

FARKLAR
GÜNLÜK YAZILAR I

YAZARIN ÖBÜR ESERLERİ (DİRİLİŞ YAYINLARI'ndan)

Şiir:

ŞİİRLER I	Monna Rosa
ŞİİRLER II	Şahdamar/Körfez/Sesler
ŞİİRLER III	Hızarla Kırk Saat
ŞİİRLER IV	Taha'nın Kitabı/Gül Mustusu
ŞİİRLER V	Zamana Adanmış Sözler
ŞİİRLER VI	Ayinler/Çeşmeler
ŞİİRLER VII	Leylá ile Mecnun
ŞİİRLER VIII	Ateş Dansı
ŞİİRLER IX	Alınyazısı Saati
GÜN DOĞMADAN	(Şiirlerin Toplu Basımı)

Hikâye:

HİKÂYELEER I	Meydan Ortaya Çıktığında
HİKÂYELEER II	Portreler

Piyas:

PIYESLER I • AMAĞAN

Çeviri Şiir:

BATI ŞİİRLERİNDEN • İSLÂMİN ŞİİR ANITLARINDAN

Düşünce:

RUHUN DİRİLİŞİ • KIYAMET AŞISI • ÇAĞ VE İLHAM I-II- III- IV • İSLÂM TOPLUMUNUN EKONOMİK STRÜKTÜRÜ • DİRİLİŞİN ÇEVRESİNDE • İSLÂM • İSLÂMİN DİRİLİŞİ • DİRİLİŞ NESLİNİN ÂMENTÜSÜ • İNSANLIĞIN DİRİLİŞİ • YITIK CENNET • GÜNDÖNÜMÜ • MAKAMDA • DİRİLİŞ MUSTUSU • DÜŞÜNCELER I-II • FİZİKÖTESİ AÇISINDAN UFUKLAR VE DAHA ÖTESİ I-II-III • YAPI TAŞLARI VE KADERİMİZİN ÇAĞRISI I-II • UNUTUŞ VE HATIRLAYIŞ • VAROLMA SAVAŞI • ÇAĞDAŞ BATI DÜŞÜNÇESİNDEN • SAMANYOLUNDA ZİYAFET

Deneme:

EDEBİYAT YAZILARI I Medeniyetin Rüyası Rüyanın Medeniyeti Şiir
EDEBİYAT YAZILARI II Dışımızın Zarı
EDEBİYAT YAZILARI III Eğik Ehramlar

İnceleme:

YUNUS EMRE • MEHMED ÂKİF • MEVLÂNA

Günlük Yazılar:

SÜTUN • SÜR • GÜN SAATİ

SÖYLEYİŞLER:

röportaj:

TARİHİN YOL AĞZINDA

konferans:

ÇIKIŞ YOLU I- Ülkemizin Geleceği
ÇIKIŞ YOLU II- Medeniyetimizin Dirilişi

meydan konuşması

ÇIKIŞ YOLU III- Kutlu Millet Gerçeği

SEZAI KARAKOÇ

FARKLAR
GÜNLÜK YAZILAR
I

6. Baskı

DIRİLİŞ YAYINLARI

Nuruosmaniye Cd. Derin Han, No: 8/1,

34410 Cağaloğlu - İstanbul

Posta Çeki No: 348155 Tel: (0212) 519 04 57

www.dirilisyayinlari.gen.tr

Diriliş Yayın: 11

Birinci Baskı: 1967

**(Yazılar adlı eserde İslâm ve
Dirilişin Çevresinde ile bir arada)**

İkinci Baskı: 1975

Üçüncü Baskı: 1979

Dördüncü Baskı: 1986

Beşinci Baskı: 1997

BU KİTAP

Bu kitap, 16 Aralık 1963-15 Şubat 1964 tarihleri arasında Yeni İstanbul Gazetesi'nde **Farklar** başlığı altında çıkan günlük yazılardan oluşmuştur. Bu yazılardan oruçla ilgili olan dört yazı **İslâm** adlı esere alınmıştır.

© Diriliş Yayınları. BU KİTAP DAHİL BÜTÜN ESERLERİMİZİN TÜM YAYIN HAKLARI SAKLIDIR (Değerlendirme amacıyla yapılacak kısa alıntılar dışında, yazarın yazılı izni olmadan, hiçbir surette alınamaz, çoğaltılamaz, çevirisi yapılamaz, radyo, TV'lerde okunamaz, kaset ve CD'lere aktarılamaz, internet dosyası açılamaz).

İçdüzen: Sembol Tanıtım

**Baskı-Cilt: Bayrak Matbaacılık San. ve Tic. Ltd. Şti.
Davutpaşa Cd. No: 14/2 Topkapı-İstanbul**

Basım Tarihi: İstanbul- Şubat 2011

FARKLAR

ANADOLUYU DİNLEMEK

Kulağımızı Anadolu toprağına dayayalım, bir anadolulunun göğsüne bastıralım: bu toprağın derinliklerinde hangi ses var, bu insanın kalbi ne diyor?

Soralım: başı metafizik bulutlarla kaplı, büyüklüğü «Mutlak»ın büyüklüğüne detay, Ağrı ne diyor? Türkiye'nin ruhu Sakarya ne diyor, yüreği Kızılırmak ne diyor, bileği Fırat ne diyor, kafası Dicle ne diyor?

Anadolu'yu dinlemek, tabiatüstüne çıkmaktır. Çünkü: Tarih planında Anadolu, maddecilik teorilerinin iflâsına en iyi örnek olarak, ekonomik gücünün Anadolusu değildir. Anadolu tarihi, mermerin, kutsal seslerin, kılıç ve kanat şakırtılarının tarihidir.

Ege Medeniyetinin spekülasyonu (mitoloji ve düşünce) Yunanlılara aitse, pozisyon ve aksiyonu (eser ve mimarî) Anadolu'ya ait. Milet, Efes, Bergama, Afrozyas, Truva... Doğu yiğitlik ve kahramanlığının, Batının hile ve kurnazlığına nasıl tutsak düştüğünün ebedî sembolü Truva.

Roma'yı ikiye bölerek paylaşan, böylece, Roma'nın gururunu red, kuvvetini tasdik eden yine O.

Çıkışında, değişmemiş durumuyla gerçekliğin o dönemdeki mesajı olan Hristiyanlığı mağaralardan agoralara çıkararak Anadolu insanıydı.

Roma'nın kalıntısı, gerçek kuvvetlerini yitirip hile ve entrika, zulüm ve yalan, şehvet ve sefahat doktrini Bizans halini alınca, sabırlı Anadolu artık buna dayanamadı ve Bizans'ın ve bizanslılığın karşısına, tepeden tırnağa samimi ve mümin, bileği çelikten, yüreği yağ gibi eriyen bir ışık heykeli çıkardı: Fatih.

Evet, Anadolu'nun sesini dinleyelim. Bu ses, materyalistin sandığı ve çizdiği gibi, küfürlü, utanmaz, kaba ve cırlak değildir. Bu ses bir senfonidir.

Bu senfonide, inanç, güven, gerçeğe teslim oluş, acıma ve sevmeye ve zafer sesleri vardır. Bu seslerde, denizin med ve cezri, güneşin bir mızrak gibi yükselişi ve bir bomba gibi batışı, ayın bal rengi gözleri ve samanyolu'nun, sonsuzluğa bir yürük kuşağı gibi sarılışı vardır.

Anadolu'yu dinlemek, dünyanın iki ucundan radyo dalgalarıyla birbirine çarpan, bıkkınlık veren bir tekrar içinde yankılanan iki sesin yanına üçüncü bir ses koymak, bu bulanık ve çılgın ses düellosunu bir kılıçla ikiye bölmek ve bir savaş sonundaki kahntı ve döküntüleri andıracak o ses ölümlerini bir eğretili otu fosili halinde yurt sınırlarından dışarı atmak demektir.

Anadolu'nun tâ derinlerinde çözülmez bir şifre ile titreyen ses dalgalarını teype almak ve bunu dünya pazarlarına sürmek: Anadolu'yu dinlemek budur. Bu morsu anlayan ve bu şifreyi çözen, işte

beklenen dünya kahramanı.

Derinlerde yeni bir Anadolu oluşuyor. Tarihin üst planlarına çıkması yakın yepyeni bir Anadolu. Birtakım yeraltı suları akıyor, birtakım kimya şişelerinde birtakım madenler billûrlaşıyor, porselenler kırılıyor, mavi bir çini buğusu, bir çaydanlığın ağzından tütüyor. Antik bir taş sütunu, yine antik bir hayvan başının üstüne devriliyor. Ve bütün bu seslerden, yeraltı Anadolu'sunda, şuuraltı Anadolu'sunda, ced kalıntıları ile torun çığlıklarından, ağaç hışırtılarından, bir temmuz öğlesinden, bir Van sabahından, bir Diyarbakır kuşluğundan, bir Malatya öğlesinden, bir Maraş, Kayseri ve Konya ikindisinden, bir İstanbul akşamından ve bir Edirne gecesinden bir ülkü örülüyor.

Kulağımızı Anadolu toprağına dayayalım, bakalım, bu toprağın yüreğı ne diyor?

MİLLÎ MESAJ

Var olmak, bir mesajı olmaktır. Varlık, Yaratıcının bir mesajıdır. Bunun içindir ki, açık ve ebedî mesaj Kur'an'da, güneş, ay, yıldızlar, ağaçlar, dağlar, yaratılan her şey «âyet» olarak anılır. Kur'an, kelimeler çerçevesindeki mutlak mesaj; Kâinatsa, kabartma harfler gibi yanyana duran, mutlak mesajın tam konkre hali olarak; Mutlak Birliği açıklayan yaratıkların bütünüdür.

Mesajı büyük olan, mesajı küçük olandan daha çok vardır. Canlı cansıza göre, insan da öbür canlılara göre daha çok mesaj sahibi ve daha çok var. Çünkü: canlı kendine öz mesajından gayri, cansızın mesajını da yapısında bulundurur. Bunun gibi, insan da, kendi orijinal mesajından başka öbür canlıların genel mesajını da taşımaktadır.

Cansızın mesajı canlının mesajında, canlının mesajı insanın mesajında, insanın mesajı insanüstü varlıkların mesajında, onların mesajı da Mutlak Mesaj'dadır.

Bunun içindir ki, kendine sınırlı bir hürlük tanıyan insan, Mutlak Mesaj'a paralel ve ayarlı bir me-

saj taşırorsa, o mesaj Mutlak Mesajla desteklenir ve o güçle güçlenir. Bir kudsi hadiste, «Ben, beni seven kulumun, gören gözü, işiten kulağı, tutan eli olurum» denmesinin bir hikmeti de bu.

Tarihten alınan herhangi bir kesitte devletler ve milletlerin başlıca üç grupta toplandığını görmek mümkündür:

1- Bir misyonu, bir mesajı, bir ideali, en azından gerçekleştirilmesi gerekli yüz yılı aşkın bir plânu, programı olan büyük milletler ve devletler.

2- Milletlerarası bir düzende, durumunu korumak isteyen statükocu milletler ve devletler (Orta milletler ve devletler).

3- Hep dışarıya uyan, mesajsız ve misyonsuz, her an bocalayan, siyasî düzeninde, boyuna milletlerarası kuvvet dengelerine ve üstünlüğün el değiştirmelerine göre ayarlamalar yapan küçük devletler ve milletler.

Diğer şartlar aynı kalmak şartıyla, bu gruplaşmadan çıkan sonuç, bir milleti ve devleti uzun sürede büyük yapan, onun bir mesaj getirmesi, bir misyonu olmasıdır.

Mesajsız milletler, maddi güçleri büyük olsa da kısa zamanda bu güçlerini yitirirler ve küçülürler.

Atina bir şehirdi. Ama büyük bir mesajı olduğundan bir çağa damgasını vurdu. Ve bir projektör gibi, hâlâ, tarihin eski çağlarından bu güne ışık tutmaktadır. İslâm, bir şehirde ve bir tek kişi ile başladı. Ama, geçmişte ilk insana ve gelecekte son insana kadar uzanacak, ölümsüz bir gerçeklik mesajı taşıdığından, bir anda Cava'dan Pirene'ye kadar, As-

ya, Afrika ve Avrupa'nın doğu ve batısını buldu. Yeni bir insan, yeni bir millet ve âdeta bir gökyüzü devleti kurdu.

Avrupalıların bir iki yüz yıllık hileli ve geçici teknik üstünlükleri ile, müslümanların üzerlerine düşürdükleri örümcek ağı da, bu yüz yılda parçalanmak üzeredir. Nihayet, günümüzde Amerika, «hürriyet», Rusya «ekmek» parolası ile büyük devlettir. Rusya yavaş yavaş kendisinden, daha doktriner olduğu için, sol liderliğini Çin'e kaptırıyor.

De Gaulle Fransası da buna iyi bir örnektir. De Gaulle'den önceki Fransa, iç buhranlar içinde kıvranıyordu. Bu bir psikoloji kuralıdır: Dışıyla savaşmayan, içiyle savaşır. Batı, dışa, tabiata dönerek, bir melankoliğin içten kendi kendini oyması gibi bir duruma düşmekten kurtuldu. Doğu ise içine fazla eğildiği için, Batı'nın ağına düştü. De Gaulle, Fransa'yı, «Avrupa Birliği» mesajı ile dışa çevirdi ve onu yeniden büyük devlet yaptı.

Osmanlı devleti, çökme döneminde, mesajını ilkin biçimlere hapsettiği, canlılığını koruyamadığı, daha sonra da, ona güvenini yitirdiği için battı.

Tanzimat'tan bu yana mesajsızız.

Öbür milletler arasında yer alırken, insanların aradıkları gerçek konusunda orijinal ve millî bir teklifimiz, bir mesajımız yok.

Bu millî mesajın doğmasını, gelişmesini, büyümesini engelleyen, önleyen türlü türlü kurumların kurulmasına, gelişip serpilmesine göz yummuşuz.

Bir mesajla insanlık karşısına çıkamadığımız için, içimize kıvrılmışız. Diyaloğa benzeyen, aslın-

da bitmek tükenmek bilmeyen bir melankoli monoloğu olan bir iç konuşmasıyla kendimizi yiyip bitiriyoruz.

Herşeyden önce, sağlam temeller üzerine oturtulmuş millî bir mesaja, yani millî bir umuda muhtacız, Çünkü: umutsuz, yaşayamaz.

ÜÇ TÜRKİYE

Üç Türkiye vardır: Türkiye, Türkiyemiz, ve Türkîyeleri. Türkiye, oluştan önceki, potansiyel ve tabiat halindeki tarih dışı Türkiyedir; kabiliyet ve istidat halindeki Türkiye, derinlerdeki Türkiye, altyapı Türkiyesi. Türkiyemiz, Türkiye'nin tarih ve sosyolojisinden, günümüz şartları içinde çıkarılıp ortaya konacak gerçek, yani mesajlı bir Türkiye'dir. Türkîyeleri ise, üstünlük ve başarının Doğudan Batıya kaydığı günlerden bu yana, Batının öldürmek istediği ve öldürmeğe çalıştığı, bu çalışma sonunda kültürü değişmiş, daha doğrusu kültürü değiştirilmiş bir kadronun, öldürmeğe çalıştığı ve öldürdüğü Türkiye'dir. Bir başka deyişle, ortada bir Türkiye vardır, bu natürel Türkiye'dir. Bir Türkîyeleri vardır. Bu aktüel Türkiye'dir. Bir Türkiyemiz vardır ki, bu da tarihi ve ideal Türkiye'dir; geçmişteki Türkiye ve gelecekteki Türkiye. Türkiye, olan, Türkiyele-ri, öldürülmek istenen, Türkiyemiz ise, içten içe oluşan ve olması gereken Türkiye'dir. Bütün mesele, Türkiye'yi, Türkîyeleri olma yolunu kapayıp Türkiyemiz yapmaktır.

Kurumlarımızın bir çoğu, bilerek bilmiyerek,

«Türkiyeleri»ni, bu iğreti Türkiye'yi, arttırmak, büyütmekten başka bir şey yapmıyorlar. Birer balık ağı gibi gerilmişlerdir. Doğal Türkiye'yi yakalamak ve onu «Türkiyeleri»ne çevirmek için. Onların elinde biz yer yer, Kafka'nın Gregor Samsasıyız; bizi hahmam böceği şartlarına bağlıyorlar. Bu yüzden, Türkiye'de, yer yer «Türkiyeleri» adacıklarına rastlanır. Basın, gerçek Türkiye'yi ve olması gerekli Türkiye'yi elinden geldiğince maskeler, olmayanı olur gösterir; olanı mübalâğa eder. Örnek mi? Onlarca, güya, Türkiye'nin yarısı şiidir ve bu şiler, güya, sünnililer tarafından ezilmişlerdir; güya, sünnililer ve şiler, hemen birbirinin boğazına sarılacaktır. Yine, onlara göre, güya Türkiye'de kabarık sayıda erkek, hayvanlarla cinsî ilgi kurmuş, kadınların kabarık sayıda ve orandaki bir kısmı da kocalarını aldatıyormuş. İşte gerçek Türkiye buymuş. Onlar, gerçek Türkiye'yi, iç ve dış şartlarından soyuyorlar. Örnek mi? Onlarca, Ege muhteşem ve canlı camili Ege değildir. Ege demek onlarca, Efes harabesi ve uydurma Meryem Ana evidir. Gerçek Türkiye, Uydurma Meryem Ana evinin bulunduğu Selçuk'ta yükselen, dimdik ve sapasağlam, fakat bakımsızlıktan otların bürüdüğü, başında yabanıl kuşlar dönen, dünyanın en güzel pencereyi yapısı, Aydınoğlu İsa bey camii iken, bu basın ondan hiç bahsetmez. Onun aktüalitesini yapmaz; o yok gibidir. Ama uydurma ve çimentodan yapılmış Meryem Ana evinden ibarettir Ege, onlarca. Onlarca, gerçek Türkiye, Türkiye'nin her yanında, yeni, büyük ve derin Türkiye'yi yavaş yavaş ören, güçlü, sessiz, eşsiz, antimateryalist hareket değil, pamuk tarlasındaki sefalettir. O pamuk

tarlasındaki sefalet de, mücerret insanın sefaleti değildir onlarca, maddi ve basit bir perspektifin sefaletidir. Türkiye'yi, yani etiyle kemiğiyle gerçek Türkiye'yi, kutsal sularla arınmış Türkiye'yi göremezler. Asıl ateş ve kor halindeki Türkiye'yi örten Batı külünü, Türkiye olarak gösterirler hep. O külü, yine de biçimlendiren altındaki ateşin konumu olduğu için ilk bakışta haklı gibi de olurlar.

Aydın denilen, aslında kültür savaşında verdiği-miz kayıp, kül tabakası olan bu kadro, orijinalliğini ve asillliğini yitirmiş bir kültürün kurbanlarıdır.

O halde, gerçek bir aydına düşen ilk iş, bu kül ve iğreti cila Türkiyesini aşip, gerçek Türkiye mağmasına ve ağır madenler Türkiyesine ulaşmak ve ikinci iş, nebülöz halindeki, tohum halindeki, çekirdek halindeki Türkiye'den hayalimizdeki en güzel örneğe göre, yüzdeki nur, bakıştaki peklilik, elin uzanışındaki soyluluk olan mermerdeki Türkiye'yi biçimlendirmek ve yontmaktır. Modern çağın ortasına, Büyük Türkiye âbidesini oturtmaktır.

KAHRAMAN

Bir Çin filozofunun bir sözü vardır ki, bir yanıyla başlı başına bir hayat, bir yanıyla da som, yekpare bir tarih felsefesidir: «Başkasını bilen zekidir, kendini bilen akıllıdır, başkasını yenen kuvvetlidir, kendini yenen kudretlidir.»

Batı, yeni zamanların başından 2. Dünya Savaşı sonuna kadarki dönemde başkasını bilen ve başkasını yenendir. Yani zeki ve kuvvetlidir. Ama kendini bilmediği, dışa fazla dönük olduğu ve kendini yemediği, fazla faydacı olduğu için, akıllı ve kudretli değildir. Doğu da, İslâm Devletlerinin parlak zamanları müstesna, dışını merak etmediği, bilmediği ve yenemediği için güçsüz kalmıştır. Batı, konkav bir pandomima, Doğu konveks bir mimik olmuştur.

Uzun sürede, insanın bu iki yönü birbirine bağlı. Kendini bilmeyen ve yenemeyen, kısa bir dönemde zaferler elde edebilir, dışını yenebilir ama bunu korumak ve devam ettirebilmek için, kendini bilmesi ve yenmesi gerektir. Zekâ, akıl kaynağından, kuvvet de kudret temelinden beslenmedikçe bir gün küçülmeğe başlar ve sonunda kurur.

Bunun için değil midir ki, Büyük Peygamber, müminlere şunu dedi: «Savaş bitti, şimdi Büyük Sa-

vaş başlıyor...” yani iç savaş, insanın kendisiyle savaşması.

Kahraman, ilkin kendi iç savaşını yapmış, bunu başarmış, içinde iç zaferden bir dünya kurmuş, bu iç zaferi dışa vuran, iç dünyasının dışta tecellisini arıyan üstün kişidir.

Binbir gece masallarını kıskandıran, dünya sine-macılığının bitmez konusu, İslâm Türk ülkelerini yakıp yıkan, Alâattinin sihirli lâmbasını kıran, kadın ve çocuk, sanat ve fikir öldürücüsü Cengiz bir barbardır, karanlık yerine ışık, labirent yerine cadde getiren, İstanbul'a nurani bir çerçeve geçiren Fatih bir kahramandır. Milletini düşmandan kurtarmak için yakılmayı göze alan, meçhulden sesler işitecek kadar ruhu gelişmiş Jandark, milletin efsanevi pasifliğini bir başkaldırma jestine çeviren Gandi, milletin direnişini masalları aşan bir olağanüstülüğe çıkaran Şeyh Şamil bir kahramandır.

Kahraman, umutsuzlaşmış milletleri bir anda iyi eden bir elektrik şokudur.

Kahraman, şuurlu, elektriktir. İyiyi aydınlatır ve ısıtır; kötüyü çarpar ve yakar.

Kılıcın kahramanı olduğu gibi ve daha çok ruhun; cemiyet oluşlarının, sanat, fikir, ekonominin, şiirin, ahlâkın ve dinin kahramanları vardır.

En küçük ödevden, en büyük ödeve kadar, ödevler bütünü, önemlerine göre aynı hiyerarşideki kahramanları arasında paylaştıran bir topluluk, sonundan korkmaz. Başları, liderliklerini ruhf bir vergi gibi tarheden bir topluluk, asıl o topluluk geleceğinden korksun.

YENİ HAÇLI SEFERLERİ

Haçlı Seferleri yeniden başlamıştır artık. Şu farkla ki, eski Haçlı Seferleri silâha dayanıyordu; açık ve netti. Bugünkü Haçlı Seferleri ise gizli, hileli, aldatmalı. Fakat, bu haliyle de o kadar yoğun bir hale geldi ki, sağduyusunu bütün bütün yitirmemiş bir insan, bunu derhal anlar.

Önce kolejle, hastahaneyle işe başlandı. Hristiyanlık gelenekleri, modern çağ gelenekleri gibi gösterilerek kabul ettirildi. Yılbaşında çam öldürmek ve hindi kesmek, sokaklarda acayip kılık ve uydurma sakallı Noel babalar dolaştırmak, mum söndürür gibi beş dakika elektriği söndürmek gibi gerçeğe, dine, akla, estetiğe ve çağa aykırı hristiyan gelenekleri «Batılı olma»nın, «Avrupalı olma»nın şartı oldu artık.

Bu birinci duraktı.

Bu birinci dönemin metodu, dolaylı metottur. Gençliği, İslâm din ve geleneklerinden ayırmak ve genel hristiyanlık geleneklerini 20. yüzyıl, modernlik ve lâiklik yaşayışı olarak yerleştirmek, böylece genç adamı ilk anda hristiyan etmek mümkün olmasa da, kendi tarih ve sosyolojik çevresinden koparmak,

rengi az belirgin hristiyan ortamına oturtmaktı.

Şimdi ikinci dönem başlamıştır: Şartları genel bir hristiyanlık bulamacına batırılmış genç adamı, sosyolojik hristiyan haline getirilmiş daha doğrusu hristiyanlık kondisyonuna getirilmiş genç adamı psikolojik hristiyan, yani kişi olarak da hristiyan yapmak dönemi.

Birinci dönemin sembolü, Robert Kolejse, ikinci dönemin sembolü, çimentodan yapılmış, uydurma Meryem Ana Evidir.

Misyonerler, yurdumuzda, günde 24 saat, 3 vardiya çalışıyorlar. Harıl harıl bir inşaat içindedirler: Antakya'da Ayasofya benzeri (evet, altı kaim çizgilerle çizilecek bir nokta bu, yakında, Ayasofya'nın kilise yapılması için açılacak korkunç kampanyanın hazırlık işaretlerinden biridir) bir kilise yapıyorlar, 16 milyon dolar sarfederek bir HAC YOLU (Nası diğer HAÇ YOLU) yapacaklar; şifalı sular (Ashında bunlar insanları bätül düşüncelere saphıyarak zehirliyen sulardır) keşfediyorlar, bir kaç yüz yıllık bir keşiş evinin son kalıntılarını çimentoyla kapatıp Meryem Ana'ya ait olduğuna dair rüyalar görüyorlar!

Tek silâhları da: Turizm. Şu mahut turizm.

Turist gelsin diye, yani bir kaç kuruş kalsın diye, millî ve tarihî benliğimizin içten içe oyulmasına göz yummamız için gerekli atmosferi kolayca elde etmişlerdir; bu mitolojilere yakışır kutsallık dolandırıcılığına itiraz etmeği, dikkati çekmeği, turist düşmanlığı, gerillik ve yurt faydasını görmemek olarak yaftalayan basın, kraldan kralcı olarak yardımcılarıdır.

Ben bu basına şaşmıyorum. Papanın, adım adım Anadolu'yu hristiyan mezarlığı yapmak için her gün yeni bir kutsal yer ilân edişini sevinç naralarıyla karşılayan aydına şaşmıyorum. Gandhi'nin hayatını anlatmak gibi masum bir görünüş altında müslümanlara hücum eden, onları «şer kuvvetleri» gibi gösteren, adlandıran Amerikan Bord neşriyatının bu cüretine ve hattâ, Türk fikir hayatında en ufak bir ses çıkmamasına şaşmıyorum. Çünkü bunlar bir kaç yüzyıllık sabırlı, disiplinli ve metotlu, plânlı bir çalışmanın sonucudur.

Benim şaştığım, yaşamak için Allah'ın günü ateizme tâvizler vermekten başka bir şey yapmayan, hattâ bu tâviz verme işini komünistlerle sulh içinde birlikte yaşama (coexistence) prensibine kadar götüreren Hristiyanlık ve Papalığın, Müslümanlığa böyle amansız bir savaş açmasına, bunun için Türkiye'de bu işi yıllarca etüt etmiş birini papa yapmasına, kendi payitahtı tehlikeler içindeyken başka ülkeleri fethetmek için giden bir kralın gülünç durumuna düştüğünü görememesine ve bütün yaşama ümidini kilise tarihine böyle bir zafer eklemeye bağlamasına şaşıyorum.

Ben asıl, Müslümanlık gibi tartışma götürmez bir şekilde apaçık, gerçek din olan bir dini bir milletin terkedip başka bir dine gireceğine, Papanın bu kadar inanmasına ve bu uğurda ardı kesilmez şekilde genç misyonerlerini Türkiye'ye propaganda için yollamasına şaşıyorum...

AKTÜALİTE

Amerikan yardımının yarıya düşürüldüğüne dair gelen haberler, basınımızın yüzünün sol tarafına garip bir neşe spazmı düşürdü: birtakım köşelere yerleştirilmiş mikiler ve tatarcıklar, sevinçlerinden yerlerinde duramaz oldular; «biz dememiş miydik?» diyorlar; «sonunda bizim dediğimize geldiniz» diyorlar; hükümete ve liderlere direktifler veriyorlar. Programları, teklifleri, bugünlerde İstanbul'u iyice ıslatan bir ahmak ıslatan gibi yağıyor.

Bir oldu-bitti ile sol bir inkılâp yapmak istiyorlar.

Bu hal, bu değişiklik, bu viski şişesindeki fırtına, bizdeki sol kesime oldukça teferruatlı bir ışık tutuyor.

Her şeyden önce, bizdeki solcuların çoğu, olayları, dünya siyasetini, Batıyı, hattâ dünya sol kesimini bilmedikleri ve tanımadıkları apaçık bir şekilde ortaya çıkıyor.

Amerika'nın yardımını azaltmasını âdeta Batı cephesinin çökmesi, Demirperde gerisinin bir zafere gibi göstermeğe çalışıyorlar. Hattâ bu niyetlerini

ve gayretlerini, eskiden olduğu gibi gizli gizli yapmıyor, açık açık ilân ediyorlar.

Halbuki, bu iddia kadar saçma ve yanlış başka birşey yoktur.

Amerika yardımını azaltıyorsa, bu, yardım ettiği ülkelerin, komünizme karşı artık Amerika'nın yardımıyla değil, sadece katılmasıyla dimdik durabilecekleri içindir. Amerika ve Rusya kadar güçlü bir Avrupa doğduğu ve Rusya'yı ikinci plâna ittiği içindir.

Üçüncü kuvvet, Büyük Avrupa realitesi, Amerika'yı Batının tek başı, sahibi ve mes'ulü olmaktan çıkarıyor: Onunla işbölümü ve işbirliği yapıyor, Rusya'yı da, kendi bütününün bir parçası sayarak, kendi içinde eritmek için, onunla Amerika arasındaki buzları yavaş yavaş çözüyor, Çinle arasındaki bağları da bir bir koparıyor.

İkinci Dünya Savaşı'nın bu iki savaşçısını, savaşın onları bürüdüğü bir mit sisinden sıyrıyor.

Amerika ve Rusya, artık toprağa ayak basıyor.

Bu iki sahne kahramanını, Avrupa ve Dünya, artık sokakta ve pazarda, alelade şartların psikolojisiyle ve tabii dekor ve kılık içinde görmeğe başlıyor.

Bu olayı âdeta Rusya'nın zaferiymiş gibi, sanki dünya hemen kırmızı bir mürekkebe batıyormuş gibi gösteren dünyada sadece bizim sol kesim miki ve tatarcıklardır. Çünkü bir zihin tembelliği ve gençlik kompleksi içindedirler. Olaylara bakmıyorlar; sadece, onlara, kafalarının içindeki, hücrelerde, kızıl atölyelerde hazırlanmış çerçeveleri geçiriyorlar.

Rusya'nın liderliği, daha doğmatik ve doktriner olan Çin'e, Amerika'nın da, liderliği bir Batı liderlik

federasyonuna bıraktığı gerçeğinin yalnız bir yanını gösterip öbür yanın lehine kaydetmek ve bunu artık tartışılmasına bile lüzum olmayan apaçık bir gerçek olarak kabul ettirmek ve artık kendilerine teslim olmaktan başka bir çaremiz kalmadığını bar bar bağırarak, işte bugün usûlleri.

Aktüalite, günümüz buhranında, sol kesimin, dışı ve içi yanlış yorumlayarak, bir oldu-bitti gibi devlet pistine uçağını yerleştirmek istemesinden ibarettir ve bu realite karşısında, gençlik olarak, millet olarak, memleket olarak uyanık olmak, uyanık olmak, uyanık olmak gerektir ve zorundayız.

ORTADOĐU VE TÜRKiYE

Birinci Dünya Savaşı oldu olalı, Türkiye, bir Ortadođu ülkesi olduđu halde, öbür Ortadođu ülkelerine sırt çevirmiştir. Tabii ve tarihi çevremizden, yani jeopolitik çevremizden kendimizi kendi elimizle koparmışız. Şimdi biz, bir ağaçtan koparılıp başka bir ağaca, Avrupa ağacına asılmış bir elma gibiyiz. Asıldığımız ağacın elmalarını canlı, sağlık fışkırır bir durumda görüyoruz da, gittikçe kurumamıza akıl erdiremiyoruz. Anlamıyoruz ki, yanibaşımızda sallanan çocuk neşeli elmalar, tâ o ağacın kökünden yürümeğe başlayarak o en ince dalın ucuna gelip durmuşlardır ve orada canlı olarak durabilmeyenin tek yolu budur. Yani içten gelmek.

Biz Batının tohumunda yoktuk; Batının kökünde rüya görmüş değiliz. Formumuzu Avrupa amorfundan almadık. Avrupalı olarak çiçek açmadık.

Protoplazmamızda Avrupa özü yok; dokumuzda greko-latin ve hristiyan çizgileri yok. Batıya kolayla, tutkalla yapıştık.

Kendi kendimize itiraf etmekten korkuyoruz; su-

çunu itiraf etmekten korkan bir adam gibi korkuyoruz. Ortadoğulu olduğumuzu, bu, dünyanın en basit ve en açık gerçeğini itiraf etmekten, uyuyan bir bebeği uyandıracakmışız, doğuran bir anneyi korkutacakmışız, bir büyüğü bozacak ve başımıza felâketler yağdıracakmışızcasına korkuyoruz.

Ve utanıyoruz. Bugün bir Afrikalı, bir zenci, Afrikalı ve zenci olduğunu söylemekten utanmıyor. Biz, kazıldıkça eser fişkırان, medeniyetler harmanı, üç büyük dünya dininin berrak kaynağı, Ortadoğulu olduğumuzu itiraf ve kabul etmekten, bizi çırlçıplak görmüşlercesine utanıyoruz. Gerçek ve yeni, sağlam ve tabif bir yaşayışa başlayabilmemizin ilk şartı, yeniden Ortadoğulu olmamız, Ortadoğu halkıyla kültürel ve tabif ilgiler kurmamız, Ortadoğulu olmanın sorumluluğunu onlarla birlikte paylaşmamızdır.

Bir ağaç, güneşten, topraktan ve kendisini çeviren iklimden nasıl ayrılamazsa, bizim de Ortadoğulu olmaktan ayrılamıyacağımızı idrak etmek! Kapatılmış bulunduğumuz tarihi sunilikler panayırından kurtuluşumuzun ilk şartı bu olacaktır.

Havada ve askıdayız; Ortadoğu'ya dönersek toprağa ayak basmış olacağız.

Eflâtun, ancak bir filozof olarak Eflâtundur. Fatih de ancak bir Fatih olarak Fatih'tir. Eflâtun'u ayakkabı tamircisi yaparsanız iyi bir ayakkabı tamircisi bile olamaz. Fatih'i de saka olmaya mahkûm ederseniz, tenekelere su doldururken üstünü başını suya batırır. Büyük bir devlet kurmuş bir millet, kendi büyüklük şartlarından soyulup, küçük bir devlet kalıbına dökülmek istenirse, acı çeker. Bü-

tün huzursuzluğumuzun, şikâyetlerimizin sebebi budur, iddiasız bir batılı devlet yapılamayız.

Biz Ortadoğu'dan koptuğumuz için, Ortadoğu da başı kesilmiş bir horoz gibi can çekiyor. Çünkü: biz Ortadoğu'nun şahdamarıydık.

Biz, Ortadoğu'da ananevi yerimizi aldığımız gün, Ortadoğu, dünyanın şahdamarı olacaktır.

KUMARBAZ

Kumarbazı «ölü» olarak düşünüyorum. Bir tabutun içine uzanmış olarak. Bana öyle geliyor ki, eli, şehadet parmağı ilerde, sonsuz ve Mutlak Birliği işaret edercesine değil, bir zarı atarcasına yarı yumuludur. Artık zar atma dünyasıyla ilgisi kalmadığına göre, bu «ölü» hangi zarı atıyor ve niçin? Sadece alıştığı için. Bu el, dua için sonsuza açılmak, beyin zarlarına bilgi ipliğini işlemek için kitap tutmak, çocukları sevindirmek için bebek uzatmak, Süleymaniye minarelerinin en üstüne bir hilâl dikmek gibi binlerce biçim ve anlam alma yumuşaklığını yitirmiştir. O el biçimi, kumarın, alçıdan alınmış ve dişbudaktan bir eldiven gibi o ele geçirilmiş bir şüphe ve inkâr heyemolasıdır.

Kumarbazı, insanın mutlaka olan yatkınlığını yoklayan meleğin karşısında, eli boyuna zar tutar tarzda yumuk, ağzından «Vale», «Kız», «Dubara» gibi kelimeler dökülen, maskesi yırtık bir palyaço şeklinde düşündükçe sırtımdan soğuk bir rüzgâr geçmiş gibi olurum, ürperirim.

Kumar oynayanlara dikkat ettim: Kumarın için-

deki adam, kumarın dışındaki adam değildi. Kumardan sonraki adam, kumardan önceki adam değildi.

Kumarbaz baştan yenilmiştir. Her yenilişinde bir daha oynamamak için kendine, babasına, karısına söz verir. Ama sözünde durmaz, gider, yine oynar, kaybederse kazanmak için oynar, yine kaybeder. Kazanırsa daha çok kazanmak için oynar, sonunda kaybeder. Kumarbaz baştan ruhunu ve iradesini kaybetmiştir. Allah ve melekleri ondan el çekmişlerdir. Artık onu boyuna kaybetmekten, boyuna yenilmekten kim kurtarabilir?

Bir daha tekrar edelim; Kumarbaz, baştan kaybedendir.

«Sonunda kazanan kumarhane sahibidir» derler ki doğrudur; tabii para olarak. Ve tabii o kumarhane sahibi, başka bir kumarhanede ve yaşamının başka biçimlerinde kumarbaz değilse. Uzun sürede, kumarda ortaya konan para, risksiz ve mutlaka, yüzdelere halinde, kumarhane sahibine gider.

Kumarbazlık, ruhi ve sosyal bir soysuzlaşma olduğu kadar, metafizik bir çöküntü ve sapıklıktır da. Kumarbaz, farkında ve elinde olmadan Allah'a ortak koşar, put çoğaltır. Kumarbazın iç dünyasında, papaz, kral, kız, birli, onlu, v.b. insana kızan, insanı sevindiren, insanın kaderini değiştiren birer küçük ilâhtır, onlara inanmağa, onlardan ummağa, onların üzerine bir batıl inançlar filesi örmeğe başlar durmadan.

Ruhumu infilâk ettiren manzaralardan biri şudur: elbisesini bile artık giymesini beceremiyen, muhatabının sözünü anlamadığı için mutlaka tek-

rarlatan, belki bir kaç saat, belki bir kaç gün sonra ölecek olan, nefes kokusundan ve sigara dumanından tenesir kokusunu andıran bir kokuyla dolu, insanların birbirini zorla seçtiği kahvelerde, yetmişlik ihtiyarların, ağzında sigara, yüzü kırış kırış, elinde kâğıt veya zar kumar oynamaları...

Ruhların nurdan bahçesi içine girdiğinizde öbür âlemin muhteşem ve ulvî havasını içinize çektiğiniz Eyyup Sultan'da bile, o türbeler ve mezarlıklar med ve cezrinin yanı başında bile, kahvede, arkası kapıya ve pencereye dönük kumar oynayan ihtiyarlar görmek imkânı, içine düştüğümüz buhranın derecesi ve şiddeti için bize en parlak, fakat en acı vesikasını vermiyor mu?

DIŐ BASIN

Bazı gazetelerin dilinde «dış basın», sanki yabancıların Türkiye'ye, kendi, fayda, benlik ve görüş açılarından bakan gazeteleri değil de, basınımızın dış yüzüdür. Sanki, Türk Basını, ikiye ayrılıyor da, bir yarısının ismi de «dış basın».

Bu gazeteler, bir iddialarının gerçekliği, su götürmezliği, tartışılmazlığını ispat için, hemen «dış basın»dan, birinci sayfalarında ve en göze çarpan yerlerinde yazılar, haberler yayınlarlar.

Bu gazetelere göre, dış basın, bir mütearifedir. Onların tesbitleri, ilmin tesbiti, onların hükmü, hakikatın hükmüdür.

«Dış basın», halk fikrine baskı yapmak için bu gazetelerin güvendikleri en güçlü psikolojik silâhtır.

Bu «dış basın», bu sebeple, Türkiye'de belki kendi memleketlerinden daha çok etki yapar. «Le Monde, Time, Times, Economist yazıyor» dendi mi, her şey bitmiş, akan sular durmuştur.

Halbuki, Batıda, her gazete, mutlaka, bir devletin, birtakım şirketlerin veya birtakım açık ve gizli

teşkilâtların fayda, fikir, prensip ve görüşlerine göre ayarlanır. Bu gazeteler, şu ya bu biçime girmesinden belli bir fayda beklemedikleri bir ülkede, fikirleri bulandırmak, güveni sarsmak, şüphe, korku ve tereddüt havası doğurmak için denenmiş, başarılı usûllerin sahibi ve her gün bir yenisinin icatçısıdır. Olmayan bir şeyi olmuş gibi gösterirler. Fakat onlar yazdığı ve ilgili ülkenin aydınları, idarecileri ve ileri gelenleri bunu okuyup inandığı için o gerçekten olur.

Gazetelerimiz, dış basın, sanki Mutlak Basın, İdeal Basınmış gibi, önemli iç olayları mutlaka dış basın ölçüsüne vururlar. Hatta öyle gazetecilerimiz olmuştur ki yabancı bir gazetenin muhabiri, mümessili ve adamı olarak Türkiye'den dışarıya gönderip yayınlattığı yazısını, sonra kendisinin hiç haberi yokmuş gibi, mahut dış basından iktibas şeklinde, Türkiye'deki kendi gazetesinde yayınlamış ve güya bununla o andaki siyasî tutumuna yabancı bir bitaraf şahit bulmuştur!

Bunların «Dış Basın» dedikleri, Ortadoğu'yu, bir fayda şebekesinin hesabına, ardı arkası kesilmez bir propaganda bombardımanına tâbi tutan, Avrupa ve Batı fikir ve görüş zenginliği, çokluğu, çeşitliliği ve gerçekliğinden mahrum, hümanizmden yoksun, birkaç gazetelik bir basın tröstünden başka bir şey değildir.

«Dış Basın» ukdesini içimizden söküp atmadıkça gerçek bir Türk fikir hayatı kurmak mümkün olamayacaktır.

KALB KRİZİ

Şu son bir kaç gün içinde, bütün Türkiye yekpareleşmiştir. Hükümetin kurulamaması, işsizlik, ekonomik sıkıntı, Mersin grevi, bir anda arka plâna atılmıştır. Yurdun her zerresinde aynı kalb çarpıyor: Kıbrıs.

Evde, otobüste, işte, sokakta, her yurttaş: «Kıbrıs, Kıbrıs» ve her yurttaşın içinde bir ses: «Türkiye, Türkiye» diyor.

Sanki Kıbrıs, hristiyanların Hz. İsa'nın çarmıha sarfettiğine inandıkları «Eloi, Eloi, lama sabatani» sözünü söylemekte ve biz kulağımızı çelik tıkaçlarla tıkasak da, tâ yüreğimizin içinde çınlayan bu sesi, içimizde gittikçe artan bir Çin işkencesinin dehşeti ve Raskolnikof'un vicdan azabındaki ıstırabın şiddeti ölçüsünde dinlemekteyiz.

Bu sözü dilimize ve Kıbrıs'ın bugünkü haline adapte edelim: «Türkiye, Türkiye, niçin beni terkettin?»

Türkiye, Kıbrıs'ı asla terketmemiştir. Aksine Türkiye Kıbrıs'ı içinde biriktiriyor; bir doğum gibi, adalet gibi, öfke gibi biriktiriyor.

Soğukkanlılığımız iyi, sokak gösterilerine dökülmeyişimiz çok güzel

Ama geç kalıyoruz.

Hain ve aptal E.O.K.A.'nın tüfeğinden çıkan her barut dumanının ötesinde ve her ateş diliminin ucunda bir cihan devriliyor.

Katliam başlamıştır. Kıbrıs Türk'ü için her gelen gece, gittikçe artan kalb krizi geceleri gibi, daha korkunç bir gece olmaktadır.

Net ve açık olalım.

Her şeyden önce, meselenin köklü çözümünden önce, en çok 24 saatin içinde, bu sersem ateşin susturulması, Yunan ve Kıbrıs sorumlularından bir şimşek ve yıldırım üslubuyla istenmeli ve bu ateş susmadığı takdirde, nasıl susturulması gerektiğinin kendilerine an kaybetmeksizin öğretileceği açık, kısa ve kesin bir notayla belirtilmelidir.

Ondan sonra, nasıl bir «tısss» sesiyle, suyu kesilmiş bir terkos musluğu sesiyle o kabadayı ateşin sustuğunu, söndüğünü göreceksiniz.

Ama, bu oldu mu, Kıbrıs dosyasını unutmamamız ve bir kenara atmamamız lâzımdır. Bütün bu olanlar, bizim bu anakronik unutkanlığımız yüzünden oluyor. Zürih ve Londra anlaşmaları yapıldıktan sonra biz her şey bitti nazariyle baktık ve unuttuk. Ama papaz, gizli gizli yıllarca çalıştı ve için için bugünü hazırladı. Bugün niyeti, bir emrivakiyle, Kıbrıs Rum yapmak ve bunun hukuk belgesini Birleşmiş Milletlerden almaktır. Ama yağma yok. Kıbrıs Dosyası, kesin bir hâl şekline bağlanıncaya kadar, Türk Hariciye masasının daima üstünde bu-

İunacak ve açık kalacaktır.

Bu gece ateşi dindirildikten sonra, bulandırmaktan başka bir şey yapmayan İngiltereyi ve gülünç kıyafetli ve biçimli ve niyetli ve katran yürekli papazı değil, sadece Yunanistanı masaya dâvet etmeli ve ona: «Bütün bunları tertipleyen sizsiniz. İnkârlarınıza ve bütün dostluk gösterilerinize rağmen, bu apaçık bir gerçektir ve bunu tartışmak niyetinde değiliz. Kıbrısın statüsünü değiştirmek mi istiyorsunuz? Pekâlâ. Ama, Kıbrıs, aramızdaki Akdenizin merkez noktasıdır, en önemli noktası. Onun statüsünü değiştirmek, onu çevreleyen Akdeniz'in statüsünü değiştirmektir. Kıbrıs'ın statüsünü konuşacağız, ama Akdeniz'in de statüsünü konuşmalıyız, Çanak-kale'den Kıbrıs'a kadar, Türkiye kıyıları boyunca ve onun ayrılmaz tabii parçaları olarak uzayan adaların da statüsünü konuşalım.»

Kıbrıs'taki Türkler kendilerini Türkiye'nin ve Rumlar Yunanistan'ın yurttaşı saymaktadır. O halde, Kıbrıs Cumhuriyeti sun'i, muvakkat, kâğıt üstünde bir kuruluştur ve bilmem ne «os» da, sadece kâğıttaki kiral ve papazdan başka bir şey değildir.

Kıbrıs meselesinde, baştanberi halkın oyu, «Kıbrıs Türktür» parolasında toplanıyor. Halkın verilmesine razı olabileceği son tâviz, «Ya Taksim, Ya Ölüm»dür.

Kıbrıs, fetih çağımızın son halkası, Peygamber'in rüyasına giren ülkedir.

«BENİM HAKKIM, SUS EY BÜLBÜL SENİN HAKKIN DEĞİL MATEM»

Bugün Türkiye'nin belli başlı noktalarında Âkif anılıyor. Ashında kendimizi anıyoruz. Çünkü: büyük insanlar, kendilerini değil milletlerini yaşamışlardır. Büyük İnsan, Milletin cevheridir. Yumurtanın sarısı ve yoğurttaki yağın kaymakta toplanması gibi, millî cevher, büyük insanda toplanır.

Âkif, İslâm'ın ve Türkün en çok sise battığı bir vakitte geldi. Yine de o deniz gibi günlerinde, olup biteni, en parlak gün ışığıyla görüyormuş gibi gördü. Maddî ve manevî sefaletten çarpılmış ve deforme olmuş bir topluluk içinde, günlük faydaları ve alkışları üstüne bulaşmış bir tozmuş gibi silkerek, ölüm korkusu nedir bilmeyerek, dışa ve içe karşı, gerçek Türk fikrini haykırdı. Umudunu hiç kaybetmedi. Vaaz kürsüsünde ateşti, cephece mitralyöz. İstiklâl Savaşında, âdeta aç ve cephanesiz orduya onun şiiri âdeta ekmek ve cephaneydi.

Faniliğin kaçınılmaz bir gerçeği olarak sona

eren muhteşem Osmanlı çağının son ve başlayan Türkiye'nin ilk kahramanlık figürlerinin şiirini yapan, ebedî anıtlarını diken yalnız Akif'tir: Çanakkale Şehitleri Destanı ve İstiklâl Marşı.

Akif, o batış yıllarında, tam bir fikir kargaşalığı içinde, o korkunç tez enflasyonu içinde tek gerçek ve sağlam tezi buldu: İslâm. Ne, tarihi ve milleti inkâr demek olan batıya tapıcılık, ne ırkın taş devrine dönüş özlemindeki primitifliği ihya deliliği, ne durgun doğuculuk: İslâmın yeniden dirilişi.

Bunun için faciayı en gerçek çizgileriyle çizdi. Ne gördüyse çekinmeden, peşin hükümlerin ağına düşmeden, fikir düşmanlarının istismarlarından yılmadan, kahvede burnunu saatlerce karıştırandan, yere tükürerek mühendisler gibi bastonuyla çizgiler çizen ihtiyardan, yıkılan ocaklara, Şark'ı saran sefalete, asî gençliğe, aydınları kasıp kavuran inkâr cehennemine kadar, cemiyetin siyasî, fikrî, ahlâkî, iktisadî ve içtimâî tablosunu çizdi. Ama umut kırmak için değil, umutlandırmak için. O yalnız tesbit etmedi, teşhis de etti. O yalnız çözmedi, çözüm yolunu da gösterdi.

Genel tablonun kara yüzünü görmedi yalnız; nerede bir ışık varsa ona bir ışık tuttu. Nerede bir kahramanlık gördüyse, bütün yüzleri oraya çevirdi.

Savaş bitti, yani cephe savaşı. Fakat Âkif'in savaşı bitmedi. Yeni Kuruluşun hemen hemen biricik kritikçisiydi. Her yıkılanı, kalemiyle, şiiriyle kontrol ediyor, her teklifi, her tasarımı ve her yapılanı değerlendiriyor, kıymet hükümlerine bağhyordu. Bu uğurda, son yıllarında, İstiklâl Marşı'nı yazdığı yur-

dundan uzakta, Mısır'da yaşadı. Dönüşü, âdeta ölü-
münü sezen sevgili yurdun, bir çekim kuvvetiyle ol-
du. Geldi ve sevdiği toprağa gömüldü ve vatan oldu.
Sağlığında nasıl Milletse, ölünce de vatan oldu.

Fakat ölen Âkif toprağa düşen bir tohum gibiydi.
Toprağa bir kar düştü. Sonra mevsim geçti, hava
ısındı. Âkif topraktan binlerce Âkif olarak fıskırdı.

Âkif bugün ölmedi, bugün doğdu.

Âkif bugün diriliyor.

TARİH ŞUURU

İlkin İspanya'daki müslümanları öldürmeğe başladılar. İspanya'daki küçük İslâm devletlerinin büyük tehlikeyi idrâk etmemeleri yok olmalarına sebep oldu. Öyle ki, korkunç yoketme hareketi, bir Endülüs beyliğini imha etmek için öbürleriyle koalisyon yapıyordu. Ve İspanya'dan her İslâm devletçisi ortadan kalkarken, öbür İslâm devletçikleri sevinçlerinden yerlerinde duramıyorlardı. Hemen arkasından hepsi hristiyanlarla anlaşılıyorlar ve bir zavalı beyliği daha boğuyorlardı. Bu şuarsuzluk, İspanya'daki müslümanların tam imhası ve dünyanın en parlak medeniyetlerinden olan Endülüs Medeniyetinin yeryüzünden silinmesiyle sonuçlandı.

Cengiz'in deniz gibi orduları İslâm ve Türk ülkelerini yakıp yıkar, şehirlerinde taş taş üstüne bırakmaz ve devletlerini bir kâğıt gibi avucunun içinde buruşturur atarken, İslâm dünyasında aynı şuur tıkanıklığı vardı; bir şehir Cengiz'in yumruğuyla tuzla buz haline gelirken hemen bir atımlık ötedeki şehir, burnunun dibine sokulan ölüm gergedanını göremiyor, eski kin ve küçük rakipliklerinden ötürü

bir bayrama hazırlanırken, tam ilâhî bir ceza olarak, Kur'an'da anlatılan o korkunç kasırgalardan birine benzeyen Cengiz'in fırtınasına tutuluyor, yalnız insanları değil, çocuk ve kadınları değil, hayvanları bile kılıçtan kurtulamıyordu.

Timur da, sözde müslüman bir hükümdar olduğu halde aynı şuarsuzluğun en büyük dâhi çılgınlardan biri olarak altına ve huzura batmış İslâm ülkelerini kıpkırmızı bir kan denizine gömdü.

Daha sonra, Osmanlı Türk-İslâm Devleti'nin güçlü ve şuurlu yönetimiyle, İslâm ülkeleri 300 yıl kadar, bu şuarsuzluğun cezası olan katliamdan kordular.

Sonra tekrar başladı.

Müslümanlar birlik şuurunu unuttu yine. Çin'deki bir müslümanı, kuzey Afrika'daki bir müslüman düşünmedikçe, onun durumunu takip etmedikçe, bir gün ikisinin de hürriyetini yitireceğinin muhakkak olduğunu idrâk şuru yine unutuldu.

Bir bir İslâm ülkeleri sömürgeleştî. Hindistan, Mısır, Kıbrıs, Mevaraünnehir, Azerbeycan, Türkistan, birer birer Rus, İngiliz ve benzerlerinin eline geçti.

Bütün bunlar olurken öbürlerinin kılı bile kıpırdamadı.

Ruslara karşı, Dağlıların, Şeyh Şamil gibi, Yunan mitolojisinin Ahilleus'unu gölgede bırakan kahramanların yönettiği Müslüman Dağlıların nesiller süren, destanları ürküten direnişi yanında, öbür İslâm ülkelerinin bu kahramanları yalnız bırakışındaki anlam!

Ve bunun arkası geldi; Büyük ve Muhteşem Osmanlı Devletini, Avrupalılar, bir yarı gece Binbir Gece Masalları Bağdat'ını basıp, çarşılardaki ipek, sırma ve altın harmanını savuran Kırk Haramiler gibi, parçaladılar ve yağma ettiler. Suriye, Arabistan, Irak, Filistin aç kurtların istilâsına uğramıştı. Hırsızların mal paylaşmasında, her birinin, elini, bir miktar paranın üstüne koyup «bu benim!» demesi gibi, bir devlet Suriye'ye el koyup «bu benim!» derken, öbürü Arabistan'ı sımsıkı göğsüne bastırıyor ve «bu benim!» diyordu.

20. Yüzyılda bile, bir Keşmir faciası, bir Rusya'nın yavaş yavaş yok ettiği ve erittiği Türkler Tragedisi, 8 yıl boyuna öldürülen Cezayir'in zavallı müslüman halkı meselesi ve yurtsuzluktan, gurbetten, açlıktan, sefaletten kırılan ve düşman tarafından zaman zaman plânla yok edilen bir milyon Filistin muhacirleri ailesi vardı ve vardır da, koca müslüman ülkeleri sessiz, uyanmaktan uzak, ilgisiz, şuurdan yoksun; her biri gününü bekleyen bir idam mahkûmu gibi hareketsizdirler.

Çünkü: «Parça parça olmayın, bölünmeyin, ayrılmayın. Allah'ın ipine sımsıkı sarılın» İlahî buyruğundan, bu mutlak, kişi topluluk ve tarih şuurundan habersiz ve mahrumdurlar.

Bir örnek :

İslâm ülkeleri, bir blok halinde, bir beraberlik şuurunu içinde olsalardı, Kıbrıs'taki şu son Türk-İslâm katliamı mümkün olur muydu?

Sormak bile abestir...

YAS

Gök kapalı, Deniz kurşun renginde. Hava zehir gibi. Gazete simsiyah. Radyo susmuş.

Bu şehir yas içinde.

Bu halk yas içinde.

Bu millet yas içinde.

Bütün bakışlarda aynı hüznün, aynı açıklanamaz hüznün.

Bir otobüste, bir dolmuşta birleşen üç, beş, on kişi aynı yas sessizliğinin içinde eriyor.

Gökler uzaklarda bir noktaya asılıymışçasına dalgın.

Her şey, tabiat ve eşya, utandığı için saklanan güneş, bir tarafı fareler tarafından kemirilmiş bir peynire benzeyen sis içindeki ay, ilk suluboya resim denemelerini yapan bir çocuk gibi, kararmış göğü daha da karartan vapur dumanı, yalıları örtülü bir kadın derinliğine bürüyen eski zaman pancurları, Anadolu'ya göç etmiş tramvay, cami önlerinde ebedi sulh bekçisi güvercinler, minare ve köprü, vitrindeki manken ve sokaktaki adam, Ka-

palıcaşısı ve Galata Kulesi ile bütün bu şehir kendi iç diliyle diyor ki:

Bir milletin yası var.

Yas nedir? Bir milletin yası nedir?

Millî yas, geçmişteki bütün tarih yaslarını da içinde biriktiren, artan bir yastır. Çığlaşan yas. Kişilerin yasları o yasin içinde erimiştir. Millet yası, kişi yasını tabii plandan insan plânına çıkarır, dünya plânına.

Millet Yası atmosferinde kişiler tekliflerini yitirirler; bir bütün olurlar.

Millet Yası içinde, artık kişi yoktur.

Artık kişi yok, Millet var.

Millî Yas, bir milletin kişilerinde çınlayan yüreklerarası bir haberleşme aracı, bir selamlaşma ve kucaklaşma telgrafıdır.

Bir milletin geleceğini en çok garanti altına alan vakıa, millî yas vakalarıdır.

Millet Yası şu demektir: Yastayım, yastasın, yastadır; yastayız, yastasınız, yastadırlar.

Kıbrıs'tan gelen haberler, sesler ve resimler, Yurt haritasını bir millî yas tablosuna çevirdi.

Büyük bir milletin yas tablosuna.

KIBRIS HEYETİ

Kıbrıs'tan bize bir heyet geldi. Ama bu, her zaman alıştığımız, selâm ve sevgiler getiren, yüzlerinde gülümseme, elinde buket, uçaktan inerken veya uçağa binerken resimler çektiren bir siyasîler heyeti değil. Ölümün sert ve bıçak sırtını andıran, akli dinamitleyen yüzeyine uzanmış ölü çocuk yüzleri heyeti.

Bu heyet diyor ki;

Kıbrıs'ın durumu, gün geçtikçe bir kan çığı halini alıyor. Sanki kalbe giden büyük atardamar kesilmiştir; akan kan durmak nedir, dinmek nedir bilmiyor.

Batı, daha önceden ayarlanmış gibi, görmezlikten geliyor, haçlaşıyor.

Birleşmiş Milletlere, Güvenlik Konseyine biz başvuracağımıza, mazlum ve mağdur postuna bürünerek Makarios başvuruyor. Ve Konsey, meselenin hallini bilinmeyen bir tarihe, çıkmaz ayın son çarşambasına bırakıyor.

İngiltere her zaman olduğu gibi oy alıyor, eski

günlerine bir kapı aralanmış gibi, patronluk hülyaları içinde.

Ve Kıbrıs Türk kesiminde ölüm, kıtlık ve açlık...

İnsan hakları koruyuculuğunun yirmi dört saat susmaz bülbülleri büyük devletler susuyor.

Aklı fikri Asyalıları ve Afrikalıları hristiyanlaştırmak olan merhamet spekülasyoncusu Papalık dut yemiş.

Hele hele, Makarios'un meslek ve Rumların mezhep başı, Doğunun din imparatoru Athenagoras, şifalı olan siyah rengi başlarına çekmiş, karanlığı kaleler gibi, hisarlar gibi etrafına çevirmiş, bir okyanus gibi gecesine batık, uyuyor.

Ve Kıbrıs'ta, bir kan şeridi durmamacasına uzuyor, büyüyor.

Ne yapılabilir?

Kıbrıs bölünebilir mi?

Kıbrıs alınabilir mi?

Ne yapılabilir? Bunu bilmiyoruz ve düşünemiyoruz.

Zaten düşünmek vakti geçmiştir.

Mutlaka birşey yapmak gerek.

Bu heyet diyor ki :

“Ölüyoruz. Onun için daha fazla konuşmuyoruz.”

İŞTE O VAKİT

Yeni bir dünya oluşuyor, iskeleler atılıyor, vinçler kalkıp iniyor, bir blok çimento bir yere yapıştırılıyor, bir sütun bir yerden çıkarılıp bir başka yere dikiliyor. Antik dünyadan bir parça ansızın modern bir hale geliyor. Modern olanın altında ansızın bir çukur açılıyor, tarihî katlar, üst üste, karın çam ağaçları üstünde birikmesi gibi o çağın üzerine yığılıyor. Bir noktada bir dağ birden bire batıyor, düz ovada birden bir nokta yükselmeğe başlıyor, binlerce yıllık batık bir şehir birden bire meydana çıkıyor.

Bunun sebebi, dünyadaki bu çözümlüş ve yeni toplanışların, bu analiz ve sentezlerin sebebi nedir?

Antik çağ, düşle tabiatın, mitoloji ile realizmin apaçık yalanla çıplak gerçeğin dengesi olan bir çağdır. Ortaçağ, yani Hristiyanlık, gelecek çağın yani bugün doğmakta olan çağın, antik çağla yaptığı bir barışma teşebbüsüydü. Rönesansla başlayan ve iki dünya savaşıyla sona eren Yeniçağ, antik çağın yeni şartlar içinde bir dirilme gayreti ve uzun süren bir (pastırma yazı)ndan başka bir şey değil.

Ortaçağla Yeniçağ, Eski çağla, yeni başlayan, ilk

işaretlerini veren Gelecek çağ arasında, alaca bir çağ, bir köprü çağı.

Doğmakta olan çağ, Üstün İnsan çağı olacaktır. Bu Üstün-İnsan Nietzsche'nin üstün insanı değil. Nietzsche'nin üstün insanı, gelecek çağın Üstün - İnsanının karasıydı, yıkıcı yanıydı.

Onun yapıcı yanını, kurucu yanını çizen tek gerçek sistem İslâmdır.

Çünkü: Gelecek çağ, fikir çağı, ruh çağıdır. Antik çağ, taş çağı, orta ve yeni çağlar araçağ, gelen çağ ise ruh çağıdır. Çağımızın en ünlü mütefekkirlerinden birinin bölmesine göre, antik çağ bir duygu çağı idi, orta ve yeni çağlar duygu fikir karışımı çağı, gelen çağ ise fikir ve ruh çağıdır.

Bir başka bölme ile, eski çağ, dış çağı idi, gelen çağ ise iç çağıdır. Aradaki çağlarsa, bu iki çağın birbirine girdiği geçit çağı. İslâm, bu çağı 13 yüzyıl önce ilân etti ve geleceğe örnek insanı, toplumu ve devleti çizdi ve gerçekleştirdi. Ama sonra biz onu, eski çağ ve ortaçağın şartlarıyla çepçevre çevirdik.

Gelecek çağda, en büyük değişimi Hristiyanlık geçirecektir. Ya verdiği bütün tavizlerden ayıklanarak gerçeğe dönecek, yani İslam'a teslim olacak veya batacaktır.

Antik çağın, bambaşka şartlarla ve biçimler altında tek yaşama fenomeni olan komünizm, karanlık bir ormana sürülen vahşi bir hayvan gibi, Avrupa'dan atılacak, Çin Seddi'nin arkasında Ye'cuç Me'cüc'ler ülkesine hapsedilecek, oradan arasına yapacağı çılgın ve dünyayı ürperten huruçların büyük fakat geçici yankıları olacak gibi gözüküyor,

İslâm'ın zincirlerinin kırılması, bütün bakışların, bin üçyüz yıl önce Yeni Dünyayı çizen ve ilân eden bu Mucize Plânına dönmesi gerekecek o vakit... İşte o vakit...

YENİ AVRUPA

İkinci Dünya Savaşının sonundaki Avrupa tablosuyla bugünkü Avrupa tablosu arasında bir karşılaştırma yapılır, iki bilanço çıkarılırsa, gelecek günlere ışık tutan ipuçları elde edilir.

Ordu: Savaş sonrasında mahvolmuş, uçak baskınları ve savaş alanlarında kırılmış orduların kılıç artıkları halindeyken, bugün, çevre kuvvetlerini de etrafında toplamış olarak Nato, dünyanın en büyük silâhlarıyla donatılmıştır; sürekli tatbikat ve manevralarla teorik bir güç olmaktan kurtulmuştur.

Ekonomik durum: Harp sonunda baştan aşağı yanmış, yıkılmış harabeler ülkesi olan Avrupa, bugün, bin yıldır savaş görmemişcesine yeni baştan yapılmış, mamur bir ülkedir. Savaş sonunda açken, çıplakken, bugün dünya pazarlarını, savaş öncesi günlerindeki gibi doldurmağa başlamıştır. Ortak Pazar, Avrupa'nın iktisadi birliğini sağlama teşebbüsüdür. Avrupa'nın ekonomi sağlamlığını paralarından anlamak mümkündür: Sterlin her günlük değerini korumuş, Frank, eskisinden daha sağlam bir para prestijine kavuşmuş, Mark ise, Dolar'la rekabe-

te girişmiştir. Savaş sonunda yardıma muhtaç Avrupa, bugün, yardım eder duruma gelmiştir. İktisatta, savaş sonrasındaki, Alman kalkınması, iktisat literatüründe, «Alman Mucizesi» ismini almıştır. Bugün Avrupa eşya ihraç ve emek ithal eden bir refah ülkesidir.

Siyasi durum: Savaşın sonucu olarak iç siyasette kararsızlık, dış siyasette çekingenlik görünüşleriyle aşağılık duygusuna kapılmışa benzeyen bir Avrupa yerine, bugün, güvenli, sağlam bir siyasi atmosfer Avrupası vardır. Kabine buhranları içinde kıvranan Fransa yerine, şimdi, millî bir lider etrafında toplanmış bir Fransa, diplomasideki ananevi yerini alan bir İngiltere doğdu. Bugün Avrupa üçüncü bir hakem kuvvettir.

Ruhî, içtimaf, tarihf durumu: Ve en önemlisi, bugün Avrupalı, Büyük Avrupa'yı, Birleşik Avrupa'yı gerçekleştirmek istiyor. İstiyor, inanıyor ve çalışıyor. Avrupalı geçmişteki hataları tekrarlamak istemiyor. Millî çatışmalardan zararlı çıktığını görmüştür. Artık, onun için, Fransa, Almanya, İngiltere yok, Avrupa vardır. Fransız, Alman, İngiliz yok, Avrupalı vardır. Mütefekkirler bunun teorisini, devlet adamları bunun teşkilâtını yapıyor. Avrupalı, Rusya'yı bile Avrupa'nın içinde eritmek istiyor. Papalık da, bu birliğe uyabilmek için, şimdiden hazırlıklara başlamış, Protestanlık ve Ortodokslukla birleşmek, hiç olmazsa anlaşmak teşebbüslerine girişmiştir.

Ekonomide Almanya, diplomaside İngiltere, liderlikte Fransa temeline dayanan Avrupa sacayağı, Dünya haritasına, savaştan önceki dönemden daha güçlü ve sağlam olarak oturuyor.

Yeni, büyük, birleşik bir Avrupa doğuyor. Savaş sonucunda, savaşın zaferini sağlıyanlara mecburî olarak verdiği tavizleri geri almakta olan bir Avrupa...

Bu yeni Avrupa yüzünden, bilhassa geri kalmış ülkeler, en çok Doğu ülkeleri yeni problemler karşısında kalacaklardır.

Ortadoğu ülkeleri, bu yeni doğmaya başlayan güçlü Avrupa'nın emrivakilerine kayıtsız ve şartsız teslim olmak istemiyorlarsa, birlikte hareket etmek ve bir devletin meselesini hepsinin meselesi olarak ele almak mecburiyetindedirler.

Şu Kıbrıs meselesinde, Rusya ile Avrupa'nın elele vermesi oldukça anlamlıdır ve bu, bütün bir geleceği ifşa eden bir kabarcıktır, bir zincirin ilk halkasıdır.

KUDÜSTE BİR RANDEVU

Papa ile Athenagoras'ın yakında Kudüs'te buluşması, Hristiyan hattâ lâik Batı basınında çağın en büyük olayı olarak yorumlanıyor.

En koyu katolik gazeteleri bile bunu bir bayram sevinci içinde bildiriyor.

Hristiyanlığın doğuşundan bu yana ilk defadır ki, Hristiyanlar arasındaki ayrılıklar giderilmek, tek cephe haline gelmek ihtiyacı duyuluyor kiliselerde.

Bu Hristiyanlığın iç meselesi ise, Ortadoğu müslümanlarının bir dış meselesidir. Fakat hayati bir dış mesele...

Batı hristiyanları Papasının ve Doğu hristiyanları Patriğinin bu Kudüs yolculuğu, yeni bir savaşın başında, cephe kumandanlarının saflarını kontrol ve teftiş, kuvvetlerini muayene, ihtimalleri kurcalama, genel stratejiyi tesbit buluşmasıdır.

Yüzyıllardır gizli ve açık olarak, silâh, ekonomi veya kültür emperyalizmi yoluyla, kolejlerle, İncil dağıtımlarıyla, gizli cemiyet çalışmalarıyla ektikle-

ri Hristiyanlık tohumlarının hasat mevsiminin yaklaştığına inanmış olacaklar ki, başakları toplanır ve harman yapılırken kavga etmemek için âdeta şimdiden bir anlaşma yapmak ihtiyacını duydular.

Dini bir birleşme ihtiyacı, yani Katoliklikle Ortodoksluk arasındaki gerçek bir birleşme, aradaki inanç farklarının giderilmesi, bu da, Luther gibi bir din adamının ortaya çıkarak kurulu kiliselere savaş açması, yıllarca süren bir doktrin savaşı sonucunda mümkündür.

Papayla Patriğin, mezhebi itikat farklarını gidermek için cemaatleri arasında bir kampanya açması da gösteriyor ki, mesele, sadece bir siyasî birliğin kurulması meselesidir. Kime karşı? Elbette müslümanlara.

Bu buluşma, iki kilisenin, yeni âmentülü bir kilisede erimesi, yani yeni ve tek bir kilise yönetmekte serbest, ama dış işlerinde birlikte hareket etmelerini sağlayan bir kiliseler konfederasyonu kurmak için yapılıyor.

İslâm ülkelerine saldırtılan misyoner teşkilâtlarının karşılaştığı en büyük güçlük, ne acıdır ki, müslümanların karşı koyması değildir; çeşitli mezheplere mensup teşkilâtların birbirleri arasındaki çatışmadır. Katolik misyonerler, bir yandan müslümanlara hristiyanlığı yayarken, öte yandan ermeniler ve rumları da katolik yapmağa çalışıyorlardı. Protestanlar da kendi hesaplarına çalışıyorlardı. Protestanlarla katolikler, müslüman ülkelerde birlikte hareket etmek ve birbirlerinden hristiyan hırsızlığı yapmamak için daha önce anlaşmışlardı. Şimdi de katoliklerle ortodokslar anlaşıyor.

Önümüzdeki yıllar müslümanlar için büyük imtihan yıllarıdır. Ruh plânında büyük bir Cihan harbine hazır olmalıdır müslümanlar.

Haçlılar seferinde başlayan ve bugüne kadar kâh parlıyarak, kâh sönerek gelen hristiyan hücumunun belki en korkunç perdesi, Papa ile Patriğin Kudüs'te buluşması ile açılıyor.

Anadolu'da, turizm perdesi altında kiliseler açılması ve aziz İslâm topraklarının böylece vaftiz edilmesi işinin yeni safhaları, misyonerlerce uygulanması gerekli yeni metodlar, yeni propaganda usûlleri, İslâmlık aleyhindeki yeni iftiralar, hep orada kararlaştırılacaktır. Hattâ ve muhakkak, Ayasofya'yı kiliseleştirme plânının kat'i ve nihai hali orada gözden geçirilecektir.

Kıbrıs'ta, hem de en kutsal günleri olan Noel günü hortlayan Haçlı Ruhü, bütün hristiyan dünyasının desteğiyle, müslüman kanı döktü, çocuk ve kadın öldürdü.

Şimdi o ruhun, en büyük iki başı, ruhumuzu, tam ve kesin olarak öldürmek için Kudüs'te buluşuyor.

Evet, bugün, tam ve kesin olarak, «İslâm Ruhü»na, «Hazır ol!» demenin son vâdesidir...

MİSYONER MANTIĞI

I

İslâm ülkelerinde dine yöneltilen her şüphenin kökünde bir tavşanın ağızındaki ot, bir bitkinin kökündeki gübre gibi, mutlaka bir miktar «misyoner mantığı» vardır. Misyoner mantığı, gerçek mantığı yerinden oynatmak, saptırmakla elde edilen bir mantıktır. Gerçek mantığın ilk bakışta farkına varılamayan bir deformasyonundan elde edilir. Mantık, belli bir maksatla yontulur, biçilir, budanır ve yeni bir biçime sokulur. Sonra bu yapma mantık, mantığın tabiat haliymişcesine onunla insan belli bir fikre ve hükme ulaştırılmak istenir. Halbuki, bir kedi bir kaplanın yanında neyse, bu sun'î mantık, gerçek mantığın yanında odur.

Misyoner mantığı ve misyoner dövizleri, malzemeleri hep Vatikan'ın daracık ve karanlık odalarında imâl edilir ve sonra Ortadoğu «aydın» pazarlarına sürülür.

Misyoner mantığının bir çok prensibi vardır. Bunların belli başlıcalarından ilki, «tecrit», meseleyi, bütünüyle ve sistemin bütünü içinde ele almaz. Onu, tâbi olduğu şartlardan, prensiplerden koparır

ve öyle değerlendirmeye bakar. Meselenin belli başlı unsurlarını ihmal eder.

Misyoner mantığının ulaşmak istediği nokta, gerçek değil, gerçek zannıdır veya yanlış değil yanlış zanni. Misyoner mantığına göre, iman öyle bir tarladır ki, ona şüpheler ekilir ve inkâr biçilir. Bu tarlaya değişik tohum ekilmesi ve arada dinlendirilmesi gibi, misyoner, başka bir dinin iman tarlasına, bir süre türlü türlü şüpheler eker. Bir ara da dinlendirir. Üçüncü safhada, artık kendi iman tohumlarını ekmenin günü gelmiştir, ona göre.

Misyoner, bir imanın ışıklarını, şüphe prizmasından geçirmekle vazifelidir. Ve en büyük zevki, iman ışıklarının prizmada kırılışını seyretmektir.

Misyoner, ortaya attığı iddialarla, bir gerçek vehmin ve göz aldanışı gibi bir mantık aldanışının dünyasını kurmak ve onda tilkilerin kümeste bir pilici boğması gibi bir imanı boğmak ister.

Gayesi, o imanı ortadan kaldırdıktan sonra, yerine kendi imanını dikmektir. Fakat, farkında değildir ki, artık buna imkân yoktur. Çünkü: böyle bir kişide, sadece bir inanış değil inanma duygusu da iptal edilmiştir, inanma kabiliyeti ve imkânı da öldürülmüştür.

Bir örnek; misyoner, bir soru ortaya atar: Kutupta günde beş vakit namaz nasıl kılınacaktır; ordaki, bir gün altı ay sürer? Bundan ulaşmak istediği sonuç, İslâm'ın mevziiliği, insan eseri oluşu v.s.dir. Azıcık düşünen insan, bu sorudaki kötü niyeti derhal sezer. Sezer ama, misyoner memnundur, insanın içine bir şüphe kurdu sokmuştur ya! Sizi müda-

faa durumuna düşürmekle başlangıçta, duruma hemen hemen hâkim olmuştur ya! Misyonerin bu oyunu, grekoromen güreşinde mindere çekmek gibidir. Kim mindere çekerse, ilk anda, oyuna o hâkimdir ya, işte onun gibi. Ama kutuplarda, hemen hemen hiç denecek kadar az insan yaşarmış, onlar da hemen hemen hayvan şartlarında yaşarmış, gecenin ve gündüzün altı ay sürdüğü yerler hemen hemen hiç denecek kadar az ve buzlarla kaplı olduğu için meskûn değilmiş, bu sebeple «kutuplarda namaz» meselesinin hiçbir pratik önemi yokmuş, sırf nazari bir problem olarak böyle bir mesele ortaya atılsa bile, eşsiz bir medeniyet olan İslâm'da, bu mesele nin halledildiği, ibadet vakitleri saatlere bağlandığı için, insan nerede olursa olsun 24 saatte 5 vakit namaz kılacağı artık apaçık, bunların hiç biri misyonerin umurunda değildir. O, cıvı cıvı hayat bölgelerindeki namazı öldürmek için, insanı «kutup»lara götürür!

MİSYONER MANTIĞI

II

Misyoner mantığının bütün iç yapısını göstermek için bir örnek olarak, «kutuptaki namaz» meselesine dokunmuştuk. İslâm ibadetinde güneşin güneş olarak bir yeri bulunmadığına göre, ibadetin zaman ve vaktini tâyinde kullanılan «gün» ve «günün belli dönemleri»nin sabit bir ölçüsü olduğu, değişen paralara, altın esasının değişmeyen bir ölçü olması gibi, insanların ve medeniyetlerin merkezi, İslâm'ın kaynak bölgesindeki «gün» ve «vakit» ölçüsünün sabit bir ölçü olduğu apaçıkken, misyonerin, ruhları ve kafaları karıştırmak için, böyle pratik hiç bir kıymeti olmayan ve hiç bir müslümanın bir problem olarak karşılaşmadığı mevhum bir problem ve buhran icat etmeğe kalkışması iyi niyet, gerçek araştırmacılığı ve başkasına saygı gibi asgari insan olma şartlarından ne kadar ırakta bulunduğu nun bir ispatı değil midir?

Ortaya atılan bütün problemler böyledir. Çok evliliği, misyoner, bir izin (o da ağır şartlı bir izin) de-

ğil de bir mecburiyetmiş gibi sunar. Erkeğin boşama yetkisini de, kötüye kullanmayı önleyen İslâm Ruhunu ve kadını koruyan öbür İslâmî müesseseleri görmezlikten gelerek ve baştan aşağı kötü niyetlilerin meydana getirdiği bir cemiyet içinde düşünür ve düşündürür. İslâm'ın hiç bir müessesesini bütünü içinde düşünmez.

Roma hukuku müesseseleri, bir hukuk müessesesi olarak, nasıl, ancak hukukçular arasında konuşulur ve konuşulması gerekirken, İslâm'ın hukuk müesseseleri de ancak ihtisas sahipleri arasında görülebilir. Fakat misyoner, bu ilim mevzularını, ilim müesseselerinde değil, sokakta konuşur; gazetenin bir köşesine sıkıştırır; bu alanda en ufak bir bilgisi olmayanlar arasına girer ve onlarla münakaşa etmek ister.

Misyonerin mantığı, geri kalmış bir mantıktır; bir ortaçağ mantığı, skolastik bir mantık. Yeni mantığın gelişmelerinden habersiz, özsüz, temelsiz ve içsüz bir mantıktır; surî, şekli mantık. Din gibi aklın çevreleyemeyeceği bir mutlaklık hâdisesini sadece akılla ve aklın genel mantık ağıyla muhakeme ve kritik etmeğe kalkışır misyoner. Hâdiselerin tarihî ve içtimâî yönlerini de ihmal eder. Halbuki bugün, yapılan sosyolojik araştırmalar göstermiştir ki akıl ve mantık, mutlak değildir ve o da tarihî, sosyolojik şartlarla şekil alabilir.

Misyoner mantığı, sadece kısır ve peşin hükümcü istidlâl (dédouction) metodunu kullanır. Oluşları peşin hükümsüz tecrübelerle gözleme ve tabii, tarihî ve sosyolojik doneleri (mutaları) değerlendirme metodunu, istikra (induction) metodunu kullanmaz.

Bu yüzden, misyoner mantığı, çağı ve çağımız insanlarını anlıyamıyacak, tesbit edemeyecek, büyüleyemeyecek ve yakın bir zamanda yosun ve küfle kaplı ortaçağ manastırlarına püskürtülecek ve gömülecektir.

TÜRKİYE VE RUSYA

Kıbrıs'taki hâdiselerin ilk günlerinde, ötedenberi Türkiye'yi Batı blokundan koparıp Demirperde blokuna yapıştırmak isteyenler, birden seslerini yükseltmişlerdi: Şimdiye kadarki bağıntılarımızın sonucudur bu. Dünyada da sola bir kayış var. Öyleyse biz de artık dış davranışlarımızda köklü değişiklikler yapmalıyız.

Bu sesler, apaçık söylememekle beraber (çünkü açık konuşmamak prensipleri ve metotları gereğidir) açıkçaya çok yakın olarak, Rusya'ya dönmemizi istiyordu.

Ama onları her şeyden önce bizzat Rusya tekzip etti: Kıbrıs meselesinde açıkça Rumları tuttu.

Bu tutum, sol kalemlere bir sürpriz tesiri yaptı ve dillerini kalemlerine, kalemlerini de yazılarına do-laştırdı. Ama bizde en ufak bir hayret uyandırmadı.

Rusya budur işte! Biz müslüman Türkler için Rusya ve Ruslar her zaman buydu ve bu olacaktır.

Deli Petro, yalnız kendinden önceki Rus tarihinin bir özeti ve bir yemişi değildir. Kendinden son-

raki Rusya'nın da bir plânu, bir projesi ve bir tohumudur. Stalin bir Deli Petroydu; Kruşçef de modern bir Deli Petro'dan başka bir şey değil.

Elli milyon Türke, bu hürriyet çağında nefes al-dırmayan bir memleketten umut beklemek, en has-sas eczahane terazilerinin bile tartamıyacağı bir be-yin ağırlığı değilse, mutlaka vinçlerin bile çekemi-yeceği bir kötü niyet, en azından bir transatlantiğin kaldıramıyacağı bir aşağılık duygusu ve zihin tem-belliğidir.

Bir meselede Avrupa bizi tutmuyorsa hemen Rusya'ya dönelim diye düşünmek, Mehmet Ali Pa-şa'nın ordusu Osmanlı devletini güç duruma düşü-rünce, Devletin hemen Rusya'ya dönüşü gibi olmaz mı? Böyle bir siyaset, şu her zaman kötülediğimiz Mahmut Nedim Paşa siyasetinden başka bir şey mi olur? Kaldı ki, bugünkü Rusya, eski Rusya'dan çok daha tehlikeli, Türkiye de Osmanlı imparatorluğu büyüklüğünde ve o derece milletlerarası bir hacim-de değildir.

Bu nokta, o kadar kritik bir noktadır ki, yapaca-ğımız en ufak bir hata, telâfisi mümkün olmayan za-rarlar doğurur.

Bir an için bizi Batı Dünyası yalnız bırakmıştır, doğru! Buna karşılık bir çok şey yapılabilir. Ama tek yapılmayacak bir şey varsa, o da, Rus blokuna dönmektir. Bu ölüm demektir. Hattâ intihar.

Din, tarih, kültür, ırk ve ideoloji düşmanımız olan, Rusya, bize ruh yapısı bakımından olduğu ka-dar, Avrupayla yeni kurmağa başladığı ilgiler baki-mından da, siyaseten bile taraftar çıkmaz.

Böyle bir sonuçsuz başvurmadan sonra, tekrar Batıya dönülürse, Batı bunun çok acıklı şekilde hesabını sorar.

Kıbrıs meselesi, bizi derhal uyandırması gereken bir alarm düdüğüdür.

Yapılacak tek iş, din, tarih, kültür, şartlar, tabii, coğrafi yakınlığımız hattâ birliğimiz olan İslâm ülkelerini en kısa zamanda, bir Bloкта birleşmeğe çağırarak ve bu Blokun lideri olarak, bütün bölgenin haklarını aramak ve korumak için Batının karşısına çıkmak, Batıyla eşit şartlarla anlaşmaktır.

Tek çare budur!.. Tek çıkar yol budur.

İKİ TÜRLÜ DEMOKRASİ

Demokrasinin çeşitli yönlerden değerlendirilmesinde, yanlışlar, anlaşmazlıklar, aslında, demokrasiye farklı perspektiflerden bakmaktan doğduğu kadar ve daha çok, demokrasiyi farklı anlamak, fakat demokrasiden farklı şeyler anlaşıldığının ve kastedildiğinin farkına varmamaktan çıkıyor. Bunun için, demokrasinin ne olduğunu araştırmadan ve demokrasinin sınırları çizilmeden, demokrasinin anlamı üzerinde ortak bir fikre ve tarife varılmadan, onun faydaları ve zararları üzerine konuşmak, bir diyalog şeklini bir türlü almaz ve bitmek tükenmek nedir bilmeyen karşılıklı monologlar olmaktan ileriye geçemez.

Herşeyden önce şunu bilmek gerekir: Demokrasi bir mefhum olmasından önce, tarihî ve sosyal bir gerçektir. Onu anlamak için sadece tarifler üzerinde düşünmek yetmez, onun tarih içindeki görünüşüne ve topluluklardaki dağılışına da bakmak gerekir.

Bu açıdan, başlıca iki türlü demokrasi vardır: Bir yaşama tarzı olan demokrasi, bir hükümet şekli

olan demokrasi. Birinci demokrasi, bir dünya görüşü, hattâ ondan daha fazla bir şey, bir medeniyet şekli, ikinci demokrasi ise sadece, siyasî rejim. Diğer bir deyişle, konkre (müşahhas) demokrasi ve abstre (mücerret) demokrasi. Birinci durumda demokrasi bir amaçtır (gaye), ikinci şekilde ise araç (vasıta). Birinci tür demokraside, demokrasisiz olunmaz, demokrasi kaçınılmaz ve zarurîdir, ikinci tür demokraside ise demokrasinin varlığı şartlara bağlıdır, «faydalıysa» ve «gerekliyorsa» şartlarına bağlı. Bir türlü cemiyette maddî demokrasi söz konusudur, öbüründeysen zihnî. Bir türlü cemiyette vitaldir, içten bitmedir; öbüründeysen montaj; olsa olsa aşırıdır. Biri yaşamadan, öbürü düşünceden çıkmıştır. Biri sosyolojik, öbürü psikolojiktir. Birinin ortadan kalkması için bir topluluğun kökten değişmesi ve bu değişimin her kişide olması gerekirken, öbüründe bir topluluğun bir dönemdeki psikolojisinin değişmesi yeter.

Birinci anlamdaki demokrasiye örnek, Amerikan demokrasisi, Anglosakson demokrasisi, ikinci anlamdaki demokrasiye örneğe Kara Avrupası demokrasisidir. Amerikan demokrasisi, Amerikalıların her kişide yaradılıştan bulunan, bir yaşama tarzı ve hayat felsefesinden doğduğu ve Amerikan düşünürleri kişi duyuş ve davranışını sadece ifade ve sistemleştirdikleri halde, Kara Avrupası demokrasisi, Anglosaksonları gözleyen Avrupalı filozof ve düşünürlerin çalışmaları ve mücadeleleri sonunda kabul ettirdikleri siyasî bir anlayıştır.

Bu yüzden, Anglo-Sakson demokrasisi pragmatik, Kara Avrupası demokrasisi ise pratiktir. Prag-

matızında, ayrıca oluşun dışında, bir teori bulunmadığı halde, pratiklik, kendi dışında ayrıca bir teori- nin varlığını gerektirir. Bu sebeple, Amerika'da bu- güne kadar bir türlü demokrasi olduğu halde, Kara Avrupasında boyuna denenen, birinci, ikinci, üçün- ü cumhuriyetler vardır.

Biz, demokrasiyi, Kara Avrupası örneklerine gö- re aldık ve hep onu gerçekleştirmeğe çalışıyoruz. Halbuki, deneme gösterdi ki, halkın yapısı daha çok Anglo-Sakson tipi bir demokrasiye uygundur. Avrupa'nın çok particiliğine karşılık, halk, İngiltere ve Amerika'da olduğu gibi, iki büyük partinin etra- fında kümelenmektedir. Sosyolog Prens Sabahattin de demokrasinin yerleşebilmesi için kişiden işe başlamak ve onda şahsî teşebbüsçü ve âdem-i mer- keziyetçi bir şahsiyet doğurmakla mümkün olabile- ceğini iddia etmişti. Aslında siyasî alandaki oluş, düşünüş ve davranışlarımız bu iki türlü demokrasi anlayışının kavgasından ötürü, kavgasına doğru, kavgası için ve kavgasına ilişkindir.

DEMOKRASİ VE BİZ

Amerika'da demokrasi, insanın tabii hürriyetinin toplulukta gerçekleşmesi, yani âdeta tabii bir olay iken, Avrupa'da uzun ve zorlu bir seri savaş sonucunda elde edilen bir zaferdir. Bunun için Amerika'da topluluğu yaşatmak, en ufak bir ara vermeden, dolaysız olarak, otomatikman, demokrasiyi de yaşatmağa yeter. Orada bir araya gelmek demokrasi demektir. Kara Avrupasındaysa, demokrasiyi yaşatma, her zaferi yaşatma gibi, topluluğu yaşatmaktan ayrı, ona ek, farklı ve fazla bir çalışmayı gerektirmiştir. İşte Avrupa'da ihtilâl ve inkılaplar, bu noktada meşruluklarını ararlar ve meşrulaşırlar. Hattâ Avrupa'da, sosyalizm bile, Doğu komünizminin «hürriyetini ver ekmeğini al» mutlak şartının aksine, ekmeğin yokluğunun hürriyete engel yanını ortadan kaldırmak iddiasındadır. Ve Avrupa'daki bu demokrasinin Amerika'daki gibi insan tabiatının değişmez bir yanı olacağına sadece o tabiata bir «aş» olma karakteridir ki, iktisadi durumu hürriyetten önceye alan, hattâ pratikte komünizmin, iddiasının aksine, sınıf farklılığının en belirli bir durumda olduğu Amerika'da değil, Avrupa'da doğmasına sebep olmuştur.

Biz, demokrasiyi, her yenileşme hareketimizde olduğu gibi, dışardan «ithal» etmeye çalışırken, demokrasilerin yukarıda sıraladığımız türleri ve şartları üzerinde durmadığımız, bu sebeple tartışmalarımız sonuçsuz ve seçmelerimiz karanlık kaldığı gibi, sosyal yapımızın uygunluğunu kontrol etmemizi sağlayacak olan en büyük şart, tarih şartını, kendimize ait yanı da hesaba katmıyoruz.

İslâm'dan önce bir Türk medeniyeti varsa bile bu medeniyet tamamen ölmüş, İslâm'dan sonraki Türk medeniyetleri ile ilgisini kaybetmiş, onlarla bir zincir halinde birleşememiş, onların atası olmamış bir medeniyet, karanlığa gömülmüş bir çağın medeniyetidir. Bu yüzden, sözü edilecek ve bugünüme ışık tutan Türk medeniyeti, İslâm medeniyetinin bir modülasyonundan başka bir şey değildir. Türk kültürü, İslâm kültürünün, belli bir çağda, belli bir ırk elinde gerçekleşmesidir.

İslâm'da devlet idaresi ve siyasî rejim, demokratiktir veya antidemokratiktir, totaliterdir ve antitaliterdir demek yanlıştır. Bu bir medeniyeti, başka bir medeniyetin terimleriyle açıklamak ve hükümleriyle değerlendirmek olur ki, ancak değerlendiren medeniyetin üyeleri için bir anlam taşır. Bugünkü Avrupa medeniyetinin atası olduğu halde, Yunan medeniyetindeki «hürlük» ve demokrasi anlayışıyla, bugünkü batı hürlük ve demokrasi anlayışının bambaşka olduğu artık bir mütearife haline gelmişken, kaynakları ve tarihî gelişmeleri farklı olan Batı ve İslâm medeniyetlerini aynı terimlerle karşılaştırmaya kalkmak, bir imkânsızlığı, aynı cinsten olmayan şeyleri, meselâ geceyle gündüzü

toplamaya kalkmak gibi bir imkânsızı denemek olur. Örnek olarak alalım: Batıda hürriyet, çağımızın büyük bir Batı filozofunun açıkladığı gibi, ancak baş kaldırmayla yan yana, itaata aykırılık iken, İslâm'da, eşsiz «biat» müessesesinin pırıldattığı gibi, itaatla iç içedir, hattâ onsuz mümkün olamaz. Batıdaki aynı fonksiyondaki müesseselerle olan dış benzerliğine aldanarak, Osmanlı devlet idaresini en kesin bir monarşi sayan Batı bilginlerinin aksine, medeniyetler üstü bir açıdan bakan daha dikkatli bir göz, Osmanlı Devlet idaresinin asla monarşi sayılamıyacağını, teşrif bir idare olduğunu, hükümdar otoritesinin son merci olmadığını, onun üstünde İslâmî hukuk hükümlerinin ve prensiplerinin bulunduğunu görmüştür.

Kendi idare şeklimizi kurarken, kendi insan yapımıza ve tarih yapımıza bakmamız, kollektif şuuraltımızda yaşayan sosyal düzen, kişi hürriyeti ve adalet inancı ve anlayışımızı aramamız ve bundan bir «devlet» fikri ve sistemi çıkarmamız, onu da dünyadaki diğer siyasi rejimlerle kritik ederek çağdaşlaştırmamız gerekir. Yoksa kopye çekmek tembel talebelerin harcıdır.

DEVLET BİÇİMİ

Batı medeniyetinin gerektirdiği ve denediği siyasi rejimler içinde en tutarlı, en donup kalmayanı, şartlara en uyanı demokrasi ise de, harika tüylü bir tavusun çöp bacaklar taşıması cinsinden, yapısında birtakım tehlikeli pencereler bulundurmuyor da değil. Zaten, hele Rönesans'tan beri, Batı Medeniyeti bir tehlike medeniyetidir. Başarıyı tehlikenin yemişi olarak devşiren bir medeniyet. Fransız ihtilâlinden bu yana batı, bu tehlikeli pencereleri kapamak, pancurlamak için olan gücünü harcıyor. Yine de, faşizm ve komünizm siyasi rejimlerinin ve diktatörlüklerinin, bu yarıklardan sızmasına engel olunamadı.

Kötü bir demokrasinin (yani prensipleri nazariyede kalan ve uygulanmayan bir demokrasinin) oligarşi ve arkasından tiranlığa yol açacağı korkusu, Eflâtun'u, ideal devlet biçimi olarak demokrasiyi seçtirmeyen ve onu yine de aristokrasi çevresinde dolaştıran başlıca sebep değil midir?

Temel ve tarihî gelişmeleri farklı olmakla beraber, İslâm Medeniyetinin devlet biçimi ile Batı dev-

let biçimlerinin en ilerisi ve en çok ilerlemesi mümkün olanı demokrasi arasında bir benzerlik ve bir paralelizm vardır.

Demokrasinin ana müessesesi olan parlamentarizm, İslâm'ın «Şûra» müessesesinin batıda teknikleşmiş bir benzeridir.

Bu benzeyişe karşılık aralarında bir çok farklar vardır.

Demokraside halk idaresi başlangıç olarak, sebep olarak vardır, İslâm'daysa sonuç olarak.

Demokraside prensip olarak kontrol eden merci halktır ve kontrol orada biter, İslâm'daysa halk da kontrol edilir; çünkü: demokraside halk başlarını seçer sadece; İslâmlıktaysa halk başkanını seçtiği gibi, başkan da halkı seçer. Yani, batı demokrasilerinde aşağıdan yukarıya doğru tek yönlü bir hareket olduğu halde, İslâm'da aşağıdan yukarıya, yukarıdan aşağıya doğru gelişen çift katlı bir hareket, çift katlı bir demokrasi vardır.

Demokraside düşülmesi çok mümkün «alelade-ler hâkimiyeti» yerine İslâm'da, ruhî değerleriyle seçkin ve üstün olan kişilerin devlette tesirini arttıran ve sistemleştiren «biat» müessesesi vardır.

Denilebilirse İslâm'da siyasî kuruluş, bir nevi ruh aristokrasisi, hak hükümdarlığı ve bir bakıma, personalist demokrasidir (şahsiyetçi halk idaresi).

Bir fark, önemli ve bütün öbür farkları da toplayan ve yansıtan bir fark da şudur: Batıda başkaldırma hakkı sadece hürriyet için ve itaattan koparılan parçalar halinde ve o da ancak Fransız ihtilâlinde bu yana müphem, istismarı mümkün, sübjektif ve

ancak başarıyla sonuçlandığında meşrulaşan bir hakken, yani, batı amme hukuku diliyle fiilî durumun normatif değeri iken, İslâm'da ayaklanma, ilk İslâm hukukçuları tarafından tesbit edilmiş "huruç alessultan" adıyla hükümlere bağlanmış açık, seçik, objektif, baştan meşru, itaat adına (hükmedenin uyması gerekirken uymadığı prensipler adına) kullanılan bir hak, hattâ hukuktur. Yani, batıda söz götürür bir başkaldırma hakkı, İslâm'daysa net bir başkaldırma hukuku vardır.

İslâm'da siyasî kuruluş, hürriyetle itaatin altın tertibidir.

SİYAH

Ne bir açıklama ve ne de bir yorum, sadece minicik bir haber çıktı evvelsi gün gazetelerde; Pakistan'da, bir İslâmî cemiyetin kapatıldığı, cemiyet ile gelenlerinin, bu arada başkan Mevdûdi'nin tevkif edildiği haberi. Hattâ Mevdûdi kelimesi de «Mağdûdi» olarak yazılmıştı. Çünkü: Haber, Avrupa basınından alınmıştı; Avrupalılar, yabancı kelimeleri kendi söyleyişlerine göre yazarlar. Basınımız, kendi kültür kelimelerimizi bile doğru yazabilecek bir fikir sıfatından mahrumdur.

Bizi ilgilendiren olayın siyasî yanından çok, fikir yanındır, olayı çeviren uzak sebeplerdir, yakın sebepler değil; olayın kendisinden çok, o olayın da bir parçası olduğu bir hareketin bütünü, halka değil zincirdir. Bir siyah olaylar zinciri. Bu haberin arka plânını gören, karanlıkta bu zincirin hışırdadığını da işitir.

Bu haber, başlıca üç gerçeğe yüklü, siyah bir mesajdır:

1- Bazı İslâm ülkelerinde, fikre, hem de, o ülkenin kültür kökü; tarihî mesajı, medeniyetin örgüsü,

kurtuluşunun kefilî olan fikre kelepçe vurulmak isteniyor. Buyurun, Mısır'da Seyyid Kutub ve Pakistan'da Mevdûdi'nin durumu! «İslâm'da Sosyal Adalet» kitabının ve bu eser gibi daha nice değerli eserlerin sahibi Seyyid Kutub hapistedir. Altı arkadaşı da, gerçek olduğu çok şüpheli bir suikast bahanesiyle Nasır tarafından asılmıştı da hapishaneye siyah bayraklar çekilmişti. Geçen yıl, yine gazetelerde, Endonezya'da bir İslâm liderinin asıldığını okumuştuk. Bu yılın ilk günlerinin haberi de Pakistan'da Mevdûdi'nin tevkifi oluyor. Bütün bunlar bir tesadüf olamaz. Mısır'da, Pakistan'da ve Endonezya'da bu İslâm fikir adamları ve idealistlerinin hürriyetlerini, hattâ canlarını kaybedişlerinde tam bir düzenlilik ve bir devamlılık var. Bunlar haberimiz olanlar. Ya bize duyurulmayan, işittirilmeyen, duyuma ve işitme imkânlarından mahrum olduğumuz için kulak, beyin ve yürek zarımıza ürpertme hakkını kullanamıyan başka olaylar?

2- İslâm ülkelerinde basın, halkın gerçek meselelerini ve fikirlerini yansıtmak, yani gerçek halk fikirleri organı olmaktan ıraktır. Gazeteler sanki halkın dikkatini, üzerinde toplaması gereken önemli oluşlardan başka noktalara çekmek, halkın dikkatini dağıtmak için kurulmuştur. Heyecanı kafa hareketlerine, inancı fala, zekâyı bulmacaya çekmek, mahkûm etmektir sanki ödevleri.

3- Ama ne olursa olsun, taklitçi kadro, idealsiz basın ne yaparsa yapsın, yabancılar, uyuşturmak için ne gibi metotlar kullanırsa kullansın, halklar uyanıyor. İslâm ülkelerinde, kendini kontrol ve kritik etme, geçmişe köprü kurma, kendini yeniden

bulma ve kurma, yani bir diriliş hareketi başlamıştır. Bu ülkelerin gerçek aydınları kendi ülkelerinin insana olan mesajını ulaştırmak için savaşıyor. Yüzyılımız insanlığının kurduğu fikir yapısına bir mermer sütun da onlar ekliyor. Kabuktaki cila ne olursa olsun, halk fonunun kendilerinden, halkın derinliğinin kendilerinin olduğunu biliyorlar. «Hak geldi, batıl çöktü; batıl her zaman mahv olmağa mahkûmdur» kaidesinin ebedliğine inanıyorlar.

Bu üç gerçeğin ışığında, Pakistan'ın gerçek kurucusu Büyük İktbal'in bir devamı olan, yol açtığı fikir ve ülkü hareketi bir İslâm kültür merkezi gibi ta Pakistan'dan dünyanın nice körfez bölgelerine ışık tutan Mevdûdî gibi bir fikir adamının durumunun Pakistanca, İslâm ülkelerindeki basın ve aydınlarca daha dikkatli bir gözle takip edileceğini ummak istiyor gönül. Yoksa ölüm günlerinde göklere çıkartan övgüleriyle dolu broşürler dağıtmak ve eserlerini kuşe kâğıtlara basmak İktbal'i memnun etmez.

ÇOK GEÇ

Kıbrıs'ta olup biten ve «gerçek maskesini takınmış bir kâbus»a benzeyen dram, bir kimya kâğıdı gibi, siyahla beyazı, gerçekle yalanı, hayal ile gerçeği ayırdı. Anladık ki, Avrupalı ve Batılı, bize; Romalı'nın Romalı olmayanlara, eski Atinalıların Grek olmayanlara baktıkları gibi bakıyor. Batı medeniyetinin kökünde Roma ve Yunan medeniyetlerinin yattığı nasıl da belli oluyor?

Komünist Rusya ve Kızıl Çin de, müslümanlığa olan düşmanlığının Batıya olan düşmanlığından daha keskin olduğunu, hattâ ölçülemez derecede büyük olduğunu Türkiye'nin bu en yalnız gününde (aşlında bu, en yalnız günümüz değildir, iki yüz yıldanberi hep aynı yalnızlıktayız; ama bugün, o yalnızlığın en çok şuuruna vardığımız ve yalnızlığımız üzerine Batı hayranlarının demagoji yapamayacağı bir gündür) Onun kalbini kazanabilme ihtimalini bile görmezlikten gelmesi ile açıkça belli eder.

Bir anda kendimizi yapayalnız hissettik. Kapitalistlikle, komünistlikle, Batılısıyla, Doğulusuyla bütün İslâm dışı dünya -ki biz o dünyaya Tanzimat'tan

beri göğsümüzü, kalbimizi, kucağımızı bütün cömertliğimizle açmış ve Batı sevgisine bir ölçü koymamış, bir sınır tanımamışız- bir anda karşımızda, başında kırmızı kukuletası ve sırtında siyah cüppe siyle, müminin karşısına dikilen bir şeytan, Faustun karşısına çıkan bir Mefisto hilekârlığı, ikiyüzlülüğü, kurnazlığı, yalancılığı ile girmişti bizimle Kıbrıs'ın arasına.

İşte tam, dünyada kalan son insanın yalnızlığına benzer bir yalnızlıkla çevrilmiş bulunduğumuz bu anda anladık ki yalnız değiliz: Müslüman ülkelerden, o bize sun'f olarak arka çevirilmiş, görmezlikten geldirilmiş, varlıkları unutturulmak istenmiş İslâm memleketlerinden sesler yükseldi: Pakistan, Afganistan ve arkasından Irak'ın dost sesleri.

Bu sesleri değerlendirelim. Bu sesleri geçmişe ve geleceğe doğru uzatalım. Bu sesleri yeni bir duruma geçmek için bir köprü yapalım. Pakistan'ın bizi tutması, güzel bir işbirliği örneği olarak Hindistan'a silâh vermeyişimizin tam zamanında yerine getirilmiş bir karşılığıdır. Gösterdiğimiz yerinde bir ilgi bir iki yıl içinde derhal meyvesini verdi. Bir de bu ilgileri İslâm ülkelerinin her yönüne uzattığımızı ve bir de bunu bir sisteme bağladığımızı düşünelim. Ne harikalar olacağını kestirmek için büyücü olmak gerekmez.

Örnek mi?

En basitinden Üniversite Gençlik, Basın ve Kültür Dernekleri olarak niçin şu Keşmir dâvasını tutmuyoruz? 20 milyonluk müslüman Keşmir, hem de coğrafi bakımdan bitişik olduğu halde, neden kardeş Pakistan'ın değil de Hindistan'ın olsun? Keş-

mirliler, niçin Hint askerlerinin zulmü altında inle-
sin? Peygamberden kalan bir hâtıraya bile tecavüz
edilsin. Sonra da, «hırsızlar çaldı, sonra da yerine
koydu» gibi gülünç dramlar oynansın. Sonra da
Keşmir'in bu hürriyet davranış ve direnişi, bir taas-
sup olayı gibi dünyaya yayılsın. Sonra da bu haberi,
fikir kontrolü nedir bilmeyen bir basın aynen kop-
ye etsin. Aslında Keşmir'de olup biten, bir hürriyet
kavgası, Peygamber'den kalan aziz hâtıra da dahil,
bütün bir yurt ve halk parçasının Anayurdu Pakis-
tan'a kavuşma savaşı olduğu halde, neden mesele-
yi böyle ortaya koymaz da, sokaklarda tekbirler ge-
tiren, Peygamber'e selâmlar gönderen halkı «so-
kaklarda şarkılar söylediler ve danslar ettiler» diye
tanıtır basın.

Biz, bu dünyada kaderin eli tarafından kankar-
deşi yapılmış İslâm ülkelerine bu kadar yabancı ve
ilgisiz kaldıkça, onlardan gelen dost sesler de yavaş
yavaş azalacak. Ve o gün gerçek yalnızlığın ne de-
mek olduğunu anlayacağız ama bunu anlamakta
çok geç kalmış olacağız. Çok geç.

KIBRIS TEZİ

Çağımızın büyük tarihçisi ve tarih felsefecisi (Toynbee), Kıbrıs meselesine yeni bir ışık tutmuştur. Başka bir İngiliz yazarı olsaydı haklı olarak şüpheyle karşılardık. Çünkü: İngilizler için önce İngiliz, sonra «insan» gelir. Hattâ çok defa, «İngiliz»in faydasına «insan» feda edilir. Ama Toynbee, bir tavşana benzediği halde, bir tilkiye benzeseydi daha doğru olacak olan bir Adacığın tabiat şartlarına çok bağlı «dar açıdan, her oluşa fayda açısından bakma» geleceğinin üstüne yükselmiş soy düşünceli nadir İngilizlerdendir. Gerçi onun bu tezi, bir gerçeği aydınlatığı kadar, kendi memleketinin de yararına olacaktır. Ama artık bu kadarını, insanlıkla kendi memleketinin faydasını telif etme hareketi olarak tabii görmeli ve hoş karşılamalıdır.

Toynbee'nin tezinin basınıma akseden kadariyle, başlıca önemli noktalarını kendi tezimizle uyuşan ve tezimizden ayrılan taraflarıyla belirtmeyi faydalı buluyoruz.

Toynbee'nin tezi başlıca üç noktada toplanıyor:

1- Kıbrıs'ta Rumlarla Türklerin artık bir arada

yaşıyamıyacağı gerçeği. Toynbee, bunu şöyle anlatıyor: «Serbest tercihe sahip oldukları an Rumlar, Kıbrıs'ı Yunanistan'a ilhak için rey kullanacaklardır. Bu tamamen Yunanistan lehinde olacaktır ve Türkler de böyle bir Kıbrıs'ta yaşamayı reddedeceklerdir». Kıbrıs meselesinin ilk günlerinde biz bunu, «Kıbrıs Cumhuriyeti'nin suni olduğu, Kıbrıs'taki Rumların kendilerini Kıbrıs Cumhuriyetinden çok Yunanistan'ın, Türklerin de kendilerini Kıbrıs Cumhuriyetinden çok Türkiye'nin vatandaşı saydıkları» sözleriyle belirtmiştik. Bu, Toynbee'nin teziyle birleştiğimiz noktadır.

2- Toynbee, Kıbrıs'taki uyumsuzluğu, Osmanlı imparatorluğunun parçalanmasının bir devamı olarak görmektedir. Bu fikir de doğrudur. Ve bunun en tabii sonucu, Osmanlı imparatorluğunun gerçek ve tek varisi olan Türkiye'nin bu paylaşmada en çok söz ve hak sahibi olmasıdır. Yoksa, bir ölüünün bütün borçlarının çocuğuna, bütün alacaklarının da dostlarına(!) kaldığı hangi hukuk kitabında yazılıdır?

3- Toynbee, çözüm olarak da, Rumların çoğunluk olduğu Kıbrıs'ın Yunanistan'a, Türklerin çoğunluk olduğu ve şu anda Yunanlıların elinde bulunan Batı Trakya'nın da Türkiye'ye verilmesini teklif ediyor.

Bu tezde bir nokta karanlık, bir nokta da eksik kalmaktadır:

1- **Karanlık nokta:** Kıbrıs'ın iki milletli bir devlet yapılamıyacağı apaçık olmakla birlikte, Kıbrıs'ın taksimine ne gibi bir engel vardır? Sınırlarını Türk askerinin beklediği, Türkiye'nin bir parçası

olan bir bölgeye, hiçbir Rumun tecavüze cesareti olamayacağı gibi, sınırlarını Yunan Devletinin askerlerinin bekleyeceği bir bölgeye de Türklerin saldıracağı akıl kârı olmaz. O halde, bölme tezi tamamen realist bir tezken, meselenin merkez noktasının başka tekliflere kaydırılması yapıcı olmaktan çok yıkıcı olamaz mı?

2- Eksik nokta: Kıbrıs uyumsuzluğunu tarih açısından Osmanlı imparatorluğunun kenar bölgelerinin paylaşılmasının yenilenmesi şeklinde gören büyük tarihçi, Kıbrıs probleminin yanına Batı Trakya problemini de eklemekle büyük bir gerçeğe dokunuyor, ancak, Kıbrıs'tan Batı Trakya'ya kadar uzanan Türk-Yunan sınırının yalnız iki ucunu masanın üzerine koymanın o iki ucu bitiştiren adaları da otomatikman söz konusu etmesi gerektiğine nedense işaret etmiyor. Uçların statüsünü değiştirmek, bütün çizginin statüsünü değiştirmek olacaktır. O halde, Kıbrıs, On İki Ada ve Batı Trakya meseleleri bir arada konuşulmalı ve kesin bir şekle bağlanmalıdır. Biz bunu tezimizde, «Yunanistanla bütün Akdeniz statülerimiz yeniden konuşulmalıdır» şeklinde belirtmiştik. Yoksa, Kıbrıs'ı Yunanistan'a kazandırmak için Batı Trakya'yı göstermek bir çözüm yolu olamaz. Biz Batı Trakya'yı Kıbrıs karşılığında değil, Kıbrıs'taki bölgemizin büyüklük ve küçüklüğü karşılığında konuşabiliriz ancak. Batı Trakya'nın durumu Kıbrıs'ın durumu gibi değildir. Batı Trakya'daki Rum nisbeti, Kıbrıs'taki Türk nisbetine göre çok düşüktür.

Batı Trakya'da Türklerin oturduğu bütün bölgeyi kayıtsız şartsız teslim etmeleri, Kıbrıs'ta Türklere

yetecek bir bölgeyi Türkiye'ye terk şartını peşin kabul etmeleri ve Ege denizindeki adaların, ekonomik, coğrafi ve askerî cepheleriyle Türkiye'nin tabii devamı olan adaların iadesi suretiyle yeniden paylaşılmasını hesaba katmaları maddeleri gündemiyle sadece Yunanistanla masaya oturabiliriz, İngiltere iyi niyetliyse bu işe karışmamalı. Ve kutsal günlerinde bile çocuk ve kadın kanı döktürecek kadar gözü dönmüş Makarios'la kendine resmî bir sıfat veren milletlerarası hukuk belgesini bizzat kendi eliyle yırttığı ve devlet reisi olduğu bir devletin bayrağını bizzat kendi eliyle indirdiği için, asla anlaşma masasına oturmamalıdır. Yoksa, eksik ve karanlık noktaları bulunmakla beraber iyi niyetin mahsulü olduğuna şüphe olmayan Toynbee'nin tezini, İngiltere, Ortadoğu'da yeniden yerleşmek veya en azından milletler üstünde yeni nüfuzlar sağlamak için istismar edebilir. Makarios, masaya otururken, bölmeyi bile kabul etmez de Kıbrıs'ı topyekûn ister. Yunanistan da, diriltmeğe çalıştığı Bizans imparatorluğu için yeni yeni cüret ve cesaret denemelerine girişir.

KIBRISTAN ADALARA

Kıbrıs tezine mutlaka iliřtirilmesi gereken bir konu da, Ege'deki adalar... řunu iyi bilmeliyiz ki, Kıbrıs ile ilgili bir konferans, yalnız Kıbrıs'taki durumumuzu tâyin etmiyecektir. Hiç konuşulmasa bile, Kıbrıs'ın yeni statüsü, Akdeniz'in yeni statüsü demek olacaktır. Kıbrıs'ın kaderi, Doęu Akdeniz'in kaderi demektir çünkü. Bu meselenin altında, bütün bir Akdeniz, bir Ege denizi meselesi yatmaktadır... Bu yüzden, Kıbrıs için masaya otururken, baştan ayaęa řuur kesilmemiz, Kıbrıs'ın durumundaki řu veya bu deęişiklięin Akdeniz ve onun uzantısı Ege denizinin durumunda ne gibi kaçınılmaz deęişiklikler yapacağıının řuuruyla donanmış olmamız gerektir.

Mademki, hiç bir Yunan klâsik trajedisinin bile kabul edemeyeceęi ve tahammül edemeyeceęi kanlı sahnelerle perdeyi bizzat kendileri açmıştı; madem ki, kangren olmuş bir yaranın en nazik noktasına, bir doktor gibi deęil, profesyonel bir katil edasıyla bıçaęı bizzat kendileri saplamışlardır; madem ki

patlamaması için bin ihtimam gösterilen bir "şark çıbanı" bir kere deşilivermiştir, işin sonuna kadar gitmek, meseleleri en ufak teferruatına kadar konuşmak, Yunanlılarla aramızda ne kadar pürüz varsa hepsini birlikte halletmek isteyişimize ne diyebilirler ve bu istekten daha tabif ne olabilir ?

Kıbrıs meselesinin yanbaşında ve ona sıkı sıkıya bağlı bir dâva vardır: Ege adaları meselesi. Meşhur ismiyle On İki Ada meselesi.

Küçük ölçekli bir haritada Türkiye'ye bitişik gibi görünen ve esasen Batı Anadolu rölyeflerinin kıyıda denize batıp tekrar su yüzüne çıkmasından başka bir şey olmayan adalar...

Öyle adalar vardır ki, kıyımızda, bir Mehmetçik biraz şiddetlice öksürse, evlerinin camları sarsılır. Ya da meraklı bir avcının, Türk kıyısından boşaltacağı bir tüfek, bu adaların göğünden bir kuşu yere düşürebilir. Şu minicik Meis adası, bize burnumuza konan bir sinek kadar değil, daha yakın; burnumuzun üstünde çıkan bir sivilce, yanığımızın üzerindeki bir ben kadar bize yakındır. Bu, meselenin tabiat ve coğrafya yanı. İkinci Dünya Savaşı sonunda Yunanlılar bir oldu-bitti yaparak bu adaları zaptetmişlerdir. Buna hakları var mıydı? Bu araştırılmadığı gibi adalılar bundan memnun muydu? Bu da araştırılmamıştır.

Her şeyden önce, Yunanlıların buna hakkı yoktu. Yunanistan, İkinci Dünya Savaşına, müttefiklere yardım olsun diye değil, İtalyan ve Alman orduları Yunanistan'ı işgal ettiği için mecburen girmişti. Yani savaşa girmeğe mecbur edilmiş ve mecbur olmuştu. Bunun için, âdeta mükâfat verir gibi, Ege

adalarına Yunanistan'ın el koyuşuna göz yumulması gariptir.

Türkiye ise, savaşa yanları sıra girmemiz için Almanların yaptığı baskıya kahramanca dayattı; her türlü tehlikeyi göze aldı. Almanların yanında savaşa katılmamız ve boğazları, sınırları Almanya'ya açmamız, neticeyi değiştirmese bile, savaşı en az bir iki yıl daha uzatırdı. Bu da esasen yıkım içinde olan Avrupa'nın maddî ve manevî mahvı demek olurdu. Zaferi kazanan kaybedenle eşit olurdu. Bizim bu fedakârlığımıza ve eşsiz direnişimize karşılık, savaş sonunda, esasen İtalyanların bizden zayıf bir zamanımızda kopardıkları adaları mükâfat olarak bize vermeleri gerekirken, tarihte eşi görülmemiş bir nankörlük ve utanmazlıkla, yanları sıra harbe girmediğimiz gerekçesiyle(!), Rusya boğazları istedi ve adalar da, kendi yurdunu mecburen müdafaa etmekten başka bir şey yapmamış olan Yunanistan'ın oldu gitti!

Öte yandan adalılar da bundan memnun olamazdı. Çünkü: bu adaların bütün iktisadî hayatı, Türkiye'nin Ege kıyılarına bağlıydı. Adalar bizdeyken, İzmir, Kuşadası v.b. kıyı şehirlerimizle bu adalar arasında çok canlı bir gidiş-geliş ve alış-veriş vardı. Adalılar bütün mahsullerini ve emeklerini kıyı şehirlerimizde kolaylıkla değerlendirebiliyorlardı. En büyük kazanç kaynakları olan balıkçılık, adalar Yunanistan'a geçtiği ve balık akımı bizim su kesimimizde kaldığı için, çok güçleşmişti. Adalılar açıklıkla bile karşı karşıya kalmışlardı, ikide bir, her tehlikeyi göze alarak, sularımıza balık avlamaya girmeleri biraz da bu yüzdendir. Türkiyeyle ilgileri zorla ke-

silmisti. Yunanistansa uzakti. Böylece, adalar, fiilen denizin ortasında sönmeğe mahkûm oldu. Eski cıvıl cıvıl kaynayan Ege yerine, şimdi gittikçe terk edilen, vahşi kuşların gün gün daha çok yerleşmeye başladığı ıssız adalar halini alıyor. Çünkü: Adalılar için tek çare kalmıştı: Göç. Adalardan Yunanistan'a devamlı bir göç vardır. Dünyanın en ücra ve verimsiz noktalarına bile insanlar yerleşirken, medeniyetin bu en eski bölgesinde sırf sun'î bir siyasî tayin yüzünden bir kopma ve dağılma hareketi başlamıştır.

Adaların ölümünün bizim kıyılara bile tesiri vardır. Onlarda da nisbî bir sönme vardır bu yüzden. Adalardan olan bu ani, beklenmedik kopuş önceden tedbirleri alınmadığı, alınmadığı için, bu adalarla sıkı ilgisi olan şehirlerimizi iktisadî yönden bir ölçü içinde hareketsizleştirmiştir.

Bunlar da meselenin tarihî ve iktisadî cepheleri.

Bir de işin askerî cephesi vardır ki, o da, Anadolu'nun ve batı kıyılarımızın korunmasının, tam emniyet altına alınmasının, bu adaların elimiz altında bulunmasına olan bağlılığıdır. Ancak o zaman, Ege Denizi tabii bir sınır olabilir bize, bir işe yarar.

ŞOK

Kıbrıs'ta olup bitenler, içimizi öyle çalkaladı ki, kendimizi birden bir soruşturmanın karşısında bulduk; kendi kendini soruşturma. Millî bir anket içindeyiz. Tarih içindeki yerimizi ve milletler arasındaki değerimizi ve kendimize karşı kendimizi araştırmaya başladık; içten, yavaştan ve derinden. Bir eser verme öncesindeki bir şairin kafa uğultusudur içtimaî uğultumuz. Ve en Önemlisi şimdiki kendimizi kendilerimize bitiştiyoruz. Yarım yüzyıl süren bir şok üstümüzden kalkıyor.

Bu şok, Birinci Dünya Savaşı şokudur. Çocukluğumuzda bize bir masal gibi anlatırlardı. Günlerden bir gün, seferberliğin ilk ilân edildiği gün, korkunç bir gün tutulması olmuş; öyle ki, ortalık gece gibi kararmış ve yıldızlar görünmüş. Kadınlar erkeken akşam oldu sanmış ve yemek hazır olmadığı için kocalarının kızacağından korkmaya başlamışlar. Güneşin tutulduğundan habersiz, üzülüp duruyorlarmış. Fakat eve dönen erkekler, aksine olağanüstü bir yumuşaklık içindeymiş, şefkat doluymuş.

Gözleri çocuklarından ayrılmıyormuş, sessizce şu kelimeler dökülmüş ağızlarından; "Hanım, seferberliktir, askere gidiyorum." Ve bütün Türk Milleti askere gitmiş.

Ondan sonrası bir kâbustur. Anadolu, bir kendini Allah-u Ekber Dağı'nda, çıplak at sırtında, ayağı üzengiye yapışık, o doksan binlik bir buz heykelleri korusu halinde bulmuş (soğuk eksi kırk güneşte). Sonra Yemen'de tepesinde yumurta kaynadığını hissetmiş bir anda. (Gölgede artı kırk.) Çanakka- le'de bir milletler mozayikini görmüş karşısında yüreğe çakılan bir çivi gibi. "Kin sergisi, zulüm panayırı bu" demiş kendi kendine. Ondan sonrasını iyi hatırlamıyor. Yalnız bir ara, her tarafı kan içinde yerden doğrulduğunu, beyaz köpüklü ılık bir denize kadar saranın çevreye üşüştürdüğü birtakım yaratıkları hayal meyal hatırlıyor.

Birinci Dünya Savaşı'na girişimiz gerçekten bir gün tutulmasına raslamış mı raslamamış mı, bunu bilmiyorum. Raslamışsa, tabiatın, bir milletin "Var oluş kavgası"na, gökleri kaplayan siyah bir bayrakla, ne büyük bir siyah bayrakla katılışıdır bu! Doğru değil de, halk hayali Birinci Dünya Savaşını böyle bir gün tutulmasıyla mutlaka birleştirmek ihtiyacını duymuşsa, bu daha önemli. Bu bir şuurun, ne büyük alegorik bir ipucu!

Birinci Dünya Savaşı... Evet.

Bu savaş; Türk acılar tarihinin en büyük bir olayıdır. Sadece elli yıl önce, büyük bir imparatorluk sahibi olduğumuzu söyleseler, bu en basit gerçeği söyleseler nerdeyse inanmıyacağız. "Ama" diye itiraz etmeğe, o imparatorluğun görünüşte bir impara-

torluk olduğunu, ilk vuruşta dağılacığını falan filan... saymağa başlayacağız.

Biz bu savaşın tarihini, destanını romanını yazmadıkça; Birinci Dünya Savaşı'nın kendimize hesabını vermedikçe, o savaşın gerçek ve derin bilançosunu yapmadıkça; o savaş sonucundan halk, devlet ve fikir adamı olarak kimin sorumlu ve ne bakımdan suçlu olduğunu tesbit etmedikçe, böyle büyük ve merhametsiz bir tarih otokritiğine yanaşmadıkça ve yol açmadıkça, günübirlik yaşamağa, facia sürprizleriyle karşılaşmağa, fikir ve aksiyonların sadece modasına mahkûm olacağız

Birinci Dünya Savaşı, bizim için bir «olay şoku»ydu; şimdi yeni bir «fikir ve doktrin şoku» geliyor. İlk şoktan kurtulmanın kırağaları serpilirken, yeni bir sis kaplamak istiyor Anadolu'yu; iki ayrı koldan gelen sis, materyalizm ve hristiyanlık,

Geçiş noktasındayız, kritik noktada.

Bunu anlar, Birinci Dünya Savaşı'nın ve sonuçlarının gerçek şemasını ortaya kor; o yenilginin komasından çıkar, coğrafya, tarih ve kültür şartlarının bize yüklediği misyonu fark eder ve yüklenir, iki yüz yıldır «hümanizm» adı altında antiümanistlerce zulüm çarmihına gerilmiş eşsiz bir kültürün sözcüsü ve dirilticisi böyle bir hareketin öncüsü ve başı olursak...

Bu böyle olursa, yırtсын tarihçiler yazmağa başladıkları çağın tarihinin müsveddelerini...

PARADAN ÖNCE TARİHTE REVALÜASYON

Kendimizden öyle bir kopuş kopmuşuz ki, daha dünkü ifademiz olan Osmanlı imparatorluğu realitesi, bize bir Çin imparatorluğu kadar uzak, yabancı geliyor.

Biz, içinde bulunduğumuz için farkında değiliz, ama aslında, tarih açısından bakılırsa, imparatorluğumuzun çöküşünün yankıları ve etkileri öyle hemen bir iki yıl içinde sona ermemiştir ve zaten eremez. Altı yüz yıl sürmüş, kendine mahsus bir medeniyet kurmuş bir devletin, bir anda, bir elektrik lâmbası gibi, düğmenin çevrilmesiyle söndüğünü sanmak, akla, sosyoloji buluşlarına, tarihin diyalektiğine ve olayın tabiatına aykırı. Siyasi belgeler üzerinde Osmanlı imparatorluğu 1919'da sonlamışsa da, varoluşunun merkezi çökmüşse de, bir yer sarsıntısında, sarsıntı dalgalarının, gittikçe büyüyen daireler halinde çöküşün gücü, şiddeti ölçüsünde uzaklara kadar yayılışı gibi, sönen bir yıldızdan yeryüzünün bir süre daha ışık alması benzeri, onun da, gerek enine, gerek dikine yaşaması, bir karpuzun bıçakla kesilmesi gibi kesilmiş değildir.

Zaten bu, imparatorluğun batışından bellidir. Koca yapı, tarihin arka plânına geçerken; muhteşem bir gün batımı gibi sona ermiştir: Siyasî alanda «nüanslar» dehası olan bir II. Abdülhamit gibi bir devlet adamı, Galiçya'da, Kafkaslar'da, Çanakka-
le'de dört yıl sürekli kahramanlıklar parkı olan bir ordu, şiirde Yahya Kemal, nesirde Süleyman Nazif...

Altı yüz yıl süren orkestral senfoniye yakışır bir final.

İlkin idari plânda bitmiş, sonra siyasî plânda bitmiş, sonra askerî plânda bitmiş, sonra fikir plânında bitmiş, en sonra da şiir plânında bitmiştir: Hükümdarlarının bir çoğunun bile şair olduğu bir devletin, en sonra şiiriyle bitişi bile, başlı başına üzerinde durulacak bir nokta ve onun lehine kaydedilebilecek, onun medeniyet yüksekliğine işaret olarak kullanılabilir bir belgedir.

Görünür plânda ve kronolojik yorumu böyle olan bu bitişin, gerek çevremizde, gerek ruhumuzda sarıntısı ve tepkileri süregelmiştir.

İlkin, uzun bir süre, bu bitişe asla razı olmayışın tersine çevrilmiş bir motifi olarak, onu görmezlikten gelmeyi, onu inkâr etmeyi ve ona sahip çıkmamayı denedik. Onu, gerçeğe aykırı olarak, çoktan bitmiş ve tükenmiş saydık. Halbuki: Osmanlı Devleti'nin, bir kriz geçirmesine rağmen, yıkılış sebepleri, yapıya ait sebeplerden çok, dış sebeplerdi, içten çok, dıştan parçalanmıştır İmparatorluk. İç sebepler onu hızlandırmış ve kolaylaştırmış, gerçekleşmesine yardım etmiştir daha çok.

Osmanlı Devleti'nin batış sebeplerini olanca so-

ğukkanlılık ve mümkün tarafsızlıkla incelememiz ve süren sarsıntının kaçınılmaz sonuçlarından korunmak için onu sağlam bir değerlendirmeye yolcu etmemiz, ölüm töreninde olsun, bir babaya gösterilmesi gerekli asgarî saygı ve hüznü duymamız gerekirken, Anadolu ve gerçek Anadolucular müstesna, başta «efkârı umumiye» vasıtalarını ellerinde bulunduranlar olmak üzere bütün bir diplomatlar kadrosu olarak, onu yerdik, hor gördük, yerden yere vurduk...

Bu tarihin en büyük devletini yıkan bir devletin ve milletin yurttaşı olan bir tarihçi (Toynbee) ise, bize göre gerçeğe ne kadar saygılıdır: O, Osmanlı İmparatorluğu'nun yıkılışını, insanlık için iyiye yormamış, Osmanlı Devleti Avrupa devletleri arasında ahengi ve sulhu sağlayan bir rol oynadığı, onları genel olarak birleştirdiği ve genel dengeyi kurduğu için, dünya savaşları çıkmadığını, fakat o ortadan kalktığına göre artık, sık sık dünya savaşları beklenebileceğini iddia etmişti.

İkinci Dünya Savaşı'ndan iyice uzaklaştığımız ve her şeyin yerli yerine oturmasından doğan son çatırtılar ve çalkantılar içinde bunaldığımız şu anda, yapımıza dayanıklı bir temel ve üstümüze biçimli bir çatı çekmek için, işe ilkin yakın çağ trajedilerimizin ruhumuza ektiği kompleksleri sökmekle başlayalım. Geçmiş de geleceği de ancak bu, revalüasyon (yeniden değerlendirme) hareketi, sağlama bağlar.

Paradan önce tarihte revalüasyon. Çünkü; o revalüasyon da bu revalüasyonun içindedir ve ancak onunla sürekli olabilir...

KİN BULVARI

Bu son günlerde, bazı ülkelerde bulunan Müslümanlar zaman zaman ölüm, yağma ve çapulculuğa uğruyor.

İlk hareket Kıbrıs'ta başladı. Müslümanların en ummadığı bir gece (çünkü; hristiyanlar Noel'e hazırlanıyor sanılıyor ve böyle bir vakitte böyle bir katliâma girişecekleri beklenmiyordu) birden bir Rum baskını oldu: Yüzlerce ölü, yanan evler, yağma edilen mal, insan kaçırmaları...Günlerce Kıbrıs'ı bir kâbus bastı. Bütün bunları niçin yaptılar? Bu hiç düşünülmemiş, plansız ve ansızın çıkan, farklı ve düşman topluluklar savaşı mıydı? Hayır, tam planlı ve önceden hesaplıydı. Daha önceden bütün sonuçları düşünülmüştü. Bazı büyük devletler daha önceden haberdar edilmiş ve koruyuculukları sağlanmıştı. İstedikleri ikiydi; tedhiş yapıp mecbur etmek ve mesele milletlerarası konuşmalara geçince, eski anlaşmaları ortadan kaldırarak, Kıbrıs'taki Rum hâkimiyetini ilkin bir fiilî durum olarak kabul ettirmek ve arkasından da durumu devletlerarası hukukça tasdikli bir hale getirmek...

Hemen arkasından, Kalküta'da, tıpkı Kıbrıs'takinin bir benzeri sahneye kondu. Hindular çoğunluğu müslüman olan bir bölgenin halkını göçe mecbur etmek için, Kıbrıs'ta olduğu gibi adam öldürmeğe, ev basmağa, çapulculuk yapmağa başladılar. Bu çarpışmalarda hemen hemen hepsi müslüman 500 kişi öldü. 5000 kişi tevkif edildi. Evler yandı. 20 bin müslüman, Pakistan'a göç etti. 70 bin müslüman evsiz kaldı. Şunu da belirtmemiz din ve insanlık borcudur ki, Pakistan basını, Kıbrıs olayını bir dost ve kardeş millete yakışır şekilde ele aldığı ve bizi desteklediği halde, basınımız, Kıbrıs meselesi çapında önemli bir Kalküta katliamını, sadece, bilgi ve haber olarak verdi. Bu haberi, bir millî infial çapına yükseltmedi.

Kıbrıs ve Kalküta olayı o kadar birbirine benziyor ki, her iki faciayı da aynı şeytanî ruh rejisörü sahneye koymuş gibi bir duyguya kapılıyor insan ister istemez.

Bunların yanında üçüncü bir olay, birdenbire dikkati üzerine çekti: Zengibar'daki ihtilâl. Henüz durum kesinleşmediği, haberler çeşitli kaynaklardan geldiği için siyasi noktadan bir değerlendirme yapılamaz. Sultanlığa ve emperyalizme başkaldırısı akıl alır ama, bunun müslümanlara bir baskı sebebi yapılması bir türlü anlaşılabilir, ihtilâlciler, biraz iyi durumda olduğu anlaşılabilir müslümanlara karşı harekete geçmişlerdir. Bir gazetenin dediğine göre, ihtilâl idaresi, «müslümanlara kan kusturmaktadır.» Zengibar'da batı düşmanlığının izahı yapılabilir ama, yurttaşları durumunda bulunan müslümanları sokaklarda üzerlerine benzin dökerek yak-

mak, bir müslümanı kendi eliyle çocuklarını öldürmeğe, arkasından intihar etmeğe mecbur tutmaktaki kin nasıl bir yetişme tazıyla açıklanabilir? Nasıl bir ruhla?

Hristiyanıyla, hindusuyla, beyazıyla, zencisiyle, Avrupalısıyla, Asyalısıyla, Afrikalısıyla, bütün bir İslâm dışı dünya, ne türlü bir duyguda randevuluyor, İslâma karşı? Hangi kanalda, hangi bulvarda?

VERGİ

Halkın vergiye bakışı bir bakıma bir test, bir bakıma bir referandumdur.

Vergi, halka bakışta test, devlete bakışta referandumdur.

Devlet alırken halkını, halk da verirken devletini değerlendirmiş, bir hükme bağlamıştır.

Teknik ve duygu. Vergilemedeki başarı, bu ikisinin uyuşmasına bağlı. Halkına şefkatle eğili bir devlet babanın merhamet, adalet ve disiplin duygusuyla, kazancını son kuruşuna kadar gerekirse babasının avucuna sayan bir çocuğun fedakârlık duygusuna eş vergi ödeme iştahasını yitirmemiş bir milletin bağlılık duygusu, ucuzluğu, kolaylığı, basitliği, verimliliği, gerçekçiliği, pratikteki adilliyi yapısında birleştiren bir sistemle bir araya gelmedikçe, vergide başarı sürekli, meşru ve köklü olamaz.

Çocuğun elinden oyuncağını, kadının elinden aynasını ve çantasını, delikanlının elinden tarağını ve yurttaşın elinden parasını almanın mutlaka bir çaresi ve bir yolu vardır. Ama iş, bunu bulabilmekte.

Kimi halk, vergi vermenin tam önünde durmaktadır. Böyle bir halktan, yalnız istemek yeter.

Kimi halk ise, vergi veren ellerini, ya bir dağın doruğuna, ya ayın arkasına, ya bir ırmağın dibine saklamıştır.

Mesele bazan verebilmek meselesidir. Cezası ölüm de olsa, halk veremiyecek olduktan sonra veremez. Ödeme gücü yoksa.

Bazan da mesele alabilmek meselesidir. Tarz, ad ve gerekçe meselesi. Şu tarzda, şu ad altında ve şu gerekçeyle alınamıyan bir vergiyi, başka bir tarzda, başka bir ad altında ve başka bir gerekçeyle almak mümkündür.

Maliye ilmi vergiciliğin bir yanıdır. Öbür yanı, halkı tanıma, yani sosyoloji ve tarih bilmek ve bunu kendi halkına en doğru şekilde uygulamak, halkı doğru ve tam yorumlamaktır.

Yalnız rasyonellik yetmez. Halk psikolojisinin irasyonel unsurlarını da hesaba katmak gerekir.

Vergi alabilmek için, halkın gözlerinin içine bakmalıdır. Halkın yüreğine el değdirebilmelidir.

Başarılı bir vergi sistemi, tarihe iğreti olarak değil, gerçekten bitişmiş olan vergi sistemidir, içtimaleşen sistemdir.

KARAKARDANADAMIN DESTANI

Sen ki inanmayansın, görünenden başkasına, kulağına çarpan sestem başka sese, elinde tuttuğundan başka bir varlığa inanmayansın, gaibe, öteye, fizikötesine inanmayansın, ölümle veya mucizeyle yarın Gerçekle karşılaşınca, güneşin karşısındaki kardanadama döneceğini hiç düşündün mü?

Bu yüzden kardanadamın tek imtiyazından, beyaz olmak imtiyazından da mahrumsun. Gövdende bir ton is, kurum ve siyah mürekkep var. Matbaaların kurşun zehri vücuduna işlemiş.

Kömür kalemiyle çizilmiş göz, burun, ağız, kaş ve kulaktan bana ne? Senin her şeyden önce kalbin yok göğsünde, beyin yok kafanda. Senin kanın yok Karakardanadam kanın.

Sen kardanadam olduğun için, 41 derece ateşin ne demek olduğunu bilmezsin. 41 derece ateşte artık eşya buzlarının kırıldığını, gül kokusundan ilerde bir koku, insan sesinden ötede bir ses, insandan ötede canlı bulunduğunu nereden bileceksin?

Sen ki görmeyensin, ama yüzüne göz namına iliştirilmiş iki cam parçası var. İşıtmeyensin, kulak adına kulak resmi var kulak yerinde. Yürümeyensin, tutamıyansın, kol ve ayak, vücuduna iliştirilmiş bir değnektir. Madem ki inanmıyansın, gözü, kulağı, eli ve ayağı sadece göz, kulak, el ve ayak sanansın, onları «ulvî bir iş»in işletmesi içinde düşünemiyorsun, gözün görse de, kulağın işitse de, el ve ayakların tutsa da, sen kör, sağır ve meflûcsun.

Çünkü sen, inanmamanın, inkârın ve reddin heykeli, kara bir kardanadamsın.

Yalnız bir şeyi iyi bilirsin. Güneş çıkar çıkmaz eriyeceğini. Bunun için, güneş çıkmasın diye, gün 24 saat, gökyüzünü siyah sulu boyayla boyar durursun, habire bulut yaparsın. Bulut yapmakta hiç kimse senden usta, hiç bir mekân senden verimli değildir. Gerekirse kendi vücudundan bir parça eritir, bulut yaparsın.

Hangi menhus, habis kıstır ki, sana insanlık tarlasına dikilme şansını verdi?

Biçimini, batıl inançlar çağından artakalıp çocuklar arasına sürgün bir puta tapıcılık eğilimine, göğdeni bir karakış felâketine ve yaşamayı güneşsizliğe borçlusun.

Ama kış gelecek, bahar gelecek. O zaman, insanın kendisi dışarda gezemediği için, tabiata inat, benzerini bırakma içgüdüsüyle yaptığı kardanadama lüzum kalmıyacak.

Ve çocuk büyüyecek. Kardanadamı unutacak.

Ve güneş çıkacak bir gün nasıl olsa, işte o gün, sen Karakardanadam, e...ri...ye...cek...sin.

YARASALAR BİR KEZ DAHA UÇTU

Hristiyan misyonerlerinin çalışmaları artık bütün gazeteleri kaplamağa başladı. Gün geçmiyor ki, gazeteler, misyonerlerin hristiyan propagandası yaparken «yakalandıklarını» yazmış olmasın. Dünkü gazetelerde de, Erzurum'da, Ağrı'da, Balıkesir'de, İzmir'de misyonerlerin beyanname dağıttıkları haberi vardı.

Bu ne demektir? Bu ne inşaattır? Bu ne harıl harıl çalışmadır?

Hristiyanlıktan sonra gelerek onun yanlış ve batıl olduğunu apaçık ortaya koymuş, getirdiği gerçeğe Hristiyanlığın verecek hiç bir cevabı bulunmayan ve yaptığı kritiğin karşısında susan, sadece tefferruatına, o da bin bir hileli mantık oyunları ile itiraz ettikleri İslâm'ın memleketinde kol kol yayılıp hristiyanlık propagandası yapmaları ne demek?

Açıkça söyleyemezler. Ama bu, açıktan daha açık değil midir ki, Hristiyanlığı yaymak, İslâmı yıkmak demektir.

Önce samimi değiller, size asla gerçek maksatla-

rını söylemezler. İncil demezler, içine bir âyet meali de karıştırarak kutsal sözler derler. Bir film reklâmının arkasına saklanırlar.

İslâm'ın aydınlatıcı öncülerinin kol kol Avrupa'ya yayılması, oraya gerçek ışık, gerçek kutsal söz, gerçek koku, gerçek renk götürmeleri gerekirken bu yalancılık, hilekârlık, riyakârlık yarasalarının, bu «gece» ve «karanlık» satan bukalemunların nur yüzlü İslâm ve Anadolu toprakları üstünde uçuşları ne oluyor?

Hep misyonerlerin faaliyet haberleri verildikten sonra «yakalandıkları» haberleri verilir. Ama siz, hiç şimdiye kadar bir misyonerin hapse girdiğini, mahkûm olduğunu ya da yurt dışına çıkarıldığını duydunuz, okudunuz mu? Ben duymadım ve okumadım. O halde bunların «yakalandığını» yazmak, ancak misyonerin işine yarar, onu hakkı olmayan bir «mazlumluk» cübbesine bürür.

Yapılacak iş, sadece bir misyoner hareketini protesto ve herkese duyurmak, yani reaksiyon değildir. O zaman, bir propagandayı önlemek isterken, o propagandanın propagandacısı olmak durumuna düşebilir insan. Onun için, karşısına kendi fikrimizi ve inancımızı koyalım. Her müslüman, gelen hristiyanın karşısına çıkmalı ve ona Müslümanlığı anlatmalıdır. Onlar bizi hristiyan yapmak isterken, biz de, başta memleketimizdeki hristiyanlar ve misyonerler olmak üzere, batıyı müslümanlaştırmak için aydınlatıcı öncülerimizi yetiştirmeğe var gücümüzle çalışalım.

MUHTEŞEM KÖPEK

Valéry'nin, şiir tarihinde, başlıbaşına bir abide olan hükümdar bir mısraı vardır. Türkçeye şöyle çevrildi:

Muhteşem köpek, artık putperestliği defet.

Valéry'ye göre, putperest, muhteşem köpektir. Muhteşemdir, çünkü insandır. Köpektir çünkü putperest.

Maeterlinck'in bir hikâyesi vardır; «Bilinmiyen bir tanrı» adlı. Bir hikâyede Maeterlinck, köpekle insan arasındaki bağı işler, araştırır. Köpeğin psikolojisini çizer. Köpeğe verdiği yorum, köpek davranışlarına uyar da. Akla yatkın bir yakıştırmadır bu. Kafka'nın, «Bir Akademiye Rapor» hikâyesinde, insan olan maymunun açıklamasına eş, köpek, Maeterlinck'in sandığı ve çizdiği gibi düşünmese de, öyle düşünür gibi durur.

Maeterlinck'in köpeğine göre, insan bir tanrıdır. Onun önünde kuyruğunu sallayıp ayaklarına sürünmesi bir nevi tapınmadır; bununla hayranlığı dile getirir köpek. Köpeğin sadakati, dindarlığıdır. Köpeğin sabaha kadar bekçilik yapması bundan.

Ev, köpeğin tapınağıdır. Onun için kimseyi yaklaştırmaz oraya.

Bu, köpeğin insanı tanrı olarak kabul ettiği düşüncesi, vehmi, bir tanrıtanımaz olan Maeterlinck'in bir nevi «laik tapınma» kurma denemesi olsa gerek.

İnsanın, yine kendi cinsinden birini, yani bir başka insanı tanrılaştırması yani puta tapıcılık, insanı Maeterlinck'in köpeğine çevirmiyor mu? Maeterlinck'in köpeği diyorum; çünkü köpek bile, şu çoban köpeği, av köpeği veya süs köpeği bile putatapıcı değildir. Köpeğin bütün davranış dikkatini insanın üzerinde toplaması, ona Yaratıcının en büyük eseri gibi bakmasından, bu eserde eser sahibini bulmasındandır. İnsan, onun için, gerçek güzelliğe, mutlak üstünlüğe, ebedî başarıya açılan bir penceredir. Maeterlinck, sadece onun pencere yönüne baktığını görüyor. O, pencereden, pencerenin ötesine baktığı halde, pencereye pencere için baktığını, bakışının pencereye kadar olduğunu ve pencerede idrâkinin sona erdiğini sanıyor. Eh, bir Avrupalı ateistin mistisizmi olsa olsa buraya, bu noktaya ulaşabilir. Yoksa köpek, kuş veya timsah, bütün hayvanlar Yaratıcıyı bilirler. Kur'an, bu yüzdendir ki, inanmayan insanı, hayvandan aşağı görür. Evet, inanan, melekten üstün. İnanmayan, hayvandan aşağı...

Bütün mesele, gerçekte köpek altı olan, fakat o büyük abstreci nezaketiyle şairin «muhteşem köpek» dediği inanmayan insanı, muhteşem insan, mü'min yapabilmek...

DÜŞMAN ÇİÇEK YOLLAMAZ

Kıbrıs'ta iki camiyi bombaladı rumlar. Yani Kıbrıs'ı fetih sembolümüzü bombaladılar. Bizse Fener kapısına çiçek koyduk.

Çiçek demek barış demektir. Ama kendi kutsal gününde çocuk ve kadın öldüren, bizim mübarek günümüzde de camimize bomba atan E.O.K.A. çiçekten ne anlar, barışı ne bilir?

Çiçek uzatmak, karşıdakini iyi niyetli, dost kabul etmektir. İmparatorluğumuzun sarsılmağa başladığı günden bugüne kadar, Balkanlar, Yunanistan ve Adalarda bizi ilgilendiren ve üzen neler olmuşsa hepsinin arka planı, ana motifi bir kuruluştan, ışık yerine karanlık dağıtan bir fenerden böyle bir «iyi duygu» beklemek, karı sobaya koyup ısınmağa çalışmak gibi bir şey...

Fener ki, hâlâ, «Kıbrıs'ta ne olmuş ki, konuşayım» diyecek kadar cesaretlidir; «Makarios bir siyaset adamıdır; biz onun işine karışmayız. Sonra siyaset işlerine karışmış oluruz» der ve bizi aldatıldığını sanır. İstanbul'u aldık alalı Fener'in bir dakikası bile siyasetsiz geçmemiştir. Sanki bunu kimse bilmi-

yormuş gibi «biz din adamıyız, siyasetle uğraşmazız» der ve buna hepimizin inandığını sanır. Halbuki bu iddiaya, balinalar, hipopotamlar, kangurular ve timsahlar bile güler. Fener'in hülyalarını bilmeyen yoktur: Papayla ne konuşulduğunu ve Amerika'ya niçin bugünlerde uçulacağını. Makarios, kiliseden ilgisini kesseydi, cübbesini sırtından çıkarırdı. Dünya âlem biliyor ki, Makarios hâlâ bir papazdır ve Fener'in emrindedir. Kaldı ki, papazlıktan ayrılmış olsa bile, bir Ortodoks olarak, sebep olduğu katliamdan dolayı Fenerce aforoz edilebilirdi. Ve bu aforoz o kadar tesir eder ki... Ama Fener bunu yapmaz, yapmak istemez ve yapamaz. Fener tarihi, Fener'in iç niyeti, gizli geleneği buna engeldir.

Bunları çiçek uyarmaz, bunlar çiçekten anlamaz. Ama E.O.K.A.'nın davranışına aynıyle karşılık vermek de bize yakışmaz, bizim din ve dünya görüşümüze, insana ve medeniyetlere bakışımıza uymaz.

Bizim yapacağımız tek şey Fener kapısını çiçeklemek değil, milyonda bir gerçekleşmek ihtimalini önlemek için on Kıbrıs'ı feda edecekleri bir çiçekleme hareketine girişmektir; Fatih, Sultanahmet, Yenice ve Süleymaniye'nin nurdan bir şehir halinde mahya mahya ışıklara boğulduğu, bu kutlu Ramazan gecelerinde, onların yanbaşıda, en karanlık bir gecenin karanlığına gömülmüş, Fethin sembolü ve Fatih'in vasiyeti Ayasofya'nın minarelerini çiçeklemek, güllerle donatmak, şerefelerini nura kavuşturmak işine...

Biz, çiçek koyduk Fener'e. Tabii ki, çok güzel davranış, insanî ve büyük bir davranış. Ama «düşman çiçek yollamaz.»

ÖLÜ DEĞİL ULU

Dün Kâzım Karabekir'in ölüm yıldönümüydü.

Sessiz bir ölüm yıldönümü. Çok sesli olan ölüm yıldönümleri gibi değil. Bir ölüm yıldönümü ki, ananlar samimîdir, anıyanlar samimî. Herkes bu türlü ölüm yıldönümlerinde gerçek duygusunu ortaya kor. Karabekir mutlu ölülerden, kimsenin anmağa mecbur olmadığı, anınca da yürekten andığı ölülerden, yani ölmeyenlerden.

Ne mutlu ona ki, bürokratik şekilde, bir formalite olarak anılan bir profesör, bilmem ne cemiyeti başkanı, herkesin nerdeyse adını bile unuttuğu eski bir bakan veya emekli bir general değildir; sene de bir kere sahneye çıkarılan resmî ölülerden değildir. Millet in ta içten, sessiz ve gösterişsiz, hattâ ölüm günlerinde bile değil de, psikolojik çağırışının gerektirdiği her an andığı ululardan...

İmparatorluğun çöküşü ve Anadolu istiklâlini kurtarmak savaşına başlanışı anında O'nun tutumu, sonuca tesir eden faktörlerin başlıcası olmuştur.

Çünkü :

1- Doğuda ermenileri yenerek Doğu Anadolu'yu kurtarmış, böylece bütün Anadolu'yu kurtarmak

için yapılacak hareketin dayanacağı bir insan ve coğrafya planı kurtarılmıştı. Türkiye işte bu konuda doğmuştu. Ve kazanılan zafer, Birinci Cihan Savaşı yenilgisinin melankolisinden sıyrılmıştı halkı, İstiklâl Savaşı'nın psikolojik temeli bu «Doğu Zaferi»dir.

2- Türkiye'nin o günkü en disiplinli, en güçlü ve en organize ordusunun başı olan Karabekir, Birinci Dünya Savaşı biter bitmez, yeni Türkiye'nin kurucu ve destekleyicilerinden olmasaydı, İstiklâl Savaşı'nın kazanılması ve yeni Devletin kurulması çok güç olacaktı. Yeni Devlet kurulurken, her yandaki askerî teşkilâttan faydalandığı ve haberleşmelerde bile askerî vasıta ve şifrelerin kullanıldığı bir gerçektir. Anadolu'daki eski devletin her birliğine bu genel güveni veren, Doğunun Ordu Kumandanı Karabekir'in ordusuyla birlikte, millî mücadelelerin yanında olmasıydı.

3- Yeni Devlet kurulduktan sonra, yeni biçimini alırken, en güçlü kritiği mücadelesiyle yapanların başında yine Karabekir gelir. Devletin daha çok halka ve geleneklerimize dayanması için yaptığı mücadeleler, onu bir ömür boyu tehlikeler içine atmıştır.

Karabekir gibi, dine bağlı, cesur, yiğit, kahraman, dünya mevkilerini yurt faydası için elinin tersiyle itmiş, halk ve memleket için ölümü umursamamış, korkusuz millet öğullarını, millî bir örnek olarak çocuklarımıza öğretmemiz ve tanıtmamız gerektir, şarttır; onlara millî ideolojiyi öğrettikten sonra.

İÇKİ

Toplumumuzda içki, farklı katlarda, farklı biçim ve farklı inanışlarla yerleşmiştir.

Köylüde, kasabalıda, şehirlide, okumamışlarda, yüksek tahsilli olan ve olmayanlarda, fakir ve zengininde ve bir de adına «sosyete» denen, toplumdaki tamamen kopmuş, onun her türlü değerine yabancı, kendi yaşayışımızı beğenmeyen, sevmeyen ve küçük gören, batının gerçek yaşayış ve kültürüyle de ilgisiz, gülünç bir primitiflikle batıya özenen ve bu uğurda milyonlar akıtan birtakım aileler topluluğunda içki ayrı sebepler, ayrı dozlar, ayrı yorumlarla yerleşmiştir.

Köylümüz genel olarak içki içmez. Bazı bölge köylerinde içki, yalnız düğünlerde içilir. Kasabalarda içki içenler vardır. Her kasabanın bir kaç alkoliği vardır ki, kasabalar sık sık onların skandallarıyla çalkalanır. Çocuklar ve alkolik haline gelmiş olanları müstesna, yaşlılar genel olarak içki içmezler kasabalarda. Yalnız düğünlerde ve zaman zaman yapılan pazar toplantılarında kasaba gençleri içki içerler. Bu içki «âlemleri» kelimenin tam manasıyla rezalettir. Dıştan bakılınca yavaş yavaş insan-

dan hayvana doğru bir iniş, bir metamorfoz görüldür. İnesco'nun piyesinde insan nasıl gergedanlaşıyorsa, bu kasaba delikanlıları da içki «âlemi»nin ortasına doğru gergedanlaşmağa bağlar. Ortasını biraz geçince her biri tam anlamıyla böğüren bir gergedandır. Şehirde bu gençler sınıfı hem genişliğine, hem derinliğine uzar ve artar; çocuğa doğru iner içki içmek ve ihtiyara doğru ilerler. «Sosyete» sun'flik ve özentî vitrininde ise çocuk, genç, yaşlı, kadın, erkek hep içki içer.

Yurdumuzda içki içmenin bir de coğrafyası vardır: doğudan batıya içki içmek artar.

Anadolu'da içilen içki genel olarak rakı ve şaraptır. Büyük şehirlere doğru bunların çeşitleri artar; kokteyl dönemi başlar.

Okumamış olanların büyük bir kısmı içki içmez; içenler genel olarak genç yaşlarında içerler. Bunların içki içişi tam bir vahşettir. Alkolik olanları da, şurda burda sızar kalır. Kasabalarda ailenin bir ferdi, her gece böylelerini eve getirmekle ödevlidir. Büyük şehirlerde ise ağzında bir ispirto veya elinde bir konyak şişesi bir harabenin önünde uzananları sık sık görmek mümkündür.

Okuyanlarda ise, eskiden Anadolu'da, ayyaşlık lise, hattâ ortaokuldan başlardı. Şimdi, modernliğe özenen ailelerin, Anadolu'nun moral kaynaklarıyla ilgisini kesmiş ailelerin küçük yaştan ve biradan başlamak üzere çocuklarını içkiye alıştırmaları bir yana, genel olarak lise çağında çocuklar içkici degillerdir. Anadolu'dan gelmiş üniversiteliler genel olarak içkiye yüksek tahsil döneminde alışır.

Sonra da devam ettirirler. Bir de, bir memur sınıfı içki içmesi vardır ki, bu, her akşam içki sofrasına oturup ilkin gençlik hâtıralarından açmak, arkasından müstehcen fıkralar anlatma yarışına girişmek, daha sonra işi tam bir hezeyana dökmek, karşılıklı ve hiç biri öbürünü dinlemeksizin saçmalamak sanatıdır.

Köylüde, düğünde içtiği içki bir düşünce ve iç hesaplaşma konusu olmaz. O bunu yapar ve düşünmez. Kasabalıda ise genel olarak bir suçluluk duygusu vardır. Buna rağmen içer. Sık sık terk eder, yine içer. Alkolik oldu mu, artık, iradesi dudaklarında biter. Tövbesi ve pişmanlığı dudaklarında biter. Geçmişle tam ilgisini kesmiş «yeni tip ailelerde» ve sosyetedede ise, içki su gibi içilir. Ne suçluluk, ne günah duygusu, üstelik içmeyenleri küçümseme, içmeyenlere şaşma, hattâ daha garibi ve en garibi bir «acıma» duyguları vardır!

İçki ve kumar, toplumun en ufak yivlerine kadar geçmiş millî bir âfet hâlini almıştır

BÜTÜN KALEMLERİN DÖNECEĞİ YÖN

Osmanlı Devleti parçalandığı zaman ortaya çıkması gerekli, şart ve mukakkak olan Anadolu Türk Devletinin bile yaşamasını Avrupalılar o kadar istememişlerdi ki, her biri bir köşesinden üşüşmüştü bu mübarek toprağa. İngiltere, Fransa, İtalya v.s. Hattâ Yunanlıları Anadolu'ya yürüten cesareti İngilizler veriyordu, İngiltere'nin plânı, Türkiye'yi Yunanlılar eliyle elde etmektir. Ama, çok güçlü bir direniş görünce; Birinci Dünya Savaşı'ndan da çok bitkin çıkmış olduklarından ve Yeni Türkiye de batılı bir paralele girdiğinden, imparatorluğun Anadolu dışındaki topraklarıyla yetindiler.

Tam güçlendikleri ve Ortadoğu'ya yeniden eğilmek ve onun Birinci Dünya Savaşı sonucunda kurulan statüsünü bozmak imkânını buldukları sırada, Avrupa'nın tam ortasında büyük bir tehlike patlak verdi: Nazi Almanyası ve Hitler Hegemonyası. Hitlerin çıkışı, dolaylı olarak, Avrupa'nın Ortadoğu'ya çöküşünü geciktirmiştir. Bu bakımdan, İkinci Dünya Savaşı dönemi, şuuruna varılabilseydi, Or-

tadoğu'nun gerçek kurtuluş ve kalkınma yılları dönemi olabilirdi.

Bu yüzdendir ki, iki Dünya Savaşı arasındaki dönemde, kendi içimize kapanabilme ve daha kolaylıkla dünya haritasında yer tutma imkânı elde edebilmişizdir.

Savaş bitince, bizim için büyük tehlike başlamıştı. O da, İkinci Dünya Savaşı'nın başlıca zafer kazanmış iki devletinden biri olan Rusya ve onun resmi doktrini olan komünizm tehlikesiydi. Bu kritik dönemde, gerek Türk halkında bulunan tarihf Rus nefreti, gerek geleneğe bağlılık duyguları, gerek memlekette çok partili hayatın başlamasıyla doğan Amerikan yakınlığı ve arkasından Avrupa'nın ilk canlanış hareketi olan Nato'ya katılış, bu tehlikeli durumu selâmetle atlatmamızı sağladı.

Şimdi yepyeni dış şartlar doğuyor. Gittikçe azalmaya mahkûm olduğu ve bence en tehlikeli noktası atlatıldığı halde, Sol Baskı sürerken Avrupa'nın doğuşu, bütün öbür Ortadoğu devletleri gibi, bizi de yepyeni problemler karşısında bırakacaktır. Aslında bütün kalemlerin döneceği yön, bu yön olmalıdır. Bizzat Avrupa'nın içinden, Hitlerin hareketi gibi Avrupa'yı yeniden kendi içinde uğraştıran bir mesele ortada ve ufukta gözükmediğine göre, doğacak birleşik ve büyük Avrupa'nın, Ortadoğu ünitelerini içinde eritmeğe doğru gideceği gün gibi açıktır. Bugün Avrupa Birliği fikrinin öncüsü Fransa'nın, Kızıl Çin'i tanınması, Komünizmin liderliğini Rusya'dan Çin'e kaydırarak Rusya'yı büründüğü mit sisinden sıyırmak ve onu Avrupa Birliği'ni önleyici bir tehlike olmaktan çıkarmaktadır. Bir kere de Av-

rupa Birliđi sađlanırsa, Ortadođu'daki bütn nehir kıyılarında, Dicle, Fırat, Nil, Kızılırmak yanında millet kaderlerinin sorumluluđunu yklenenlerin son derece gçlü, Őuurlu, birbirine bađlı olmaları veya olmamaları Ortadođu devletleri iin var olmak veya olmamak meselesi olacaktır.

Sıcak memleketlerde yeni bir mevsimin geldiđini haber veren yarasalar gibi uuŐmađa baŐlayan misyonerler, millî varlıđı tehlikeye koyan bu yeni dnemin ilk habercileri, ilk Őaretleridir.

YENİ DÖNEM

İslâm ülkeleri «Batı romantizmi dönemi»nden çıkmak üzere, yeni bir döneme, «Batı kritiği dönemi»ne girmek üzeredir.

Batının teknik alandaki üstünlüğü son bir kaç yüzyıl içinde gittikçe artan bir batılılık romantizminin doğmasına sebep olmuştu İslâm ülkelerinde. Bu ülkelerde yetişen bir aydınlar kadrosu için Batı, ideal ülkeydi. Orada kötü, çirkin, yanlış yoktu. Her şey iyi, güzel ve doğrudu. Batıyı içinden tanımayan, dış yüzüyle gören bu kadro, batı şehirlerinin, parklarının, yollarının ve yol vasıtalarının görünüşüne bakıp şu genel hükmü çıkarıyorlardı sanki: Mümkün dünyaların en iyisi Batıda! Batıda her şey mükemmel, her şey mutlak gerçek ve geçerli. Batılı ise üstün insandır. Batıya en ufak bir şüpheyle bakmak, Batıda küçücük bir bozuk ve aksak nokta aramak, bu kadronun gözünde, en büyük fikir, estetik, ahlâk suçuydu; hattâ onların gözünde gerilikti, yurdun faydasını istememektir. Düşünmek, zekâ kullanmak yoktu bir konuda: Avrupa'da bu böyledir. «Batıda şöyle yaparlar» dendi mi akan sular durur ve zavallı Batı mağduru, karşısındakini kesin olarak yenmiş ve büyük bir zafer kazanmış sayardı

kendini. Bu batı övgüsü ve kendi değerlerini yerme edebiyatı bu ülkelerde, kütüphaneler dolduracak kadar geniştir.

Son yüzyıl içinde, İslâm ülkelerine biçim veren aksiyoncular, birer Batı ideali romantikleriydi. Kendi ülkelerini birer küçük Batı memleketi yapmak hayali gözlerinin önünde tütüyordu. Dâvalarının öyle romantiği idiler ki, aksinin doğru olabileceğini, fikirlerinin kritik edilebileceğini ve bu ölçsüz, sınırsız, kayıtsız şartsız Batıcılığın bazı önlenemez zararlara yol açacağını düşünemiyorlar ve bu yöndeki gelişmeleri, bir kötü niyet ve «geriye dönüş», «yeniliğe düşmanlık» olarak görüyor, ilân ediyor ve bu türlü davranışları silmekte çok radikal davranıyorlardı.

Gerçekteyse, kendi zihinlerindeki hayallerindeki Batıyla gerçek Batı aynı şey değildi. Bizzat Batıda otokritiğin en şiddetlisi hüküm sürüyordu. Fikir adamları, şairler, filozoflar, devlet adamları, hep müfrit madde ve teknik gelişmelerinden doğmuş bu buhranı inceleme, tesbit etme, çözüm yolları ve sistemler arama işi içindeydi. İki kere, bu yüzden Batı ikiye bölündü. Bir ruh hastasının içinde ve kafasında olduğu gibi. Batının içinde bir kutuplaşma oldu ve iki kutup arasında şimşekler çaktı.

Şimdi İslâm ülkelerinde, Batıya dönüş devrimlerini ilkin yapmış olanlarda çok belirgin, yeni yapmış olanlarda siliik ve sönük olmak üzere, «romantik» dönemden «septik» döneme, «kritik dönemi»ne bir geçiş başlamıştır. Bu geçişin başlıca sebeplerini şöyle toplayabiliriz:

1- Batıdaki buhran, dünya savaşlarına varan zatlklar, İslâm ülkelerindeki kurucu kadronun Batı romantizminden sıyrılmaya başlamalarında önemli bir rol oynamıştır, ideal ve üstün insanların(!) dünya tarihinde eşi görülmemiş bir şekilde birbirlerini yoketmeğe, tüketmeğe çalışmaları, bu Doğu kandidatelerini hayâl sukutuna uğratmıştır bir parça ve daha çok şuuraltından.

2- Batının iki düşünce, hayat tarzı, dünya görüşü ve siyaset kampına bölünmesi, İslâm ülkelerindeki bu Batı quasientellektüel, dömentellektüel ve paraentellektüellerini (aydın benzeri, yarı aydın ve aydınımtrakları) da derhal alternatiflerden birini seçmeğe zorladı. Başka bir çare yokmuş, başka bir sistem bulunamazmış gibi Doğu ve Batı denen ve aslında Batının Batısı ve Batının Doğusu olan, iki bloktan birini tutmağa mecbur saydılar kendilerini. Bundan da eksik, şartlı ve peşin hükümlerle dolu da olsa, bir kritik havası doğdu.

3- Batıya benzeme çalışmaları sonucu olarak bu ülkelerde tıpkı Batılı gibi düşünmeğe yaklaştıkları, artık iyice Batılı olmaya başladıkları için, Batı düşüncesi metotlarından çok Batılı psikolojik şartların doğurduğu bir nevi otokritik olarak Batı kritiğinin duygu planını yaşıyan gençlik grupları kritiklerini ekzistansiyalist çizgilerle belirtiyorlar, sıkıntıdan, sıkıldıklarından bahsediyorlar,

4- Bu ülkelerin gerçek aydınlarının Batıya daha tarafsız ve gerçek bakışlar atmaları sonucunda doğan şüphe ve kritik bakışı da yeni dönemin başlayışında en önemli payın sahibidir. Bu, İslâmın şahsiyetini ve ölmezliğini, güçlü direnişini ispat eder.

ASYA SÜTUNU

Bir insan saatlerce aynı yönde baksa yorulur; durum değiştirir. Bu sefer, biraz da başka doğrultuda bakar.

Milletler de böyledir.

İki yüz yıldır hep Avrupa'ya bakıyoruz, Asya'ya sırtımızı çevirmişiz. Artık Asya'ya dönüp bakmanın sırası geldi.

20. yüzyıl biraz da «Asya ve Afrika Aksiyonu» yüzyılıdır. Sömürgecilerle bu kıtalar arasında korkunç bir çarpışma, kültür, iktisat çarpışması, askerî çarpışma sürüp gidiyor. İstiklâlini kazanan aynı milletler, büyüyen ve devleşen devletler, kurulan birlikler, kurulan yeni devletler, ihtilâller, inkılâplar... Kısacası bu kıtalarda tam bir toz duman şantiyesi hali var. En doğuda «Sarı Tehlike», Batıyı titretiyor. Güneyde «Siyah Enerji» Avrupa'yı korkutuyor. Avrupa öyle korkuyor ki, bazı düşünürleri, «Her medeniyetin sonu vardır. Beyaz medeniyet sona erdi; sıra siyah medeniyette» diyorlar.

Bu büyük değişim olup biter, Eski Asya'nın yerine yeni Asya, Eski Afrika'nın yerine yeni Afrika

gelirken, biz durmamacasına, göz bile kırpmaksızın, boyuna, bıkmadan ve usanmadan Avrupa'ya bakıyoruz.

Asya ormanlarındaki gök gürültülerine kulaklarımızı tıkıyoruz.

Biz, büyük bir şehirde bir apartman katına yerleşip altında ve üstünde, sağında ve solunda kimlerin oturduğundan habersiz, tuhaf bir kiracı durumundayız.

Koca dünyada bir bakıma tek başımızayız.

Asyalı olduğumuzu kendimize bile itiraf etmekten çekiniyoruz.

Bir trenden yanlış bir istasyona inmiş gibi veya bir tren kaçırılmış gibiyiz.

Bir tabloda insanlar nasıl hep bir yana bakarsa, onların başını bir başka yöne çevirmek mümkün değilse tıpkı öyle, kimimiz hep kuzeye, kimimiz batıya bakıyoruz. Ya doğuya, ya güneye ne olmuş?

Gelişen Asya'ya ve oluşan Afrika'ya bakıp onlarda kendi meselelerimizi dışımızda görebilmek imkânını elde edebiliriz. Bu gelişme ve bu oluştaki kendi geleceğimizi de düşünebiliriz. Asya ve Afrika bizim için yeni bir "umut alanı"dır.

Asya ve Afrika'da doğan yeni medeniyete, eski medeniyetlerin ocağı olan Anadolu bir sütun eklemeli, bir pencere açmalı, bir kubbe ve bir minare armağan etmelidir. Ki Asya Binası o sütuna dayansın, ki Asya göklerle ilgisini o kubbe yoluyla kursun, ki o minareden bütün insanlık "Hakikat"a çağrılsın.

ASLAN SÜTÜ

«Aslanın vücudu, yediği hayvanlardan mürekkeptir». Valéry'nin, şairin, kendinden önce gelen şairlerle ilgisini anlatan bir sözü. Fakat bu söz, şiir dışı alanlarda da geçerli. Hele devletler arasındaki tek prensip bu, fiilen.

Aslanın vücudu böyle. Ama ruhu? İşte o, tam kendine mahsustur.

Aslan, her şeyden önce kendini ormanların başı olarak bilir. Buna inanır ve bunda samimidir. Demek ki, aslan olmanın birinci şartı, aslan olduğuna inanmaktır. Her aslan olduğuna inanan aslan değildir, ama, her aslan, aslan olduğuna inanır.

Aslan, aslan olduğunu bilmekle kalmaz, bunu bildirir de. Ormanda aslanın aslan olduğunu bilme-
yen tek hayvan yoktur. Öbür hayvanlar için aslanın gözleriyle bile karşılaşmak tehlikelidir. Onu kükre-
yişinden tanırırlar, ta uzaklardan bile. Görünüşünde-
ki haşmet, bakışındaki şiddet, bir yerden geçerken,
yer çökerten ayaklarıyla çıkarttığı güçlü ses, bir
hayvanın üzerine atılıp onu parçalayışındaki kesin-

lik, aslanın aslanlığını apaçık kılan, Süleymaniye'nin bütün parçalarına sinen mimarî uygunluk gibi aslanı tezatsız yapan özelliklerdir.

Bu, şiirde böyle, resimde böyle, fikirde böyle, şahsiyette böyle; kişiler arasında böyle, topluluklar arasında böyledir.

İlkin aslan olmalı; bunun için de aslan olduğuna inanmalı, aslanlığın yuva şartlarını kurmalı, aslanın eğitim sistemlerini benimsemeli; çocukları aslan sütü olan «hakikat»la beslemelidir.

Bu aslan sütüyle beslemeli. Yoksa, aziz bir nimet olana üzümün, yasak bölgeye sürülmüş, dejenereleştirilmiş çocuğu rakıyla değil!

Aslanın en dayanmadığı, aslana en yabancı, en uzak şey, şüphe ve tereddüttür. Aslan, baştan tırnağa som ve yekpare bir inanma vakasıdır.

Atalarımız müslüman Türkler, aslanın sanki insandaki doğuşuydular. Yani insan aslandılar. Bunun için değil midir ki, bir Selçuk efsanesinde, küçük Alparslan'ı bir şahin kaldırır ve bir arslan emzirir.

Büyük İslâm şairi, Kaside-i Bürde'nin büyük mimarı, Kâab bin Züheyr, şiirinde Peygamber'i, içiçe aslan yataklarının en içindeki sarayda oturan bir aslanlar ülkesinin başkanı olarak anlatmış değil miydi?

Hız, Ali'nin lâkabı «Allah'ın aslanı» değil miydi?

Yalnız, aslan olabilmek için, nasıl öbür vücutları pençe içinde hamur gibi yoğurmak gerekirse, aslan bir topluluk olabilmek için de, gelip geçmiş kaç kültür ve medeniyet varsa hepsini beynin pençesinde

eritmek, kalbe aslana yakışır bir inanç ve cesurluk yerleştirmek, el, ayak ve vücudu dolaşan bir kanla, bir aslan kanıyla toprağı donatmak ve sonra o yürek, beyin, ruh ve pençe arasında «aslan ahengini ve dengesi»ni kurmak gerekir.

BUZLU CAMIN İSTANBULU

İstanbul'un farkında mıyız?

İstanbul'un bir deniz gibi hangi fikri, hangi aşkı, hangi anlamı, hangi rüyayı med ve cezirlendirdiğinin farkında mıyız?

Fatih, Şehzadebaşı, Bayezit, Süleymaniye, Sultanahmet, Ayasofya, Nuruosmaniye camileri, Yenica mi, Yeraltı Mescidi Şerifi, Kapalıçarşı ve Mısır Çarşısı, Topkapı Sarayı ve Galata Kulesi... Cami önlerinde canlı ve kanatlı mümin yüreklerinin katarı halinde güvercinler. Bu güvercinler denizlerin karaya mesajlarıdır. Bir caminin önünde birden kal kan güvercinlerin yerden bir metre yukarıda bir denizi havalandırdıklarını, sırtlarında küçük bir Akdenizi taşıdıklarını görür gibi olmaz mıyız?

İstanbul'da deniz yumuşak bir anne gibidir. Bir Elhamradır İstanbul'da deniz. Denizlerin elhamrası, güzel Helenası. Deniz İstanbul'da çıkartma yapmak için kıyıya koşan İkinci Dünya Savaşı askerleri gibi değil, bir anda bir yeri kaplayan Alman paraşütçüleri gibi değil, sırtlarına en yeni bir hümaniz-

ma yüklü arap atları gibi karalara yürür. Deniz İstanbul'da sonsuza açılan kapıdır. Herkes koşar, derdini, sırrını ona söyler, içini ona boşaltır. O, bütün hüznün biçimlerini alır ve «bilinmeyen»e iletir. Onda «Gaib»e söz söylenir. Bütün yitikler ondadır. O, bir telgraf gibi, sözleri alır ve istenilen yere, mümkün- den sonrasına ulaştırır. Her İstanbullunun denizle ayrı bir konuşma, ayrı bir buluşma tarzı vardır, istanbulluların gençleri ayrı yerde, yaşlıları ayrı yerde denize randevu verirler.

İstanbul, kurulduğu günden çağımıza kadar, hep bir medeniyetin, hattâ Batıya karşı Doğunun sözcüsü, yuvarlak masası ve kürsüsü olmuştur. İstanbul'u çıkarınız; dünya tarihini yeniden yazmak gerekir. Tarih kalmazdı daha doğrusu. Dünya başka bir dünya, insan başka bir insan olurdu.

Her büyük şehir bir insan şeklinde düşünülürse, her halde en aydınlık yüzlüsü, en sevimlisi, en derini, en cazibi İstanbul olurdu.

Biz, İstanbul'u İstanbul olmaktan çıkarmak istedik. İstanbul'u mesajsızlandırdık. Onu, herhangi bir büyük şehir yapmak için elimizden ne gelirse yapıyoruz. İstanbul'u İstanbulsuzlaştırıyoruz.

Çeşmelerinin suyu akmaz. Duvarlarındaki yazıları kimse okuyamaz. Öyle camileri vardır ki, cami olarak kullanılmaz. Gittikçe İstanbulla aramıza buzlu bir cam giriyor. Biz onu anlayamıyoruz, o bizi. Ve görüşemiyoruz.

YÜZYILLIK PLAN

Büyük devletlerin yüzyıllık programları vardır. Yüzyıllık, üç yüzyıllık, beş yüzyıllık... Bu plan ve program mutlaka yazılı ve madde madde tesbit edilmiş, kanunlaştırılmış değildir. Ama masalların sembolleri çıplaklaştırılır ve içinde yatan gerçek yakalanırsa, epopeler ve mitlerin sisi dağıtılır, aydınlığa çıkan halk dilekleri tarih içindeki yerine konulursa, şiir ve edebiyat, mimarî ve güzel sanatlardan, fikir ve ideoloji sistemlerinden, devlet adamlarının, millet liderlerinin sözleri, davranışları ve tutumlarına kadar bütün oluşların içinde yürüyen tarih dili konuşturulursa, bir milletin yüzyıllık aşkın planının malzemeleri ortaya yığılmış olur.

Osmanlı devletinin tarihindeki bu iç mantığın dönem dönem programlarını belli başlı çizgilerle belirtelim:

1- Devletin kuruluşu (yani beyliğin istiklâlini İslâm Dünyasına ve komşu devletlere tanıtması).

2- Anadolu Birliğini sağlama.

3- İstanbul'u almak (böylece Doğunun Batıya karşı sözcüsü, temsilcisi, koruyucusu olmak), imparatorluk olmak.

4- Batıya karşı imparatorluğu garantiye alma.

5- Batıya taarruz için geriyi emniyete alma.

6- Batıya taarruz.

7- Statükoyu muhafaza.

İngiltere imparatorluğunun da, en kaba çizgilerle, Ada'nın birliğini sağlama, dünya deniz üstünlüğünü kurma, müstemlekelerle denizlerası imparatorluğu kurma, optimum noktasına ulaşan imparatorluğu koruma, şartların değişmesiyle bırakılması gerekli sömürgeleri asgarî zarar ve azamî ilişki ile terk dönemleri vardır. Şimdi yeni bir dönem eşiginde. Bıraktığı sömürgelerle yeni ilgiler kurma.

Rusya'nın Akdeniz'e çıkma hülyası, çarlarla bile bitmemiş, komünist başlarının da Kremlin gecelerini renklendirmiştir.

Yunanlıların da istiklallerini elde etme, Yunanistan yarımadasını kurtarma, sonra Adaları elde etme, bu yolla yeniden büyük Yunanistan imparatorluğu idealini gerçekleştirme millî programları zincirinin halkalarıdır. Bu programdaki hülyanın zirvesi de İstanbul'u almak istekleridir. Bunu dile getiren Makarios, biraz da şüphesiz, bizim, minarelerini ve kubbesini ışığa, ezan sesine kavuşturmakta tereddüdümüzden cür'etlenerek, Ayasofya'ya çan takmaktan sık sık bahsederken, Yunan idealini ifade etmekten başka bir şey yapmıyordu.

Bizim, gelecek için, elli yıllık, yüzyıllık, yüzyılı aşkın millî programımız nedir? Ne olmalıdır?

Bu programı yapmadıkça, ansızın bastıran dış facia sürprizleriyle karşılaşmak ve daima müdafada kalmak gibi bir durumdan kurtulamıyacağız.

Dünya küçüktür. Başkasının yaptığı programların çoğu öbürlerinin faydasına aykırıdır.

Yaşamının birinci şartı bunu bilmekse, ikinci şartı hücumun hücumla, taarruzun taarruzla, tezin bir başka tezle, programın bir başka programla savılabileceği gerçeğine göre davranmaktır.

TOKAT FARKI

Marxizm, farkında olarak, olmayarak, Batının başarı yanına bir tepkiydi. O, «eziş»e tepki olduğunu iddia ediyordu. Aslında başarısına karşıydı batının. Çünkü: Batının başarısı, ezişi demektir. Bu, batıya, Roma'dan kalan, hristiyanlığın teorisinde belki ortadan kaldırmağa çalıştığı, fakat pratikte biraz daha sağlamlaştırdığı, pekiştirdiği (çünkü: batılı, haftanın altı günü, icra ettiği «eziş»in, yedinci günü, yani pazar, günah çıkartarak, kiliseye bir mum dikerek ve bir miktar para bağışlıyarak vicdan azabından kurtuluyor, rahatlıyor ve yeni haftaya, haftabaşına tekrar ezmeye hazır taptaze bir hale geliyordu) uğursuz bir mirastır. Marxizm «eziş»e karşı bir başka «eziş»ti ve aynı cinstendi.

Rusya, bunu şuuraltından sezdi. Rusya'da Avrupa'yı idrake başladığı andan itibaren bir Batı kompleksi vardı. Batının, güçlenir güçlenmez kendi üzerine çullanacağını da seziyordu. Nitekim Napolyon örneği ve Birinci Dünya Savaşı'nda Alman denemesi gözünün önündeydi. Marxizmdeki batı başarısı-

na olan reaksiyon, Rus ruhunda bir yankı yaptı. Rus entellektüeli Marksizmden bir öç sistemi çıkardı; batıdan öç alma âleti olan bir sistem: Komünizm.

Ordan Çin'e sıçradı ve Çin'de asıl alanını buldu. Çünkü: Batı'nın tam zıddı, Doğu'nun en katışıksız hali, Batının «eziş»inden en çok yıkılmış, ruhunun dibinde Batı için en çok «Çin işkenceleri» kuran ülke Çindi.

Böylece Marksizm, şimdi Avrupa'ya ve Batı'ya yönelmiş, en büyük bir öç kurumu olmuştur. Belki, bugün için bunun şuuru açık ve seçik değil; ama, yön ve prespektif, bir öç perspektifidir.

Yani bugün Marksizm, bir kin ve intikama ayarlamaktadır Çin'i.

Rusya, «Batının bende gözü var, o halde ben ona göz koyayım»; Çin: «Batı beni ezdi; o halde ben de onu ezeyim» psikolojisi içindedir bu gün.

İslâm ülkeleri, Batı'nın bu «eziş»inden en çok nâsip(!)lerini almış oldukları halde, bu öç duygusuna kaptırmadı kendilerini. Tam tersi bir duygu zaptetti onları; «Hayranlık duygusu.» Batı eziyordu, çünkü Batı üstündü. İyi, doğru, güzel, üstün, başarı, mükemmellik hep batıdaydı. Bunun üzerine «batılılaşma»ya başladı. Ve bir parça da «batılılaşınca» batılının ifratlarından bir parça bulaştı: Irkçılık, sosyalistlik v.b.

Doğu (Çin, Rusya v.b.) Batı'nın kendi eziş ve kendinin eziliş sebeplerini araştırıp Doğu'yu ve Batı'yı kurtaracak bir sisteme gidebilirdi. Fakat gidemedi; öç, gözünü bürüdü ve Batı'da Batı'ya karşı doğmuş bir kin ideoloji ve sistemine var gücüyle sarıldı.

İslâm yurdu ise İslâm'a sarılarak gerek kendini Batı'nın hükmünden kurtaracağı, gerek Doğu ve Batı'ya ideal bir örnek olarak yeryüzünü sergiliyeceği ve süsleyeceği yerde, belki de merhametinin aşırılığı yüzünden, yani bir hiperhümanizma yüzünden yer yer tam, yer yer yarı sömürgeleşti. Şimdiki kuruluş denemeleri de köklü, gerçek bir felsefeden mahrumdur. Devşirme bir felsefeyle kurtulmak istiyor, İslâm Bölgesi.

Batı başarısı gerçekte normal bir başarı değildi. Öyle olsa acı yemiş vermezdi. Bu, Roma'nın ve Yunan'ın (ki batının temel sütunlarıdır), bir Doğu buluşu olan Hristiyanlıkla yakılışının ve Haçlı seferlerinin başarısızlıkla bitişinin Batı ruhunda yaptığı sıkıntının tepkisi olarak doğan Rönesans'ın sonucu ve Batı Ruhunun çarpılmış olmasının yemişiydi. Şimdi de komünizmi benimseme işi bir başka çarpılmışlık işidir.

Yoldan bir adam gidiyor. (Bu eski doğudur; Çin, Rusya v.b.); karşısına bir adam çıkıyor ve derhal bir tokat atıyor, (Bu eski Batıdır); tokatı yiyen, tokat atanın niçin tokat attığını araştırmadan derhal tokat atmağa hazırlanıyor (Rusya'nın ve Çin'in komünizmi benimsemesi ve bugünkü durumu).

İslâm'ın ise (bugünkü İslâm ülkelerinin değil), Batıyla durumu, bir ruh hastasıyla bir ruh doktorunun durumu gibidir. Ruh hastası doktora tokat atıyor. Doktor da hastaya bir tokat atar ama, ondan kızdığından ve öç almak için değil, onu kendine getirmek, onu iyi etmek için atar.

SOLCULUK SANATI

Türkiye'deki sağcı, batıdaki sağcıyla aynı değildir. Bu yüzden solcular, kendilerine ezberletilen «sağcı formülü»nü yanlış uygular. Batıda sağcı, düzenden memnundur, statükocudur. Değişiklik istemez, iktisadi bakımdan, toplumun en iyi durumundadır. Zengindir; büyük mülkün sahipleri sağcıdır. Solcu ise, malf durumu genel olarak kötü olduğu için, geleceğine güvenle bakmadığı için solcudur, işçiler gibi. Bu durum gazetelerin satış saatlerinden belli olur. Saat 6-7 sıralarında daha çok solcu gazeteler satıldığı halde, 8-9-10 sıralarında sağcı periyodikler satılır. Batıda, sağcı ve solcuyu ayıran asıl faktör, ekonomiktir demek ki. Öbür faktörler, bu faktörün attığı temel üzerine oturuyor. Sağcı, ekonomik durumu iyi olduğu için huzur içinde oluyor; huzur içinde olduğu için dindar oluyor; solcuysa durumu öbürüne göre kötü olduğu için huzursuz ve anarşist, o yüzden de dine karşı inkarcı ve reddedici oluyor.

Türkiye'de durum farklıdır. Sağcı, statükonun değişmesini ister, iktisadi bakımdan çoğunluğunun durumu kötüdür. Ekonomik bakımdan solcuların durumu sağcılardan çok iyidir. Solcular, genel ola-

rak fakir tabakadan değil, imkânları bol bir entelektüeller tabakası içinden çıkar. Bunların belki, toptan kumaş mağazaları, şöyle veya böyle ticarethaneleri yoktur. Ama, en yüksek ücretleri onlar alır. Avrupa'ya onlar gider, üniversitede, gazetelerde, şu veya bu kurumda önemli yerlere adamlarını veya sempatanlarını oturtmak için son derece yoğun bir çalışma yaparlar.

Demek ki, bizdeki sağcı ve solcu ayırımının asıl faktörü ekonomik değil ruhidir. Ekonomik iddia ve görüş, bu psikolojinin tabii sonucu olur. Solcu, iktisaden iyi pozisyonda olduğu halde, ruhça, dindarlığa karşı olduğu için sosyalist olur. Çünkü; batıdaki solculukla psikolojik bir paralelizmi vardır. Belki benzeri bir psikolojiyle de sağcı, liberalizmin yanında buluyor kendini.

Sol demagogların farkında olmadığı nokta işte bu noktadır. Kendilerinin bile farkında değiller. Cömertlik, cimrilik nasıl maddî olmaktan çok ruhi bir gerçeklikse (sadece akım, maddenin üzerinde ve içinde olmakta), dış görünüş bakımından çatışma ekonomik de olsa, Türkiye'de sağcıyı solcudan ayıran inançlı olmak, inkârcı olmak, sabırlı olmak, sabırsız olmak, geçmişe saygılı olmak, saygısız olmak, yerli kültürücü olmak, yabancı kültürücü olmak gibi ruh farklarıdır.

Türkiye'de yoksulun acısını asıl gerçek sağcılar duyar; çünkü, bizzat kendileri yoksuldur. Solcuysa duymaz, ama duyar gibi davranır. Bu, onun sanatıdır. O kadar ki, kendi rolünü bir an için gerçek kişiliği sanır.

TUTSAK ALTIN ÜLKE: İDİL-URAL

Biz Türkleri çağırın o kadar milletlerarası ve Anadolu dışı problemler var ki... Ortadoğu devletlerinin ve İslâm ülkelerinin kurtuluşu ve bloklaşması, Asya ve Afrika kurtuluş hareketlerinde öncülük işleri, Avrupa, Amerika, Afrika, Asya'da İslâm kültürünü yayma ve canlandırma teşebbüsleri... Şüphe yok ki, bunların arasında en önemli bir yeri de, Rusya boyunduruğundaki Müslüman Türklerin kurtarılması çalışmaları tutar.

Yamyamların bile istiklallerini aldıkları bir çağda Rus kelepçesine vurulmuş, masum Müslüman Türk ülkelerinin, canım Türkistan'ın, sevgili Azerbeycan'ın acısıyla içi kanlanmıyan bir müslüman, müslüman olabilir mi, bir Türk neden Türktür?

Tutsak milletdaşlarımızın kurtulması için değerli mücahitlerden Ali Akış'ın «İdil-Ural Dâvası ve Sovyet Emperyalizmi» isimli eseri bu Türk-İslâm ülkelerinden birini, İdil-Ural Bölgesini bize tanıttıyor.

İdil-Ural Bölgesi 700.000 km. karedir. 20 milyona yakın nüfusun büyük çoğunluğunu, Rusların

oraya sürekli olarak rus yerleştirme siyasetlerine rağmen, müslüman türkler ve tatarlar teşkil eder.

İklimleri gibi sert tabiatlı, fakat sağlam karakterlidir bu halk. Çalışkan ve medenidir.

İdil-Ural Türkleri tarih boyunca 7 devlet kurmuşlardır. Bunların en önemlilerinden üçü:

1- Volga Bulgarları Hanlığı (ki 922 yılında resmen Müslümanlığı kabul etmişlerdir. 900 yıl sürmüştür.)

2- Kıpçak Devleti. 300 yıl sürmüştür.

3- Altınordu imparatorluğu. 250 yıl sürmüştür.

Ruslar Altınordu İmparatorluğunun vasalları idiler. Ruslara Altınordulular geniş bir muhtariyet vermişlerdi. Ruslar, devlet idaresi ilmiyle askerlik sanatını Altınordu Devletinden öğrenmişlerdi.

Ama ne yazık ki, bu altın devlet, yine bir Türk eliyle yıkıldı. Timur'un demir pençesiyle. Rusların toparlanması ve canlanması ve istiklallerini kazanmalarının başlıca sebebi budur. Altınordu Devleti parça parça oldu. Bundan faydalanan Ruslar gün gün güçlendiler ve İdil-Ural ülkesini dünyada eşi görülmemiş barbarlıklar ve zulümlerle istilâ ettiler. Kazan Hanlığı 144 yıllık ömründe Ruslarla 115 savaş yapmıştı. 1552 de Müthiş İvan, Kazanı aldı. Bu savaşta 30 bin şehit vermişti Kazan. Arkasından katliâm, cami ve medreselerin yerle bir edilmesi... O güzelim kütüphanelerin harabelerinde baykuşlar tünedi. Yüz yıl önce İstanbul'u alan Türklerin medeni davranışıyla bu vahşeti bir ölçmeli!

Sonra yüzlerce yıl süren karanlık esaret günleri gelir. Ama bütün bu korkunç şartlarda bile Altınor-

duluların çocukları, kendi din, kültür ve dâvalarını unutmadılar. Çarlık idaresinin siyaset icabı zaman zaman zincirleri gevşetmelerinden azamî şekilde faydalandılar.

1905 Japon Savaşı'nın Rusların yenilgiyle bitmesi üzerine «Milletler Hapishanesi» adıyla anılan Rusya'daki rus olmayan milletler ayaklandı. Zayıf Çarlık tâvizler verdi. Bu tâviz döneminde, idil-Ural türk-tatarları kurtuluş savaşını yaptılar ve kendilerini yetiştirdiler.

Birinci Dünya Savaşı'nda, Rus teşri organı Duma'daki İdil-Ural delegesi, Rusların Osmanlılara karşı Müslüman-Türkleri savaşa sürmemeleri, İstanbul ve Boğazlar üzerindeki emperyalist iddialarından vazgeçmeleri için mücadele etti. Savaş boyunca, İdil-Urallıların, esir düşen Osmanlı Türk subaylarını kaçırıp kurtarmakta çok faydaları ve başarılı çalışmaları oldu. Mecburen katıldıkları Rus ordusundan Almanlara esir düşen İdil-Urallılar, gönüllü olarak Osmanlı Ordusu safına geçti ve Asya Taburu adı altında kahramanca çarpıştı.

1905-1917 arası İdil-Urallılar için bir rönesans ve kültür altın devriydi. 1917'de Çarlık yıkılınca bağımsızlıklarını ve İdil-Ural Cumhuriyeti'ni ilân ettiler. Bunu Millî Marşın birinci mısrası şöyle anlatır: Attı tan, nurlu tan ilimize. Fakat ne acı, ne yazık ki, bir yıl sonra, Kızıl Rus ve Beyaz Rusun iki ateşi arasında sıkışıp kaldı. Kahramanca çarpıştı, ama sonunda yenildi. Ruslar istilâ ettiler. Cumhuriyeti ve meclisi dağıttılar. Bir çok lideri yok ettiler. Memleketi 6 ayrı devlet ve 9 eyalet olmak

üzere on beş parçaya böldüler. O günden bu güne kültür bakımından eritmeğe çalışıyorlar; dine baskı yapıyorlar; millî basını ortadan kaldırmak için yapmadıkları kalmıyor. Her türkboyu için ayrı alfabe icat ettiler. Esere eklenen, K. Lokman'ın değerli yazısından da belli olduğu üzere zengin ekonomik kaynakları tam bir sömürgeci zihniyetiyle sömürdüler. «Yabancılar İsyanı» bahanesiyle onbinlerce İdil-Uralı kurşuna dizildi. 1921'de açlıktan yarım milyona yakın türk-tatar öldü. Bu da Rus kolonyalizminin bir sonucuydu. Dış memleketlere kaçan bazı liderleri bile Ruslar takip ettirip öldürttüler.

1957'de Batı Almanya'ya kaçan iki kişiyi Rustur diye aynı odaya koyuyorlar. Halbuki biri Rus, biri İdil-Uralı bir Türk. Türk, Rusu öldürüyor. Mahkemede avukat şöyle konuşuyor: Suç Türkte değil, Hükümettedir. Beş yüz yıldan beri koskoca bir ülkeye sığmayan bu iki milleti bir odaya sığdırmak nasıl mümkün olabilir?

Evet, bu mümkün olmayacak ve yeni Altınordu, Kızıl Vebaya, Müslüman Türk'lerin altın ülkesinden kaçıp kendi cehennemine sığınmasına bile fırsat vermiyecektir.

SAVAŞ PİLOTU

Evvelki akşam, Saint-Exupéry'nin «Savaş Pilotu» nu okuyordum. Saint-Exupéry, insanın tabiatla savaşının çağdaş destanını yazar bütün eserlerinde. Eserlerini başından sonuna canlı ve diri tutan, gergin bir metafizik ağda tutan, insanı sürekli olarak bir savaş duygusunun içinde ele almasıdır. İnsanın alınyazısını kanla yazar gibidir. İnsan bu savaşta en olağanüstü şartlar içindedir. En ufak bir davranış bir felsefenin doğuşu veya ölümüdür. İnsan, Saint-Exupéry'e göre, pilottur. Tabiat, göktür, tipidir, fırtınadır, dağdır, insanın tabiatla arasında gidip gelen, alınıp verilen savaş aracı da uçak... İnsan, dünya ve tabiat olağanüstülük şartları içinde özetlenmiş ve erimiştir.

Saint-Exupéry, insanı dünyadan koparan, Dostoyevski'nin Beyaz Geceleri gibi metafizik bir bulutun içine sokan bir yazardır.

Dün sabah böyle bir ruh hali içinde kalkmışım. Gazeteyi açtığım zaman sanki bir Exupéry kar tipisi içindeydim. Bu haldeyken, birden gözlerim bir ispiirtizma fincanının sürüklediği parmaklar gibi,

Esenboğa uçak kazasının haberine ve o haberi ölüm gibi resmileştiren ve çerçeveleyen resimlere kaydı...

Tabiatla savaş, Exupéry'nin eserlerini kıskandıracak çetinlikteydi. Ve uçak bir tepeye çarpmıştı. En gergin çatışmadan en korkunç şoka geçilmişti. Ve üç dipdiri, canlı genç insan şimdi ölüydü.

Bu üstün ve evrensel ışıklı ölümlerinden ikincisi bizim Zihni Ağabey...

Onlar dış bir şartla, soğuktan donmuşlardı; ben-se yüreğimin şartıyla, en beklenmedik bir uçuruma yuvarlanmanın ansızınlığıyla.

Zihni Ağabeyi anlatmak. Kafkaslı bir soydan geliyordu demek, onu bizden bir parça yükseltir. Kafkas şartlarını düşünürüz de ondan. Ama yetmez. Dağlılardandı demek, onu bir parça daha aydınlatır; yani Şeyh Şamil'in ülkesinden ve insanların. Ama yetmez. Kartal bakışlıydı demek bir parça gözümüzün önünde canlandırır onu. Ama yetmez. Uzun boyluydu, dimdik dururdu, onun hiç eğildiğini görmedim demek onu anlatmağa doğru atılan ilk adımdır. Ama neye yarar, bütün bunlar dış çizgiler.

Susardı. Fakat susuşu, bulunduğu toplulukta bir elektrik ampulü gibi yanar ve bütün konuşmaları aydınlatırdı. Konuşmağa başladı mı, herkes gerçek konuşma vaktinin geldiğini bilir ve susardı. Herkes onun sözlerini bir hüküm gibi kabul ederdi. Bu hükümün temyizi olamazdı.

O kadar ciddiydi ki, bu ciddiliğin bir zekâ çevik-sizliği olup olmadığı konusunda şüpheye düştüğüm anlar olurdu. Ve o an içimden gülümsemesini

isterdim. Gülümserdi.

Doğruydu, dosdoğru ve dopdoğru. Yalan onun diline değil, onun bulunduğu odaya giremezdi.

Ölümden korkacak kişi değildi. Belki ölüm ondan korkmuş, vahşi hayvanların korkularından insana saldırması gibi, telâş içinde ona yanaşmıştı. Belki de, vahşi hayvanlar gibi açlığından. Ben ölüm olsaydım, ben de böyle bir insana aç olurdum.

Zihni Ağabey, Kafkasyalı Müslümanların Rus elinden kurtulması için bu dâvayı anlatmak için gece gündüz çalışan bir mücahitti. O, dâvasını yalnız bir dar bölgencilik ve ırk meselesi ve tarihî bir kin işi olarak da anlamıyordu. İslâm idealiyle, içi ve dışı dolu bir idealisti. İslâm'a inanır ve onu yaşar tam bir müslüman ve mûmindir. Kendi yurdu müslüman kartallar bölgesi Kafkasya dâvasını, İslâm dâvasından ayırmaz ve koparmazdı, onun ayrılmaz bir parçası sayardı. Yazdığı «Şeyh Şamil» isimli eserde olsun, gerek kendilerinin, gerek arkadaşlarının çıkarıldığı dergilerde, yayınlanan yazılarında olsun, İslâm davasıyla, Rus zulmü altında inleyen müslümanların dâvası içiçedir, aynıdır.

Sağken farkında değildik. Şimdi anlıyorum ki, Zihni Ağabey, (tevazuunun keskinliğinden bunu belli etmeği başarmış) nerde bir sağcı oluş, bir sağ düşünce görmüşse oraya koşmuş, orada bir mum gibi, sessizce yanmış.

Dün gittiğim her yerde o konuşuldu. Herkes, tam ittifak halinde onun lekesiz saf ruhunu ve şahsiyetini anıyordu. Hiç kimsenin, hakkında en ufak bir gücenikliği, dargınlığı, şüphesi, tereddüdü yok-

tu. Ve herkes, tam ittifak halinde, onun ölümüyle, ölüm havasına girdiğini söylüyordu. «Geldi çattı işte ölmek!» diyorlardı halleriyle sanki. Çevresinde, arkadaşları arasında, Zihni Ağabey kadar ölümü kabartmalaştıran çok az kişi gördüm.

Şüphe yok o tam bir şehittir. Ondaki o inanç, o şuur, o uyanıklık ve o inancın savaşını yazma azmi ve gücü, onun her anında bir şehitliği saklıyordu.

Allah onu, lâıyk olduğu, rahmetinin güneşine çekmiştir.

Bize düşen, onu örnek edinmekten başka ne olabilir? Onu ancak ve en çok sevindirecek olan, gençlik içinden yeni Zihnilerin, din ve dünya savaş pilotlarının çıkmasıdır.

Onun ruhunun bir kartal gibi Kafkas dağlarına uçtuğunu ve orada arkadan gelecek ruhçu savaş pilotlarının öncüsü ve bekçisi olarak karlı dağlar üstünde süzüldüğünü duyar gibi oluyorum.

GÜN IŞIĞI VE PRİZMA

İlk sağ ve sol kelimelerinin fikir ve inanç grupları için kullanılışı İslâm'ın mahdudur, Kur'an'da müslümanlar sağcı, müslüman olmayanlar solcu ismi altında toplanmıştır. «Ne mutlu o sağcılara...», «Veyl o solculara...» hitapları yer alır sık sık Kur'an'da. İslâm düşüncesinde sağcı, inanan yani mü'min, İslâm inan, düşünce ve görünüşlerini taşıyan kişidir. Yani yapıcı insan. Halbuki solcu, inkârcı, redçi, inan, düşünme ve görünüşlerinde yalnız İslâm'a karşı olan değil, İslâmcı olmayandır da. Yani yıkıcı insan.

Batıda sağcılık ve solculuk, en uç soldan başlayarak en uç sağa kadar nüanslarla giden politik ve ekonomik görüşlerin topluluğudur. Her görüşün gurubu sağındakine göre solcu, solundakine göre sağcıdır. Bu durumda bir parti, bir partiye göre sağcıyken, öbürüne göre solcudur. Kralcılar, aristokratlar, dinciler, ırkçılar, milliyetçiler, liberaller sağcı; sosyalistler, komünistler v.s. solcu adı altında toplanmaktadır genel olarak.

Bu görüşlerin bir kaçı aynı gurupta bulunabildiği gibi, yalnız birine bağlı olup öbürlerini reddedenler de az değil. Bir de sosyal demokratlar; radikal-

ler, hristiyan sosyalistler, marksist katolikler gibi, ekstrem sađın solcu, ekstrem solun sađı kabul ettiđi grş sahipleri bulunuyor.

Yani batıda siyasi, iktisadi, dini doktrinler, mortesi ışınlarından kızıltesi ışınlarına kadar bir prizmanın beyaz ışığı unsurlarına, kırmızı, mavi, sarı v.s. renklerine ayırması gibi dşnce dzeninin tertipledeđi, birinden brne kk farklarla geilen bir demet halindedir. Her grşte gerekliđin bir parası vardır, fakat hi biri «hakikat»i tam anlatmak ve toplamaktan uzak... Prizmadan geen ışığın unsuru olan her hangi bir renkle gneş ışığı arasındaki fark... Her renk ışığı, ışıktan bir koku, bir çizgi taşımaktadır. Yani eski deyişle, belki «ađyayrını mani»dir; ama ışığın btn hakkını veremeyeceđi gibi, onun btn devini yklenmiyor. Yani «efradını cami» deđil. Batıda her grş, bir noktadan kıp, akıl ve tecrit yoluyla bir sistem olmaya dođru gittiđi iin br grşlerin taşıdıđı gerek payları dıřarda kalır.

Batıdaki her grş, prizmadan getikten sonra herhangi bir ışık (kırmızı, sarı veya mavi...) olduđu halde gn ışığı olduđunu iddia etmektedir. Ve yanındaki, sađındaki ve solundaki br ışığa «gerek ışık sen deđilsin, benim» demektedir. Halbuki her biri tek bařına ışık deđildir, ışığın bir unsurudur. Analitik ışıklardır bunlar, laboratuvar ışıkları...

Gerek ışık, gn ışığı ise İslām'dır. Bu yzden İslām'a gre iki trl insan vardır; mslman ve mslman olmayan. Yani sađı ve solcu; yani ışık ve karanlık...

NE SERMAYENİN, NE EMEĞİN

Marks'ın meşhur plüvalü (fazla kıymet) nazariyesinin asıl yanlışlığı, Avrupa'nın kendi gücündeki işçi şartlarını mutlak bir kanunmuş gibi görmesindedir.

Marks, Avrupa'da bir işçi sınıfı (proleterya) ve bir burjuva sınıfının doğduğunu görüyor, bu iki sınıf arasındaki büyük farkı, işçi emeğinden çalınan «fazla değer»lerin sermayeye eklenmesine bağlıyordu. Marks, kârı sermayenin emekten hırsızladığı bir emek sayıyordu. Onun sermayeye kârdan bir hak tanımamasına karşı, sermayenin birikmiş emek olduğu tezi ileri sürülmüştür. Bu, nazariyede Marks'ın teorisini çürütmeğe yeterse de, pratikte, işçi sınıfı ile kapitalist sınıf arasındaki ekonomik eşitsizliğin şiddetini açıklayamaz.

Marks doktrininin gözünü Avrupa burjuvalarının elinde birikmiş para, eşya ve yaşama imkânları bürümüş olduğu ve marksizme karşı çıkan batı doktrinleri de esas sebebi açıklayamayacakları için, (plüvalü)nün gerçek kaynağı üzerinde durulmamıştı.

İstihsalde satış fiyatının, dolayısıyla kârın, sadece maliyete ve dolayısıyla ücrete, sonuç olarak «arz»a bağlı olmadığı, aynı zamanda «ihtiyaç»ın önemine, yani talebin elastikiyetine bağlı olduğu iktisat teorisinde tesbit edilmiş ve bu noktanın önemle üzerinde durulmuşsa da batıdaki plüvalünün nereden çıktığı, fiyatın teşekkülündeki bütün unsurların ya-
nındaki tarihî unsur, tarihî şart unutulmuştur.

Aslında batılı işçi, ortaya çıkan esere kattığı emeğinin karşılığını fazlasıyla almaktadır. Bütün dünya tek devlet ve o devlet sosyalist olsa, batılı işçi belki bugünkü aldığı ücreti de alamıyacaktır. Bu yüzden batı kapitalistlerinin elinde toplanan kârın esas kaynağı, gerek doğunun eşya ithâli yoluyla ödediği paralar, gerek metaekonomik yollarla doğudan batıya geçen değerlerdir.

Marks, fiyatın teşekkülünde, emek ve sermaye faktörlerinden başka faktör görmüyor; bu yüzden, Avrupa'daki değer artışını, sermayenin emekten çalışına bağlıyor. Halbuki aslında, Avrupa'da, sermaye ve emek, elele vererek, o değer fazlalığını, Asya'dan ve Afrika'dan aşırımlardır. Batı emperyalizm ve sömürgeciliği, Asya ve Afrika emeğini yok pahasına elde ettiği için, batıda bir «değer artışı», «fazla değer» söz konusu olmuştur. Doğu, Asya ve Afrika, uyanışını tamamlarsa plüvalünün kaynağı kuruyacaktır,

Aslında Marksizm, bundan da anlaşılıyor ki, insanın mücerret hakkının değil, belki Avrupa'nın, Asya ve Afrika'dan getirdiği değerlerin, yağmanın paylaşılması kavgasında işçi sınıfı adına koparılan bir şamatadan başka bir şey değildir.

MARKSİZM BİR HÜMANİZM DEĞİLDİR

Dünkü yazımda, Marksizm'in, «iş»in açıklanmasında, tarihi unsuru ihmal ettiğini belirtmiştim. Bugünkü yazımda da, insanî sosyal unsurun edebiyatını yaptığı halde, gerçeğinden, ruh ve esasından irakta bulunduğu noktasına dokunacağım.

Marksizm, yeni düşünürleri tarafından ne kadar uğraşılırsa uğraşılınsın bir hümanizm olamaz. Hümanizm görünüşlü antihümanizmdir Marksizm. Bir manken ne kadar insansa, aslanın derisini sırtına geçirmiş bir tilki ne kadar aslansa, İstiklâl Caddesi vitrinlerinde abajur üstünden akan şelâle ne kadar şelâleyse Marksizm de o kadar hümanizmdir.

Marksizm, ekonomik eşitsizliği, daha genel olarak söyleyelim; ekonomiyi, bir «insan» meselesi olarak almaz, bir «işçi» meselesi olarak ele alır. İnsan, ona göre sadece insan değildir; «fabrikadaki insan»dır; makinanın yanında olmaksızın, tek başına insan insan değildir. Ona göre, insan yok, «bir işletme insanı» vardır âdeta. Bu yüzdendir ki, çocuğa bir çocuk olarak bakmaz; ilerdeki işçinin ilk malzeme-

si olarak bakar. İhtiyara, yaşlı bir insan, birikmiş bir insan, marjinalde değerlenmiş, iyice değerlenmiş bir insan gözüyle bakmaz, âdeta, ona göre, işçinin bir karikatürüdür o. Ona saygı olsa olsa, bir gün nasıl olsa o durumu alacak «işçi»yi ürkütmemek ve melankoliye saptırmamak için olabilir. Marksizm, perspektifinin ilk noktası olarak insanı almaz, insandan çıkıp işe, işletmeye ve iş değerlerinin paylaşılmasına bakmaz; işten insana doğru bakar. Sanki iş, insanın işi değildir de insan işin insanıdır.

Ölü, marksizmin gözünde, bir insan iskeletinden çıkacak bilmem kaç gramlık fosfor ve azottan başka bir şey değildir. Ölü, işçinin fosilidir, o kadar.

Marksizm, güya iş sonucunun paylaşılmasının insancılığını yapar. «Paylaşma» önemlidir onun için. Bizzat yapılan işe insancı bir gözle bakmaz. Yapılan işin «insanı» olup olmadığı, insana yararlı olup olmadığı, insanlığı nereye götürdüğü, insanı ne biçime soktuğu onu ilgilendirmez, işe, ahlâk açısından bakmaz. Marks, Proudhon'a bu yüzden hücum eder,

Marksizm «işçi» bile olamayan, yani «işçi» sınıfının ekonomik şartlarının altında bulunanla, işçi sınıfının kafa ve ruh şartlarının üstünde bulunanı da hesaba katmaz.

O, Öyle bir «soygun» işinin davasıdır ki, kafası hep onu düşünür, başka noktayı düşünmez.

Marksizmle kapitalizmin çarpışması daima aklıma şu sahneyi getirir:

Bir kayanın dibine bir soyguncu grubu çömelmiştir. Aralarında bir paylaşma kavgası vardır. Eski-

ya reisi, reis olduđu için, tertip hakkı olarak, cesaret, teşebbüs, buluş, toplayış ve kumanda ediş hakkı olarak aslan payını ister. Yamaklarıysa, «hepimiz insanız, hepimiz kardeşiz, şunu eşit olarak, yani insanca paylaşalım» derler.

Elbet, eşkiyanın ve eşkiya yamaklarının aklına kervanın, gerçek soyulanların hakkı gelmez, yani eşkiya ve eşkiya yamağı olmaya tenezzül etmeyenlerle, eşkiya ve eşkiya yamağı olamayanların hakkı unutulur gider.

Tarihi paralardan ibaret bir definenin bulunuşunda toprak sahibi ile ameleler arasında çıkan kavgada, toprak sahibi ve ameleler ne kadar insanfi ise, kapitalizm ve komünizm, marksizm de o kadar insanfidir! Ashındaysa, bulunan para ne o toprak sahibinin, ne o işçinin, bütün insanlığın ve tarihindir.

SÜT VE TABANCA

Kurtuluş günlerinin çoğu, «nutuk zanaatçı»larının elinde boğazlanır şehit mirası. Maraş'ınki müstesna. Maraş'ın kurtuluşu da, kurtuluşunun anılışı da öbürlerinden farklı.

Maraş kendi kendini kurtardı. Matematik açıklığıyla bu budur. Maraş, durduğu yerden Anadolu'nun halk mı, aydın mı tarafından kurtarıldığına ışık tutuyor.

Maraş'ın kurtuluşu sadece bir reaksiyon değildir. Sütçü İmam'ın süt maşrabasını bırakıp tabancasını doğrulttuğu yön, sadece Fransız değil, onun arka planındaki mistiksizliktir, fonundaki metafiziksizliktir.

Süt ve tabanca... İşte Maraş budur, Anadolu budur. Maraşlı, Bayrak, Kale'den indirilince cuma namazının kılınmayacağını bilir. Bayrakla cuma namazı arasındaki kopmaz alâkayı bilir. Bu savaşın temeli çok sağlamdır, Süleymaniye'nin temeli gibi.

Maraş kurtuluş hareketinin ilk gününde yayınlanan beyanname, bütün çağdaş istiklâl davranışlarının gerekçelerini aşan bir gerekçeyle çıkar insanlı-

ğın karşısına. Ruh çağlarının diliyle, kelimeleriyle yüklüdür, konuşur bu beyanname. Gözün göremediği ileriye bitişir ve geride tarihin derinliğine doğru kök salar. Mekke'ye bitişir, Malazgirt'e, Söğüt'e bitişir, İstanbul'un alınışı neyin konkavyısa, Maraş'ın kurtuluşu onun konveksidir. Sütçü İmam ve «Kalede bayrağımız olmadıkça bu camide size cuma namazı kıldırمام!» diyen ve bu sözüyle savaşı açan Ulucami İmamı, o günün şartlarının Fatihi ve Selâhaddini Eyyubî'sidir.

Savaş başlar ve bitinceye kadar, Ahır Dağlarıyla yazları kırmızı biberlerden kıpkırmızı damlı acı Maraş arasında bir şimşek alışverişidir gider. Yalnız ruhun duvarları içinde geçmiş gibi tabiatüstü bir savaştır bu. Binlerce olağanüstü oluşların örgüsü...

Maraş'ın savaşını ben bir insanın «iç savaşına» benzetirim. «Saf» olanın içine karışan katışığı barındırmaması... Maraş bir denizdir. «Cesed»i ve «ölü»yü hemen dışına atan deniz.

Maraş için yabancı, «ceset»tir.

Maraş kurtuluş günlerinde, her mahalle, kendine mahsus kıyafeti ve sesiyle, bayrak ve flamalarıyla dalga dalga gelir ve belediye meydanına toplanır. Ulucami'nin hemen önüne. Sonra belli bir saatte tam bir susuş olur. Sessizliğin en kabarmış anında bir alarm verilir. Her mahallenin yiğitleri bütün güçleriyle kalenin bulunduğu tepeye her yandan koşmağa başlar. Bir yarış. Bir kaç dakika sonra kalenin bayrak direğine beş on kişinin birden tırmandığı ve direğe bayrağın çekildiği görülür. Kim bayrağı asmışsa, o yılın kahramanı odur o yıl Maraş'ta. Sonra Kaledeki otlar yakılır. Bayrak çekilirken her

Maraşlı oraya dönüktür. O anda Maraşlı bir «katar-sis» arılığı içindedir. Bayrağın direğe çekilişi, düş-manın çarmıha gerilişi gibidir onun gözünde. O anda Maraşlı çağdan ve aktüaliteden sıyrılmıştır.

Maraş o anda «saf inanış»ı yaşar, inanmışlığın kendinden ibaretliğini.

Anadolu 12 Şubatta, her yıl bir kere Maraş'ta, ne olabilecekse onu rüya halinde yaşar.

Ve o gece, Türkiye'nin gerçek lâmbası (Alâattinin sihirli lâmbası gibi) bir kerecik yanar...

AKTÜALİTE

Kıbrıs, boyuna reçine akıtan bir ağaç yarası gibi kanayıp gidiyor. Sabah ve akşam gazeteleri ayrı şiddetlerde gelişmeyi, kafamızda iki çizgi halinde sürdürüyor. Öyle ki, akşam gazeteleri realiteden bir adım ötededir; sabah gazeteleri de bir adım beride.

Mesele artık milletlerarası bir mesele haline gelmiştir. Kıbrıs Makariosla EOKA'nın, EOKAyla Yunanistan'ın, Yunanistanla Türkiye'nin, Türkiye ve Yunanistanla Avrupa'nın, Avrupayla Amerika'nın, Amerikayla Rusya'nın çatışma, anlaşma, aldatmaca, kıskanma, demogokluk, dehşet salma alanı haline geldi.

Dış durum bakımından belki çok kritik bir noktada bulunduğumuz halde, içte de söz ve yazı, sonuç olarak da gönül çatışmalarına meydan veren, siyasî yenilikler yapılmak istenmektedir. Daha doğrusu yapılacak olanların çerçeveleri çok geniş tutulmaktadır. Yanlış ve ürkütücü isimlendirmeler kibritini piyasa dinamitinin fitiline yaklaştırırken, viski bardaklarında kolhozlar kuran anarşist toplum dinamitçilerinin ağız kulaklarına varıyor, memleketin

iç seslerini değil, hep dışardan gelen sesleri zaptetmeğe ve onu bir bilmem ne dilini andıran dillerine nakletmeğe memur kulaklarına.

Ve arkasından İkinci Dünya Savaşı öncesi siyasi normlarını hatırlatan yeni tasarılar... Bir neo-faşizm, ad ve sistemini eklemeyen parça parça kurumlaştırma... Mozayikler halinde...

Basın, bir yandan samimi olmaksızın ramazanı istismar, müslümanı istismar, öbür yandan, ramazanı bahane ederek İslâma saldırış... Fakat suç bizdedir. Bir gazetenin esas ruhunu anlayamıyan, bir gazetenin bir sayfasıyla öbür sayfası arasında karşılaştırma yapamıyan, sağıyla solu, üstüyle altı, başıyla, sonu arasında ilgiler kuramıyan, birini öbürüyle toplayamıyan, birinden öbürünü çıkaramıyan ve sanki ömür boyu taksite bağlanmış hacizli ve icralı bir borçlu gibi, bu Türk ruhuna yabancı gazetelere, her gün 25 kuruş ödemeğe devam eden bizdedir suç...

Ve gerçek aktüalite oruçtur. Bu halkın aktüalitesi. Bir ilkbahar gibi gelip ruhları donatan ramazan, şimdi güneşlerin doğup batışındaki sırra uyararak yavaş yavaş kopuyor bizden. Kalıbın alçıdan kopması gibi. Ama gönüllerimizde, kafamızda, içimizde ve yüzümüzde derin izlerini bırakarak...

Bütün mahyalar: «Elveda» diyor.

UTANILASI

Dünyanın her yerinde biçim biçim, türlü türlü, yandan çarklı veya yampiri, papiyon kravatlı veya partal ayakkabılı, mısır koçanlık veya müzikal sosyalistik şeklinde bir marksist macerası vardır. Fakat Türkiye'deki marksist macera kadar alt perdeden, köksüz, bilgisiz bir marksizm türü hiç bir yerde yoktur.

Fransa, her türlü sağ düşünceyi şahdamarı olarak bulundurduktan sonra, marksizmi de gerek dostlarının, gerek düşmanlarının eliyle hallaç pamuğu gibi atmıştır. Marks'ı yalnız antimarksistler değil, bizzat yenimarksistler de eleştirmiş, Marks'ın kabul etmesine imkân olmayan parçalamalar ve eklemeler yapmışlardır.

Ama gelgelelim Türkiye'de hiç bir marksist çıkip açıkça marksist olduğunu söylemez. Kendilerine «marksist» diyen oldu mu, panayırlar kuklaları gibi hep bir ağızdan saldırırlar; alay, iftira, demogoji, yalan, tahrik, hakaret... Ama kendi aralarında biri öbürünü itham ederse o zaman gerçek anlaşılır: Açık, gizli birbirlerini «gerçek Marksist» olmamakla itham ederler.

Genel olarak sosyalizm maskesi arkasına saklanırlar. Efsaneleştirdikleri bir adam vardır ki, bütün doktrini Rus sevgisi olmuş ve «beni Stalin yarattı» demiştir. Yazdığı eserin adı da «İvan İvanoviç var mı?»; «Ahmet, Mehmet var mı?» değil de, «İvan İvanoviç var mı?». Ve aynı marksist kahraman(!) bir türk değil, bir kokteyl olduğunu iddia etmişti; bir polonyalıyla bir bilmem nenin kokteyli.

En büyük silâhları fikir değil, sinik bir istihzadır. Din, metafizik, ahlâk, hattâ hür sanat onlar için «gerilik»tir. O mahut kahramanlarından sonra ikinci gelenin tek fikir eseri yoktur! Yalnız nesi var biliyor musunuz? Halkı güldürerek, yâni gevşeterek ruhi değerlerini bir güve gibi kemirme iznini koparmak... Örnek: Sizin fikirlerinize asla cevap veremezler fikir olarak; bir iki satırınızı alırlar; ona «nane» derler, «inci» derler... Halka yaptıkları maskaralığın ücretini halkın ruhundan bir parça kopararak alırlar. Sizin hazırladığınız yeni ruhi ağacı, ağaç kurdu sabrıyla kemirerek pestenkeranı faaliyetlerine devam ederler. Bunlar cins koşu atlarına musallat olmuş at sinekleridir. Öfkelenir ve öfkenizi belirtirseniz, sizin tolerans(!)sızlığınızı dünya âleme ilân ederler. İnsana hakaret etmemek nezâketleri değil, cesaretsizlikleri vardır. Bunun da kolayını bulmuşlardır: İnsana hakaret etmezler, «hakaretin kesri»ni yaparlar... 0,1 hakaret, 0,3 hakaret...

Tanınmış dünya yazar ve filozoflarının eserlerini öyle çevirirler ki, o eserin görüntüsü marksist olsun. Hattâ marksizmi kritik eden eserlerin başına da en güvendikleri marksist yazarların monologlarını eklerler. Türkiye'de Sartre, Eflâtun, Ömer Hay-

yan bu «tahrif»in kurbanı olmuşlardır. Bir yazarı olduğu gibi değil, işlerine gelen yanlarını kopararak «işte bu budur» diyerek sunmanın ustasıdır. Bir aslanın yelesinden bir parça, kuyruğundan bir parça, sol yan derisinden bir parça koparır ve bir aslan mankenine bağlarlar ve «işte aslan» derler.

Türkiye'deki marksizmin seviyesi bakımından, hakikat ne kelime, Avrupa'daki ülküdaş(!)larına karşı onların hesabına insanın utanası geliyor!

BAYRAM

İslâm; insan, aile, millet ve devlet hakkında prensipler, hükümler, yön, öz ve çerçeveler getirmiş bir din olduğu için, bir topluluğu en yüksek sevinç şiddetinde buluşturan «bayram»ını da tesbit etmiş ve şekillendirmiştir. O, ne büsbütün insan tabiatına aykırı olacak ve sırf orijinal görünmek için «bayramsız»lığı seçmiştir; ne, Bizans'ta ve dejenere olmuş her toplulukta, görülen «bayram enflasyonu» hastalığına tutulmuştur ve ne de, «bayram», öbür din ve milletlerin bayramlarına benzemiştir. Yalnız iki bayram vardır: Ramazan ve Kurban bayramı.

Ramazan bayramı, her müslümanın ve her İslâm topluluğunun, bir ay oruç tutup vücutların sağrılığını kaybetmiş ve ruhun seslerini duyar hale gelmiş, ruhların en kabartma yükselişine varmış olduğu, yani ruha ve içe çekilip orada yenilediği, tazelendiği bir dönemden sonra, tekrar dışa, eşyaya bir hünkâr alayı halinde, tantanalı ve eşyanın ve dünya nimetlerinin içindeki «sevinci» çınlatarak çıkışıdır. Kurban bayramı ise, müslümanların, yeryüzünde, Allah tarafından tayin edilmiş bir noktada toplanıp onun arzusu için, canlılar içinde kendilerinin hayatına karışmış yaratıkları kurban ettikten ve bu, orta-

lıkta kabartma hale gelen kurbanlık sembolünün, damarlardan fışkıran kanın ve havada elle tutulur hale gelen merhametin, öteye, ölüme, hayatın anlamına ait ulvî düşüncelerin, İslâm'ın ilk günlerindeki saf duygu ve inançlardan Mekke havasında uçuşan gözlerin, kanatların ve hâtıraların ışığı içinde kaynaştıktan sonra ruhları, elleri, gönülleri ve kafaları Allah'a yükseltmelerinin Mekke'de ve bütün İslâm ülkelerinde kutlanmasıdır. Her iki bayram da ruh ve eşya şölenlerinin altın tertiplerine sahiptir. Bayram namazla başlar. Güneşin bir mızrak boyu çıktığı bir sabah vakti namaz başlar. Bu bir nevi, Yaratıcı ile bayramlaşmadır. Sonra evlere dönülür. Aile ile bayramlaşma olur. Sonra bütün şehir, kendi içinde bayramlaşır. Bütün müslümanlar birbiriyle bayramlaşır. Sonra tebrikler şehirler arasına atılır. Böylece bütün müslümanlar görüşmüş bulunur. Dargınlıklar giderilmiş, soğukluklar çözülmüştür. Fitre, sadaka, kurban ve zekât dağıtırlarının bayramdan önce oluşu, zengin yoksul bütün mü'minlerin bu ruh ve eşya infilâklarına, donanırlarına daha hazır çıkmalarını sağlar. Yüz akıyla çıkmalarını.

Bayramda mezarlıklar da ziyaret edilir. Sevincin en şiddet kazandığı anda ölüm ihmal edilmez. Atalarla, ölülerle de bayramlaşılır.

Yakında ölmüşü bulunanlara uğranılır teselli verilir, başsağlığı istenir. Böylece, ölümün bir anda hayattan kopardığı insan, yeniden koptuğu yere getirilir, hayata bitıştırilir.

İslâm'da bayram, bütün müslümanların, ruh ve eşya zenginliklerini, ruhlarının deniz gibi incilerini gökyüzü çiçeklerini ve eşyalarının gençliklerini

sergileme ve bu sergide bir tek ruh ve bir bütün haline gelmeleridir.

Kıbrıs'ta ve daha bir çok İslâm ülkesinde İslâm kanı akarken, çocuklar anasız babasız kalırken, İslâm ülkelerinin her yanını sarmış sefalet, açlık, ruh ve ahlâk yıkıcılığıyla savaşmanın gerçek ve temelli imkânlarından mahrum bulunulurken, Mevdûdî gibi İslâm liderleri, Allah'ın insana hava ve su gibi bahşettiği hürriyetlerinden mahrum yaşarken, geceleri uykumuzu kaçırıp ve rüyalarımızı tekeli altına alan "altın ülke" idealinden uzakta, çok uzakta âdeta bir yer altından notlar hayatı yaşarken, yine de bayramdan başka tesellimiz ne olabilir.

İçindekiler

- 7 Anadoluyu dinlemek
- 10 Millî mesaj
- 14 Üç Türkiye
- 17 Kahraman
- 19 Yeni haçlı seferleri
- 22 Aktüalite
- 25 Ortadoğu ve Türkiye
- 28 Kumarbaz
- 31 Dış basın
- 33 Kalb krizi
- 36 «Benim hakkım, sus ey bülbül
Senin hakkın değil matem.»
- 39 Tarih şuuru
- 42 Yas
- 44 Kıbrıs heyeti
- 46 İşte o vakit
- 49 Yeni Avrupa
- 52 Kudüste bir randevu
- 55 Misyoner mantığı I
- 58 Misyoner mantığı II
- 61 Türkiye ve Rusya
- 64 İki türlü demokrasi
- 67 Demokrasi ve biz
- 70 Devlet biçimi
- 73 Siyah
- 76 Çok geç
- 79 Kıbrıs tezi

- 83 Kıbrıstan adalara
87 Şok
90 Paradan önce tarihte revalüasyon
93 Kin bulvarı
96 Vergi
98 Karakardanadamın destanı
100 Yarasalar bir kez daha uçtu
102 Muhteşem köpek
104 Düşman çiçek yollamaz
106 Ölü değil ulu
108 İçki
111 Bütün kalemlerin döneceği yön
114 Yeni dönem
117 Asya sütunu
119 Aslan sütü
122 Buzlu camın İstanbulu
124 Yüzyıllık plan
127 Tokat farkı
130 Solculuk sanatı
132 Tutsak altın ülke: İdil-Ural
136 Savaş pilotu
140 Gün ışığı ve prizma
142 Ne sermayenin ne emeğin
144 Marksizm bir hümanizm değildir .
147 Süt ve tabanca
150 Aktüalite
152 Utanılması
155 Bayram