

TÜRKSEVERLIĞA

KARŞI HAÇLI SEFERİ

VE ÇEKTİKLERİMİZ

Hüseyin Nihal Atsız-

ÖNSÖZ

 1944 – 1945’te bu memlekette bir dram oynandı. Resmî adı “Irkçılar

Turancılar dâvâsı” olan bu oyun, ürpertici, acıklı bölümleri yanındaki

güldürücü, katıltıcı sahneleriyle tam bir asrî dramdı. Müellifi, nice böyle

eserlerin yazarı olan İsmet İnönü; rejisörü, müellifin her kelimesine sadık

kalmak, hattâ kafasından geçenleri anlamak ve aynen sahneye koymak için

hiçbir fedakârlıktan çekinmiyen Halk Partisi idi.

 Dramın yazılışında müellifin, şüphesiz bir de ilham perisi vardı. Eser

sahneye konurken sürflörlük dahi eden bu ilham perisi dendiği zaman gözlerde

kıvılcımlanan hayalin güzelliği ile bunun çirkinliği arasındaki yakışıksızlığı

bilmiyor değilim. Her şeyi ezelde Tanrı yazdıysa “İsmet İnönü”ye “Moskof

dostluğu”nu yakıştırmış... Yok, bir zehaba göre kendi kaderlerini insanlar

çiziyorsa, onu İsmet İnönü kendi adı ile birleşmiştir. Hiçbiri değil de yalnız

tesadüfse, on da verilecek cevap yok. Tesadüf büyük bir kanundur. Kimini yok

yere kahraman, kimini haksızca hain yapan merhametsiz bir kanun...

 Yüzünden bin kat çirkin ve berbat mânâsı ile bu ilham perisine ilham

zebanisi demek yaraşırdı. Peri dedim. Böyle müellif ve piyese başka türlü peri

olamazdı.

 Oysaki Türk devlet başkanları için şuur ve gönül kaynağı olacak “kişi ve

düşünce” mi yoktu?

 Irktan mı arıyorsun? Tonyukuk, Alp Arslan, Çengiz Han, Fatih, Yavuz

ve daha niceleri...

 Dinden mi istiyorsun? Peygamberler...

 Disiplin mi özlüyorsun? Hunlar, Prusyalılar...

 Şahane mutlakiyet mi? Osmanlılar...

 Demokrasi istiyorsan işte İngiltere, işte Amerika...

 İmtiyazsız topluluksa İsviçre; ihtirassız başkansa Washington...

 Fakat müellif bunların hiçbirini anmadı. O seçe seçe Moskof’un Stalin’in

dostluğunu seçti. Yani ölümü, yani intiharı...

 Kendisi bir koltuk kaybettim sanıyor. Koltuk değil, bir güler yüz kaybetti.

Tarihin güler yüzünü hiçbir zaman göremiyecek, ebedî hüküm ona iyi bir ad

vermiyecek. Tarih, yakışmadıkları yere çıkanları bağışlamamıştır.

 Her dramın bir baş kahramanı olur. Hepsi de birbirinden üstün olmak

üzere üç kahramanı var: Hasan Âli Yücel, Falih Rıfkı Atay, Nevzat Tandoğan...

Hiçbir şövalye romanında eşi olmıyan üç kahraman, üç silâhşör...

 Hasan Âli zekâ ve nüktesiyle, Falif Rıfkı kalemi ve polemiği ile Nevzat

Tandoğan polis dayağı ve hapsiyle üç korkunç, kahraman ki silahları atam,

hidrojen ve kobalt bombalarından daha yıkıcı...

 Ortaklaşa bir tarafları da var : Üçünün de kökü Türk değil. Tabiî bunu

mühim bir şey olduğu için değil, hâtıra kabilinden arzediyorum. Gel de ırkçı

olma!

 Üç silâhşör, yıkıcı silâhlarını Türkçülüğe yöneltip ateş açarak tozu

dumana kattılar. Bir ara göz gözü görmedi. Duman sıyrıldıktan sonra bir de

baktılar ki silâhları geri tepmiş ve kendilerinin yüzü gözü kapkara olmuştur.

Meğer tabancalarındaki barut, barut değil, kömür tozu imiş...

 Piyesin perdecileri de vardı. Rejisörden ve müelliften aldıkları işarete

göre perdeyi açıp kapayan, fakat dramın heyecaniyle şaşırarak kendilerini de

sahnede, üç kahramanla birlikte göstermekten göre kalmıyan muhterem ve

muhteşem perdeciler...

 Baş perdeci: Sıkıyönetim Komutanı Orgeneral Sabit Noyan ve

yamakları : Duruşma Yargıcı Birinci Sınıf Askerî Hâkim Cevdet Erkut, Bir

Numaralı Sıkıyönetim Mahkemesi Başkanı General Ziya Yazgan ve Savcı

Beşinci Sınıf Askerî Yargıç Kâzım Alöç.

 Ya alkışçılar? Devlet Radyosu ve basın... Basın yani dördüncü kuvvet...

Halkın, hakkın, umumî fikrin aynası olan basın: piyesi müellifi ve rejisörü

çılgınca, coşkunca alkışlıyordu.

 Samimî düşünceleri ve vicdanî kanaatleri böyle olduğu için mi? Adam

sen de... Samimiyet hayatın en büyük tedbirsizliği, vicdan ise romantik bir

kuruntudan ibarettir. Menfaatten ne haber?

 Hani halk bellenen bir yola yalnız gidilecekti? Canım, yalnız dedikse o

kadar da yalnız değil ya... Korku, dağları bekler... Gideceğiz... Gideceğiz ama

Millî Şefin buyruğu ile ve banknotlarla birlikte gideceğiz. O halde yaşasın

cumhuriyet, inkılap, altı ok vesaire...

 Dramın unsurları bununla bitmiş olmuyor. Onun bir de zoraki figüranları

var: Sanık Türkçüler... Onlar kendilerine Türkçü diyor ama meğer yanlış

söylüyorlarmış. Asıl Türkçü meğer Falih Rıfkı Atay değil miymiş? Meğerse

bunlar faşist, gardist, vatan hainleri imiş de kimsenin haberi yokmuş... Bu

gardistler Almanlarla birleşerek Millet Meclisini devireceklermiş...

 Hepsi iyi, hoş ama şu son fıkra bir açıklanmağa muhtaç : Demek 1944’te

bir de Millet Meclisi varmış.... Acayip!

 Sözü uzatmayalım... Sonunda şu oldu ki figüranlar kendilerine verilen

rolleri yapmadılar. Delikte gizlenmiş olan süflörün iğrenç yüzünü görmüşlerdi.

Üç silâhşörün, kılıç tutmasını bilmedikleri için havaya savurdukları ızgara

şişlerine, şakşakçıların bütün yırtınmalarına rağmen figüranlar, süflörün

söylediklerini tekrarlamadılar.

 Müellifin şekeri arttı, kahramanların ipliği pazara çıktı. Besili rejisöre

inme indi. Perdeciler kaçacak delik aradılar. Şakşakçılar... Malûm...

 Piyes yarıda kalmış, paradi seyircileri ise hakikati anlamıştı.

TANIMALAR VE TANIŞMALAR

Yazdığım kitap hem bir hatırât, hem bir tarihtir. Kısa bir zaman için Türkiye’yi

çalkalandıran Irkçılık – Turancılık meselesi fikir tarihimiz bakımından olduğu

kadar siyasî tarih yönünden de incelenmeğe değer çaptadır. Vak’anın içinde

yaşamış bir insan olarak bu yazdıklarım, gelecek yüzyılın tarihçisi için ana

kaynaklardan biri olacaktır.

Her tarih, maksada girmeden önceki hazırlayıcı bir bölümde başlar. Ben de

öyle yapacağım. Okuyanların daha iyi anlaması, sebepsiz gibi görünen

olayların aydınlanması için bir önünçle başlayacağım.

HALK PARTİSİNİ TANIYORUM

1930’da Edebiyat Fakültesini bitirdikten sonra Türkiyat Enstitüsüne asistan

olmuştum. Halk Partisini bu sırada tanıdım. Şöyle ki: 1932 Temmuzunda

Ankara’da toplanan Birinci Tarih Kongresi aklın ve ilmin asla kabul

edemiyeceği bir hava içinde bocalar, Bayan Afet’in Köprülü Fuat gibi tanınmış

bir profesöre ders vermesi gibi hârikalara şahit olur ve sözüm ona yeni yeni

ilim ufukları açıp yeni keşifler yaparken bir Halk Partili, ünlü profesör Zeki

Velidi’yi hiçbir şey bilmemekle suçlandırdı ve “Zeki Velidi Beyin

Darülfünundaki kürsüsü önünde talebe olarak bulunmadığıma çok

şükrediyorum” dedi.

Türk tarihi üzerindeki otoritesi bütün dünyada tanınmış olan Zeki Velidi’yi

techil eden bu nevzuhur bilgin, doktor Reşid Galip’ti. Kırkından sonra saz

çalmağa başlayanların notaya ve usule pek aldırış etmiyecekti muhakkak

olmakla beraber doktor fazla ileri gitmiş, beni ve Zeki Velidi’nin diğer

talebelerini, hatta talebesi olmıyanları öfkelendirmişti. Diğer yedi kişiyle

birlikte ona derhal bir telgraf çektim:

Biz ise Zeki Velidi’nin talebesi olmakla iftihar ederiz.

Bir de Zeki Velidi’ye yolladık:

Tebrik ederiz.

Reşit Galip’e çekilen telgraf, kongrede bulunanların tabirince bomba gibi

patladı. Belliydi ki Halk Partisi küçük sesleri bomba gürültüsü sanacak kadar

ödlekti.

Kongre ve telgraf temmuz ayında olmuştu. Bizim bomba uğurlu gelmiş olacak

ki, 19 eylül 1932’de Reşit Galip Maarif Vekilliğine getirildi. Devrimci

olduğunu göstermeliydi. 13 ağustos 1933 tarihine kadar süren vekilliği

sırasındaki en mühim icraatı, hiç şüphesi inkılabı korumak kaygısı ile, beni

asistanlıktan alarak Malatya ortaokuluna Türkçe öğretmeni diye tayin etmesi

oldu. (13 mart 1933)

Halk Partisi ile tanışmağa başlıyordum. Nazik bir eda ile silindir şapkasını

çıkararak elini uzatmış ve kendisini takdim etmişti:

“Bendeniz Halk Partisi...”

Ben de nezakette ondan aşağı değildim...

“Teşerrüf ettim efendim...”

8 Nisan 1933’te Malatya’da vazifeye başladım. Ömür bir yerdi. Devletin kağıt

parasına pek itibar yoktu. Liraları, daha eksiğine çil Osmanlı kuruşlarıyla

değiştiriyor, kahvelerde bu çilleri harcıyorduk. Kahve deyip de geçmemeli...

Okuldan çıkan öğretmenler soluğu kahvelerde alır, hararetli tavla maçları

yapılırdı. Garsonlar, tıkalı yoldan geçmek istedikleri zaman “Pardon” diye

müsaade almasını biliyorlardı.

Halk Partisinin tedbirli ve feyizli idaresi sınıflarda da gözüküyordu. Trahomlu

talebeler dershanelerin arka tarafındaki ayrı sıralarda oturuyorlardı. Fakat biz

ödev kağıtlarını toplarken hepsini birbirine karıştırmak ihtiyatsızlığını yapardık.

Çocukların da ayrılığa pek aldırış ettikleri yoktu. Birbirlerinin sıralarına

geçerlerdi. Öğrencileri trahomlu, trahomsuz diye ikiye ayırmak, milleti ikiye

bölmek, belki de bir nevî ırkçılık olsa gerekti. Demokrat millet buna tahammül

etmemekte haklıydı. İmtiyazsız, sınıfsız, kaynaşmış bir millet değil miydik?

Trahom meselesinde de talebe birbiriyle, biz de talebeyle kaynaşıp gitmiştik.

Bir defa trahomla savaş doktoruna gittimdi. Gözlerim kanlanmıştı. O zaman

hükümet pek müsamahakârmış... 1944’te olsaydı gözü kanlı, katil, faşist diye

adamı tevkif ederlerdi. Doktor rint bir adamdı. “Trahom bulaşıcı bir hastalıktır

diye tedavi ediyoruz aldırma. Bulaşıcı olsa şimdiye kadar hepimize geçerdi”

diye kestirip attı. Türkiye’de mikrop olmadığı hakkında nazariye doğru

çıkarıyordu.

Anlaşılan, mikrop denen hayvancağız güllük, gülistanlık yerlerden

hoşlanıyordu; çöplük, çöpistanlıklara iltifat buyurmuyordu. Yahut da doktor

İzzeddin Şadan’ın dediği gibi Pasteur’ün ve Koch’un uydurmasıydı. Kim

görmüştü ki? Tanrının yaptığı gözle görülmeyen bu yaratık, insanın yaptığı

mikroskopla mı görülecekti?

Malatya’da dört ay kadar kaldım. Edirne Lisesi edebiyat öğretmenliği tayinim

şüphesiz bir yükselişti. Ekselans Halk Partisi bana :

Yüksel ki yerin bu değildir,

Öğretmen oluş hüner değildir.

Diyordu.

11 Eylül 1933’te Edirne’de işe başladım. Doğrusu Malatya’dan ayrılmak pek

kolay değildi. Orada çok orijinal öğretmenler vardı. Orta okulun Rıza adında

bir müdür yardımcısı vardı ki üç ay önceki gazeteleri okur ve bazı makaleleri

deftere kopya ederdi. Günü gününe kopya etmeğe yetiştiremediği için o zaman

üç aylık bir geri kalış olmuştu. Allah selamet versin, hala aynı metodla

gidiyorsa şimdi İkinci Cihan Savaşına başlamış olmalıdır.

Bir tabiiye öğretmeni “Saraç amca” vardı ki akşamları iki kadeh içince tek

başına “müteaddit ordulara karşı” harp ettiğinden bahsederdi.

Fakat Edirne, Malatya’yı hiç aratmadı. Boru değil, Osmanlılara başkentlik

etmiş şehirdi. Yahudilerle çingeneler nüfusun yarısını teşkil ettiği, bakımsız

olduğu halde yine de gösterişli bir Türk şehriydi. Ya o camiler, ya o Selimiye?

Akşamları gönlüm uhreviyetle dolardı.

Erkek Lisesi, Erkek Öğretmen Okulu, Kız Öğretmen Okulu birbirine pek yakın,

adeta bir saçayaktı. Öğrenciler uyanık, öğretmenler kalabalık ve çoğu hiç

olmazsa insanın iyi gününde iyi kimselerdi.

Ucuzluğu da diyecek yoktu. Şimdi masal gibi gelecek ama, 20-25 kuruşa

mükemmel şekilde, adeta sefahet yaparak bir öğün yemek kabildi.

Hiç unutmam: bir öğle vakti lokantada iki çatalla birden yemek yiyen bir adam

görmüştüm. Yanlış anlaşılmasın, iki çatalla yemek yiyordu. Görülmeğe değer

manzaraydı. O gövdeye göre dört çatalla da yese olurdu ama ben yine

yadırgamıştım. Adamcağız 100 kuruştan fazla para ödeyip çıkmış, benim gibi

20 kuruşluk hovardaları şaşkına çevirmişti. Lokanta sahibinden öğrendik,

meb’usmuş,yani saylav. Doğrusu, Halk Partisine teşekkür etmeliydik. Ya bu

adamın saylaviyetini alıp da büyükelçi diye bir yere gönderseydi?...

Malatya’da olduğu gibi Edirne’de de öğretmenlerin çoğu kendilerini içkiye

vermişlerdi. Yalnızlık duygusu benliğimizi sarardı. Herhangi bir şarkı insanı

duygulandırmağa yeterdi.

Edirne’nin Kapalıçarşısından ilk geçişimde şaşırmıştım. Dükkancılar İstanbul

Kapalı- çarşısında olduğu gibi bağırıp çağırmıyor, müşteri kızıştırmıyorlardı.

Meğer bütün dükkan sahipleri Türkmüş... Demek hala lonca zamanının

ahlakını yaşatıyorlardı.

Bir gün ortaklaşa bir duygunun dürtüşüyle bir toplantı yapıp milliyetçi bir dergi

çıkarmak için konuştuk. Üç okulun hocalarından çoğu hazırdı. Derginin adı

üzerine tartışıldı. Bir iki kişi “Meriç” dedi. Lise müdürü Suut Kemal “İçten”

olsun diye orijinal bir fikir attı. Bazıları da “Düşünce”yi beğendi. Erkek

Öğretmen Okulu müdürü Reşat Tardu işi şakaya vurdu: “Meriç kenarından

içten bir düşünce olmaz mı?”

Eh serde Irkçılık, Turancılık var. Turancı bir teklif de benden: Orhun!

Ve arkasından şatafatlı bir savunma... Toplantımız o zamanki Millet

Meclisi’vâri bir davranışla bitti: İttifakla kabul.

Derginin sahibi ben olacaktım. Para işlerine Erkek Öğretmen Okulu

hocalarından ali Oğuz bakacak, İstanbul’da bastırılacaktı.

Suut Kemal, Reşat Tardu, ali Oğuz... Bu isimleri yazmak galiba ifşa kabilinden

bir şey oldu. Ya 1962’de Halk Partisi iktidara gelir de faşist Atsızla işbirliği

yapanları sorguya çekerse... Bir defa yazmış bulunduğum için de artık geriye

dönemem. Dönmenin her türlüsünden iğrenirim. O halde bu üç arkadaşa

kendilerini kollamak kalıyor. Orhun’un ilk sayısı 5 kasım 1933’te çıktı.

En eski Türk tarihi hakkında epey zamandır topladığım notları “Türk tarihi

üzerinden toplamalar” başlığı altında yayınlamağa başladım. Bunun özsözünde

de o zaman liselerde okutulan mahut dört ciltlik tarihi tenkit ettim. Bu da ikinci

bomba oldu. Doğrusunu isterseniz ben edebiyat değil, atom fiziği ve kimya

tahsil etmeliymişim...

Suut Kemal’le Reşat Tardu’da şafat attı. Birincisi lisenin, ikincisi erkek

öğretmen okulunun müdürü idiler. Müdür yani Halk Partisinin bir zamanki

deyimi ile çevirgen... Çevirgenler, doğru dürüst çevirdikleri okullarını bir

hidrojen bombasıyla darmadağınık edemezlerdi. O zaman atom ve hidrojen

bombaları yoktu ama dinamit vardı. Dinamiti patlatan da kendilerinin ortak

oldukları derginin sahibi idi.

Korku yalnız dağları değil, zat işleri müdürlüklerini de bekler... Çağırıp

benimle konuştular. Onlar “illâ” dediler. Ben “lâ” dedim ve sonunda Yavuz

sultan Selim’vâri bir sözle tartışmayı bitirdim:

-“Siz ayrılsanız bile ben dergiyi tek başıma çıkarırım!”

Ruhuna rahmet büyük Yavuz! İnsan seni taklit etmekle bile karşısındakileri

susturuyor.

Aralık ayının sonlarında birkaç günlük izinle İstanbul’a gelmiştim. Arkamdan

23 Aralık 1933 tarihiyle lisesin resmî bir kağıtı yetişti:

Vekâlet-i celilenin 27/12/1933 tarihli telgrafiyle Vekâlet emrine alındığınız

bildirilmiştir efendim.

Bu işlem, bana bildirilmeden önce İstanbul’da duyulmuş ve yayılmıştı.

Vekâlete teşekkür etmeliydim. Çünkü emri telgrafla bildirerek bana verdiği

ehemmiyeti gösteriyordu. Demek onlar katında önemli kişilerden olmuştuk.

Beni işimden çıkaran Vekâlet-i celilenin o zamanki vekil-i celili Hikmet

Bayur’du.

Halk Partisi kendisini bana tanıtırken maskesini biraz aralamış, o güzelim

yüzünün bir parçasını göstermişti.

30 aralık 1933’te Maarif Vekâletinin Zat İşleri Müdürlüğü, Edirne Lisesine

resmî bir yazı yazarak vekâlet emrine alınmamın sebeplerini bildirdi. Edirne

Lisesi de 3 ocak 1934’te bana bu yazının suretini gönderdi.

Zat İşleri Müdürlüğü, benim hareketim, öğretmenlerin terfi ve tecziyeleri

hakkında elde mevcut kanunun cezaya ait hükümlerin hiçbirisine uymamakla

beraber inkılabımızın millî kültür prensiplerine aykırı olduğu için öğretmenlik

yapamıyacağımı bildiriyordu.

Maske düşmüş, Halk Partisinin suratı sırıtmıştı. Bir yüzdü ki sormayın gitsin:

Nâmubarek yüzü bin Nil ü Fırât’ı kurutur.

Ben kötü kişi olunca Orhun’a para vererek yardım eden öğretmenler, yani ülkü

ortaklarım benimle ilgilerini kesip bunu çok imzalı bir yazı ile bana bildirdiler.

Yaya kalmış tatar ağasına benziyordum ama, hani yakışmıyor da değildi. Ne de

olsa serde Turancılık vardı.

HALK PARTİSİNİN POLİSİ

Bakanlık emrine alınınca, yani azlolununca İstanbul’a gelip Orhun2u tek balına

çıkarmağa başladım. Ev sahibi neden İstanbul’a geldiğimi sordu. Vekâlet

emrine alındığımı söyledim. “Ya, tebrik ederim!” dedi. Terfi ettim sanmıştı. Ne

de olsa apartman sahibiydi. Teferruatla uğraşacak değildi.

Bana aylığımın dörtte biri nisbetinde açık maaş veriyorlar, bu da 10 lira kadar

bir şey tutuyordu. 500 nüsha basılan ve hepsi satılan Orhun’dan da bir iki lira

kâr geliyordu. Yiyip içip Halk Partisine dua etmeliydim. Galiba lüks yapmak,

lüks yaşamak, hovardalık etmek istemiş olacağım ki yeni bir iş bulmak için de

öteye beriye başvurdum.

Bir gün öğle yemeği yerken kapı çalındı. Baktım: Resmî bir polis. Beni Beyazıt

merkezinden istediklerini bildirdi. “Yemeğimi yiyip gelirim, sen bekleme!”

dedim. Çok acele ve mühim olduğunu söyledi. “Yemeğimi bırakacak kadar

mühim mi?” diye sordum. Mühimmiş. Birlikte gittik. Beni bir komiser muavini

karşısına çıkardı. Bu, Yedisekiz Hasan Paşanın imza atması gibi hödüksel bir

şahsiyetti. Beklememi söyledi. Acele bir iş yemekten kaldırılmış olan adamın

acelesizce bekletilmesindeki ruh durumu malûm... Epey bir zaman sonra neyi,

kimi, niçin beklediğimi sordum. Bir polis memuru gelecekmiş, onu

bekliyormuşum... “Böyle olacağını bilseydim yemekten kalkıp gelmezdim!”

dedim. Hödüksel şahsiyet tam baba dostu imiş... Bana öfkeyle “Vare,

sıvışaydın!” diye öğüt verdi.

Nihayet beklenen polis memuru geldi. Askerlik şubesine gideceğimizi söyledi.

Askerlik şubem Eminönü şubesidir. Polis aksi istikamete yönelince dikkatini

çektim “Biz Fatih şubesine gidiyoruz” dedim. Eminönü askerlik şubesinin

Fatih askerlik dairesine bağlı olduğunu biliyordum. “Belki oraya gidiyoruzdur”

diye düşündüm. Polislere göre her şey devlet sırrı olduğu için bir şey

söylemezler, açıklama yapmazlardı.

Gide gide Fatih askerlik dairesine değil, askerlik şubesine vardık. Yüzbaşıya bu

kepazeliğin ne olduğunu sordum. Gülmekten katılacaktı. Meseleyi anlattı:

Kırıkkale’deki askerî okula öğretmen olmak için dilekçeyle başvurmuştum.

Münhalleri mi yokmuş, beni mi istemişler, her neyse, orası mühim değil, okul

verdiğim adrese göre beni Fatih şubesine yakın diye düşünerek, oraya

dilekçemin cevabını göndermiş... Şube de, en yakın polis merkezine yazarak:

“Atsız’a bildirin; boş zamanında bize uğrasın!” demiş. Polis “Haber verin,

uğrasın!”ı “Mevcutlu olarak hemen getirin!” diye tefsir etmiş. Tefsir bu,

olamaz mı? Biz ne tefsirler gördük.

Anlaşılan, Halk Partisinin polisi önce ateş ediyor, sonra nişan alıyordu. Taktik

meselesi...

Bu muhteşem bir tanışma töreni idi. Meğer muhteşemden daha muhteşem bir

tanışma olacakmış. O da şöyle oldu:

1940-1941 ders yılında özel Boğaziçi Lisesinin edebiyat öğretmenlerinden biri

de bendim. 1940 aralık ayının son günlerinden birinde, akşam eve dönünce bir

kalabalıkla karşılaştım. Küçül çocuğuma bakmak daha kolay olsun diye

zevcemin öğretmenlik ettiği Göztepe Kız Orta Okulunun tam karşısındaki bir

evi tutmuştuk. Polis, bekçi, muhtar, hep oradaydı. İmam da olsa dinî-millî bir

tören var diyecektim.

İşin şakalık tarafı yoktu. “Ev basılmıştı.” Daha o zamanlarda da benim faşist,

Hitlerci falan olduğum söyleniyordu ya... Zevcemin beni yatıştırmak için:

“Bazı mektuplara bakıyorlar!” demesine Hitlerden gelen mektuplara mı” diye

cevap vererek odaya girdim. Zaten ev aşağı yukarı bu büyük odadan ibaretti.

Hem misafir kabul salonu, hem yatak odası, hem de soğuk günlerde yemek

odası; hepsi o...

Odadaki iki sivil polis beni pek nazikâne selamladılar. Nezakete de hiç lüzum

yoktu. Ne de olsa Osmanlı ve İstanbul terbiyesi almıştık. Kızgınlığım geçti.

Sivil komiser Avni, masanın üstündeki bir yığın mektubu inceliyordu. Bu

mektupları bir gün önce Maltepe’deki asıl evimizden soba yakma işinde

kullanmak üzere ben getirmiştim. Nasılda kalmış bir yığın mektuptu. Bekçi ile

resmî polis kapıda bekler, muhtar odada iskemlede oturur, sivil memur ayakta

dururken (çünkü ona ikram edilecek iskemle yoktu), komiser bilhassa

Edirne’den gelmiş mektup var mı diye araştırıyor, bazılarını ayırıyordu. Meğer

muhtarla bekçi siyasî ve idarî nezaketmiş. Polis ev bastı demesinler diye tanık

ve gözcü olarak getirilmiş, ince zekâ..

Epey uzun süren bir araştırmadan sonra bir kısım mektupla ayrıldı. Sonra

komiser Avni bana kuyruklu bir yalan söyledi: “Emniyet müdürü beyle şube

müdürü bey zatı âlinizi bekliyorlat. Bu mesele hakkında biraz konuşacaklar.”

Zatı âlim bu yalana inanmakla beraber gecenin karanlığında, bu kadar geç

vakitte beklenmemi garipsedim. Komiser teminat verdi: “Sizin için kaldılar.

Meselenin ne olduğunu da onlar biliyorlar”

Doğrusu, bu kadar mühim bir şahsiyet olduğumu bilmiyordum. Onların beni

her ne suretle olursa olsun Emniyet Müdürlüğüne götürmek için emir

aldıklarının da farkında değildim. Nezakete yüzüm tutmaz dedim ya, bu nazik

adamları kırmamak için yorgun argın, kış gecesinde yola koyulduk. Ne de olsa

Türk’üz... Yalana dolana pek aklımız ermiyor.

Muhtarla bekçi yolda, resmî polis istasyonda ayrıldı. Komiser de bir iki

istasyon sonra kayboldu. Ben öteki siville birlikte Emniyet Müdürlüğünün hâlâ

bulunduğu Sansaryan hanına geldim. Yol boyunca söylediği en mühim lâf :

“Üstünüze afiyet biraz soğukalmışım” demek oldu.

En üst kattaki birinci şubeye, yani siyasî kısma çıktık. Ne Emniyet Müdürü, ne

Şube Müdürü... Yalnız bir iki memur vardı. Beni getiren memur odadakilere

gizlice bir şeyler söyledikten sonra çekildi. Burası memurların çalışma odasıydı.

Birçok masalar bulunuyordu. Nöbetçi olan memurlar masalara battaniye

seriyor, ikinci bir battaniyeye de sarılarak yatıyorlardı. Konuksever kişiler

olacaktı ki, bana da bir battaniye verdiler. Fakat ben yatmayarak sabaha kadar

sandalyede oturmayı tercih ettim. Uykusuz geceler... Bunlar benim için sudan

denemelerdi.

Sabah oldu. Komiser Avni de gözükmedi amma ben hâlâ aldatıldığımın

farkında değildim. Saatler geçip de müdür bey ve şube müdürü beyle

tanışmamız geciktikte bazı memurlara başvurarak beni dün geceden beri

bekliyen bu iki kişiye haber ulaştırmalarını söylemeğe başladım. Emniyet

Müdürlüğünde “Hayır, olamaz, sonra” diye bir şey yoktu. Hepsi büyük bir

nezaketle “Peki” diyor,fakat bu peki diyenleri bir daha görmek kabil

olmuyordu. Meğer o sırada merak ederek beni aramağa gelen zevcem de “Peki

efendim, hemen şimdi” diyerek atlatılıyor ve birinci şubenin iki kapısı arasında

mekik dokuyormuş...

Öğleyin, biraz geç olmakla beraber, bende şafak attı. Aldatıldığımı çok şükür

anlayabilmiştim. Buraya neden getirildiğimi ve ne zamana kadar kalacağımı

bilmediğim için titizleniyordum. Polislerle arada çatışmalar başladı. Adalet,

hak, hukuk gibi nesnelere inanmış bir gafil olacak bir polisin kabalığına:

“El-adlü esâs il-mülk – Adaletsizlikle devlet yıkılır” diye karşılık verdim. Biraz

sonra da İrfan adlı bir komiser muaviniyle sert bir tartışma yaptım. Onlar

birinci şubeye getirdikleri zavallılara her türlü muameleyi yapmağa, falaka

atmağa falan alışmış olmak dolasiyle kendileriyle, dişe diş, göze göz çekişen

bir müşteriye katlanamıyorlardı. Dört yıl sonra, 1944’deki ziyaretimde saçları

bembeyaz, çökmüş, kendisini alkole vermiş olduğu için arkadaşları tarafından

acınan bir insan olarak gördüğüm İrfan beni tehdit etti:

“İcap ederse başka türlü muamele ederiz!”

Vay!... İşler tıkırında gitmiyordu. Ama Türk’üz dedik ya... Türk demek, her

zaman için acar ve dalavereli işlerde her zaman toy bir kişi demektir. Ben de o

sırada 35 yaşında küçük bir çocuktum. İrfana dört yüz dirhemlik bir cevap

verdim. Bunun üzerine düşman kuvvetleri merkezden taaruza geçti:

“Demin yıkılır diyerek neyi kasdetmiştin?”

Kuvvetimiz ne kadar az olursa olsun, biz büyük (stratej)ler, böyle cephe

saldırışlarıyla sarsılır takımdan değildik. Baraj ateşiyle karşılık verdim:

“Sen benim deminki sözümü bırak da burada neye beklediğimi, müdürle ne

zaman görüşeceğimi söyle. Bunların cevabını vermeden ben tek kelime

alamazsın.”

Hızla kayboldu. Biraz sonra bir memurla kağıt yollayarak beni sorguya çekmek

istedi. Bu memur benimle ilk çatışan ve benden “el-adlü esas il-mülk”

vecizesini öğrenen adamdı. Demek İrfana bu lafı yetiştiren oydu.

İrfanla savaşımız iyi oldu. Hem açlığımı ve yorgunluğumu hem de vaktin nasıl

geçtiğini duymadım.

O zaman henüz ceza hukuku bilgini olmamıştım ama devleti ve kanunları

tahkir suçundan başıma iş çıkaracaklarını sağduyu ile sezmiştim. Vasıta olan

memur gidip gelerek direndikçe ben de savsaklanma taktiği ile düşmanın

teşebbüslerini boşa çıkraıyor, ona büyük kayıplar verdiyordum. İrfan her

seferde biraz tavizat vere vere sonunda soruyu : “Memurla aranızda geçen

hadiseyi anlatınız” şekline çevirmek zorunda kalınca ben de nihayet süngü

süngüye savaşı kabul ettim. Kalemle yapılacak bu süngüleşmeyi nasıl olsa

kazanırdım. Çünkü ben Türk’tüm. Ya karşı taraf?

Karşı taraf Halk Partisi idi.

Maksada birdenbire girmek görgüye aykırı olduğu için yazıya bir önünçle

başladım. Açık vermeden hadiseyi anlattım. İmzamı atıp verdim.

Devletin temeli adalettir, adalet olmazsa yıkılır demekte ne suç, ne de hakaret

vardı. Ama Halk Partisi çağında her şey hakaret sayılırdı. Zavallıcıklar illâ ki

hakaret görmek isterlerdi.

Fakat kanunlarda da açık bazı kayıtlar bulunuyordu. Tanzimat zamanı

fıkrasında olduğu gibi gavura gavur denmiyecekti.

Bizim yazı bittikten sonra beni birinci şube müdürünün istediğini söylediler.

Acayip! Hangi dağda kurt ölmüştü? 18 saattir beklediğim müdürün odasına

girince bir de baktım ki zevcem orada değil mi? Meğer birinci şubenin

kapılarında saatlerce oyalandıktan ve “Evet efendim, peki efendim, şimdi

efendim” nakaratı ile aldatıldıktan sonra Emniyet Müdürlüğünün diğer

şubelerinden birinde kadın komiser olarak çalışan eski bir lise arkadaşını

bulmuş ve onun delâletiyle birinci şube müdürünün yanına girerek dün geceden

beri mevkuf olduğumu falan anlatmış, birinci şube müdürü de o zaman beni

hatırlamış...

Şube müdürü Edip Yavuz nazik, kültürlü ve milliyetçi bir adamdı.

Polislerinden şikayet ettiğimiz zaman güldü. İhtiyar bir İngilizin adresini tesbit

için gönderdiği iki memurun zavallı İngilizi yakapaça birinci şubeye

getirdiklerini anlattıktan sonra: “Polis aklı!” dedi.

Tevkifimin sebebini Edip Yavuz da bilmiyor, benimle gayet açık ve samimi bir

şekilde konuşuyordu.

Ben şube müdürünün odasında iken sık sık komiserler falan geliyor açık veya

gizli konuşarak çıkıyordu. Komiser Sedat’la Parmaksız Hamdi’yi de ilkönce

burada gördüm. Bir aralık komiser muavini İrfan da girdi ve şube müdürü

tarafından itibarlı tutulduğumu gördüğü için olacak, beni batırmak üzere açtığı

sorgudan bir daha ses çıkmadı. İtibar kürkünü giymiştim ya, “Ye kerküm ye!”

diyebilirdim.

Biraz sonra şube müdürünün kılavuzluğu ile bir aşağıdaki kattaki Emniyet

Müdürlüğü odasına girdik. Emniyet Müdürü Mahmut Muzaffer Akalın da ciddi,

terbiyeli ve cin gibi bir adamdı. Bende bir şok tesiri yapmak için mazimi kısa

ve keskin hatlarla saydı, ilk evlenmemden de bahsetti.

Halk Partisi benim bu ilk evlenmem ve ayrılmamla çok ilgileniyordu. Nitekim

1944 olaylarında da bu sakız gibi çiğnendi. Acaba Halk Partisinin varlığımı

tehlikeye girmişti? Yoksa memlekette metin bir aile ahlakının taraflısı olan bu

parti, çocuklara kötü örnek olmasın diye mi bir öğretmenin boşanmasını doğru

bulmuyordu?

Ben Medeni kanunun bana verdiği haklar ve yetkiler içinde, hususî hayatımı

ilgilendiren bir iş yapmıştım o kadar. Ben de onların boşanma ve yeniden

evlenmeleri hakkında dosya tutsam acaba Türkiye’de bir kağıt buhranı olmaz

mıydı? Ya, 1944 mağdurlarından arkadaşımız Nurullah Barıman gibi dört defa

evlensem ne olacaktı? Herhalde bir felaket olacaktı. Bu mesele yüzünden belki

de devletin dış siyaseti ile uğraşmağa vakit kalmıyacak ve on yılda on beş

milyon er yaratmağa, yurdu çelik ağlarla örmeğe imkan bulunmıyacaktı.

Sözü uzatmayalım; benden alınan mektuplar hakkında izahat vermek üzere

yarın tekrar birinci şubeye uğramak kaydıyla o gece serbest bırakıldım.

Mektuplar hakkındaki sorularla savaları üç gün sürdü. Zabıt tutuluyor, arada

millî-vatanî kısa tartışmalar oluyordu. Edirne ile münasebetimin ısrarlı bir

şekilde sorulmasına mana veremiyordum. Bu üç günlük sorgunun büyük bir

kısmında Muzaffer Akalın da bulundu.

İş bitti. Aradan aylar geçti. Cihanın gürültüleri arasında başımda böyle bir

vak’a geçtiğini unuttum bile...

Bir akşam, Boğaziçi Lisesindeki dersimi bitirip aslında bir saray olan okulun

kapısından çıktığım zaman beni bekleyen bir yedeksubayla karşılaştım.

Selamlaştık. Manalı bir şekilde yüzüme bakarak: “Tevkif olundunuzdu, değil

mi?” diye sordu. Beynimde bir yer aydınlanmağa başladı. Yedek subayın

anlattıkları karanlık bir yer bırakmadı. Hadise şu idi:

Aslında bir ilkokul öğretmeni olan bu yedek subayla iki defa konuşmuştum.

Atsız Mecmua ve Orhun dergileri dolayısıyla beni tanıyordu. İkinci

konuşmamız Beyazıt caminin yanındaki meşhur Küllük akademisinde olmuş

ve yanımızda öğretmenin nişanlısı da bulunmuştu bundan sonrasını şöyle

anlattı: Edirne’de evlenmişler... Fakat kadın soysuz çıkmış ve kocasına ihanet

ederken suçüstü yakalanmış... Anlaşılan, kadın soysuz olduğu kadar da şirretin

birisi imiş... Kocasını hemen polise haber vermiş; “Atatürk öldüğü zaman

hükümet darbesi yapılacaktı!” demiş... “Kiminle?” diye sormuşlar. “Atsızla”

cevabını vermiş...

İşte Atsız oldu mu derinleştirmeğe lüzum yoktu tabiî. Yapar mı yapar... Derhal

öğretmeni tevkif ederler. Zavallı dert anlatmağa çalışır:

Yahu! Bu kadının sözüne inanılır mı? İnsan durur durur da bu ihbarı tam

suçüstü yakalandığı zaman mı yapar? Atatürk öldüğü zaman yapılacak

hükümet darbesi iki yıl sonra mı yapılır? Hükümet devirmek için bir Atsızla bir

ben yeter miyiz?”

Polise söz anlatmak kabil olmaz. Ya kadının söyledikleri doğru ise... Hemen

İstanbul polisine telgraf çekilir. Komiser Avni de gelip “Sizinle görüşecekler”

diye beni kandırır.

Ben yine bir gece Emniyet Müdürlüğünde sabahlamakla işin içinden

sıyrılmıştım. Zavallı öğretmen ise haftalarca mevkuf kalmıştı.

Çok ucuz yaşıyorduk.

Demek ki Halk Partisinin polisiyle böylece tam bir tanışıklık olmuş ve ben

gönülden dua etmiştim:

-“Aklım sana emanet, ulu Tanrı!”

Fakat en son defa şahit olduğum rezilâne bir manzara beni Halk Partisinin

polisinden de, kendisinden de, Milli Şeften de tüksindirdi.

Bir gün yine eve dönmek üzere Köprüden vapurla Haydarpaşa’ya çıktım. Âdet

olduğu üzere yüzlerce yolcu ile birlikte Haydarpaşa garının merdivenlerini

tırmandık. Garın içinde kalabalık bir resmî ve sivil polis kadrosu bulunuyor ve

bunlar, vapurdan çıkan halkı, banliyö trenine gitmekten alıkoyarak sağ taraftaki,

hani şu kullanılmayan bekleme odalarına sevkediyordu. Halk efendimizde,

daha doğrusu Halk Partisinin halk efendisinde de soru, sual, itiraz falan yoktu.

Bu efendiler, koyun sürüsü tevekkülü içinde, uşaklarının emirlerine baş eğerek,

kendilerini alacak büyüklükte olmayan bekleme odalarına melîl mahzun

gidiyorlardı.

Bir kahraman yapayım dedim. Koyun sürüsünün arasından çıkarak resmî bir

polise sordum:

“Neden bekleme odasına gidiyoruz?”

“Reisicumhur Ankara’ya gidecek.”

Polisin bu cevabında bezginlik vardı. İçimden bu kadar kahramanlığı yeter

bulup koyun sürüsünün arasına yeniden karıştım. İşte olan o sırada oldu... Her

halde bir sivil komiser falandı, kabadayının biri benim kabadayılığıma

içerlenmiş olacak ki “Ulan yürüsenize...” diye bir nârâ atarak hamle etti ve sol

ilerimde yürümekte olan cılız ve yoksul bir ihtiyarın ensesine bir yumruk attı.

Şerefle temin ederim ki herkes, önündekinin on santim gerisinde yürüyor ve

kimsede yürümemek için bir niyet ve emare bulunmuyordu. O halde

kabadayının kabadayılığı nedendi? Hiç! Hükümet otoritesini gösterecekti.

Yumruğu yiyen zavallı, sürünün sol kenarında bulunduğu için piyango ona

düşmüştü.

O sırada içimi sızlatan bir şey oldu. Daha doğrusu bir şey olmadı. Yumruğu

yiyen zavallı, bu yumruğu atanı görmek için olsun başını arkaya çevirmedi.

Önündekilere bağlı olduğu için daha hızlı yürümesine imkan yoktu. Yalnız

başını biraz daha öne eğdi, o kadar...

Eve dönünce romanın gerisini de öğrendim. Cumhur Başkanı İnönü’nün mahut

beyaz treni Maltepe’den geçerken, jandarmalar istasyonun bekleme odasındaki

halkı ayağa kaldırmışlar...

SIKIYÖNETİMLE TANIŞIYORUM

Şu sıkıyönetim deyimi cidden hoşuma gider. İdarei örfiye ve sonra örfi idare

pek de bir mana ifade etmiyordu. “Örfi İdare” yerine “Keyfi İdare” deseler

daha doğru ederlerdi. Halbuki sıkıyönetimde enerjik ve sert bir anlam var...

Halk Partisi mekanizması içinde sıkıyönetim gibi güzel bir icat yapacak bir

kimsenin bulunması gerçekten aklın almıyacağı bir nesne, adeta bir harika...

Fakat doğrusuna bakarsanız bu sıkıyönetim, aslında bir gevşek

yönetmesizlikten başka bir şey değildi.

Birinci ve ikinci sıkıyönetim komutanları olan Korgeneral Ali Rıza Artunkal ve

Orgeneral Sabit Noyan’ın ikisiyle de şerefyap oldum; ikisinden de

hoşlanmadım.

Münasebetlerimiz düşmanca olduğu için hoşlanmadım sanmayın. İnsanın

hoşlanmıyacağı dostları olduğu gibi hoşlandığı düşmanları da vardır. Mesela

ben, Falif Rıfkı’nın bir yazısında “Biz Türkçüler...” diye bir ibaresini görünce

gülmekten harap olmuş ve Falih Rıfkı’dan hoşlanmıştım. Hasan Âli ile bir saat

beraber bulunmak ise sizi temin ederim ki Muammer Karaca’ya gitmekle eşittir.

Peki, şimdi ben bu ikisinden hoşlanmakla onların dostu mu oldum? Ne gezer!...

Osmanlıya göre Moskof neyse bana göre de bazıları o...

Artunkal da beni güldürmüştü. Ama yalnız güldürmekle de hoşlanılmıyor işte...

Neyse biz tanışmamızın hikayesine gelelim:

Bir gün Halk Partisinin Arnavutlarından biri bana kendi gazetesinde bir yaylım

ateş açtı, açara... Arnavut bu, kabadayıdır! İşin ultra komiksel tarafı, bu

Arnavudun bana karşı Türk milliyetçiliğini, Türklüğü müdafaa etmesiydi.

Sebep de malum: Ben yine şu mahut tarih kitabına ilişmiştim. Amatör çok... Ne

kadar beşeri muzahrafat varsa hep birden aynı varakparede ulumağa başladılar.

Çomar ve çakal seslerinden mürekkep bir sekizinci senfoni...

Sıkıyönetim komutanına düşen, İşkiptar’ı çağırıp:

“Neyine gerek senin tarih meselesi. Git işkembe çorbası, ciğer tavası ile uğraş

more!” demekti. Ama bizim Filibeli Rıza, yani General Ali Rıza Artunkal öyle

yapmadı; sivil polis vasıtasiyle beni çağırttı.

Sivil polisin de telaşı malum... Bu haberi bana iletecek olan memur gece geç

vakit gelerek bizim kaleyi, yani Maltepe’deki evi kuşattı. Ben de karşılık tedbir

almakta gecikmedim. Karanlıkta birbirimizi gözetledik. Bir defa huruç hareketi

yaptım. Düşman ricat etti. Fakat pusuya düşmemek için takibe girişmedim.

Kaleye çekildim. Düşman da biraz gerileyerek o geceyi Maltepe karakolunda

geçirdi. Doğrusu iki tarafın da haber alma servisleri mükemmel işliyordu.

O zaman ben Halk Partisi devletine karşı müstakil bir devlettim. Almanların

Balkanlara indiği ve Türkiye’ye saldırmalarına muhakkak diye bakıldığı bir

zamanda benim hazırlık yaptığımı ve ilk çağrılışta sırtıma geçireceğim bir

çantaya iğne ipliğe kadar her şeyi doldurduğumu gören zevcem:

“Hani sen müstakil bir devlettin? Türkiye’nin girişeceği savaştan sana ne?”

diye sormuş, ben de:

“Türkiye’nin müttefiki olarak harbe katılacağım!” cevabını vermiştim

Adama kırk gün deli deseler deli olurmuş; müstakil devlet olduğunu kırk ay

söyleyene şakadan da olsa inanılır. Bir gün Boğaziçi Lisesinden çıkıp Köprüye

giden tramvaya bindiğim zaman birisi nazikane selam vererek:

-“Müstakil bir devletin yeri olmalıdır.

Diye yerini bana bıraktı. Bu, Allah selamet versin, aynı lisesin müdür

yardımcılarından ve edebiyat öğretmenlerinden nükteci bir arkadaş olan

Enver’di.

İşte bu müstakil devleti, Halk Partisinin sıkıyönetimi görüşmeğe çağırıyor, sivil

polisi bu işe memur ediyordu.

Sivil polislerin doğru söylemiyerek kandırarak iş gördükleri bir hakikat... Bunu

taktik olarak yapıyorlar. Edirne meselesi yüzünden birinci şubede sabahladığım

gece, o gün tevkif yapan memurların birbirlerine anlattıklarından hep ayını

taktiği kullandıklarını öğrenmiştim. Mesela biri, Emniyet Müdürlüğüne

getirilmesi gereken adamın evine sabahleyin erkenden gitmiş, kapıyı açan

hizmetçiye: “Arkadaşıyım, mühim bir şey söyliyeceğim, uyandırın!” demiş...

Be mübarek! Doğruyu söylesen günaha mı girersin? Polis olduğunu söylersen,

öteki damdan falan, kaçar mı?

Doğrusu şu ki, Halk Partisi polisiyle bir defa temas edenin polise ve dolayısıyla

resmi makamlara güveni kalmıyordu. Sicili, sabıkalı hırsıyla aydın bir insana

yapılacak muameleyi birbirine karıştıran polis, böylelikle hükümetin milletle

arasını soğuttuğunun farkına bile varmıyordu.

Bana haber vermeğe gelen polis de sıkılmasa, ertesi günü sıkıyönetim

komutanlığına götürmek için beni o geceden tevkife kalkabilirdi.

Ertesi sabah erken kapı çalındı. Zaten bekliyordum. Gideceğim treni kendisine

söyledim. Ben trene binerken o da başka bir vagona atlıyordu. Vatandaş, polisi,

daima koruyucu bir kuvvet olarak görmelidir. Halbuki daima bir baskı kuvveti

olarak görmeğe alışmıştı. Bu psikolojik noktayı Halk Partisi asla anlamadı.

Zaten neyi anladı ki?

Sıkıyönetim komutanı Korgeneral Ali Rıza Artunkal’ın karşısına çıktım.

Yanında kurmay başkanı bir yarbayla bir de binbaşı vardı. Beni nezaketle

karşıladı. Önce hal ve hatır sordu. Fakat nezaketinin zorlama olduğu belliydi.

Çünkü “siz” diye başlayıp “sen” diye bitiriyordu.

Bir aralık söz benim “Dalkavuklar Gecesi” romanıma geldi ve sayın komutan

şu şahane sözlerle beni cidden habtetti:

“Sen kendini kurnaz sanıyorsun ama biz senden daha kurnazız. Romandaki

şahıs isimleri ters okunduğu zaman hakiki birer isim çıktığını anlamadık mı

sanıyorsun?”

İşte, benim bütün gizli maksadımı aydınlığa çıkaran ışıldak bir zeka

karşısındaydım. Derhal Yusuf Ziya Ortaç’ın başından geçen bir vak’ayı

hatırladım:

Yusuf Ziya, iki yerli komünist için “Marks’ın piçleri” diye bir yazı yazmış;

generalde kendisini çağırarak: “Herkesin babasını böyle işlere karıştırma” diye

öğüt vermiş...

Anlaşılıyordu ki sıkıyönetim komutanı olan bu kurmay general ömründe

“Marks” diye bir şey duymamış, bunu hakikaten o iki herifin öz babası

sanmış...

General benimle konuşup bilgiçlik satmağa başlayınca ben de Nizâm-ı Âlem

tayfasından olduğumu hatırladım. Vazifemiz ilkokul çocuğundan devlet

başkanına kadar eksiklü, yazıklu kim görürsen düzeltmek, nizama sokmaktı.

Generali de ıslaha kalktım. Ama fazla bir şey yaptım sanmayın. Sadece tarihten,

tarih metodundan bahsettim. Komutan, Hititler çağına ait tarihi ve Volter’vâri

bir roman olan “Dalkavuklar Gecesi” nereden aldığımı soruyordu. Buyrun da

laf anlatın bakalım! Tarihle tarihi roman hakkında bilimsel bir nutuk çekmeğe

mecbur oldum. Benim özenerek verdiğim konferansa karşı: “Atatürk’ün

tarihinde senin yazdıkların yok!” diye cevap vermez mi?

Atatürk’ün tarihi dediği şey, vaktiyle liselerde okutulan, baştanbaşa yanlış

olduğu meydana çıktığı için sonradan bırakılan mahut dört ciltlik tarihti. İlk

Cumhurbaşkanı emriyle yazıldığı için ona izafe olunması adet hükmüne

girmişti.

Birdenbire, tarih hakkında en iptidai fikri bulunmıyan birisiyle karşı karşıya

olduğumu anladım ve işi kökünden kestirip atmak için:

“Atatürk tarihçi değildi.” Diye cevap verdim.

Tabiî bu söz generale göre küstahlıktı. Gözleri faltaşı gibi açılarak:

“Atatürk senin bildiğinin on misli tarih bilirdi!” dedi.

General bu sözüyle beni Atatürk’e rakip durumuna sokmuştu. Fakat durum

Atatürk’le bir tarih imtihanına girmeme elverişli değildi. Sözün gelişi imtihana

girsek bile o bana Miken medeniyetini, bende ona Kür Şad ve Yabgu Çiçi’yi

soracaktım. Anlaşamıyacaktık.

Bundan başka, tarih alanında da olsa Atatürk’le rakip olmak, yani kendisini

onunla eşit tutmak akıllara durgunluk verecek bir işti. Atatürk, İngilterenin

desteklediği Yunanlılara karşı Türkiye’nin bağımsızlığını kurmuştu. Ya ben?

Bununla beraber ben de daha az bir şey yapmış değildim: Hasan Âli ile Falih

Rıfkı’nın desteklediği İsmet İnönü’ye karşı kendimi korumuştum. Hangisinin

daha güçlü olduğunu okuyuculat takdir etsin...

Sayın general, “Atatürk senin bildiğinin on misli tarih bilirdi” deyince

gülümseyerek sustum. Ben susunca o açıldı. Beni tarihten imtihan etmeğe

başladı. Cevap verdim keyiflendi:

-“Sen benim bildiğimin yarısı kadar da tarih bilmiyorsun be!”

Dedi. Yine gülümsedim; cür’eti arttı:

“Ne eserlerin var?

“Eserlerimin listesi elinizdeki kitabın arkasında yazılıdır.”

Elinde “Dalkavuklar Gecesi” vardı. Çevirdi ve ilk eseri okudu:

-“Sartbaşına Cevap”

Sordu:

-“Bu, İzmir’de harabeleri olan Sart mı?

Küçük dilimi yutuyordum... Sayın general benim bildiğimin iki misli tarih

bildiğini bu soru ile cidden bana isbat etmişti. Kitabın adından olsun bunun bir

şehir harabesi olamıyacağını, bir harabeye cevap verilemiyeceğini

anlayamıyordu. Bu adam nasıl korgeneral olmuştu, yarabbi nasıl?

Bu sefer yalnız gülümsemekle yetinmedim. Güldüm. Sartbaşının kim olduğunu

anlattım. O zaman lafı değiştirdi.

-“Müstait bir gence benziyorsun! (eliyle kalın bir dosya göstererek) Dosyanı

inceledim. Irkçılık yapıyorsun! Siyasi faaliyeti bırak! İlimle meşgul ol!

Memlekette kendi aleyhinde cereyan uyandırma! Sonra kanun seni himaye

edemez”

Sayın general beni tehdit ediyor, yani Türkçesi: “Sonra seni linç ederler,

karışmam ha” diyordu.

O dakikada ve sıkıyönetim komutanının odasında hayatım emniyette olduğu

için zihnim ve gözlerim dosyaya takıldı. Şişman bir dosyaydı. Kimbilir içinde

benim için ne methiyeler vardı: Irkçı, Turancı, faşist, serkeş, menfi, bozguncu

falan filan... Tabii bunların arkasından da daha başka günahlar; İki defa

evlenmiştir, Reşit Galibe telgraf çekmiştir, evinde Hitlerin resmi vardır,

saçlarını Hitler gibi tarar ve başkaları...

-“Paşa hazretleri! O dosya okuyup yazması bile tam olmayan polislerin verdiği

raporlarla meydana gelmiştir. Benim hakkımda doğru bilgiler ihtiva ettiğini

sanmıyorum.”

Başını salladı. Bütün esrara vâkıf insanların gülümseyişiyle gülümsedi:

-“Doğrudur, doğrudur” dedi.

Eh madem ki o doğrudur dedi elbette doğru olacaktı. Cumhuriyet ordusunun

muvazzaf korgeneralinin dediği doğru olmayıp da yedek erinin sözü mü doğru

olacaktı?

Ayağa kalktım. General de kalkmak nezaketini gösterdi. Kendisini esas

vaziyeti alarak askerce selamladım. Doğrusunu isterseniz ruh ve karakter

bakımından ben üniformasız bir askerdim; o ise üniformalı bir başıbozuktan

başka bir şey değildi.

Sıkıyönetimle tanışmam bu kadarla kalsaydı belki bunu da unutur ve kötü

intibalarımı kaybederdim.

İkinci bir tanışma da nasip olacakmış. O da şöyle oldu:

Boğaziçi Lisesinin öğrencilerinden bazıları bir gün bana gelerek “Doğan

Aksoy” adındaki bir arkadaşlarının komünist propagandası yaptığından

bahsettiler. Doğan, Halk Partisi valilerinden birinin oğlu idi. Bir yıl önce de

benim ders verdiğim sınıflardan birinde öğrenciydi. Oldukça iyi bir çocuktu.

Mahzun bir hali vardı. Annesi ölmüş, babası başka bir kadınla evlenmişti.

Zannederim üvey ana tepkisi onu önce evinden, muhitinden, daha sonra da

babasından ve en sonra da babasının mensup bulunduğu Türk topluluğundan

soğutarak Türklüğün zıddı olan komünizme sürükledi.

Haberi veren çocuklara sordum:

-“Neden idareye haber vermediniz?”

-“Efendim! Babası, bizim lise müdürünün dostudur. Aleyhimize

çevrilmesinden korkuyoruz!”

-“İsterseniz ben söyliyeyim.”

-“Fakat siz de bunu bizden duyduğunuzu söylemeğe mecbursunuz”

-“Polise bildirin!”

-“Polis lisede araştırma yapınca yine bizim ortaya çıkmamız lazım.”

-“Öyleyse Doğan’ı kontrol ederek bekleyin.”

Fakat bekleyiş uzun sürmedi. Doğan cidden uygunsuz sözler söylüyor, mesela

“Rus orduları buraya geldiği zaman hepiniz komünist zindanlarda

çürüyeceksiniz!” kabilinden inciler saçıyordu. Nihayet çocuklar dayanamayıp

bir gece Doğan’ı iyice patakladılar ve idareyi müdürü filan unutarak işi polise

aksettirdiler. Sıkıyönetim yürürlükte olduğu için polis, durumu ona bildirdi ve

soruşturmalara sıkıyönetimden başlandı.

Bir gün ben de tanık olarak yer, gün ve saat tayini ile çağrıldım. Askeri makam

olduğu için çağrılan yerde tam zamanında bulundum. Fakat sıkıyönetim

yargıcının yanına çağrıldığım zaman uzun sürmüş olan bir beklemeden dolayı

sinirli bir haldeydim. Yargıç kısa boylu, acayipsel bir şeydi. Selanik dönmesi

olduğunu bir müddet sonra öğrendim.

Gösterdiği yere oturdum. Bir er gelerek elimde tuttuğum çantamı ve şapkamı

almak istedi. Askerilerin sivillere hizmet etmesinden hiç hoşlanmadığım için

bu hizmeti reddettim ve “Teşekkür ederim kalsın!” dedim.

Bu sefer yargıç karıştı:

-“Alsın efendim, alsın!”

Çantamla şapkam, elimde durarak bana zahmet verdiği için yargıcın beni bu

zahmetten kurtarmak istediğini sanıyor, evvelce de söylediğim gibi nezakete

hiç yüzüm olmadığından, ben de daha çok nazikleşerek nezakette onları

geçmek istiyordum.

Yargıç bir daha direndi:

-“Alsın efendim!”

Ben de bir daha direndim:

-“Kalsın efendim!”

Meğerse hamam böceğine benzeyen bu sıkıyönetimci bana kızıp duruyormuş.

Birdenbire bağırdı:

-“Verin efendim! Burası mahkemedir. Siz hiç mahkeme görmediniz mi?

İyi niyetimin budalaca kötüye alınmasından dolayı ben de sıkılmıştım. Demin

aşağıda uzun müddet beklemenin verdiği tepki ile cevap verdim:

-“Gördüm ama böyle bekletilmedim”

Hamam böceği küplere bindi. Ayağa kalkarak haykırdı:

-“Çık dışarı, küstah adam!”

Ben bu eciş bücüş zata kibrit kutusu muamelesi yapabilirdim fakat gel gör ki

üstünde üniforma vardı ve sıkıyönetim yargıcı idi.

Odadan çıktım. Hamam böceği arkadan bağırıyordu:

-“Tutun!... Nezarethaneye atın!...”

-“Nezarethane” kelimesini ömrümde ilk kez işitiyordum. Hamam böceğinin

bana layık görmesine göre iyi bir yer olmadığı muhakkaktı. Allahtan, o binada

bir nezarethane yoktu. Ben önde, böcek arkada merdivenlerden indik. Aşağı

katta, demin uzun zaman bekletildiğim odada bir koltuğa yerleştim. Yargıç

karşıma dikilip bağırmağa başladı:

-“Sizin şahsınıza karşı büyük hürmetim vardı. Fakat siz o hürmete layık

değilsiniz!”

Al sana bir felaket daha: Hamam böceğinin saygısını kaybetmişim. Fakat iş bu

kadarla kalmıyor, mumaileyh saçmalamağa başlıyordu:

-“Günlerdir beri sizi kurtarmağa çalışıyorum. Bu iyiliğime nasıl mukabele

ediyorsunuz!”

Beni galiba başka birisiyle karıştırıyor sanarak cevap veridm:

-“Beni neden kurtarmağa çalışıyorsunuz? Ben burada sanık değil, tanık olarak

bulunuyorum.”

-“Evet ama size faşist diyorlar.”

Doğrusu pek de yalan değildi. Faşistlik –otoriter devlet, -milli şuur, -milli gurur,

-ahlaksızlığa ve beynelmilelciliğe düşmanlık, -ilerlemiş millet demek idiyse

bana da pekala faşist denebilirdi. Ama bu söz o zaman İtalyan ve Alman

taraftarları, İtalya ve Alman ajanı manasıyla kullanıldığından yargıç bende bir

çok tesiri yapacağını umarak söylemişti. Bu parlak söze kayıtsızca cevap

verdim:

-“İnanıyor musunuz?”

Bu hamam böceği de amma tuhaf adamdı. Birdenbire kendisinden bahsetmeğe

başladı. Heyecanlı, adeta bağırarak konuşuyordu:

-“Ben sıkıyönetim hakimiyim. Herkesi ve her şeyi öğrenmeğe mecburum.

Şimdiye kadar üç valiyi sorguya çektim...”

Ben vali olsam bu muhterem zatı kapıcı ile dışarı attırırdım. Halk Partisi,

sıkıyönetim yargıcı olacak adamları özenerek seçmeğe hiç aldırış etmiyordu.

Karşımdaki şu gülünç adam şimdi de kendisinin üç meziyeti bulunduğundan

bahsediyordu. Birincisini işittim: Çok namuslu imiş... Diğer ikisinin de

farkında değildim. Tuhaf bir huyum vardır, bazan karşımda kıyametler

koparken ben başka şey düşünürüm. Hele bana bir şeyler anlatan kimse ilgi

uyandırmazsa bir kelimesini bile duymam, kendi alemimde yaşarım. Yine öyle

oldu. Yalnız bir aralık “galiba deli” diye düşündüm. Düşüncemde pek de

haksız değildim. Çünkü 200 aileden kurulu olan Selanik dönmeleri aşağı

yukarı üç yüz yıldan beri hep kendi aralarında evlene evlene tıbbın da akrabalar

arasında boyuna evlenenler için kabul ettiği gibi bozulmuşlar,

soysuzlaşmışlardır. Her dönme kusurlu, sakat ve anormaldi. Hatta bizim

mahdum beylerin doğduğu Alman hastahanesinin hepsi de uzman olan

hemşireleri, dönme kadınların yaptığı doğumlarda çok ölüm veya anormal

doğuş olduğunu söylemişlerdi.

Bu son cümle ile, farkına varmayarak faşist olduğumun bir delilini verdimse de

artık bir defa olan olduğu için aldırmayarak yine asıl konuya dönelim:

Hamam böceği uzun bir konferanstan sonra yoruldu. Büyük bir kanun ve

hukuk adamı olduğunu isbat için: “Bugün sinirlendiğim. Sizi dinleyemem.

Belki haksızlık ederim. Başka gün gelin” dedi.

Benim hakkımda hüküm verecek değildi ama ortada elbette benim

anlayamadığım bir hukuk inceliği vardı.

Tayin ettiği günde yine gittim ve bu sefer hiç bekletilmedim. Karşımda isterik,

megaloman bir adam buldum. Bana faşistlik isnadının nereden geldiğini de

öğrendim: Selanik dönmelerinin kurduğu bir lise olan Boğaziçi Lisesinde

birçok da dönme öğretmen bulunuyordu. Bunların arasında müdür Hıfzı Tevfik

gibi Türkleşmiş, Türklüğü seven, hatta diğer bir dönme hocadan bahsederken:

“Sen bilmezsin, o ne domuz Selaniklidir” diyenleri! Bulunduğu gibi hakikaten

domuzuna Yahudi olanları da vardı. Hatta bunlardan birinin babası, İstiklal

Savaşının sonundaki nüfus değişiminde, Türkiye’ye gelmiyerek Selanik’te

kalmak için Yunan hükümetine başvurarak kendilerinin Türk ve Müslüman

olmadıklarını iddia etmişti. Benim faşistliğin bu dostların telkininden geliyordu.

Onlar da, hamam böceği de dönme değil mi, hepsi birbiriyle akraba idiler.

Tabiî, Boğaziçi Lisesi öğretmenler odasındaki konuşmalar, sıkıyönetim

yargıcına başka türlü aksettirilmişti. Yargıç da bana rahmet okuyacak değildi

ya... Ne de olsa dönme idi... Yani buz gibi Yahudi. Hem de bildiğimiz

Yahudiden daha da koyu Yahudi. Hiç şüphesiz benim Yahudiler hakkındaki

düşüncelerimi de biliyordu.

Şimdi size bir de sır vereyim. Tabiî bu sır Halk Partisi çağının sırlarından, yani

bir ben biliyorum, bir de bütün dünya. Sır şu: Ben ciddi konuşmadığım zaman

şaka yaparım. Fakat bazen şakalar da gerçek sanılıyorsa bunda benim ne suçum

var? Almanlar Fransa’ya yüklendikleri zaman doğrusu, Fransızları adam

sanıyordum. Meğer iskambil kağıdı imişler. Boğaziçi Lisesindeki

öğretmenlerin çoğu Frankofildi. Fransız kahramanlığına, askerliğine,

yurtseverliğine ve hele Majino seddine inanmışlardı. Fransız başkomutanı,

yayınladığı günlük emirlerde, kendi ordusuna adeta yalvarıyor, düşmanın

nefesi kesilmek üzeredir, aman biraz daha dayanın diyordu. Kadıköy

Sultanisinden sınıf arkadaşım olan Mümtaz Faik Fenik ise radyo

konuşmalarında Fransa’yı övüyor, düzgün bir çekilme yapıldığını söylüyor,

katiyyen panik yoktur diyordu. Mümtaz, olağanüstü şakacı olduğu için ya

radyoda da şaka yapıyor, yahut benim gibi büyük bir statej olmadığı için askerî

durumu kavrayamıyor, panik olması için galiba Madagaskar’a kadar kaçmak

gerektiğini düşünüyordu. O zaman Almanların Dönerk’te kazandığı zaferin

büyüklüğü pek anlaşılmamıştı. İngilizler çekilmekle bir şey olmaz. Birinci

Cihan Savaşında olduğu gibi Almanlar Marn ırmağında durdurulur diye

düşünülüyordu. Böyle tartışmalar yapıldığı bir sırada ben ortaya bir bomba

attım. Almanlar 15 Haziranda Paris’i alacaklar.

Hakikaten 14 Haziranda Paris’e girmezler mi? Birkaç kişi: “Nasıl da bildin”

diye sordular. Gayet kayıtsız bir tavırla “Öyle söylemişlerdi” diye cevap

verdim.

Fransa teslim oldu ve bütün itibarını kaybetti. Bunun üzerine Fransızca

öğretmenlerinden biri bir gün şu nükteyi yaptı:

-“Efendim bendeniz hâşâ huzurunuzdan Fransızca hocasıyım”

Derken Almanların Balkan taarruzu başladı. Frankofillerde bir ümit: Balkan

dağları Almanlara mezar olacaktır.

Bu adamların harp hakkında en basit fikirleri bile yoktu. Balkan komitacılarını

asker sanıyorlardı. Büyük bir ciddiyetle:

-“Üç hafta sonra haritada Yugoslavya ve Yunanistan kalmayacaktır” dedim.

Fransa tahminim doğru çıkmıştı ve Birisi:

-“Siz insanı bayağı korkutuyorsunuz” demekle iktifa etti.

Almanlar Rusya’ya saldırıncaya kadar onlara özel bir sempatim yoktu.

Sınırlarımıza dayanmışlardı. Çarpışabilirdik. Fakat 22 haziran 1941’de

Almanlar sanki Türk oldu. Onlar Rusya içinde çalakılıç ilerler ve Moskof

sürülerini tümen tümen ordu ordu yok ederken bütün Türkçüler gibi benim

ruhum da şad oluyordu.

Almanlar girdikleri yerde Yahudi bırakmadıkları için dönmeler tarafından

sevilmelerine imkan yoktu. Bu yüzden onların Rusya’daki zaferlerinden

hoşlanmıyorlar, aramızdaki ayrılık buradan doğuyordu. Selanik dönmesi olan

sıkıyönetim yargıcına “faşist” diye jurnal edilmemin sebebi de bu idi. Alman

çekilişi başladığı zamanki sevinçlerine ise son yoktu.

Ben buraya “Doğan Aksoy” için bildiklerimi söylemeğe gelmiştim. Halbuki

onun hakkında pek az konuştuk. Böcek, polisi çekiştirip kendisini övdü ve

Orgeneral Fahrettin Altay’la yaptığı özel konuşmadan bahsetti: 1.90 boyundaki

Orgeneral, bu yüzbaşı muadili dönmeyi karşısına alıp hakikaten fikir

müdavelesi yapıyor idiyse Türkiye hapı yutmuştu. O dakikada böyle düşündüm.

Kendilerine büyük yetkiler verilen sıkıyönetim yargıçlarının olgun, ağırbaşlı ve

çok doğru kişiler olması gerekirken, böyle zıpırların da araya karıştırılması

sıkıyönetimin, hükümetin ve bizzat Milli Şefin aleyhine oluyordu ama Milli

Şef dünyayı toz pembe görmek istediği için böyle aksaklıklara aldırmıyor,

yanındakiler de kendisine boyuna:

Nasyonal Şef! Sayenizde asrımız cennet gibi teranesini okuyorlardı. Milli Şefe

göre hakikat kendi kafasında olandı. Bunun dışında ne söylense işitmiyordu.

İsmet İnönü’nün bir sorusu üzerine kolordunun komutanı bulunan Sadık

Aldoğan Paşanın: “Millet, Halk Partisinden hoşlanmıyor” dediği için emekliye

sevkolunması, Milli Şefin hakikatlere nasıl kulak tıkadığının ve durumu asla

kavrayamadığının delilidir.

Yine konuya dönerek diyelim ki artık sıkıyönetimle tanışmış bulunuyordum.

1944’te kesin sonuçlu bir tanışma daha olacaktı., ama bu kadarı da onun ne

hint kumaşı olduğunu anlamak için yetip artıyordu bile... Halk Partisi

hükümetinin sıkıyönetimi ancak bu kadar olurdu.

İşkembe kazanında diba çıkacak değildi ya...

SABAHATTİN ALİ İLE TANIŞMA

Vaktiyle ciddi bir milliyetçi dernek olan “Türkocağı”nda biz, o zamanki

gençler 1926’da “Kızıl Elma” adı ile bir oda açtırmıştık. Ocak üyesi olmıyan

gençler, bilhassa mektepliler bu odaya gelecek, Türkçü fikirlerle aşılanacaktı.

Ocağın faal olan bölümü de hemen hemen bu odadan ibaretti. Yüksek tahsil

görmemiş, fakat iyi bir hatip olan ocak başkanı Hamdullah Suphi bol bol nutuk

çeker ve çok defa aynı şeyleri söylerdi.

“Arkadaşlar! Orta Asya’daki Kırgız’la Anadolu’daki Türk arasına siyasi

sınırlar girmekle bunlar birbirinden ayrılmaz. Bir ormandaki ağaçların aralarına

duvar çekerek onların gövdelerini ayırabilirsiniz. Fakat duvarın üstünden

dalları toprağın altından kökleri birbirini kucaklar...”

Yahut da:

- “Arkadaşlar! Tuna’dan Sakarya’ya doğru dört harp, dört muhaceret

gördüm...” vesaire...

Peki ama o dört harp olurken sen neredeydin? Yaşın askerlik yaşıydı. Hangi

birinde eline silah alarak cephede bulundun?

İşte Hamdullah Suphi buna cevap vermez. Hatta Kırgızlar nerede oturur diye

sorsanız ona da cevap veremez. Ama ne çıkar? Bir şeyden bahsetmek için onu

bilmeğe lüzum var mı? Öyle olsa dünyada büyük bir sessizlik olurdu. Bizim

Kızıl Elma odasında ise heyecanlı tartışmalar yapılırdı.

O sırada İstanbul Erkek Muallim Mektebinde öğrenci olan Sabahattin Ali’yi

burada tanıdım. Sırası gelmişken şunu da söyliyeyim ki bu kişinin ikinci adı

“Ali”dir. “Âli” değildir. Halbuki umumiyetle adı “Sabahattin Âli” şeklinde

yazılıp söylenmektedir.

Bu umumi yanlış, halk efendimizin “Hasan Âli” ile “Sabahattin Ali”yi

birbirine karıştırmasından veya onları akraba ve hatta kardeş sanmasından

doğmaktadır.

Sabahattin Ali konuşkan, şaklaban ve komiksel bir gençti. Dima mübalâğalı ve

yalanla karışık konuşurdu. Şairdi de. Zaten bizim memlekette şair olmayan kim

var? Şair adaylarının toplamı Türkiye’nin nüfusundan daima yarım milyon

fazladır. Çünkü ana karnında bulunan yarınki vatandaşlar da birer şair adayıdır.

Sabahattin Ali okulunu bitirdi. Bir köye öğretmen gitti. Tatilde İstanbul’a

döndüğü zaman ben Yüksek Öğretmen Okulunda edebiyat talebesiydim. Türk

meşhurlarından Orhan Şaik Gökyay, Nihat Sami Banarlı, Ziya Karamuk,

Pertev Naili Boratav , Tahsin Banguoğlu, Ekrem Reşit ve Kenan Hulusi

Edebiyat Fakültesinde sınıf arkadaşlarımdı. Son üçü müstesna, ötekiler aynı

yüksek öğretmen okulunda idiler.

Biz tatilde de mektepte kalırdık. Sabahattin Ali beni bir iki kere ziyaret etti ve

ikinci gelişinden sonra bütün arkadaşlarımla senli benli oldu. Lâubali idi.

Felsefe şubesindeki bir kıza aşıktı. Fakat bu aşkı duymayan kalmamıştı. Belki

İsmet İnönü bile duymuştu. Çünkü Sabahattin Ali geveze, zevzek, boşboğaz bir

çocuktu. Zannederim Bulgaristan’a kaçarken öldürülmesinde de bu

boşboğazlığın rolü vardır.

Zeki ve çalışkan olmakla beraber ruh bakımından çok zayıftı. Ahlak ve şeref

duygularına gülerdi. Vatan ve şeref için ölüp tarihe geçmiş olanlara “Lâyemut

enayiler” derdi. Soyadı olarak bön ve altın demek olan (Alı)yı alması da

herhalde orijinallikten çok şerefe ve itibara yan çizmenin neticesidir.

Bir şeyler olmak isterdi. Bütün iradesiz insanlar gibi yükselmek için alçalmağa

her an hazırdı.

O sırada Almanya’ya Alman dil ve edebiyatını öğrenmek ve dönüşte almanca

öğretmeni olmak üzere talebe göndermek kararı verilmişti. İmtihan açıldı.

Sabahattin Ali de katıldı, kazandı, Almanya’ya gitti.

İşte onun hayatını mahveden facia burada başladı. Meğer bir takım huyları

varmış. Bu gibi huylara karşı çok sert davranan Hitler rejimi, Sabahattin Ali’yi

Almanya’dan çıkardı. O da Türkiye’ye döndü. Tabiî bizim bu gibi şeylerden

henüz haberimiz yok, kendisini karşıladık. Alıp Yüksek Öğretmen Okuluna

getirdik.

“Yüksek Öğretmen Okulu” o zamanki adı ile “Yüksek Muallim Mektebi” otel

mi diyeceksiniz. Otel de ne kelime? Tekke gibi bir şeydi. Herhangi bir öğrenci,

geceleyin bir tanığını getirir, yemek yedirir, hatta boş yatakların birinde

yatırırdı bile. Her gece, okula dönmemiş olan bir kişi mutlaka bulunurdu. Ben

bir sabah uyanınca bizim yatakhanede (4-10 kişilik yatakhaneler vardı) bir

yabancı görmüş, biraz sonra giyinen bu yabancının bir harbiyeli olduğuna

hayretle şahit olmuştum.

Sabahattin Ali’yi bizim tekkeye getirdik. Fakat bir gece yatırmakla iş bitecek

gibi değildi. Çünkü kovulmuş, beş parasız kalmıştı. O zaman okul müdürü

Hamit Ongunsu idi. Hani şu 30 yıllık ve ordinaryüs olduğu halde bir tek eseri

bulunmayan, nevi şahsına münhasır, fevkalade orijinal profesör...

İçimizden biri, galiba Pertev Naili, ona söyledi. Sabahattin Ali’nin okulda yatıp

kalkmasına, yiyip içmesine razı oldu. Hamit Ongunsu böyle konçinaları

korumasını pek severdi.

Sabahattin Ali postu tekkeye serdi. Onu bizim yatakhaneye aldık. Doğrusu

küfranda bulunmadı: Bizi aylarca güldürdü.

Kendisinden Almanya’daki vakanın aslını feslini sorduk. Bir şövalyelik

hikayesi anlattı: Barbar Türkler diyen bir Alman çocuğunu dövdüğünü söyledi.

Sabahattin gibi bir ödleğin bu anlattıklarına inanmak biraz güçtü. Ama yabancı

ülkede bulunuşu belki vatanperverlik damarlarını harekete geçirmiştir diye

düşündük. Şüphemizin o da farkında idi. Bir masal daha uydurarak zaferinin

hikayesini berkitti: Almanlar o sırada Kanuni Sultan Süleyman’ın Almanya’ya

o muhteşem ve heybetli seferini okuyorlarmış. Onun tesirinde kalarak hep

birden Sabahattin Ali’ye yüklenip hakkından gelememişler.

Sabahattin Ali konuşurken biz sözlerindeki hakikat payına değil, yalnız

komikliğine dikkat ettiğimiz için, Almanların onu, Kanuni Sultan Süleyman

ordusunun kahraman askerleriyle bir tutmasındaki akıl almaz aykırılığa

ehemmiyet vermemiştik. Meğer işin içinde iş varmış ama bilir miydik?

Artık onun için bir havailik çağı başlamıştı. Şurada burada geziyor, işin kötüsü

Nazım Hikmetof’la da temas ediyordu. Bütün zayıf ve tatmin olunmamış

insanların başına gelen şey, sonunda Sabahattin Ali’nin de başına geldi:

Felaketin suçunu cemiyete yükleyerek cemiyete düşman oldu ve onun ayakta

durmasını sağlayan değerlere saldırdı. Cemiyete düşman olmuştu ya, onun

başında bulunanlara da elbet düşman olacaktı. Bu sebeple bir manzume

yazarak Cumhurbaşkanını ve bakanları hicvetti. Bize de okuduğu hicviyeden:

“İsmet girmedi mi daha kodese, Kel aliden hesap sorulmuş mudur” beyti

aklımda kaldı. Buradaki “İsmet” devrin başbakanı İsmet İnönü, Kel Ali de

Bayındırlık Bakanı ve İstiklal Mahkemesi Başkanı Ali Çetinkaya’dır.

Bir yandan da “torpil” arıyordu. Nihayet aradığını buldu. Dört yıllık öğrenim

için gittiği Almanya’da 14 ay kalmış olduğu için almancayı öğretmenlik

edecek kadar bilemediği halde torpil hazretleri sayesinde kendisini Konya

Ortaokuluna almanca hocası tayin ettirmeğe muvaffak oldu. Boşboğaz

olduğunu söylemiştim. Bu huyu dolayısıyla hicviyesini orada da herkese

okuduğu için sonunda ihbar edilip hapse girdi; öğretmenlikten çıkarıldı.

Hapisten çıktığı zaman artık kelimenin bütün şümulü ile komünist olmuştu.

Buna rağmen öğretmen olmak için yine Maarif Bakanlığına başvurmaktan geri

kalmadı. O zamanın bakanı Hikmet Bayur: “Eski kanaatlerini değiştirdiğini

bize ispat etmezsen sana iş veremeyiz” demiş. O da fikrini değiştirdiğini

göstermek için “Varlık” dergisinin 15 Ocak 1934 tarihli 13’üncü sayısında

“Benim aşkım” diye bir manzume yayınladı. Dört dörtlükten ibaret olan ve:

Kısacası: Gönlümü verdim ulu Gaziye

Göğsümde şimdi yalnız onun aşkı yatıyor.

diye biten bu şiir(!)le Sabahattin Ali fikrini değiştirmiş, Hkmet Bayur da onun

fikir değiştirdiğini kabul etmiş oluyordu. Onu tekrar bir vazifeye tayin ettiler.

Doğru güzel bir hükümetçilik oyunu idi. Herhalde benim anlamadığım bir

“hikmet-i hükümet” vardı. Ah bu, hikmetler!... Onlar ne şahane hikmetlerdir...

Bundan sonra Sabahattin’i pek seyrek görür olmuştum. Her görüşmemiz uzun

tartışmalara ve aramızın biraz daha soğumasına sebep oluyordu. Dünyanın

komünizme doğru gittiğine ve bir gün mutlaka komünist olacağına inanmıştı.

Yahut inanmış gibi görünüyordu. Artık “edebi komünistler” takımına o da

katılmıştı. Yani hikaye ve romanlı komünizm propagandası yapıyor,

memlekette sınıf mücadelesi yaratmak için komünistlerin ne kadar malum

usulü, takdiği varsa hepsine başvuruyordu. Nihayet 1939’larda içini dışına

vuran hikmeti yumurtladı. “İçimizdeki Şeytan” adlı romanıyla sanata siyaset

sokarak milliyetçiliği batırdı. Romanında, milliyetçi gözüken insanların

topyekûn yabancı devlet ajanı olduğunu göstererek cibiliyetini açığa vurdu.

Halk Partisinin yayın organı olup Falif Rıfkı’nın idare ettiği Ulus gazetesinde

yayınlanan bu roman, kitap şeklinde çıkınca beni ikaz ettiler, okudum. 1940

Temmuzunda “İçimizdeki Şeytanlar” adlı broşürler cevap vererek Sabahattin

Ali’ye vuruşma teklifi yaptım. Çünkü çok kızmıştım. Öfkelendiğim zaman her

şeyi yapabilirdim.

Şimdi burada da biraz duralım. İsmet İnönü’de Millet Meclisindeki bir

konuşmasında “Kızarsam yapmıyacağım yoktur” demişti. Demek ki, bir

huyumuz benziyor. İşte bu hoşuma gitmedi. Halk Partililerden özür dilerim

ama Milli Şefe en önemsiz nesnede dahi benzemek beni tedirgin eder. Halk

Partisi çağı olsaydı bu fikrim vatana ihanet sayılır, mahkemelere verilirdim.

Şimdi ise demokrasi var. İstediğim gibi düşünür, istediğimi beğenir yahut

nefret ederim.

Hasan Âli’nin Maarif Vekilliği zamanı, Sabahattin Ali’nin yıldızının parladığı

devir olmuştur. Gerçi bu yıldız, Halk Partisinin yıldızı gibi bir kuyruklu bir

yıldızdı ama bir müddet sahici yıldız tesiri yapmaktan geri kalmadı. Hasan

Âli’de herhalde kırtipilleri tutup profesör yapmak merakı vardı.

Konserlere pek meraklı olup kendisi de viyolonsel çalan Milli Şef

konservatuara sık sık geliyor ve Sabahattin Ali’yi iltifatlara boğuyordu. Fakat

iltifatlar onu azdırıyor, Rus elçiliği tarafından da ziyafetlere çağrılıyordu. Sonu

malum: Hasan Âli’nin, Falih Rıfkı’nın ve Milli Şefin bana karşı ve bize yani

Türkçülere karşı koruyup desteklediği Sabahattin, Bulgaristan’a kaçarken

sınırda öldürüldü.

Toprağı bol olsun...

HASAN ÂLİ İLE TANIŞIYORUM

Yüksek Öğretmen Okulunda iken bir gece Pertev Naili, beni Hasan Âli’nin

evine götürdü; tanıştık. Liseden Pertev’in hocası imiş. Bu ilk tanışmadan kalan

intiba şu idi: Hasan Âli, her nedense Köprülüzadeyi sevemiyordu. Bütün

öğrenciler gibi öğretmene toz konduramadığım için Hasan Âli’nin, Köprülü ve

onun ilmi aleyhindeki sözleri bende menfi bir tesir yapmıştı. Bunu pek de

açıkça değil, biraz üstü kapalı söylüyordu.

O zaman bunu ilmi bir kıskançlığa vermiştim. Çünkü Hasan Âli de edebiyat

tarihine özeniyordu. Meğer kıskançlık ilmi değil, gayrı ilmi imiş!...

İkinci bir seferde aramızda tartışma oldu. Çünkü Hasan Âli benim ihtisas

sahama karışmış, askerlik hakkında söz söylemişti. Pek demokratik bir askerlik

istiyor, militarizmin aleyhinde bulunuyordu. Demokrasinin giremiyeceği tek

yerin ordu olduğunu kavramamıştı. Tartışma nazikane oldu ama ben içimden

biraz kırıldım. Çünkü körü körüne ölen askerlerden istihfafla bahsetmesi bana,

şehitlere dil uzatmak gibi geldi.

1931’de Türkiyat enstitüsüne asistan oluşumdan sonra ara sıra geliyor,

görüşüyorduk. Bana öteki asistan Abdülkadir İnana, Profesör Caferoğlu’ya

öteberi soruyordu.

Tekke de büyümüştü. Tekke şairleri vardı. Fakat birçokları gibi o da yeni dil ve

tarih meselelerine burnunu soktu. Felsefeci olduğu için o alanda kalmalıydı. Ne

diye edebiyat tarihine, Türk diline karışıyordu? Bilmediği işe biliyor gibi

karışanları görünce cin atına biniyorum.

Bir de baktık ki:

İlk şartı budur mezheb-i aşkın,

Mecnun ile Leyla’ya inanmak

diyen Bay Hasan Âli günün birinde devrimciler sınıfına katılmış, Atatürk’le

İnönü’den başka hiçbir şeye inanmıyor.

O zaman devrimcilere “yürü ya kulum” deniyordu. Hasan Âli’yi de yürüttüler.

Yıldızı parladı. Yani kuyruklu yıldızı...

Bir gün bir de baktım ki Hasan Âli “Türk edebiyatına toplu bir bakış” diye bir

kitap neşretmemiş mi? Bir çırpıda okudum. Ölür müsün, öldürür müsün?

Doğrusunu isterseniz zamaneye yaranmak için karaladığı satırlardan onun

hesabına ben müteessir oldum.

Ya o fahiş yanlışlar?... Mesela Oğuz Han’ın kardeşinden bahsediyordu. Mevcut

olmayan bu kardeşi nereden çıkarmıştı. Daha neler, neler...

Demek ki şimdiye kadar kendisini bana olduğundan fazla göstermişti. Onu,

Türk edebiyatını bilen bir adam sanıyordum. Meğer hiçbir şey bilmiyormuş.

Hatta bilmediğini de bilmiyormuş.

Nizâm-ı Alem tayfasından olduğumuzu söylemiştik. Derhal Hasan Âli’yi

terbiye etmeğe kalktım. Orhun’da “Alaylı alimler” başlıklı yazıyı neşrettim.

Bunu yapmakla bir fayda sağlandı mı? O ayrı mesele... Benim hareket noktam

şu idi: Yanlış yapanların yanlışlarını yüzlerine vurmamak, yanlışlarla sürüp

gitmesine yol açar. Kimi şımarır, kimi ne oldum delisi olur. Sonunda millet

zarar eder. Zannederim demokrasi denen kuşun etinde yenebilecek tek taraf bu

“tenkid” tarafıdır.

Hasan Âli, kendisine bir çok şeyler öğrettiğim için bana teşekkür etmeliydi.

Onun gibi Halk Partisi başkanlığını yapmış bir centilmenden beklenen buydu.

Fakat bu teşekkürü hala eda etmiş değildir.

Alaylı alimler, yazısı Orhun’un 21 mart 1934 tarihli beşinci sayısında çıktı.

Doğrusunu isterseniz Hasancığa pek yaman vurmuş, nakavt etmiştim. 18 fahiş

yanlışlığını göstererek kıpırdayamıyacak hale getirmiştim. Mesela altıncı asırda

Hun edebiyatından bahsediyordu. Mesela Oğuz Hanın, kardeşiyle bağdaştığını

söylüyordu. “Türkü” ile “Koşma”yı birbirine karıştırıyor, “Varsağı”larda

kripsiyonlar yapıyordu. Bu transkripsiyonlar bütün Türk dili uzmanlarını

katılıp bayıltmağa yeterdi. Belki de yerli Türklerden filoloji profesörü

çıkmayışının sebebi Hasan Âli’ydi. Malumdur ki üniversitemizin iki seçkin

filoloji profesörlerinden biri yani Caferoğlu Ahmet, Azerbaycanlı; öteki yani

Raşit Rahmi Arat, Kazanlıdır. Yerliler arada katılıp gitmiştir. Hatta Ahmet

Caferoğlu, Türkiye’ye daha önce geldiği ve yerli kadınla (hatta kadınlarla)

evlenip zeytinyağı yemeğe alışarak biraz olsun yeşerdiği için hala ordinaryüs

olamamıştır.

İşte Hasan Âli bu “Toplu bakış”la bütün bakışları topluca üstüne toplamış,

fakat edebiyat alanına bir anıt dikememiştir.

Onun bu eserinin asıl zararı “Osman Reşer”e dokundu. O da kim diyeceksiniz.

Kim olacak, Müslüman olmuş bir Alman Yahudisi. Almanyanın Stutgart

şehrinde doğmuş ve Oskar Rescher olarak büyümüş, arabiyata merak sarmış,

Türkiye’ye gelerek yıllarca kalmış, Birinci Cihan Savaşında Alman ordusunda

çavuş olarak bulunmuştur. Belki de Almanya’nın birinci savaşta yenilmesinin

sebebi böyle bir çavuşa malik olmasıdır.

Her ne ise, savaştan sonra Oskar Rescher yine buraya gelmiş, Arapça metinler

üzerinde uğraşmış, daha doğrusu kendisi uğraşmamış da başkalarını

uğraştırmıştır. O zaman dünyadaki Arabiyat bilginlerinin birincisi merhum

İsmail Saip Hoca idi. Yerli, yabancı herkes her şeyi öğrenmek için ona giderdi.

Hiçbir yardım istediğini reddetmez, her giden mutlaka bir şey öğrenirdi.

Reschr, Yahudi olduğu için bu büyük ağacın yemişlerini kendi hesabına

devşirmenin yolunu bulmuştu gece gündüz onun yanındaydı. Türkiye’de şapka

devrimi olup da İsmail Saip Hoca onu giymeyi kabul etmeyince İstanbul

Darülfünundaki Arap Edebiyatı Tarihi kürsüsünü bıraktı. Bayezit Kütüphanesi

müdürlüğünü alarak ölünceye kadar kütüphaneden çıkmadı. Rescher de postu

oraya serdi.

İsmail Saip Hoca’dan açılan kürsüye Rescher’i getirdiler. Bunun vebali

Köprülüzade Fuad’a aittir. Çünkü onun da garip bir huyu vardı: Avrupa’dan

gelen her şeyi beğenirdi. Avrupalılar arasında yalnız Profesör Babinger’i

sevmemiş, çünkü Babinger, Köprülü Fuad’ın gerçekte Köprülü ailesine

mensup olmayıp Kıbleli ailesinden olduğunu yazmıştır.

İşte bu Rescher Darülfünunda bizim de hocamız oldu. Feyzimizin derecesini

takdir edersiniz.

Müslümanlığa oruç tutmakla başladı. Tek başına hiçbir Arapça şiiri

anlayamadığı için daima İsmail Saip Hoca’ya başvurur, saatlerce uğraşır,

böylece öğrendiklerini bize öğretir, yani hiçbir şey öğretemezdi.

İşte, Ramazanda oruç tutan Hoca’ya saygıdan Rescher de oruç tutmağa başladı.

Bunu ibadet olarak mı, iktisadi bir iş olarak mı yaptığını bilmiyorum. Fakat pek

hoşuna gitmiş olacak ki nihayet Müslüman oldu. Asıl adı Oskar’dı ya, bunu

Osman yaptı. Soyadını değiştirmedi. Yalnız almancada “sch” şeklinde üç

harfle yazılan “ş”yi atarak bunu Reşer şeklinde Türk imlası ile yazmağa başladı.

Tabiî bu da Türk sevgisinden değil, daha az mürekkep sarfettiren iktisadi bir

işlem oluşundandı.

İsmail Saip Hoca kedilere karşı büyük bir şefkat gösterir, düzinelerle kedi

beslerdi. Reşer de aynı yola saptı. Şehrin türlü yerlerinden beslediği kediler

vardır. Bazı ihtiyar ve kesi delisi kadınlarla tahsisat vererek onları doyurduğu

gibi çantasındaki hazır nevaleden de yolda gördüğü her kediye uyuz, topal

demeden ziyafet çeker.

İşte bu Reşer, Hasan Âli’nin Maarif Vekilliği sırasında onun “Türk edebiyatına

toplu bir bakış” adlı eserini Almancaya çevirdi. Bütün eserlerini ancak 30-

40nüsha bastırıp Hasan Âli’ye örneklik yolladı, Maarif Vekaletinin yüzlerce

nüsha alacağını mı sanıyordu, nedir, herhalde işin iktisadi bir tarafı vardı fakat

ala ala kuru teşekkür aldı ve tabiî bol bol da hava...

Demek ki Hasan Âli benden iyi bir ders almış, gerçi teşekkür vazifesini

yapmamıştı ama eserinin gerçek değerini kavramıştı.

Sayın bay Yücel’in böyle ilk ravundda nakavt olması veya otuz saniyede tuşa

gelmesi vaktiyle “Ali Emiri’nin Köprülü Fuad’a vurduğu darbeyi andırıyordu.

Üstad Köprülü, onaltıncı yüzyılın ünlü şairi “Bâki” için makale yazmış,

merhum ali Emiri de hemen her cümlesinde yanlışını çıkararak onu bozguna

uğratmış, Ali Emiri ölmeden üstadın sesi çıkmaz olmuştu. Fakat şu var ki sonra

Köprülü çalışıp çabalamış, Almanca ve İngilizce bilmediği halde büyük bir

bilgin, tanınmış bir profesör olmuştu. Ne de olsa akıllı adamdı. Nekbetlerden

ders almasını biliyordu.

Hasan Âli’nin zekasından da aynı şeyi beklerdim. Her şeyin pundunu bulacak

kadar felsefi bir zekaya malik olmakla beraber ümitlerimi boşa çıkardı. O her

ne kadar kendisinin “sıfır” olduğunu söylüyorsa da bu, külfetlerden kurtulmak

isteyen bir alçak gönüllüğün söylettiği sözdür. Hasan Âli’ye “sıfır” denmez.

Hiç olmazsa “yarım” dır. Fakat ne de olsa ümitlerimi boşa çıkarmamalıydı.

Ben ondan eser telif etmesini bekliyorken o, kolayına kaçarak başkalarına

tercümeler yaptırdı.

Bununla beraber zaman geçmiş değildir. Henüz 60 yaşındadır. Yahudistanı

ziyaret ettiği zaman cumhurbaşkanı mı, başbakan mı her kimse, kendisine

henüz genç olduğunu, siyasete dönebileceğini söylemiş. Hazret, şimdi her ne

kadar biraz öne eğik şekilde, yani beli bükülmüş olarak yürüyorsa da bu,

kocamışlığından değil, tevazuundan ileri gelse gerektir. Malum ya, Hasan Âli

Mevlevidir. Mevleviler alçak gönüllü olur.

Fakat kendisinin fahri öğretmeni olduğum halde Hasan Âli bana karşı bu alçak

gönüllüğü göstermedi. Bakınız nasıl mukabele etti:

Liselerde okutulan tarih kitabını tenkid ettiğim için inkılabın ruhuna

muhalefete itham olunarak Vekalet emrine alındığım zaman Maarif Bakanı,

maarife hiç de iyi bakamıyan Hikmet Bayur, Orta Öğretim Genel Müdürü de

Hasan Âli idi. Doğrusunu isterseniz benim edebiyat hocalığından uzak

tutulmam daima memleket için kayıp olmuştur. Bilgim ne kadar az olursa

olsun (Hasan Âli’ninkinden çok olduğu unutulmasın) hiç olmazsa öğrencilere

Türk olduklarını hatırlatıyor, büyük millet olduğumuzu, bugünün geçici

olduğunu telkin ediyordum. Bunu herkes yapar diyeceksiniz. Şimdi durup

dururken insanı güldürmekte mana var mı?

İşte bu durum beni yakından tanıyanların da dikkatini çektiğinden resmi

liselerde tekrar vazifeye alınmam için teşebbüsler yapıldı.

İlk teşebbüsü Besim Atalay yapmış. Maarif Vekili Saffet Arıkan’a gidip beni

övmüş, yeniden resmi bir liseye alınmam için onu razı etmiş. Bunu Abdülkadir

İnan’dan aldığım bir telgrafla öğrendim. Abdülkadir İnan, Türkiyat

Enstitüsünde benimle asistandı. Başkurt Türklerindendi. Çok iyi bir insan,

kültürlü ve çalışkan bir arkadaştı. Sonra Dil Kurumuna uzman olarak alındı ve

Ankara’da Dil ve Tarih –Coğrafya Fakültesine hakkıyla profesör oldu. Kütahya

meb’usu olan Besim Atalay da Dil Kurumunda çalıştığı için Abdülkadir, işi

ondan öğrenmiş, telgraf çekmişti.

Tebrik ediyordu. Benim bağımsız devlet olduğum zamanlarda bile sadık bir

Türkiye vatandaşı olan evdeşim (yani zevcem) de sevinçle tebrik etti ve

benden : “Vazifeye başlamadan inanmam” cevabını alınca ihtiyatkarlığıma

şaştı.

Ertesi günü Abdülkadir İnan’dan bir mektup geldi. Besim Atalay’ın teşebbüsü

hakkında tafsilat veriyor ve beni bundan sonra atılgan olmamağa davet

ediyordu. Mektuptan öğrendiğime göre kararnamem imzalanıp gönderilmek

üzere idi. Artık bu mektup üzerine sayın evdeşimin güveni büsbütün artmış ve

adeta Türkiye Cumhuriyeti’nin bendeki büyükelçisi olarak öğütler vermeğe

başlamıştı. Besbelli, “öğüt” ün herkes tarafından verilen, fakat kimse tarafından

alınmayan bir nesne olduğunun farkında değildi. O, öğütlerini veredursun

ertesi günü Hasan Âli Maarif Vekili olmaz mı? Halk Partisi zamanında vekiller

böyle nöbet değiştirirlerdi. Anlaşılan nöbet sırası Saffet’ten Hasan’a gelmiş ve

28 aralık 1933’te maarifi beklemek üzere nöbete girmişti.

Fakat sayın Hasan ilk icraat olarak ne yapsa beğenirsiniz? Benim resmi liseye

tayinimi durdurmaz mı? Vekillerin filan böyle ilk iş olarak benimle

uğraştıklarına göre demek onlar katında önemsel kişilerdendim. Koca devletin

başında bulunanların elbet bir bildikleri vardı ki benimle uğraşıyorlardı. Yoksa,

ben bu kadar önemli olmasam benim “mesele”mi meselelerin üstünde tutarlar

mıydı? Demek ki Halk Partisi de beni bağımsız bir devlet olarak kabul ediyor,

fakat dost saymadığı, belki bir istiladan korktuğu için bana karşı daima tedbirli

davranıyordu.

Güvendiği dağlara kar yağdığını gören evdeşim sadece:

-“Sen bu ihtiyatkarlığı kimden öğrendin?” demekle yetindi.

-“Aksak Temür’den...” diye cevap verdim ve ona rahmet okudum.

Hasan Âli, “Alaylı Alimler” yazıma parlak bir cevap vermişti. Kimseye

söylemedim ama içimden kendisini tebrik ettim.

Resmi öğretmen olmayışımın gayrı tabiîliği bir çok dostların gözüne batıyordu.

Hasan Âli, bakan olduktan sonra da bunlar resmi öğretmen olmam için

teşebbüsler yaptılar. Hatıratımda kalanlar şunlardır: Merhum Şerafeddin

Yaltkaya, Orhan Şaik Gökyay, Kamil Su, Uzunçarşılıoğlu İsmail Hakkı,

merhum Fethi Okyar...

Bunlardan yalnız Orhan Şaik Gökyay’ın teşebbüsünden haberdardım. Diğerleri

bana söylenmeden yapılmış, red cevabından sonra haber verilmişti.

Tanışamadığım Fethi Okyar’ın teşebbüsü ise merhum doktor Rıza Nur’un

teklifiyle olmuştur.

Hasan Âli bunlara “Hayır, olmaz” demiyordu. Yalnız şunu söylüyordu:

-“Hayhay efendim, olur. Ama o, Tarih Kurumu aleyhinde yazdığı için Vekalet

emrine alınmıştır. Bana mektup yazarak Kuruma tarziye versin, kafi...”

Bak hele şu Hasan Âli’ye!... Bu kadar şakacı olduğunu da bilmiyordum.

Vekalet emrine alınma pahasına tenkid ettiğim kitap artık okullarda

okutulmuyordu. Bana: “Aferin, haklı imişsin” diyen olmamıştı ama tenkid

ettiğim ne varsa kültür piyasasından kalmıştı. Artık “Yaşasın şanlı ecdadımız

Eti’ler” veya “Aka Türkleri” “Eko Türkleri” kabilinden keşfiyat unutulmuş,

tarih kitaplarına ciddiyet gelmişti. Bu şartlar içinde Hasan Âli’nin bana iki

satırlık tarziye mektubu yazarak “Azizim! Haklı imişsin. Özür dilerim” demesi

gerekmez miydi? Bunu yapsaydı değerlerinden mi kaybederdi, yoksa

değerlenir miydi? Halbuki o, aksine işi şakaya vurup benden tarziye istemeğe

kalktı. Hem de üçüncü bir şahıs, bir manevi şahıs olan Tarih Kurumu adına...

Galiba Hasancığa büyüklük illeti arız olmuş, kendisini Tarih Kurumu

sanıyordu.

Kendisini olduğundan başka bir şey sananlar hakkında çok hikayeler

dinlemişimdir. Bir tanesi pek hoştur. Hikaye şu: Çok akıllı, derli toplu bir

adamın küçücük bir anarmol tarafı varmış. Kendisini buğday sanırmış.

Hastahanede uzun boylu bir tedavi gördükten sonra nihayet buğday olmayıp

adam olduğunu anlamış ve doktorlara veda ederek, bir zamanlar kendisini

buğday sandığı için şakalar yaparak ayrılmış. Fakat daha birkaç dakika

geçmeden soluk soluğa koşarak döndüğünü görüp neye geldiğini sormuşlar.

Heyecanla: “Tavuk” demiş. Doktorlar, uzun emeklerinin boşa çıktığını

görmenin üzüntüsü içinde : “Hani sen buğday olmayıp adam olduğunu artık

biliyordun” diye sormuşlar. Adamın cevabı şu : “Ben biliyorum ama bakalım

tavuk da biliyor mu?”

Hasan Âli, kendisinin “Kurum” olmadığını şüphesiz biliyordu ama her halde

başkalarının bunu bildiğinden emin olmadığı için bu tarziyeyi istiyordu. Tabiî,

bu da felsefi bir şaka idi.

Yoksa karaya kara, aka ak diyen bir insandan tarziye istenmiyeceğini bilmez

değildi. Yahut ileride Tarih Kurumuna üye olacağı kendisine malum olmuştu

da şimdiden Kurumun savunmasını yapıyordu.

Çağrışımla şunu da söyliyeyim ki ben, Hasan Âli’nin Tarih Kurumuna üye

olmasından hiç memnun değilim. Şuur altımda o üye oldu da ben olamadım

diye bir kıskançlık var mı, bilmiyorum ama Zeki Velidi’ler, Akdes Nimet’ler,

Faruk Sümer’ler gibi tarih şöhretleri dururken Hasan Âli’nin Kurumda oluşunu

Turan anayasasına aykırı buluyorum. Kuruma girerken hiç olmazsa tarafımdan

bir sınava tabi tutulması gerekirdi diye düşünüyorum. Mesela Hasan Âli,

Osmanlı hanedanından ilk hükümdar kimdir sorsam cevap verebilir mi?

Türkiye’de hangi hanedanın hüküm sürdüğünün farkında mıdır? Osmanlı

tarihinin kaynaklarını ana çizgileriyle sayabilir mi? Bakın, daha

Osmanlılardayım. Biraz daha gerilere gitsem ne olacak?

Fakat müsterih olsun: O Maarif Vekili iken, ben de öğretmenken kendisini

istifaya davet etmiştim ama şimdi ikimiz de bir şey değilken aynı teklifte

bulunacak değilim. Hele şöylece 1961’de yahut 1963’de, o da olmazsa 1969’da

bu da mümkün değilse 1973’te Halk Partisi iktidara geçsin, Hasan Âli de yine

Maarif Vekili veya Sadrazam olsun, o zaman benden çekeceği var...

Fakat galiba 1973’de kendisine meydan okuyamıyacağım. Bir defa,

zannederim, ömrüm vefa etmiyecek. Bundan başka sayın İnönü’nün Hasan Âli

hakkında verdiği söylenilen hüküm hiç de ümitlendirici değil. Söylenti doğru

ise İnönü şöyle demiş: “İki kişi hakkındaki tahminimde aldandım. İktidardan

düşersek Hasan Âli sadık kalır, Falif Rıfkı bizi terkeder sanıyordum.

Tahminimin tamamen aksi çıktı...”

Her ne kadar sayın İnönü bütün tahminlerinde aldanmış ise de mesele o değil,

Hasan Âli’ye ikbal kapılarının kapanmış olmasıdır. Şimdi sayın Yücel’in niçin

Halk Partisi taktik müşavirliğinden İş Bankası estetik müşavirliğine geçtiği

anlaşılıyor, değil mi?

İşin bir de acıklı tarafı var: sayın İnönü, Yücel’in müstakbel bakanlığını

elinden almışlar ama bir zamanlar o aynı Yücel, şu bizim ırkçılar olayı

sıralarında “İsmet İnönü’yü sevmiyen Türk olamaz” diyordu. Tanrı korudu.

Eşref saate gelseydi bu vecizeyle yeryüzünden Türk ırkı silinecekti ama asıl

söylemek istediğim o değil, tarihi büyük şahsiyetler arasındaki münasebetlerin

arada bir böyle ultrakomiksel dalgalanışlar göstermesidir

REHA OĞUZ’LA TANIŞMA

Şimdiye kadar hep karşı tarafın kahramanlarından bahsettim. Halbuki bizim

cephede de onlardan aşağı kalmayan kahramanlar vardı. Bunları anlatmamak

hem kendilerine karşı haksızlık, hem de tarihe karşı ihanet olur. Kahramanlar

mutlaka tarihe geçmelidir. Tarafsız bir tarihçinin vazifesi de tarihi metoda

sadık kalarak ve olayları objektif bir görüşle görerek.... falan... falan...

Tabiî derhal, tarafsız olmadığım iddia olunacak; okuyucularım emin olsunlar ki

tarafsızım ve bildiklerimin hepsini yazmıyorum. Hepsini yazsam dünya

yerinden oynar. Dünyayı yerinden oynatmayı doğru bulmuyorum, bir... Çünkü

o zaten oynamış, daha çoğuna dayanamaz.

İsbat hakkı olmadığı için yazdıklarım kanunlara aykırı düşebilir, iki...

Bir de üçüncü sebep daha var: Başkalarının hesabına ben utanıyorum.

Dünya binbir türlü süt emmiş insanlarla doludur. Ayrıca her insan az veya çok

inek sütü de içmiştir. Demek ki her insanın bir anası, bir de inek süt anası var.

Tabiî her ineğin bir öküz kardeşi olur. Şu halde her insanın da bir öküz dayısı

var demektir. İnsanların niçin zeka ve insanlık dışında hareket ettikleri

anlaşılıyor değil mi? Her insan bir öküzün yeğenidir. Oğlan dayıya, kız halaya

çeker derler. Herhalde bazı insanlar, süt dayılarına fazla çekiyorlar. Bundan da

cihanın huzursuzluğu doğuyor.

İnsanın ister kendi yaratılışından, ister süt dayılarına çekmekten olsun bu kadar

düşmeleri bana huzursuzluk verir; dünyadan tiksinirim.

Fahişeler vardır, namustan bahseder. Kanaatini ve kalemini satmışlar vardır,

vicdandan dem vuru. Vurguncular vardır, ağızlarından fazilet sözü düşmez.

Çifte pasaportlular vardır, vatan diye haykırır. Palikaryalar vardır, kahramanlık

iddia eder. Bazı iyi niyet sahipleri de bunların hepsine inanır. Gel de bu

insanların arasında huzur içinde yaşa.

Bu felsefeler de nereden çıktı diyeceksiniz. Çağrışımlar insanı aldığı gibi böyle

yüksek fikirlere iletiyor. Yükseliş hoş, fakat bir de hakikate iniş var ki düşman

başına... Biz yine gelelim konumuza:

Vaktiyle bizdenken sonra dönen, askerliğini yapmadan vatanından uzaklaşarak

Amerika’da yerleşen ve Amerikan vatandaşı olan bir Reha Oğuz Tükkan var ki

bu davada mühim yeri olduğu için ondan bahsetmek bir zaruret-i mecburiyye-i

kaviyye’dir.

Bu acayip söz de nereden çıktı diyecekler. Gerçi “Kül Tegin” çağından kalma

bir Gök Türk isem de arasıra böyle Osmanlılığım da tutar. Osmanlı yazı diliyle

söylerim. Yukarıdaki Osmanlıca tamlamada az buçuk yanlış da var ama

“benle”, “senle” diye Ermeni ağzıyla konuşan, Galatasaray’a “Gaasaray”,

Beşiktaş’a “Beştaş” diyen bugünkü gençler onu nereden anlayacaklar?

Bugünkü gençler bu gibi fikir meselelerinden ziyade “antrenman”la uğraşırlar

ve “yerden muazzam oynayan Macarlar”a karşı milli kahramanları Lefter’in

golü ile galip gelen takımları şerefine trende, vapurda nara atarlar.

Biz yine Reha Oğuz Türkkan’a gelelim. Mister Reha Oğuz Türkkan (belki

şimdi Törkkeyn olmuştur) şimdi 43 yaşlarındadır. Eski Kadastro Umum

Müdürü Halit Ziya Türkkan’ın ortanca oğludur. Ankara Hukukundan çıkmadır.

Tanışmamızın, ister istemez uzunca olan hikayesi şudur:

1938 yazında bir gün Maltepe’deki evime gelen ve kendisi “Orhan Türkkan”

diye tanıtan bir genç benimle görüşmek istediğini söyledi. Görüşelim dedim.

Cebinden çıkardığı bir kağıdı uzatarak “Hala bu fikirde misiniz?” diye sordu.

Kağıda baktım. Vaktiyle Atsız Mecmua’da çıkan manzumelerimden birinin

son dörtlüğü idi:

Hey arkadaş! Bu yolda ben de coşkun bir selim;

Beraberiz seninle... İşte elinde elim

Seninle bu hayatın gel beraber gülelim

Ölümüne gamına, tipisine, karına...

Aktörce hareketleri sevmediğim için bu “numara” hiç de hoşuma gitmemekle

beraber: “Evet! Hala bu fikirdeyim” diye cevap verdim.

Karşımdaki genç “Öyleyse konuşabiliriz” diyerek çantasını açtı. Birtakım

kağıtlar çıkarmağa ve anlatmağa başladı. Türkçü bir dergi çıkaracaklarını,

Türkçülüğü yaymak için bir dernek kurduklarını, benden de yazı istediklerini

söyledi.

Bunun nasıl bir dernek olduğunu, kimlerin bulunduğunu, başkalarını sordum.

Derneklerinin gizli olduğunu, seksen kadar üyeleri bulunduğunu bildirdi ve

başkanlarının adını verdi: Avni Motun.

Bu adı ilk defa işitiyordum. Hepsi olabilirdi. Fakat beni henüz gören bir gencin

gizli dernekten bahsetmesi... Olamazdı diyecektim ama işte o da olmuştu.

Bu seksen kişinin kimler olduğunu sordum. Ankara’daki yüksek öğrenim ve

lise gençleri olduğu cevabını verdi.

1944 olaylarına kadar insanlara inanan bir tabiatım vardı. “Deve uçtu”

gibilerinden tabiat kanunlarına aykırı bir şey olmadıkça söylenenlere

inanıyordum. 1944’te insanların ne Hint kumaşı, yahut Amerikan naylonu

olduğunu anladıktan sonra, büyük adam denilen mikrop kadar küçük çapta

bulunduklarını gördükten sonra inancım değişti. Şimdi “Deve geviş getirdi”

deseler inanmıyorum. Çünkü insanlar geviş getiriyor.

Orhan Türkkan, Türkçülükten bahsederek hoşuma , gizli dernek diyerek de

garibime gidiyordu. “Türkçülük” Türklerin ülküsü, kurtuluş yolu idi. Her

bakımdan meşru bir davranıştı. Öyleyse neden gizli oluyordu? Kendisine

sordum:

-“Dergi çıkarmak için yüksek tahsil mezunu bir yazı müdürü ister (o zaman

öyleydi). Onu nereden bulacaksınız?”

Sorum üzerine Ankara Lisesinde edebiyat öğretmeni olan Fevziye Abdullah’ın

yazı müdürlüğünü üzerine aldığını söyledi. Fevziye Abdullah’ı tanıyordum.

Kendini ilme vermiş, gayet mütevazi, münzevi ve çekingen bir öğretmendi.

Sırası gelmişken Maarif Vekili sayın Celal Yardımcı’ya şunu haber vereyim ki

bu Fevziye Abdullah, lisede bırakılması değil, profesör yapılması gereken bir

bilgindir. Tanzimat çağı ve sonrası edebiyatın en büyük uzmanıdır. Sayın Celal

Yardımcı yetkisini, otoritesini kullanarak onu doğrudan bu kürsünün

profesörlüğüne getirirse memlekete ve edebiyatımıza büyük hizmet etmiş olur.

Fevziye Abdullah bu kürsüye imtihanla getirilemez. Çünkü onu imtihana

çekebilecek kimse yoktur. O, kendisini imtihan edecek olanlara daha yıllarca

hocalık edebilir.

Fevziye Abdullah’ın bu meziyetlerini nereden bildiğim sorulacak. Onu da

arzedeyim:

Ben, Türkiyat Enstitüsünde asistanken Fevziye Abdullah edebiyat talebesiydi.

Bizim üstad Köprülüzade, Barthold’dan “tamamıyla bihaber olarak” mühim

ilmi keşfiyatla meşgul bulunduğu için çok defa derse gelmez, telefon ederek;

“Nihâl sen derse bakıver” derdi. Ben de yetkim olmadığı halde derslere

bakıverirdim. İşte Fevziye Abdullah’ı o zaman tanıdım. Ciddi ve çalışkandı.

Anlamadığı noktayı öğrenmeden bırakmazdı. Bu sistemli çalışmalar, yemişini

vermekte gecikmedi. Mezun olduktan sonra yayınladığı kitaplar ve makaleler,

o konularda yazılanların en mükemmelleridir. Eserlerinden bazıları doktora

tezi de olur, doçentlik tezi de olur. Bugünkü profesörler arasında onunkiler

ayarında eserleri olan azdır. Bu sebeple kendisinin son çağ Türk edebiyatı

kürsüsüne getirilmesi milli menfaat gereklerinden sayıyorum.

Sayın Yardımcı bu teklifimi kabul etmezse, günün birinde Maarif Vekili

olduğum takdirde ilk yapacağım işin bu olacağını bildireyim. Sen de Maarif

Vekili olabilir misin diyecekler. Niçin olmasın? İsmet İnönü Cumhurbaşkanı

olduktan sonra ben neden Maarif Vekili olmıyayım?

İşte bu kadar ciddi olan Fevziye Abdullah’ın adı, bu kadar ciddi gözükmiyen

bir işe karışınca onun da gizli derneğe girip girmediğini sorup menfi cevap

aldım. Velhasıl bu bir sürü birbirini tutmayan sözler şüphelerimi canlandırdı.

Orhan Türkkan kendisini ve sözlerini şüpheyle karşıladığımı görünce taktiği

değiştirdi. Kendilerinin, vaktiyle yayınlamış olduğum Atsız Mecmua ve

Orhun’dan milli feyz aldıklarını, kendi çıkaracakları Ergenekon’un da Atsız

Mecmua ve Orhun yolunda gideceğini söyledi. Sonra programlarını anlattı. Bu

“Muhayyelat-ı Aziz Efendi” kabilinden bir şeydi. Felsefe, içtimaiyat, ruhiyat,

tarih, şiir, roman, siyaset alanında yüzlerce eser yazılacak falan...

Nihayet uzun konuşmaların gayesine vardık: Benden yazı istedi. Henüz

kendilerini tanımadığımı, yazı verebilmek için dergilerini görmemin şart

olduğunu söyledim. O zaman:

-“Atsız Mecmua’da çıkmış olan eski manzumelerinizi dergimize alabilir

miyiz?” diye sordu. “Alabilirsiniz” dedim. Görüşme sona erdi.

Bir müddet sonra Avrupa şehirlerinin birisinden bir kart aldım. “Reha Oğuz

Türkkan” imzasını taşıyordu. Reha, bana gelen Orhan Türkkan’ın kardeşiydi.

Gözlerini tedavi için gittiği Avrupa’dan Ankara’ya döndükten sonra da

mektuplar yazmağa, Ergenekon hakkında izahat vermeğe, Türkçülük için ne

şekilde çalışmaya hazırlandıklarından bahsetmeğe başladı. O da gizli dernekten

dem vuruyor, büyük tasarılardan söz açıyordu. Halbuki ben gizli derneğin de,

onun başkanı diye tanıtılan Avni Motun’un da hayal mahsulü olduğunu

anlamıştım. Çünkü tanınmış Kun Yabgusu “Mete”nin asının daha doğru

söylenişi olan “Motun”u o zaman bizde birkaç Türkiyatçıdan başka kimse

bilmiyordu. Bunu ısrarla öne süren de Hüseyin Namık Orkun’du belliydi ki

Hüseyin Namık’la temasta bulunup ondan da yazı almağa çalışan Reha Oğuz

Türkkan, bu adı ondan öğrenmiş ve muhayyel bir Avni’nin sonuna ekleyerek

esrarlı bir şahsiyet yaratmıştı. Maksat, esrarlı bir hava meydana getirerek

gençlerin ilgisini seçmek ve Avni Motun’un mutlak vekaletini alarak onun

adına söz yürütmekti.

10 kasım 1938’de aylık “Ergenekon” dergisinin ilk sayısı çıktı. Bu ilk sayıda

benim eski bir manzumem “Bozkurt” imzasıyla yayınlanmıştı. Kendilerine

imzamın değiştirilmesi için yeti vermediğimden bu hareketleri üzerine derhal

notlarını kırdım. Benden sıfır aldılar.

Sıfır aldılar da ne oldu diyeceksiniz. Hiç!... Fakat hiç deyip de geçmemeli. Bu

“hiç” her şeyin sonudur. Burada meşhur Osmanlı hikayesini hatırlamamak

imkansız. Hikaye şu:

Adamın biri gelip vezirin makamına oturmuş. Vezir onu görünce yarı hayret,

yarı öfkeyle sormuş:

Kimsin?

Adam gayet kayıtsız bir tavırla soruyu soru ile karşılamış:

Sen kimsin?

Vezir şaşkın, cevap vermiş:

Vezirim!

Sonra ne olacaksın?

İki tuğlu vezir olacağım!

Daha sonra?

Daha sonra sadrazam olacağım!

Ondan sonra ne olacaksın?

Vezir şaşırmış. Çünkü sadrazamlıktan sonra olacağı bir nesne yok.

“Hiç” diye cevap vermiş. O zaman öteki gülümsemiş:

Sen yıllarca çalıştıktan sonra hiç olacaksın. Ben şimdiden hiçim. Şimdi kim

olduğumu anladın mı?

Ben sıfır veredurayım, Reha Oğuz Türkkan “Birleşik dünya devleti”nin

hariciye vekili olmaya layık bulunduğunu isbat edecek işlerle meşguldü.

Mesela “Atsız da bu gizli derneğe girmiş midir?” diye soranlara “Evet” diyor,

fakat “Kendisi böyle bir şeyden haberi olmadığını söylüyor” denilince de

“Mezun değildir, söyleyemez” cevabını veriyordu. Bana yazdığı mektuplarda

“Orhan Türkkan”dan bazen “küçük kardeşim” bazen “ağabeyim” diye

bahsetmesi de bir harika, hem de hakira-i farika idi. Belki kendilerinden

hangisinin büyük olduğunu bilmiyorlardı, yahut büyüklük, küçüklük izafi

olduğuna göre içlerinden hangisinin büyük sayılacağı hakkında daha karar

vermemişlerdi. Fakat eloğlu onların kararını bekler mi? İşte şüphem artmıştı.

Tam bu sırada Ankara’daki Ziya Özkaynak’tan bir mektup aldım. Özkaynak,

Reha Oğuz’un bir takım çocukça hareketlerinden, planlarından bahsediyordu.

Lakin bunlar o türlü çoklardi ki boş yere insanı belaya sokar, tilkinin tilkiliğini

anlatıncaya kadar postunu kaybetmesi gibi bunların çocukluk olduğu isbat

olunana kadar insan tabiî ecel ile ölüp gidebilirdi. Bunları haber alınca

kendisine sert bir mektup yazdım. Bu türlü davranışlardan vazgeçmesini

öğütledim. Aksi takdirde dergilerinde eski manzumelerimin yayınlanmasına

dahi izin vermiyeceğimi, dergilerini kimseye tavsiye etmeyeceğimi bildirdim.

Aşağıdan alan bir mektupla cevap verdi ve yakında İstanbul’a gelerek benimle

görüşeceğini bildirdi. 1939’un yaz aylarında Reha Oğuz teşerrüf etmemiz kabil

oldu. Reha Oğuz benden çok, kardeşim Nejdet Sançar’la mektuplaştığı için

yine onun vasıtası ile beni görmek istiyordu.

İşte, söz kardeşim Nejdet Sançar’a gelince yine bir parantez açmak gerekecek.

Neden aynı konu üzerinde aralıksız gitmediğim, niçin arasıra böyle saptığım

sorulabilir. Kimbilir, belki de Mevlana’nın Mesnevisi’ni taklit ediyorum. Onun

eseri içiçe masallardan yapma değil mi? Neden benimki de dışdışa

hakikatlerden mürekkep olmasın? Benim bu sapmalarımı hoş görmiyenler bazı

büyük siyasilerin sapıtmalarına ne diyecekler? Görülüyor ki tenkitlere

cevaplarım hazırdır. Onun için ben yine sözü Nejdet Sançar’a getireyim ve

1944 mahkemesinde Halk Partisi hakimiyetini tehlikye düşüren bir olayı sırası

gelmişken şurada açıklayayım:

Nejdet Sançar benim öz kardeşimdir. Yani ana baba bir kardeşimdir. Ve

benden 5 yıl, 4 ay, 11 gün küçüktür. Ben 12 Ocak 19052te doğrum. O 1Mayıs

1910’da doğdu. Yaş farkımızın doğru olup olmadığını matematiği kuvvetli

olanlar hesaplasın.

Peki, öz kardeş oluyoruz da neden soyadlarımız aynı değil? İşte Halk Partisi

bundan kuşkulandı. Acaba ayrı soyadı almakla güttüğümüz gizli maksat ne idi?

Merkezden ani bir darbe ile hükümeti kansız olarak ele mi geçirecektik? Yoksa

kardeş değilmişiz gibi gözüküp akla gelmiyen başka planlar mı tatbik edecektik?

Buracıkta bununda cevabını vermek faydalı olur.

Bir kere şunu söyliyeyim ki ben devletin bana bahşedeceği soyadına muhtaç

değilim; onu soysuzlar düşünsün. Devletin, yani o zamanki Halk Partisinin

kabul ettiği Soyadı Kanunu yanlıştır. Çünkü Türklerde soyadı isimden sonra

değil, önce gelir. Dilin yapısı böyledir. İlle Avrupalılara benzeyeceğiz diye

soyadını sona almak, şuur altına işlenmiş bir aşağılık duygusunun mahsulüdür.

Biz Avrupalı falan değiliz. Buz gibi Asyalıyız ve hepsinden üstün olarak da

Türk’üz... Anladın mı monşer? Avrupalı olmak meziyet olmadığı gibi, Asya

olmak da kusur değildir. Unutma ki Arnavut Avrupalı fakat Japon Asyalıdır.

Bizde Soyadı Kanunu çıktığı zaman Anadolu Türklerinden yüzde doksan

beşinin soyadı vardı ve bu soyadları çok defa “oğlu” ile bitiyordu. Çapanoğlu

Ahmet, Kadıoğlu Mehmet, Göcenoğlu falan, Mızrakoğlu filan... Tarihimizde

de bu türlü soyadları bol bol vardı: Osmanoğlu Murat, Aydınoğlu Umur,

Karamanoğlu İbrahim ve başkaları... Şimdi alışılmış ve dilin yapısına uygun

düşmüş bu isimleri bırakıp da İbrahim Karamanoğlu, Murat Osmanoğlu

demekte mana var mı idi? Yoktu amma oldu işte...

Bize gelince: Asıl soyadımız “Çiftçioğlu”dur. Kökümüz de Gümüşhane

vilayetinin Dorul kazasının Midi köyüdür. Şimdi 8 evli bir köy olan Midi’de

artık Çiftçioğlu hanedanından kimse kalmamıştır. Birtakımı Yozgat vilayetinin

köylerine göçmüş, daha talihsiz olan bir bölümü, yani bizim ailemiz de

İstanbul’a yerleşmiştir. Bize ırkçılık köydeki atalarımızdan kalmadır. Çünkü

Çiftçioğullarının tarihi, oturdukları yerin yakınındaki Rum manastırının tahribi

ile başlar.

Bu “Çiftçioğlu” soyadı, tabî nüfus kağıtlarımızda yazılı değildi. Çünkü eskiden

soyadları yazılmaz, dini ve mezhebi yazılırdı. Soyadı Kanunu çıktığı zaman

ben ve babam ayrı ayrı yerlerde idik. Nejdet Sançar ise askerliğini yapıyordu.

Soyadı Kanunun metni gündelik gazetelerde çıkmamıştı. Sözde özetleri

yayınlanmış ve bunlar da bermutad yanlış olmuştu. Mesela “oğlu” ile biten

soyadları alınmıyacak diye yazılmıştı. Tarihi soyadları da alınmıyacaktı.

Ben eskiden beri yazılarıma “Atsız” imzasını attığım için soyadı olarak bunu

seçtim. Son günü müracaat etmiştim. Memur:

“Atsız’ı soyadı olarak alamazsınız” diye kestirip attı.

“Neden?”

“Tarihi isimdir!”

Bilgin bir memura çatmıştık. Ne yapmalıydım? Ondan daha bilgin olduğumu

isbat etmeliydim. Ettim de:

-“Tarihi olan, “d” ile yazılan Adsız’dır. Benimki “t” ile yazılıyor!”

Benim bu bilgiçliğim karşısında memur habtoldu ve:

“Ha!... O zaman olur” diye cevap verdi.

Kardeşim, soyadını mensup bulunduğu askeri birlik yoluyla tescil ettirdi.

Galiba o da son günlere kalmıştı. Aklına “Sançar” gelmiş.

Babam ise, yine gazetelerin tesirinde olarak “Çiftçioğlu” soyadını

alamıyacağını düşünüp memura “Soyadım Çiftçi” olacak demiş. Memur listeye

bakarak: “Bu isim alındı, başkasını bulun” diye cevap vermiş. Soyadı

Kanununa göre bir nüfus dairesinde aynı soyadı ile iki ayrı aile tarafından

alınmaycaktı. Babam o zaman altmışına pek yakın ve hayattan yorgun bir

insandı. Memura şöyle demiş:

“Rica ederim: başına veya sonuna “öz”, “er” veya “man” gibi bir şey ekleyerek

şu işi bugün bitiriverin”

Anlaşılan, Halk Partisi çağında bazı insaflı memurlar varmış. Babama:

“Dilekçe yazın” şeklinde bir hikmet savurmıyarak “Hayhay” cevabını vermiş.

Babamın soyadı da “Özçiftçi” olarak tescil olunmuş.

Bereket versin, Halk Partisi, babamın da ayrı soyadı taşıdığını bilmiyordu.

Yoksa kimbilir ne kadar huzuru kaçacak, nasıl tedbirlere başvuracaktı...

Soyadı meselesini hallettik. Şimdi Reha Oğuz Tükkan’a dönelim.

1939 yazında Nejdet Sançar Sivas’tan İstanbul’a gelmiş ve bizim Maltepe’deki

konağımızda kalmağa başlamıştı. İşte bu sırada Reha, onunla mektuplaşarak

buluştu, eve geldi. Ufak tefek, esmer, gözlüklü bir gençti.

Kendisine Avni Motun’u sordum. Şu masalı anlattı: Avni Motun ana

cihetinden akrabası imiş. Onlara ilk Türkçülük sevgisini o vermiş. Hatta bahis

konusu olan 80 genci dernek halinde toplayıp da Türkçülük telkini yapan Avni

Motun imiş. Fakat bu gençlerin hepsiyle temas etmez, yalnız 6 tanesiyle

görüşürmüş. Bu altı kişide ondan aldıkları dersleri ötekilere öğretirlermiş.

Aralarında büyük bir disiplin varmış. Gençlerin Avni Motun’a güveni

büyükmüş. Fakat iki yıl önce Avni Motun ölmüş. Onunla bizzat temasta

bulunan altı kişi, ölümünü öteki üyelerden saklamışlar. Çünkü duyarlarsa belki

dağılırlarmış. Şimdi Reha Oğuz, Avni Motun adına söz söyliyerek o gençleri

idare ediyormu. Masal şahane idi. Film konusu da olabilirdi. Fakat tabiî bana

bu uydurmaları terbiyeli terbiyeli anlatan gence “Yalan söylüyorsun”

diyemezdim. Zamanla düzelir diye düşündüm. Rehanın düzelmesi için birkaç

asırlık bir zaman lazım olduğunu o anda hesaplayamazdım.

Ailesini, ırkını sordum. Ziya Gökalp’ın, “Kızıl Elma”sının yeni bir rivayetini

anlattı: Baba yönünden Kastamonulu, anne tarafından Azerbaycanlı imiş. Bana

mufassal bir soy kütüğü verdi. “İsterseniz nüfus kütüklerinden tahkik

edebilirsiniz” dedi.

Bu da olmamıştı. Çünkü bide ne nüfus kütüklerinde, ne de orman

kütüklerinden bir kimsenin atalarını çıkarmağa imkan yoktu. Nüfus

teşkilatımız yeni olduğu için bu kayıtlara dayanan ancak dedelerimizi

öğrenebilirdik. Daha ilerisi aile rivayetlerine kalıyordu. Reha Oğuz, güven

telkin etmek isterken aksi oluyordu. Gittikten sonra Nejdet Sançar’la kısa bir

konuşma yaparak samimi gözüktüğü müddetçe kendisine yardıma karar verdik.

Bilhassa Türk tarihine ait birçok şeyler sorarak not etmesi, öğrenmek istediğine

delil gibi gözüküyordu. Bu sebep “Belki düzelir” diyerek kapatılan Ergenekon

dergisi yerine çıkarmağa başladığı “Bozkurt”a yardımı kararlaştırdık.

Bir ara, işler düzenine girer gibi oldu. Avni Motun ve disiplinli 80 genç

masalları unutuldu. Yaşlı ve genç bir hayli Türkçü “Bozkurt”a yazmağa başladı.

Durum iyi gözüküyordu. Fakat bu iyi durum çok sürmedi. Reha Oğuz’un ötede

beride, bilhassa ankara’da beni över gibi gözükürken gözden düşürmeğe

uğraşan hareketlerini duyuyor, fakat umursamıyordum. Reha : “Atsız iyidir,

ateşlidir. Yalnız muvazenesizdir” yollu propagandalar yapıyor ve Girit

kabadayılarını akla getiriyordu. Giritliler, kendilerini övmek için şu şekilde

konuşurlarmış: “Ahmedaki çok zorlu adamdır. Kimseden korkmaz. Şunu yapar,

bunu yapar. Yalnız benden biraz çekinir.”

Bizim ahbap, beni övdükten sonra “muvazenesizdir” demekle bunun bir başka

türlüsünü yapıyordu.

Tekamül icabıdır diye ikide bir fikir değiştirmiyordum. Dün göğe çıkardığımı

bugün yerin dibine sokmuyordum. Ne sarhoş olup kendimi kaybediyor ne de

elalemi güldüren nazariyeler icat ediyordum. Muvazenesizlik bunun

neresindeydi? Fakat Reha Oğuz dostumuz, eksik olmasın yüzüme gülüp

iltifatlar savururken bu hikmetleri de etrafa yayıyordu. Kimbilir, belki de onun

muvazenesi bu türlü idi de ben anlayamıyordum.

Bunu da sineye çekmek üzere iken Bozkurt dergisinin 1940 Ağustosunda çıkan

beşinci sayısında Reha Oğuz’un “Gürcülerin ırkı hakkında” başlıklı yazısı

yayınlandı. Bu yazıda Gürcülerin turan ırkından olduğunu isbat ettim sanıyordu.

Buradaki fikir hem ilmi hakikate, hem de bizim Türkçülük ve ırkçılık

prensiplerimize aykırı olduğu için itiraz ettim. Hele o makalede kendi soy

kütüğü hakkında verdiği bilgi bana verdiği şecereye uymadığı için şüphem arttı.

Bu “esrarlı” işlerin iç yüzünü öğrenmek için biraz zaman harcadım. O zaman

Mühendis Mektebi öğrencisi olup, Reha Oğuz’un mutlak vekili gibi gözüken

“Cihat Savaş Fer”e bir oldu bitti yaparak Avni Motun’un muhayyel bir şahıs

olduğunu itiraf ettirdim. Ankara’daki 80 kişilik disiplinli cemiyetin de Reha

Oğuz Türkkan, Orhan Türkkan ve Cihat Savaş Fer’den mürekkep bir

disiplinsiz topluluk olduğunu öğrendim.

Acaba Reha bunu neden böyle yapıyordu? Belki karanlıktan hoşlanıyor, belki

de böylelikle kendi kendisini tatmin ediyordu.

Onun başka türlü bir insan olduğunu daha sonraki konuşmalarımızın muhtelif

saflarında anladım. Reha Oğuz Türkkan bizim anladığımız manada adam

değildi. Belki de Merihten gelmişti. Zihniyetlerindeki aykırılık dolayısıyla

bence Merihten değil, daha da uzak bir yıldızdan gelmiş olmalıydı. İhtimal, çok

medeni olan o yıldızdaki yaratıklar, uygunsuz hareketleri dolayısıyla Reha’yı

cezalandırmak için bir uçan daire ile dünyaya sürmüşler, sürgün yeri olarak da

bilerek veya bilmeyerek Türkiye’yi seçmişlerdi.

Reha’nın fezadan geldiğini gösteren deliller şunlardı: Bir gün Yalova’ya

giderek Cumhurbaşkanı İnönü ile bir konuşma yaptığını söylemişti. Bu

konuşmada Türkiye’nin niçin savaşa katılmadığını sormuştu. Bu konuşmanın

soru ve cevaplarını bana kağıttan okumuş ve bu okuduklarını İsmet Paşa’nın

yanından çıkar çıkmaz hemen tespit ettiğini ilave etmişti. Cevaplar İsmet

Paşa’nın ağzından çıkmışa benziyordu. Çünkü kaçamaklıydı. Bununla beraber

bu mülakatın İsmet Paşa ile değil, dünyaya gelirken yol üzerinde bulunan

herhangi bir yıldızdaki herhangi bir devlet başkanı ile yapıldığı muhakkaktı.

Halk Partisi çağında böyle herhangi bir gencin İsmet İnönü ile uluorta

konuşmasına imkan yoktu. Böyle bir konuşma İsviçre’de bile olamazdı.

Bir başka harika da, ordu kumandanı Kazım Orbay’a giderek, hükümeti

dinlemeden doğuya taarruz etmesini telkin edeceği hakkındaki sözleriydi. Salih

Omurtak olsa belki bu dediği olurdu ama sayın Salih Orbay’ın evvela Milli

Şeften, sonra da sayın zevcesinden izin almadan bu taarruzu yapmayacağı

belliydi.

Fakat Reha Oğuz’un en müthiş planı, hazırladığı bir kanun tasarısı idi. Bu

kanun gereğince melez Türk çocuklarının üç yaşından aşağı olanları idam

olunacaktı.

“Neden üç yaşından aşağı olanları?” diye sormuştum. Onlar küçük oldukları

için idamın farkında olmazlarmış.

Bu kadar büyük insaniyetçilik karşısında takdir duygularımızı ifadeden aciz

kaldık ama böyle azametli bir planın gerçeklemesi için gereken yüksek

vasıflardan mahrum olduğumuzu da kendisine anlatmakta kusur etmedik. Bu

kanun tasarısından bir daha bahsetmedi.

Ona tam ve kesin teşhisi koymuştuk: Şeflik hastalığına tutulmuştu. Madem ki

şeflik istiyordu, mesela şeftren olabilir, kimse de kendisine itiraz etmezdi.

Fakat o Devlet Demiryollarının şefliğine razı olmuyor, devlet gemisinin

şefliğine gözünü dikiyordu.

Melezlerin yalnız küçüklerini idam etmekle kendisini kurtarmış oluyordu.

Şimdi ise Türkçüler birer birer kendilerini ondan kurtarmağa çalışıyorlardı.

Netice şu oldu ki herkes ondan birer birer uzaklaştı ve Reha Oğuz, Cihat Savaş

Fer’le yalnız kalarak “Gök Börü” dergisini çıkardı. “Hesap veriyoruz” başlıklı

makale ile hepimizi batırarak Türkçü diye yalnız kendisini öne sürmekten

çekinmedi. 1943 yılının Ocak ayında “Hesap böyle Verilir” adlı bir broşür

çıkararak Reha’ya gereken cevapları verdim.

O da buna “Kuyruk Acısı” adlı kitapla karşılık verdi.

Reha’nın “Kuyruk Acısı” doğrusu çok acayipti. Bu kitapta kendisinin fezadan

geldiğini gösterecek hayli sahifeler vardır. Hepimizi, bütün Türkçüleri aforoz

etmişti. “Türkçülüğe Girişi” adlı kitabında beni yiğit ve atılgan bir Türkçü diye

anlattığı ve bana hediye ettiği nüshaya “En yiğit Türkçüye” diye yazdığı halde

sonra korkak olduğumu ilan etti. Başka arkadaşların hepsine de birer kulp taktı.

Bu şartlar içinde bizler izzet ve ikbal ile onun yanından uzaklaştık. O da Orhan

Türkkan ve Cihat Savaş Fer ile olduğu yerde kaldı.

Bizde de kabahat yok değildi. Merhum doktor Rıza Nur, Reha’yı birkaç defa

görmüş, hareketlerini kontrol etmiş ve hükmünü vermişti. 11 mart 1940’da

Nejdet Sançar’a yazdığı bir mektupta Reha’nın Türkçülüğü perişan edeceğini

söylemiş, bize de “Gümülcineli İsmail Hakkı Hürriyet ve İtilaf Fırkasında nasıl

çok menfi bir rol oynadıysa Reha da Türkçülükte aynı şeyi yapacak” demişti.

Ne de olsa tecrübeli, gün görmüş insandı. Dediği aynen çıktı. Onun sözünü

dinleyerek daha o zamansan münasebetimizi kesseydik belki birçok kötü

olayın önü alınırdı. Kısmet değilmiş...

1944 geldi, geçti. Kara günler “yahşi” ile “yaman”ın kimler olduğunu ortaya

çıkardı. Reha Oğuz, askerliğini yapmadan Amerika’ya kapağı değil de kendini

attı. Oradan Cumhuriyet’e yazdığı makalelerin birinde bir zamanlar ırkçılığa

kapılmış olmasından dolayı günah çıkardıktan sonra burada kalan ırkçıları da

hidayete çağırdı. İyi ki melez çocuklar hakkındaki kanun tasarısını tatbik

etmeğe fırsat bulamadı. Yoksa, zavallı Reha, şimdi Amerika’da vicdan azapları

içinde kıvranacaktı.

Vaktiyle kendisiyle çatışmış olduğum Reha ile anlaşamamazlığımızda kimin

haklı, kimin haksız olduğunu belki tayin edemiyenler vardır. Bunlara şu gazete

ilanını göstermekle iktifa edeceğim. Bu ilan 3 ekim 1952 tarihli Vatan

gazetesinden alınmıştır.

HACİZ KARARI

Bakaya kalmak suçundan sanık olup halen Amerika’da New York şehrinde

ikamet eden ve bu sebeple gaip sayılan ve ilanen yapılan ihtarlara rağmen

yurda dönmeyen Adalar As. Şubesi mükelleflerinden Halit Ziya oğlu 1330

D.’lu Reha Oğuz Türkkan’ın Türkiye dahilindeki emvalinin As. Y.U.K.’nun

216.’cı maddesinin 2. No.’lu fıkrası gereğince haczine dair verilen ve ilgili

mercilere tebliğ edilen 17 eylül 1952 gün ve 52,119 esas sayılı karar aynı

kanunun 216.’cı maddesinin 4 No.’lu fıkrası gereğince ilan olunur.

(5369 – 15542)

Zavallı Adlî Âmir!.. Reha Oğuz'un Amerikan vatandaşı olduğundan habersiz,

hala Türk vatandaşlarına yapılan işlemi yapmakla uğraşıyor. Onu Türk

ordusuna bir fert eklenmiş ve ordunun kuvveti bir fertlik artmış olacak diye

düşünüyor. Reha’nın bir toplulukta bulunmayışının o topluluk için ne büyük

nimet olduğunu bilmiyor. Ben adlî amirin yerinde olsaydım. Eisenhower’e

iadeli taahhütlü bir mektup yollayarak Reha Oğuz’un Amerikan ordusunda da

askerlikten affedilmesini rica ederdim. Askerlik mütehassısları Amerika ile

Rusya arasında çıkacak savaşta iki tarafın maddi – manevi kuvvetlerini

hesaplayarak neticeler çıkarıyorlar ve Amerikanın harbi kazanacağını

söylüyorlar.

Büyük bir strateji uzmanı olarak ben bu fikirde değilim. Reha Oğuz

Amerika’da bulundukça Amrika savaşı kazanamaz. Hele onu askere alırsa

savaş Amerikanın bozgunu ile sona erer. Hele, Amerika’da sık sık görüldüğü

gibi ona birdenbire binbaşılık falan verirlerse Amerika yok olup haritadan

silinir. En iyisi Reha’yı füzeye koyup fezaya, gelmiş olduğu yere fırlatmaktır.

Varsın milyonlarca yıl boşlukta dönüp dursun. Başı döner de belki kendine

gelir.

Reha’nın Amerikan vatandaşı olduğunu nasıl bildiğim sorulacak. Merhum

Reşat Nuri’den öğrendim Reşat Nuri ile Reha Oğuz Türkkan bacanaktırlar.

Reşat Nuri bana bunu anlatırken Amerikan kanunlarında görülen zeka

örneklerini de nükteli bir şekilde hikaye etmişti: Amerikan kanunları

Amerika’da doğan çocukları Amerikalı sayarmış. Bunların anne babaları da

isterse Amerikan vatandaşı olabilirlermiş. Reha’nın çocuğu Amerika’da

doğduğu için üçü de Amerikalı olmuştur. Reha’nın bir de İstanbul’da doğan

kızı vardı ki Amerikan kanunları onun Amerikalı sayılmasına elverişli değilmiş.

Fakat onun da çaresi bulunmuş. Yine Amerikan kanunlarına göre Kanada’dan

gelen herkes istediği anda Amerikalı olabiliyormuş.

Reha, büyük kızı “Aslı”yı alınca doğru Kanada’ya... bir gece Kanada’da

kalmışlar. Sonra Amerika’ya dönünce mesele hallolunmuş... Türkiye’de işlerin

tuhaflığından bahsedenler bilmem buna ne derler? Amerika’nın bizden daha

tuhaf olduğunu belki teslim ederler.

Zavallı Reha galiba Türkiye’de tutunamadığı için Amerika’ya kaçtı. Doğru, bu

memlekette tutunmak kolay değildir. Mesela Ahmet Emin Yalman’ın da bu

memlekette yaşadığını düşündükçe benim de Kore’ye veya Arjantyin’e kadar

kaçasım geliyor. Geliyor amma, memleketin asıl sahibi olduğumu düşünerek

vazgeçiyorum. Büyük bir sabırla Ahmet Emin’i Filistin’e gönderecek kanunun

çıkmasını bekliyorum.

Reha’ya burada iken Ermenilik isnadı yapılmıştı. O da hem bunu reddetti. Hem

de kızına Aslı adını koydu. Malumdur ki Aslı, “Kerem ile Aslı” hikayesinde

Ermeni papazının kızıdır. İhtimal ki artık ırkçılıktan vazgeçtiğini göstermek

için böyle yapmıştı.

Bununla beraber şaka bir yana, kendisi Amerika’da Türklüğe yararlı

olmaktadır. Propaganda faaliyeti bakımından faydası dokunduğu gibi arasıra

İstanbul gazetelerine yazdığı yazılarda da müsbet unsurlar çoktur. Fakat o artık

bizim için ölmüştür. Daha doğrusu intihar etmiştir. Ne yapalım?... İnsanlar

binlerce yılın mirası olan birtakım özelliklerle doğuyor. Bu özellikler bazen bir

ruh hastalığı şeklinde tecelli ediyor. İnsan kendisinin hakimi değil ki... Binlerce

yıldan beri gelen irsiyetlerin, kromozomların, genlerin esiri... Irkçılık bu

bakımdan büyük bir hakikattir. Bu hakikat, cahil ve adi gazetecilerin ağzında

“suç” oluyor. Antropoloji ve embiryoloji büyük tabiat ilminin iki mühim dalı...

bunları inkar edip de dünyadan habersiz birtakım sarhoşların yaverlerine mi

ehemmiyet vereceğiz?

Reha Oğuz, kimbilir hangi kromozomların tesirinde olarak birtakım anormal

hareketler yaptı. Fakat sıkı imtihan günü gelince bocaladı ve çaktı... Bizler ise...

Bizler yani birtakım Göktürkler, Uygurlar, Selçuklular, İlhanlılar ve

Osmanlılar vatan sath-ı mailinde hala sabit-kademiz. Hepimizden, Reha

Oğuz’un ruhuna: El-Fatiha!

İSMET İNÖNÜ’YÜ TANIYORUM

İsmet Paşa Cumhurbaşkanı olduğu gün en çok sevinenlerden biri de bendim.

Askerdi. Aile babasıydı. Kindarlık gibi büyüyecek kusurları olmakla beraber

çirkefli işlere adı karışmamıştı.

Atatürk’ün öleceği anlaşılacağı yerine kimin geçeceğini, herkes gibi, ben de

düşündüm. Devlet başkanlarına çok önem veririm. Türk ırkı, 3000 yıllık milli

seciyesi icabı, başkanlarına göre şekil almağa alışmıştı. Başta iyi bir adam

varsa Türk milleti kuvvetli, yoksa zayıf oluyordu. Kuvvetli bir başkanın,

Türklüğü bazen büyük tehlikelerden kurtardığı görülegen şeylerdendi. Bu

sebeple, artık mukadder olan Atatürk’ün ölümünden sonra, milli menfaat

bakımından kimin başa geçmesi gerektiğini düşünmek elbette hakkımdı.

Bence Devlet Başkanlığına üç kişiden biri geçmeliydi: Kazım Karabekir, Fevzi

Çakmak veya İsmet İnönü.

Üçü de memleketin en büyük rütbeli askerleriydi. Kazım Karabekir, 15000

kişilik ordusuyla iki misli olan Ermenileri yenip pek çok silah ele geçirmiş,

Yunanlılara karşı yapılan taarruzda bu silahlar çok işe yaramıştı. Kars ve

Ardahan’ın anayurda tekrar katılması Kazım Karabekir’in himmeti idi. Çok

eski ve asil bir Türk ailesine mensup olması da ayrı bir seçkinliği idi.

Fevzi Paşa, Türk ordusunun en kıdemli askerleriydi. Temiz ahlakı ve

doğruluğu dillere destandı. Anne cihetinden çok eski ve asil bir aileden

geliyordu. Sakarya ve Dumlupınar meydan savaşlarında ordunun Genelkurmay

Başkanlığını yapmıştı. Cumhuriyetin kuruluşundan beri de Türk ordusunun

başında idi. Askerliği seven, kültürlü, çalışkan bir insandı.

İsmet Paşa, güya İnönü savaşlarını kazanmıştı. Söylendiği kadar başarılı bir

andlaşma olduğunu kabul edemediğim Lozan görüşmelerinde siyasi tecrübe

kazanmış, uzun Başbakanlık yıllarında tecrübesi pişmişti.

Mesele, bunlardan hangisinin başa geçmesi gerektiği değil hangisinin başa

geçebileceği idi.

Anayasa gereğince Cumhurbaşkanı meb’uslarından seçilebilirdi. Kazım

Karabekir Paşa o sırada meb’us değil, menkûbdu. Erenköyündeki köşkünde

münzevi ve oldukça sıkıntılı bir hayat geçiriyordu. O halde Cumhurbaşkanı

olamazdı.

Fevzi Paşa, Genelkurmay Başkanı idi. Yani bilfiil ordunun başkumandanı idi.

Meb’us olmadığı için o da Cumhurbaşkanı olamazdı.

Kala kala İsmet Paşa kalıyordu. O da sırada menkûbdu. Başbakanlıktan

atılmıştı ama meb’usluğu duruyordu. Cumhurbaşkanı olabilirdi.

Atatürk’le İnönü’nün neden bozuştuklarının hikayesini anlatmanın zamanı

henüz gelmemiştir. Yalnız şu kadarı söylenebilir ki çatışma birçok kimsenin

huzurunda olmuş ve İsmet Paşa Başbakanlıktan atılmıştır.

Atatürk’ün son zamanlarında Halk Partisi, yani Millet Emclisi Atatürk’çü ve

İnönü’cü olarak ikiye ayrılmıştı ve İnönü, sanıldığından daha kuvvetliydi.

Atatürk tarafları, Atatürk’ten sonra İsmet İnönü’nün başa geçmesini hiç

istemiyorlar, bundan çekiniyorlar, İnönü’nün intikam almasından korkuyorlardı.

Fakat İsmet Paşa’ya karşı kimi çıkarabilirlerdi? Hiç şüphesiz devrin faal

siyasilerinden Şükrü Kaya veya Tevfik Rüştü Aras Cumhurbaşkanlığına aday

gösterilirse bütün millet sinir buhranı ile katıla katıla güler, Türkiye’de adam

kalmazdı.

Bunun için Atatürk’çüler, İsmet Paşa’ya denk, hatta ondan kuvvetli bir aday

aradılar ve buldular. Mareşal Fevzi Çakmak.

Buluş çok güzeldi ve paşanın namuslu ve faziletli şahsiyeti bütün milleti

toplayarak kudretteydi.

Fakat paşa, meb’us değildi. Açık meb’usluklardan birine seçilirse formalite

ikmal olunur, Atatürk’ün beklenen ölümü gerçekleştiği zaman Fevzi Paşa

Cumhurbaşkanlığına geçirilirdi.

Bunu sağlamak için Atatürk’çüler adına üç kişilik bir heyet Mareşal Fevzi

Çakmak’ı ziayert etti. Üç kişiden biri Şükrü Kaya idi.

Bunlar durumu Mareşal’e arzettiler ve Cumhurbaşkanı olabilmesi için Millet

Meclisine girmesini, bunun için de Genelkurmay Başbakanlığından istifa

etmesi gerektiğini bildirdiler.

Mareşalin hamuru askerlikle yoğrulmuştu. Ona askerlikten istifa et demek öl

demekle eşitti. Bundan başka İsmet Paşa ile arasında hiçbir geçimsizlik yoktu.

Onun Cumhurbaşkanı olmasında mahzur görmüyordu. Mareşal’i çekingenliğe

sürükleyen bir nokta daha vardı: Gelenlerin samimiliğine inanamıyordu.

Bunlar gizli bir planın arkasında koşmuş olabilirler, kendisini Genelkurmay

Başkanlığından istifa ettirdikten sonra Cumhurbaşkanlığına başka birisini

getirebilirlerdi. Bunları düşünerek teklifi kabul etmedi.

Üç kişi ise, Maeraşal’e güven vermemelerine rağmen teklif ve niyetlerinde çok

samimi idiler. İsmet Paşa’nın Cumhurbaşkanlığını bir felaket sayıyorlardı. Bu

sebeple şiddetle ısrar ettiler, dil döktüler.

Mareşal, bu adamların istedikleri anda üç maddelik bir kanun

çıkarabileceklerini düşünerek:

“Benim Cumhurbaşkanlığım bu kadar lüzumlu ise Anayasaya bir madde ekler,

Genelkurmay Başkanlarının meb’us olmadan Cumhurbaşkanı seçilebileceğini

kanunlaştırırsınız” diye cevap verdi.

Berikiler, Mareşal’in arzusu yerine getiremediler. Çünkü Atatürk’çü olan

meb’usların bir kısmı da İsmet Paşanın ikinci Cumhurbaşkanı olmasını tabiî

görüyordu. Meclise böyle bir kanun maddesi getirilmesi fırtınalar koparabilirdi.

Bundan dolayı kıyışamadılar. Sen bunları nereden biliyorsun diye diye

soracaklar. Onu da söylersem yeryüzünde sır mı kalır?

Netice malûm; Atatürk ölünce İsmet Paşa oybirliği ile Cumhurbaşkanı seçildi.

Muhalifleri ve düşmanları bile esen havayı sezdikleri için ona rey vermişlerdi.

Oylar sözüm ona gizli verildi amma kimin ne verdiğini herkes bilirdi.

İsmet Paşa’nın, Cumhurbaşkanı seçildikten sonra Millet Meclisinde verdiği ilk

nutku, o zaman öğretmeni bulunduğum özel Yuca Ülkü lisesinin salonunda,

öteki öğretmenlerle birlikte radyodan dinledim ve çok beğendim.

Fakat işte hepsi o kadar... İsmet Paşa celadet göstermek istemiş, celadetle işe

başlamış, fakat sonra aksi doğrultudan esen rüzgarın fırtına olmasından

korktuğu için yavaş yavaş çarketmeğe başlamıştı.

İsmet İnönü önce bir Anadolu turnesine çıkıp halkla temas etti.

Gazeteler bu gezintiyi, Milli Şefle köylü, esnaf ve diğer halk tabakaları

arasındaki konuşmaları bütün tafsilatı ile yazılıyordu. Şef, kaç çocuğu

olduğunu, ne kazandıklarını soruyor, bunları not ettiriyordu, ne kazandıklarını

soruyor, bunları not ettiriyordu. Bakalım bu konuşmalardan ne kerametler

doğacak diye düşünüyordum ama Milli Şef’in “Lâf kıtlığında asmalar

budayım” kabilinden bazı sözleri beni hayal kırıklığına uğrattı.

İşte, bir çağrışım daha... “Hayal kırıklığı” deyince bunun eski şekli olan

“sukut-u hayal”i hatıtladım ve şimdiki gençlerin buna “sükut-u hayal” deyişini

düşündüm. “sukut” düşmek demek, “sukut” ise susmak. Acaba gençler niçin

böyle söylüyor? Süküt daha ince olduğu için mi? Belki... Yahut düşenin

öldüğünü, ölenin de sükut ettiğini düşündükleri için...

Bana öyle geliyordu ki İsmet Paşa, Cumhurbaşkanı olduğu zaman devleti nasıl

döndüreceği hakkında hiçbir planı yoktu. Planı varmış gibi gözükmek, halkı

biraz oyalamak, bir miktar da gezip hava almak için bu çareye başvurdu.

Çünkü menkubiyeti sırasında pek gezip tozamamış, hatta galiba meşhur kapalı

manej salonu idmanlarını da yapamamıştı.

Ümit en sonra terkedilen şeydir. Hele ben, ümitlerimi en sonra bile

kaybetmiyecek bir mizaçta idi. İsmet İnönü’nün fütuhatı yapacağı, zaferler

kazanacağı hakkındaki ümitlerim yerinde idi. Bir de o kadar çok işim vardı ki

İsmet Paşa iktidara geçeli ne kadar olmuştur, fütuhat yapacak zaman gelmiş

midir, bunları hesaplayacak vakit bulamıyordum.

Özel Boğaziçi Lisesinde edebiyat öğretmeni idi. Bu lise Arnavutköy’de idi.

Kartal Maltepesindeki evimizden mektebe tren, vapur ve tramvayla tam 2.5

saatte gidiyordum. Dönüşü de hesaba katınca günde beş saatim yollarda

geçiyordu. Kendi tarih çalışmalarıma yeteri kadar zaman ayıramadığım için

sıkılıyordum.

Sabahleyin 6.5’ta kalkan trene yetişmek için bir saat önce kalkıyordum. O

zaman Maltepe’de asfalt yol ve sokak feneri bulunmadığı için kış günleri zifiri

karanlıkta sokağa çıkmak ve batmadan istasyonu bulmak hayli cambazlığa

bağlıydı. Köşkümüz de eski ve ahşap olduğu için gayet havadardır. Odalarında

bazen esrarengiz rüzgarlar eserdi. Allah selamet versin, Yusuf Ziya Ortaç bir

gün kendine has edasıyla:

“Azizim Atsız” dedi. “Seni dinç ve enerjik tutan şey bu zahmetli hayatın, bu

konforsuz ve uzak evde oturuşun, bu düşmanlarla çevrili yaşayışındır. Şişlide

bir kaloriferli apartmanda oturup ayda bin lira (Ortaç o zamanın bin lirasını

söylüyordu) kazanç sağlasan sen de eyyam adamı olur, enerjini kaybedersin”.

Yazılarından ziyade konuşmasıyla bir mizah dehası olan Yusuf Ziya Ortaç

doğru düşünmüyordu. Çünkü o, konforsuzluğun, yazı yazmak isteyenlere ne

kadar zaman kaybettirdiğini bilmiyordu. Onun bu fikrinde isabet olsa, Halk

Partisi bana lüks bir apartman tahsis edip “Hidemat-ı gayrı vataniyye”

tertibinden on bin, hatta yüz bin lira maaş bağlamaz mıydı?

Benim Türk tarihi üzerinde hiçbir karşılık beklemeden çalıştığımı gören Üstad

Mükrimin Halil de, daha iyi şartlar içinde daha verimli çalışacağımı düşünmüş

olmalı ki resmî liseye naklim için Hasan Âli’ye başvurup aynı nakaratı

dinledikten sonra Cumhur Başkanına mektup yazmamı tavsiye etmişti.

İsmet Paşanın Türkçülüğe düşman olduğunu henüz anlamış değildim amma

kendisinden fazla bir şey ummanın yersiz olacağı hakkında yavaş yavaş

kanaate varıyordum. Üstad Mükrimin’e sordum:

“Bu mektuptan bir fayda sağlanacağını umar mısınız?é

Üstad Anadolucu idi. İsmet Paşa da Anadolulu olduğu için onun bir “yahşi

kişi” olduğuna inanıyordu.

“Mektubun tesir yapar. Uğradığın haksızlığı düzeltir” diye cevap verdi.

Bunun üzerine 12 Ekim 1941 Pazar günü İsmet Paşaya uzun bir mektup

yazdım. Şöyle başlıyordu:

Reisicumhur Hazretleri,

9 yıldan beri şahsıma karşı yapılmakta olan haksızlığı, kanunî yollarla ve

istidalarla düzeltemediğim için, son çare olmak üzere zatı devletlerine

başvurmak mecburiyetinde kaldım.

Bundan sonra tafsilatı ile maceramı anlatıyor, lise mezunları lise öğretmeni

yapıldığı bir zamanda benden istifade etmemenin acaipliğini belirtiyor ve

Devlet Başkanına şahsi bir mesele için müracaatın isabetsizliğini takdir

etmekle beraber bütün kanunî kapılar kapandığı için çaresiz olarak bu yolu

ihtiyar ettiğimi bildiriyordum. Artık vahimelerin kabusu altında yaşamak

istemediğimi ve İsmet Paşa hakka inanmış olduğu için uğradığım zararın

telafisini beklediğimi derin saygılarımla ilave ediyordum.

Bu mektubu mahsus eski harflerle yazmıştım. Kendimi övmek gibi olmasın

ama eski harflerle yazım çok okunaklıdır, insan kör de olsa okur, sağır da olsa...

Eski harflerle yetişen nesiller ne de olsa yeni yazıyı biraz güçlükle okudukları

için, kolaylık olsun, İsmet Paşa boşuna yorulmasın diye mektubumu eski

harflerle yazmıştım.

Birkaç gün sonra, 28/10/1941 tarihiyle Riyaseticumhur Umumi Katipliğinden

bir mektup aldım. Aynen şöyle idi:

12-X-1941 tarihli yazınız türk harfleriyle yazılmamış olduğundan

Reisicümhura arzedilmediği bildirilir.

Umumi Kâtip

K. Gedelgeç

İyi ama a gözümüm nuru, siz daha yeni harfleri doğru dürüst yazmasını

öğrenememişsiniz. Her zaman ve her yerde “Türk” şeklinde büyük harfle

yazılması gereken milletimizin adını “türk” şeklinde küçük harfle

yazıyordunuz. Sonra “Reisicümhur” değil, “Reisicumhur” idi. Onu büyük

harfle yazmayı ihmal buyurmuyordunuz. Bir de şu 12 yıllık harfler Türk harfi

oluyordu da 1000 yıllık öteki harfler neden gayr-ı Türk sayılıyordu. O Arapça,

bu Latindi. Aslını araştırınca da ikisi tek kökten çıkıyordu. Latin harfleri de,

Arap harfleri de aynı bir Fenike alfabesinden çıkmıştı. Bu mektubu alınca ben

de çileden çıkıyordum. Fakat bilimsel gerçekleri veya mantık icaplarını

anlatacak zaman ve mekanda değildim. Birkaç günlük bir tereddütten sonra 10

Kasım 1941 Pazartesi günü aynı mektubun yazı makinesiyle yazılmış örneğini

yeniden gönderdim ve eski harflerle yazmamın, Cumhur Başkanını yormamak

için olduğunu belirttim.

Cevap bu sefer çabuk geldi. 14/11/1941 tarihli cevap aynen şöyleydi:

10-11-1941 tarihli mektubunuz karşılığıdır.

Arîzanızın Reisicümhurun Yüksek Huzurlarına sunulduğunu bildiririm.

Saygılarımla.

Umumi Kâtip

K. Gedelgeç

İş değişmişti. Umumi Katip bu sefer bana saygılarını sunuyordu. Fakat Milli

Şefe olan saygı da olağanüstü bir hal alıyordu. O kadar ki “Reisicumhurun

yüksek huzurları” derken “Yüksek” ve “Huzur” kelimeleri bile büyük harfle

yazılmıştı.

Artık benim için beklemekten başka iş kalmamıştı. Tabiî bundan hiçbir müsbet

sonuç çıkmadığını söylemeğe lüzum yok. İsmet Paşa, lütfedip de benim

durumum hakkında Maarif Vekili Hasan Âli ile görüştü mü bilmiyorum.

Görüştüyse herhalde Hasan Âli beni birçok övmüş ve resmî liseye ehliyetim

olmadığını isbat etmiştir.

Ben o zaman Hasan Âli’nin Milli Şefin gözdesi olduğunu ve Milli Şefin sayın

annesine aşir okuduğunu bilmiyor, durumum normale dönebilir diye

düşünüyordum.

Evliya Çelebi gibi her günkü seyahatlerim devam ediyor, çok defa koca bir

vagonda tek başıma sabah seferleri yapıyordum. Bu seferlerin garip ve acıklı

manzaraları da oluyordu.

O zaman Türkiye kısmî seferberlik yapmıştı ya, her yerden yığın yığın asker

geliyor, birliklere, bilhassa Trakya sınırına sevkolunuyordu. Trakya’da bazı

subaylardan işittiğime göre 700.000 kişilik bir ordu bekliyordu. Silah ve

malzeme bakımından çok yüksekti. O zaman Doçent olup Boğaziçi Lisesinde

de hocalık eden Fındıkoğlu Ziyaeddin Fahri, yedek subay olarak askerî hizmete

çağrılmış, kıt’asında bir müddet kalarak liseye döndüğü zaman “Kuvvei

maneviyesi bozuk olanlar birkaç gün Trakya ordusunda bulunmalıdır” demişti.

Fakat morali bu kadar yüksek olan bu orduda nakliye deve kolları bulunuyordu.

Bir kış sabahı, tren bizi Haydarpaşa’ya indirdiği zaman unutamıyacağım

manzaralardan biriyle karşılaştım. Garın deniz tarafındaki merdivenleri

girişiyle tren yollarına açılan kapıları arasındaki o koca salon o koca boşluk

yok mu, Türk askerletiyle doluydu. Fakat bunların hepsi soğuk mermerlerin

üzerinde yatıyorlar, uyuyorlardı. Üstlerinde askerî kaputlarından başka bir şey

yoktu. Kim bilir ne kadar yorgundular ki bu alaca karanlığın ayazında bu çivi

kesen taşların üzerine serilmişlerdi.

Müthiş bir teessüre kapıldım ve sevkiyat amirine de, bunu planlayan kurmaya

da lanet ettim. Savaşta değildik. Bu telaş ve hesapsızlık nereden doğuyordu?

Yavaş yavaş Millî Şef hakkındaki görüşlerim değişiyordu. Köy Enstitüleri

komünşst yuvası haline geliyor, sicilli komünistlere devlet hizmeti veriliyor,

hükümet resmen yaptığı taahhüdü pek kısa zamanda bozuyordu.

Hani o halkla temaslar, acayip sorular ne netice vermişti? Sefalet gözle görülür

şekilde artıyordu. Yalnız benim oturduğum Feyzullah caddesinde üç kişi

veremden ölmüştü. Buna karşılık İstanbul’un lüks yerlerinde Cumhuriyet

Palaslar, İnkılap Palaslar yükselip duruyordu. Fakat en mühimi ve en müthişi

memlekette komünizmin alıp yürümesi idi. Bunlar günden güne azıtıyorlar,

küstahlaşıyorlardı. Hele Alman çekilişi başladıktan sonra edepsizleri iyice

artmıştı.

Evliya Çelebi gibi seyahatleri ve başka işler arasında bunu düşünüyordum.

Millî Şef bu memlekette her şeye karışıyordu. Onun rızası olmadan hiçbir şey

yapılamazdı. O halde yayılan komünizm de onun izni ve müsaadesi ile mi

oluyordu? Onun izni ile oluyorsa bunun sebebi neydi? Millî Şef bir taktik mi

yapıyordu?

O zaman merhum Yusuf Akçura ile yaptığım bir konuşmayı hatırlıyordum: Bir

zamanlar Tarih Kurumunun başkanı idi. Ben de Tarih Kurumuna çatmıştım ya,

benimle görüşmek istemiş, kalkıp Erenköy’deki evine gittimdi.

Tok sözlü bir adamdı. “Azizim Atsız Bey, bize ne diye hücum edip duruyorsun?

Bizim gibi fukara-yı sabirinden istediğin nedir?” diye söze başlamış ve beni

Reşit Galib’in ölümüne sebep olmakla suçlandırmıştı. Konuşmamızın

enteresan tarafı şuydu ki Yusuf Akçura, Atatürk’e sonsuz derecede

güveniyordu. “Ona bir şey olacak diye ödüm kopuyor” demişti. Bu arada söz,

günün Başbakanı İsmet Paşaya gelmiş ve Yusuf Akçura benim bir sorum

üzerine şu cevabı vermişti:

“İsmet Paşa birtakım hedeflere varmak için Ruslarla sıkı fıkı dost olmakta ve

onlara bağrını açmakta mahzur görmüyor. Kendi kapasitesinin bu büyük

manevrayı çevirmeğe elverişli olduğunu sanıyor. Fakat aldanıyor. İsmet Paşa

Rusya’yı kendi maksatlarına alet edecek kadar kabiliyetli değildir. Aksi bir

netice hasıl olmasından endişe ediyorum”

Bunu hatırlayınca İsmet Paşanın taktiğinin ne olabileceğini düşünüyordum.

Rusların bize düşman olduğu muhakkaktı. Polonya’nın yarısını aldıktan sonra,

Baltık devletlerini ekledikten, Rumenlerden Basarabya’yı kopardıktan sonra

bize taarruz için Kafkasya’ya yığınak yapmışlar, fakat onlar bize saldırmadan

Almanlar kendilerine yüklendiği için bu son düşüncelerini tatbik

edememişlerdi. Bu şartlar içinde memlekette Moskof dostu, Moskof dostu

değil de Moskof’un kendisi olan komünistleri yok etmek gerekmez miydi?

Yoksa Millî Şef, Moskoflardan çekiniyordu da, yarın bir Moskof zaferi

gerçekleşirse, onları yatıştırmak için Rus dostu bir hükümet kurarak memleketi

veya kendi sandalyesini kurtarmak üzere zemin mi hazırlıyordu?

Kabinedeki bazı bakanlardan ve kabine dışındaki bazı Halk Partililerden şüphe

etmek için ciddi sebepler vardı. Yoksa bunların hiçbiri değildi de bu Rus

dostları veya gizli Moskof ajanları Millî Şefi kafese mi koymuşlardı?

Nitekim Roosevelt de adamakıllı kafese girmişti. Başkan Yardımcısı

Wallace’ın buz gibi komünist olduğu, birçok devlet sırlarının Ruslara satıldığı

sonradan ortaya çıkmıştı.

Bizim pek devlet sırrımız yoktu amma Millî Şefin etrafındakilerden bazılarının

Rus ajanı olması muhtemeldi.

Olmaz olmaz deme, olmaz olmaz.

İsmet Paşa, Moskofçu olduğu gün gibi aşikar olan Sabahattin Ali’yi,

Konservatuarı ziyaret ettiği zaman iltifatlara boğuyordu. Bunlar hep hikmet-i

hükümet mi idi?

Millî Şef hakkında şöyle bir nükte söyleniyordu:

İsmet Paşanın karnında sekiz tilki dolaşır, hiçbirinin kuyruğu ötekine değmez.

Yani onun çok kurnaz olduğu, başkalarının başaramayacağı işleri bu kurnazlığı

sayesinde başardığı ima olunuyordu. Fakat olayların gidişi öyle değildi.

Tilkilerin kuyruğu birbirine değiyor, hatta birbirinin gözünü kapatıyordu.

Bunların arasında kimsenin hoşuna gitmiyen, göze batan nesneler vardı.

Bunlardan biri meşhur beyaz trendi. Millet iyice doymazken, bu yüzden

memlekette verem almış yürümüşken bu gösterişli ve masraflı trenle sık sık

seyahat etmenin sırası mı idi? Hele milletin menfuru olan ve haklarında

söylenen menkıbeler ayyuka çıkan yanşakları yanına almanın manası var mıydı?

İkincisi de Savaroba yatı idi. Ordusunun nakliye işleri deve kollarıyla yapılan

bir devletin başkanı bu kadar lüks bir gemide gezmeli mi idi? Belki biraz

mübalağalı bir benzetme olacak amma yoksul kralı olan ibbissuud’un, başka iş

yokmuş gibi karılarına saray yaptırması ile Millî Şefin Savarona da gezmesi

aynı cinsten hadiseler değil miydi?

Bunlar milletin maneviyatını ve ahlakını bozuyordu. Herkes “Millî Şef yalnız

kendi keyfine bakıyor” diye düşünüyordu. Böyle düşünen milletler, şeflerine

güvenmeyen milletler iyi savaşmaz. Türkler yine silah darlığı ve maneviyat

bolluğu ile çarpışmağa mecburken onun maneviyatını bozacak hareketler

yapmak bir Cumhur Başkanına yakışmazdı.

Hem de beyaz tren ve Savarona yatı ne demekti? Sayın İnönü’nün kırkıncı

göbek babası da böyle lüks içinde mi yaşamıştı? Kırkıncı göbeği şöyle bir yana

bırakalım da babasını ve dedesini düşünelim. Onların hayatından birdenbire

Savaronaya çıkmak tekamül kanunlarını hiçe saymak olmuyor muydu?

Aslı var mı, yok mu bilmiyorum amma Savarona ile Millî Şefin akrabalarının

da eğlence gezintileri yaptığı hakkındaki söylentiler büyük öfke gösterileri

arasında her yerde açıkça söyleniyordu.

İsmet Paşanın kardeşlerinden “Millî birader” vaya hafif kamburluğundan

kinaye olarak “Millî kambur” diye bahsolunuyor, oğullarına şefzade

deniliyordu. Tenkitler başlayınca tabiî makul bir sınırda kalmıyor, çok acı bir

şekil alıyordu. İsmet Paşa hakkında türlü türlü fıkralar anlatılıyor, hicivli

mırsalar, beyitler söyleniyordu. Bunlar hoş şeyler değildi. Bir devletin başında

bulunan adamın millet tarafından bu kadar hor görülmesi hayra alamet

sayılmazdı.

Daha mühim bir nokta da depremle yıkılan Erzincan’ın yeniden yapılanması

sırasında oraya ilk iş olarak koca bir İnönü heykeli dikilmesiydi. İşte bu kadarı

milletin ıztırabı ile alay gibi bir şeydi. O heykele verilen para ile kaç kişinin

hayatı ve sağlığı kurtarılabilirken bunun ihmal edilerek yerine heykel yapılması

korkunç bir şeydi.

Yalnız bu kadar mı? Dahası var: İkinci Cihan Savaşında hava hücumlarının

çok tesirli bir hal alması üzerine bizde de sığınaklar yapılması işine girişildiği

malumdur. Bizim Maltepe’de bir adam bir gün sokaklarda bağırarak herkesin

bahçesine bir sığınak kazdırması gerektiğini bildirdi. Belediyenin bağırttığı bu

adam sığınak kazmayanlardan para cezası alınacağını bildirdi.

Tabiî be sığınak kazan oldu, ne de ceza alan... Betonsuz ve demirsiz sığınak mı

yapılır ? İsmet Paşa askerliğin alfabesini de unutmuştu. Böyle olacağına:

“Belediye kolaylık olsun diye herkesin kendisine bir mezar kazması”

gerektiğini bildirse daha akıllıca olmaz mıydı?

Biz, yani millet, böyle hava hücumlarına karşı tedbirsiz, ihmal içinde yaşarken

İsmet Paşanın Çankaya’da kendisine üç odalı ve her türlü konforu haiz

mükemmel bir sığınak hazırlattığı sonradan Demokratların iktidara gelmesiyle

ortaya çıktı.

Aferin sana İsmet! Tam millet babası imişsin... Tam Millî Şef imişsin...

Seninkisi tatlı can idi de bizimkisi patlıcan mı idi? Biz hepimiz öldükten sonra

sen hangi milletin başkanı olacaktın? Yoksa :

Ölen ölür, kalan sağlar yetişir.

Diye mi düşünüyordun? Demek ki millî damat beyin “milletin tek ümidi”, “75

yaşındaki genç” diye ilan ettiği adam sendin. Bu mu idi senin tedbirlerin?

Görülüyor ki Millî Şefin davranışlarında çok büyük yanlışlıklar var. Kul

yanlışsız olmaz, doğru. O halde bu yanlışı kulları milletin biricik ümidi diye

göstermek neden? Artık kemale erdi, bundan sonra yanlış yapmaz mı dersiniz?

İnanmam... O henüz çok genç... Gençler ise yanlış yapmak için

yaratılmışlardır...

Burada “İsmet İnönü” hakkında bir eleştirme yapmak isterim. Bu eleştirimde

duygunun yeri bulunmayacak, salt bilimsel olacaktır. Kendisi askerdir. Ciddi

bir meslek olan askerlik insanda ciddi bir karakter yaratır. İsmet Paşanın da

böyle olması icap eder. O halde sık sık gazetelerde gördüğümüz o gülüşler, o

kahkahalar nedir?

Tarih bizi ciddi bir millet olarak tanır. Hele Türk devlet başkanlarının ciddiyeti

darbımesel hükmüne geçmiştir. Kağanlar, hakanlar, sultanlar, padişahlar hep

ciddi adamlardı. Atatürk de ciddi adamdı. Celal Bayar da ciddi adamdı.

Şüphesiz bunu gülmeği unutmuş insan anlamında kullanmıyorum. Fakat olur

olmaz yerde lüzumundan fazla gülmeği İsmet Paşaya yakıştırmıyorum.

Yaratılışı böyle olsa bile on iki yıl Türk devletine başkanlık ettiğini düşünerek

kendini frenlemelidir.

Gülmek veya ciddi durmak hususunda başka milletleri örnek almayı asla doğru

bulmuyorum. Millî karakterler yüzlerce yılın mahsulüdür. Gürültücü Yunan,

Arap, İtalyan ve İspanyol karakteri ile sessiz ve teessürünü belli etmeyen Türk

karakteri birbirinin tam zıddıdır. Amerikalılar ise neşede pek aşırıdırlar. Ben,

Beyoğlunda o daima kalabalık İstiklal caddesinde havaya leblebi atarak bunu

ağzıyla yakalayan Amerikan askerini bizzat gördüm. Sarhoş falan değildi;

Amerikalıydı...

Şimdi aynı hareketin bir Türk askerî tarafından yapıldığını düşünün: Ne kadar

çirkin değil mi? Çirkin kelimesi bile bu davranış karşısında çok güzel kalır.

Amerikan cumhurbaşkanlarının da, bizim ölçülerimize göre ciddi olmayan bazı

hareketlerinin resimlerini gazetelerde hep beraber görmüşüzdür. Roosevelt’in

balık tutarken ve sırıtırken çıkan fotoğraflarını nefretle seyrederdim. Alkolik

bir ihtiyar olmasına rağmen Churchill bile daha ciddi ve temkinlidir.

O halde İsmet Paşa neden bu kadar çok gülüyor? Zannımca politika icabı...

Muarızlarına karşı kendisini neşeli göstermek ve halka şirin görünmek için...

Bu, samimi bir hareket değildir. Halk Partisi diktatörlüğü çağında, dalkavuk

gazetecilerin “İnönü’nün sevimli tebessümü” dedikleri o hal hiç de sevimli

değildir ve Paşa, hele fazlaca güldüğü zaman çok çirkin olmaktadır.

Galiba 1943’te, o zaman Ankara Konservatuarı müdürü olan Orhan Şaik

Gökyay’a “Sana yakışmıyor, beni seversen bıyıklarını kes” diye ısrar etmiş,

Orhan Şaik de Paşayı fevkalade sevdiğinden hatırını kırmamak için bıyıklarını

tıraş etmişti. Ben de Paşadan şimdi rica ediyorum: “Kendisine hiç yakışmıyor.

Beni bir parça olsun seviyorsa gülmesin”...

Böylelikle belki Kasım Gülek de hizaya gelir. Malum ya, genel sekreter,

Paşadan geri kalmıyacağım diye daha fazla gülüyor, üstelik çarık giymek,

eşeğe binmek gibi esprilerle halk efendimizi kendisine bağlamağa çalışıyor ki

hiç doğru değildir. Milleti güldürerek iktidara gelmek prensibi kabul olununca

Muammer Karaca bin tane Kasım Güleği siler, süpürür.

İsmet Paşanın kendi zamanında bol bol mevcut kusurları bugün diline

dolamasını da doğru bulmuyorum. Tenkitlerini başka yönden yapsa ve bugünü

tenkitten ziyade millete vaatler yaparak iktidara gelmeğe çalışsa daha fazla

başarı sağlar. Düşünce mi bir örnekle açıklamak isterim:

İsmet Paşa zamanında basın hürriyeti olmadığı gibi grev hakkı da yoktu. Fazla

olarak Ereğli kömür ocaklarında mecburi çalışma angaryası vardı. Bir adamı,

kendi isteğine aykırı olarak kömür ocağında çalıştırmak ağır bir istibdat, hatta

bir zulümdür ki eşine ancak komünist memleketlerde rastlanır. İsmet Paşa

burada : “Mecburduk. Devlet hayatını devam ettirebilmek, fabrikalarımızı ve

gemilerimizi işletebilmek için başka çaremiz yoktu” diye kendini savunacak.

Savunacak ama hak kazanamıyacak. Çünkü şimdiki idare, angarya mecburiyeti

koymadan istediği kadar işçi bulabiliyor ve kömür istihsali de daima artıyor.

Şimdi: Böyle bir angaryayı kurmuş ve yürütmüş olan İsmet Paşanın işçilere

grev hakkı istemesi doğru mudur, değil midir? Bence değildir. Herhalde İsmet

Paşa da bunu, partisinin baskısı ile ve unutarak istiyordur. Bundan başka

kendisi gibi 14 yıl Başbakanlık, 12 yıl da Cumhurbaşkanlığı yapmış tecrübeli

bir siyaset adamının grevlerden doğacak korkunç sonuçları hesaplayamaması

şaşılacak iştir.

Grev... Milletin kültür bakımından en geri tabakasına bu hakkı tanı da memura

tanıma... Neden? Memur grev yaptığı zaman sadece işine gitmez. İşçi ise

işyerini tahribe başlar. Memurun en aşağısı orta okuldan çıkmadır. İşçinin ise

en yükseği orta okulu bitirmiştir.

Grevlerin nasıl komünist tahrikatına alet edildiği dünyadaki emsaliyle sabittir.

Milletlerin iktisadi hayatında açtığı gedik ise malum. Bizim gibi disipline

alışmış bir milletin ahlakında açacağı yaralar da cabası... O halde, bütün bu

mahzurlar seçimde beş atı yüz bin fazla oy kazanmak için mi göze alınıyor!

Ben bunu Paşaya yakıştıramıyorum. Paşa bu grev felaketini iltizam edeceği

yerde “Subaylar ve assubaylar mebus seçiminde oy vermelidir” dese hem

partisi hesabına başarılı, hem de millet hesabına tehlikesiz bir iş yapmış olurdu.

Lütfen, hatırım için bunu da dikkat nazarına almasını kendisinden rica ederim.

Bir de basına karşı fazla teveccühkar olmamasını tavsiye edeceğim. Çünkü

hem basın buna layık değildir, hem de vakti ile kendisinin emir kulu olarak

kullandığı basını bugün baş tacı etmesi yakışık almaz. Basın denilen şey bir

silahtır. Askerin elinde vatan ve namus korur, haydutun elinde cana kıyar,

taarruz vasıtası olur. Basın, nihayet beş on kişiden ibaret değil mi? Bu beş on

kişinin seciyesinden emin olmadıkça onlara yetki vermek türlü

uygunsuzluklara yol açmaz mı?

Emir alınca vicdanını bir yana bırakarak emre göre kalem oynatan, bir savaş

kaybedildiği zaman yurdun bir köşesini yabancılara peşkeş çeken, manda

tavsiye eden insanlara “dördüncü kuvvet” diye bakmak tehlikeli bir davranıştır.

1950’den sonra İsmet Paşanın fiili politikadan çekilerek makale ve bilhassa

hatırat yazmakla yetinmesi çok yerinde olurdu. Fikirlerini ve tenkitlerini derli

toplu yazılarla bildirmesi, kendisini bir çok hakaretten korurdu. Harama hile

katılarak kazanılan 1946 seçimden sonra artık kendi çağının fiili olarak

kapandığını kabul etmeliydi. Halbuki Paşa böyle yapmadığı gibi muarızlarına

karşı başladığı propaganda gezisine “Büyük taarruz” adını vermekle de hata

işledi. “Büyük taarruz” bizim tarihimizde 26 Ağustos 1922’de Yunanlılara

karşı yapılan saldırışın adıdır. Milletin yarısına karşı girişilen fikir

mücadelesine bu adı vermekle yani onları Yunana benzetmekle bir fayda mı

sağlanır, yoksa milyonlarca insanın kalbi kırılıp düşmanlığı mı kazanılır?

Bunu Paşanın olgunluğuna yakıştıramıyor ve şüpheye düşüyorum. Acaba hayli

yaşlı olan Paşada bu yaşlarda çokluk görünen çocukluk belirtileri mi başladı?

İleride söyliyeceklerim mahfuz kalmak şartıyla şimdilik eleştirimlerim bundan

ibarettir...

KENDİMİ TANITIYORUM

“Tanımalar ve tanışmalar” bölümüne bir de “Tanıtma” paragrafı eklemek

elbette fazla sayılmaz. Okuyucular herkesi tanıdıktan sonra beni tanımazlarsa

bu iş eksik kalmış olur. Hayatımın bazı tarafları Halk Partisinin merakını çekip

bu hususta incelemeler yaptırmış olduğundan ben de yavaş yavaş önemli kişi

olduğuma ister istemez inandım. İnsanlar tuhaftır. Hoşlarına giden şeylere

çabuk inanırlar. Bir kadına güzel olduğunu söylerseniz, inanmamış gibi

görünür ama bunu derhal kabul eder. Alelade bir adam da bilginliğinden

bahsetseniz gerçekten kendini bilgin sanır. Kırk gün deli denilen kimse

delirdiği gibi, kırk gün dâhi denilen kişi de dâhi veya hâdiye olur. Bereket

versin; benim mesleğim adem-i itimad esası üzerine müessestir. Yani

görünmemek, inanmamak prensibi üzerine kurulmuştur. Bundan ötürü bana

deli veya akıllı falan diyenlere inanmamışımdır.

Şimdi burada da mesleğimin ne olduğu sorulacak ve beni edebiyat öğretmeni

sananlar neye, niçin güvensizlik gösterdiğimi anlamıyacaklar. Büyük bir

öğünçle şunu arzederim ki asıl mesleğim edebiyat öğretmenliği değildir.

Liselerde yıllarca edebide yıllarca edebiyat okuttuğum halde edebiyattan pek

fazla anlamam, öyleyse bu işi neden yaptım, değil mi? Tayin ettiler, yaptım.

Köy Enstitüsü mezunları o güzelim Türkçeleriyle nasıl ilkokul hocalığı

yapıyorlarsa, ben de, hiç şüphesiz onlardan biraz daha ehliyetle edebiyat

öğretmenliği görevinde bulundum.

Bir kere şu “edebiyat” kelimesi halk ve aydınlar arasında korkunç bir mana

taşımaktadır. “Edebiyat yapıyor” demek “saçma-sapan konuşuyor” demektir.

Bugünün edebî eserleri ise saçma-sapanlığı da aşıp okuyanın yüreğine

indirecek bir biçim, daha doğrusu biçimsizlik almaktadır. “Yazık oldu

Süleyman efendiye” başlıklı pırlantadan başlıyarak “serbest vezin” denilen

bolşevik ölçülü ve tabiî söğüşlü, küfürlü şiirlere(!), devrik cümle denilen

palikarya ağzıyla yazılmış nesir şaheserlerine (!) kadar sıra sıra dizinlenen

sanat harikaları, estetik seviyenin deniz seviyesinden kaç kilometre aşağıda

olduğunu göstermektedir.

Hele geçen yıl Cumhuriyet gazetesinin roman yarışmasında birinciliği kazanıp

aynı gazetede tefrika olunan “Yılanların öcü” adlı bir şaheser vardı ki edebiyat

hakkında fikri olmıyanlara vereceği ders bakımından cidden bulunmaz bir

nesne, belki de “Acaib-i Seb’a Alem”in sekizincisi idi.

Bu romanı birinci olarak seçen “BÜYÜK JÜRİ” arasında sayın Halide Edibin

de bulunması çok garibime gitmişti. Ağıza alınmayan kelimelerin sık sık

geçtiği bu romanı acaba sonuna kadar okumuş mu idi? Okudu ise...Pes... Başka

sözüm yok...

Evet,edebiyattan bahsediyorduk ve bu işten anlamadığımı söylüyordum. Bu

sözlerim alçak gönüllüğe verilmesin. Çünkü ben üstad Ali Nihat Tarlan gibi bir

gazelin her beyitinde dört beş edebî sanat bulamıyorum. Yunus Emre’nin:

Sırat kıldan incedir, kılıçtan keskincedir,

Varıp onun üstüne evler yapasım gelir.

Beyitindeki inceliklere nüfuz edemiyorum, “göllerde kamış olmak” bana hiç de

ciddi gelmiyor. Başka aşkları kadın aşkı gibi görmeği havlasam almıyor... Hele:

Yok iken Âdem’le Hava âlemde

Hak ile hak idik sırr-ı mübhemde.

Bir gecelik mihman kaldık Meryem’de,

Hazreti İsa’nın öz babasıyız.

Dörtlüğünü doktor İzzettin Şadan’ın yetkisi içinde buluyorum. Bu sebeple ve

bunun gibi birçok sebeplerle edebiyatın kökü marazidir sanıyorum. Edebiyat

dâhîlerinden büyük kısmının anormal ve hatta deli oluşu bu işin marazi

olduğunu biraz, hatta birçok göstermiyor mu dersiniz?

Edebiyat ve onun yaygın şekli olan roman ciddi bir şey olsaydı bütün kadınlar

roman okur muydu? O halde bunca edebiyat tarihi uzmanları boşuna mı

uğraşıyor diyeceksiniz. Hayır, boşuna değil. Akıl hastalıklarının tarihiyle

uğraşanlar olduğu gibi edebiyat tarihiyle uğraşanlar olduğu gibi edebiyat

tarihiyle uğraşanlar da insan topluluğunun bir yönünü aydınlatıyor demektir.

Edebiyatı bu kadar kınadığıma bakmayın. Bir zamanlar ben de kendimi

edebiyat öğretmenlerinin birincisi sanıyordum. Fakat bir gün bir kadın

öğretmenin, beni kendisine sormadan, en iyi edebiyat öğretmeni olduğunu

söylemesi inancımı sarstı. Sözle tartışmadan hoşlanmadığım için itiraz

etmedim. Koca edebiyat öğretmeni yalan söyliyecek değil ya... Şu halde birinci

oydu. Ben ikinciliğe düşüyorum. Kendimi bu ikinciliğe alıştırmağa çalışırken

Türkoloji asistanı Muharrem Ergin’in verdiği bir haber, işleri allak bullak etti.

Muharrem, merdivenlerden düşerek hastahaneye kaldıran ve can acısıyla

kendisini ölümün eşiğinde sanan bir erkek öğretmenin “Dünya en büyük

edebiyat öğretmenini kaybediyor” dediğini hikaye etmişti. O da yalan

söylemiyeceğine göre ben üçüncülüğe düşmüş oluyordum. Beşiktaş futbol

takımı gibi her yıl bir derece düşe düşe ikinci kümenin yolunu tutmaktansa

İzzet ü ikbal ile edebiyat kapısından çekilmeğe karar verdim ve ilahî bir

mevhibe olan asıl mesleğime döndüm.

Edebiyat öğretmeni olmadığıma göre şu asıl mesleğim ne olduğu da şüphesiz

sorulacak. Onu da söyliyeyim: Asıl mesleğim “millî şuur stratejisi ve

ta’biyesi”dir assubaydan ve köy öğretmeninden başlayarak devlet adamlarına

kadar her isteyene ihtisasım içinde olan bu bilgileri öğretirim. Fakat gariptir ki

fahrî olarak ders verdiğim halde şimdiye kadar kimse ders almak için

başvurmadı.

Eski sadrazamlardan Koca Ragıp Paşa; benden bir tek ders bile almadığı halde

millî şuurun ana prensiplerinden bazılarını sezmişti. Onun siyaseti “Moskof’un

yaptığının ve dilediğinin aksini yapmaktı.” Bugün Moskof’un yanına birkaç

isim daha ekleyebiliriz. Hangi isimler olduğunu artık bu konunun dersini

verirken açıklarım.

Bu temek ihtisasımın yanında bir de ek ihtisasım vardır ki o da “Asonoloji”dir.

Yeni bir bilim adı olan asnolojinin konusu yalnız ve ancak Asnus Magmus

olduğu halde yine de oldukça dallı budaklı bir marifet şubesidir. Fakat

uzmanları henüz pek azdır.

Asnolojinin ordinaryüs profesörü genç tarihçi “Yılmaz Öztuna”dır. Tarih, hele

soy kütüğü bilgisi üzerine derin ihtisası ve üstad Mükremin Halil gibi korkunç

bir hafızası olan Yılmaz Öztuna, Asnus Magnus hakkındaki emsalsiz eseri

dolayısıyla bu kürsünün ordinaryüs profesörlüğüne yükselmiştir. Eserinin ilk

basımı tükenmiş olup her taraftan yapılagelmekte olan istekler ikinci basımını

da zarurî kılmaktadır.

Ben bu ilmin ancak profesörlüğüne yükselebilirdim. Konuya ait eserlerim iki

kıt’adan ibarettir ve Yılmaz Öztuna’nın derin incelemeleri yanında cidden

sönük kalmaktadır.

Kürsünün bir de doçenti vardır. Bu doçentin üstad Mükremin Halil olduğunu

öğrendiğiniz zaman herhalde şaşıracaksınız. Evet, maalesef öyle... Üstad en

yaşlımız, bu ilmin en eski müntesibi ve hatta kurucusu olduğu halde sırf eser

vermemesi ve ilmini satırdan satıra geçirmemesi yüzünden doçentlikte

kalmıştır. Bununla beraber asnoloji kongrelerindeki tebliğleri daima büyük ilgi

ile karşılanmaktadır.

Kürsünün bir de asistanı vardır. Bu asistan bir hanımdır. Konudaki ihtisasının

azlığı ve tevazuunun çokluğu dolayısıyla adını vermiyeceğim.

İşte iki ihtisasımı belirttikten sonra artık kendimden bahsedebilirim. Fakat

nereden anlatmağa başlasam diye düşünüyorum. Üstad Köprülüzadenin “Türk

edebiyatında ilk mutasavvıflar” adlı eserindeki metoda uysam, dedelerimin

hikayesiyle işe girmem icap eder. Çünkü üstad, 12’nci yüzyıl sonunda yaşamış

olan Ahmet Yesevî ve 13’üncü yüzyılsonunda yaşayan Yunus Emre’den

bahsetmek için söze Göktürklerden başlamış. Hatta Karlukların kaç boy

olduğunu bile incelemiştir. Fakat ben bu kadar geriye gitmiyerek 1923’ten

başlayacağım:

Cumhuriyet ilan olunduğu zaman Askerî Tıbbiyenin ikinci sınıfında öğrenci idi.

Apolet numaram 82 idi.

Doktorluğa karşı hiçbir isteğim olmadığı halde sırf asker olmak için Tıbbiyeli

olmuştum. O sırada İstanbul’da Harp Okulu yoktu. Beklemeğe de bende takat

yoktu. 41 kişilik sınıfın 19’uncusu olarak girmiştim. Askerî Tıbbiyede herkesin

bir derecesi bulunur, bu dereceler yılda iki defa yapılan sınavlarla elde edilirdi.

Sınıfın birincisi aynı zamanda sınıf çavuşu olurdu.

Tıbbiye, İsmet Paşanın çok sevdiği ve çok kullandığı kelime ile “feyizli” bir

ocaktı. Bu ocaktan her şey; şair, politikacı, iş adamı, ihtilalci, hatta bazen

doktor bile çıkardı.

Askerî Tıbbiyenin yeniçeri ocağının devamı olduğu söylenirdi. Zorbalık ve

kabadayılık bakımından pek de yalan değildi. İstanbul işgal altındaydı. Ayrıca

Tıbbiyenin bir kısmında da İngiliz askerler yatıp kalkıyordu. Böyle olduğu

halde bu İngilizler bile bizden korkardı.

Tıbbiye şimdiki gibi Haydarpaşa Lisesinin binasında isi. Bu büyük şatonun

yarısı Askerî Tıbbiye idi. Dersleri fakültede sivil öğrencilerle birlikte görür;

Askerî Tıbbiyede de yatıp kalkar, yemek yer ve mutalea yapardık.

O zaman Tıbbiye beş yıldı. Üst katta yatakhaneler, orta katta mutelea salonları,

alt katta yemekhaneler bulunurdu. Okulun şeması bir dik açı olarak

gösterilebilir. Açıyı yapan çizgilerden uzun olanında birinci, ikinci , üçüncü

sınıfların yatakhaneleri, muteleahaneleri, yemekhaneleri; kısa olanında da

dördüncü, beşinci sınıfların muteleahanelerinin, yahut yatakhanelerinin

bulunduğu koridorlara aşağı sınıf öğrencileri giremezdi.

Sade bu kadar mı ya? Aynı koridorda bulunanlardan küçüklere mensup olanlar,

büyük sınıfların içine giremezlerdi. Bir birinci sınıf öğrencisi, ikinci sınıftan

birisini hatta samimi bir arkadaşını görmek için hadi o sınıfa giremezdi. Her

sınıfın iki kapısı vardı. Birinci sınıf talebesi ikinci sınıfın arka kapısında bekler,

o sınıftan birisini görünce ondan falanı çağırmasını rica ederdi. Falan gelir de

kendisini içeri sokarsa, ancak o zaman üst sınıfa girebilirdi. Fakat büyük sınıf

öğrencileri küçük sınıflara her istedikleri zaman girerlerdi. Askerî Tıbbiyenin

yasası böyle idi.

Aramızda ocaklılık gayreti olağanüstü idi. Bir Tıbbiyeliye yapılan hakaret

bütün Tıbbiyelilere yapılmış sayılırdı. Bir defa okul civarındaki bir baraka

dükkan yıkılmış, sahibi köteklenmiş, içeride içki içen İngilizler dört ayak

olarak kaçmışlardı. Bir defa da Hukuk Fakültesini basmıştık. Cürete bakın ki

baskın, zamanın Adalet Bakanı (galiba Mahmut Esat Bozkurt) binadan çıkmak

üzere iken yapılmıştı. Hukukta okuyan birçok subay bu baskını önlemeğe

çalışmış başaramamışlardı. Hatta hukuk profesörlerinden Mişon Ventura da

sert bir şamar yemişti.

Çok kötü huylarımız da vardı: Dışarıda birbirimize ve askerî hekimlere selam

verirdik de harp subaylarının binbaşıdan aşağı olanlarına aldırmazdık. Bu

yüzden sık sık çatışmalar olur, okulun en üstündeki hapishaneyi boylardık.

Okulun içinde de sınıf kavgaları olurdu. Eskilerden bu döğüşler saldırma ve

muştalarla yapılırmış, Okulunun otuz yıllık bir terzisi vardı ki eski heybetli

kavgaları, kahramanlarının adını da söyliyerek anlatırdı.

Tıbbîyenin ilk kız talebeleri de bizim sınıfta idiler. Bugünün tanınmış

doktorlarından Suat Hanım ve dahiliyeci Müfide Hanım sınıf arkadaşımdır.

Erkek arkadaşlarım arasında da Süreyya, Fahri, İhsan, Müslim ve galiba Hilmi

ile Rüştü de general olmuşlardır. Yani paşa... Birkaç yıl önce Süreyya ile

Fahri’nin paşa olduğunu gazetede okuyunca öğünmek ihtiyacını duyarak

zevceme:

“Bak sınıf arkadaşlarım paşa olmuş. Ben de meslekte kalsaydım şimdi paşa

olacaktım. Bugüne bugün sen de paşa haremi sayılırdım” demiştim.

Ben kendisinden takdir beklerken “Maaşın kaç” diye sormaz mı? O zaman asli

maaşım 40 lira idi. Yani kıdemli üsteğmen maaşı... Bizim generallik suya

düşmüştü.

Malatya’da valilik ederek Halk Partisi’ne kan kusturan ve şimdi Darülaceze

müdürü Turgut Bababoğlu, şimdi Askerî Tıbbiye müdür yardımcısı olan Albay

Osman, merhum doktor Nejat Kulakçı da sınıf arkadaşımdı.

Söz, vefakar arkadaşım Nejat’a gelince ölen öteki arkadaşlarımı da hatırladım.

Lütfü, Asım, Nedim, Edip, Veli, Hıfzı, Sadi, Mevlüt ve İsmail Coşkun... Tanrı

hepsine rahmet eylesin...

Üstümüzdeki sınıfta tanınmış siyaset ve fikir adamlarından doktor Cezmi Türk

ve komünizmden mahkum olan Hasan Ali Ediz vardı.

Daha üstteki sınıfta günümüzün tanınmış çocuk hastalıkları mütehassısı doktor

Sezai Bedreddin ile komünist Hikmet Kıvılcım bulunuyordu.

Daha üstteki sınıf yani ben birinci sınıfta iken dördüncü sınıf 18 kişiydi.

Bunların arasında Döperas lakaplı bir Nurettin vardı ki İstanbul tramvaylarıyla

yarışıp yarım saat, bir saat koşar ve geçerdi.

Son sınıf ise çok kalabalık ve döğüşken bir sınıftı. Fenerbahçenin ve milli

takımın ünlü orta hafı doktor İsmet Uluğ bu sınıftandı. Fenerbahçe ve yine

millî takımın sağ açığı Sabih de bu sınıftandı. Bir zamanlar birinci sınıf bir

takım olan Süleymaniyenin forvetlerinden Kemal Halim de bu sınıftandı. Fakat

Sabih ve Kemal Halim doktor olamadı.

Görülüyor ki çeşhurlar arasındaydım. Kır atın yanında duran ya huyundan ya

tüyünden kaparmış. Bu atalar sözü çok doğru olacak ki nihayet saye-i

cumhuriyette bende meşhur oldum.

Eski Askerî Tıbbiyelilerin hayatı çok romantikti. Birçoğu titiz, hırçın kişiler

olan ve bazılarının adından önde bir de “deli” sıfatı gelirken hocalarla da

başları dertte idi. Tıbbiyenin en belalısı dersi “teşrih” yani bugünkü adı ile

anatomi idi. Bu çetin hayat hafta sonu tatillerinden aşk maceraları ile tatlıya

bağlanırdı. Askerî Tıbbiyelilerin aşkı meşhur-ı cihandı. İstanbul’un o zaman

cidden nazik ve İstanbullu olan genç kızları da Askerî Tıbbiyelilere karşı

teveccühlerini eksik etmezlerdi. Her zaman olduğu gibi o zamanda da bir takım

Donna Juanna’lar vardı ama onlar bile ince ve romantiktiler.

Bu aşk maceraları bazen bir facia olurdu. Aramızda sultanlara aşık olanlar bile

vardı. Aşk yüzünden deliren ve intihar eden Tıbbiyeliler de çıktı.

Bir genç kıza söz verildi mi, o söz tutulur, her ne pahasına olursa olsun

randevuya gidilirdi. Bu sözünde duruş bazen ağıra mal olur, Tıbbiyeli ders

gününde “mektepten firar” ettiği için hepse girerdi.

Tramvaylara para vermezdik. Vapurlarda ikinci mevki bileti ile yani 40 paralık

biletle birinci mevkide otururduk. O zaman henüz imtiyazsız, sınıfsız,

kaynaşmış bir millet olmadığımız için biz imtiyazlı bir şövalye sınıfı teşkil

ediyorduk.

Sömestr veya yıl sonu imtihanlarında bütünlemeye kalanlar “kışlabend” olurlar,

yani mektepten çıkamazlardı. Bunlar ders zamanında olduğu gibi yalnız

Perşembe günü öğleden sonra ve Cuma günü çıkabilirlerdi(o zaman hafta tatili

Cuma günü idi). Kışlabend olan talebe bir de ayrıca hapis veya izinsizlik cezası

aldı mı artık aylarca hapis sokak yüzü görmezdi. Fakat bu, nazarî olarak böyle

idi. Tıbbiyeliler mektepten kaçmanın yolunu bulur, arkadaşları onların

yokluğunu belli etmemeğe çalışırdı. Ben, iki üç defa hapishaneden bile

kaçtığımı hatırlıyorum. Birinde, benimle beraber hapiste olan arkadaşım İhsan

(şimdi generaldir), süngülü nöbetçiyi lafa tutarak bana yardım etmişti.

Hapisten kaçanlar tekrar oraya “ziyaretçi” gibi gelip içeride kalırlar, böylelikle

ortalık güllük gülistanlık ve asayiş berkemal olurdu.

Okul talimatına göre hapiste olanlara ekmekle sudan başka bir şey verilmemesi

gerekirdi. Fakat mutfak nöbetçisi olan talebeler (her gün birinci ve dördüncü

sınıftan birer kişi mutfak nöbetçisi olurdu) hapisteki arkadaşlarına yemeğin en

iyisini, hem de bol tarafından çıkarırlardı.

Bir gün sınıf arkadaşım merhum Sadi ile yine hapisteydik. Doktor olduktan

sonra kulak – boğaz ihtisası yapıp yarbay iken askerlikten ayrılan “Sadi May”

ilk arkadaşlarımdandı. Gözlük taktığı için “Gözlüklü Sadi” derlerdi. Bir

zamanlar Elisabeth Hallen adında bir Alman kızına aşık olmuştu. Fakat lise, o

zamanki adı ile “sultani” öğrencisi olduğu zamandan beri sevdiği bir Türk kızı

vardı ki adı “M” harfiyle başladığı için ondan “Em Majüskül” diye bahsederdi.

O kadar yakın arkadaşı olduğum halde ben bile bu kızın adını ancak son

zamanlarda ve tesadüfen öğrenebilmiştim. Yatakhanede herhangi bir gecenin

herhangi bir saatinde uyansam Sadiyi uyanık bulurdum. Sigarasının ışığından

bunu anlardım.

İşte bu Sadi ile hapiste olduğumuz bir akşam yine bol bol yemekler gelmişti,

ikimize bir karavana da hoşaf göndermişlerdi. Fakat biz yemekleri bırakmış,

hararetli bir tartışmaya dalmıştık. Tartışma konusunu unuttum. Herhalde ya

dünyayı, yahut da dünyanın güzellerini paylaşamıyorduk.

Bir aralık Sadi kızdı: “Şu karavanayı başından aşağı geçiririm” dedi. “Geçir de

göreyim” diye cevap verdim. Meğer davasında samimi imiş. Başımdan aşağı

değil ama koca karavanayı omuzumdan aşağı geçirmez mi?

Mukadderatta hoşafla yıkanmakta varmış. Fena halde kızdım. Ne yaptım

biliyor musunuz? Hapisten kaçarak yatakhaneye indim, yıkandıktan sonra rahat

yatağımda yatarak, yukarıda hapishanedeki tahtalar üzerinde yatmakta olan

Sadi’den intikam aldım ve ertesi sabah erkenden hapse döndüm. İntikam tam

alınmış. Çünkü Sadi beni bütün gece merak etmişti.

Gündüz firarları, Tıbbiye subaylarına görünmeden umumiyetle Karacaahmet

mezarlığı tarafından yapılırdı. Gece firarları ise dam yolu ile olurdu. Askerî

Tıbbiyenin damından Fakülte kısmının damına geçilir, oradan Fakültenin

büyük kapısına inilirdi. Bu kapı sabaha kadar açık durduğu için mesele

hallolunurdu.

Fakat bir zaman sonra firarları önlemek için bu kapı kapatıldı. O zaman da

Askerî Tıbbiyenin nizamiye kapısında nöbet bekliyen askerlerle ahbaplık

ederek içeri girilmeğe başlandı. Biz kılık bakımından subaya benzediğimiz için

nöbetçiler pek de güçlük çıkarmazlardı. Selimiye kışlasındaki alaylardan gelen

bu nöbetçiye nereli olduğu sorulur, o nereliyse içimizden biri de, tesadüf bu ya,

oralı çıkar ve kapı açılırdı.

Fakat bir gece bu kapı açılmadı. Dört kişi, Yoğurtçu park seyranından

dönmüştük. Biraz önce bahsettiğim Sadi ile Hilmi (galiba şimdi general) sınıf

arkadaşımdı. Seyfullah Nutki bizden bir sınıf üstündü.

Seyfullah çok öfkeliydi ve sınıfın meşhur döğüşçülerindendi. Sadi’yi yukarıda

anlattım. O da iyi döğüşürdü. Hilmi ise kuvvetli ve cesur kavgalarda ön safta

bulunur olmasına rağmen güleç ve şakacıydı. İlk doktor olduğu yıllarda

Taksim stadyumunda bir Yunan futbol takımı ile yapılan maçta, Yunan

kalecisinin bir hareketine kızarak fırlayıp bir yumrukta onu bayılttığını o

zamanki gazeteler yazmıştı.

İşte bu seçme ekip seyrandan dönüp nizamiye kapısına geldiğimiz zaman

nöbetçi hiç birimizin hemşehriliğini kabul etmedi. Yeniden dil dökmeğe vakit

bulamadan Seyfullah’ın asabileştiğini ve bağırarak nöbetçinin üzerine

yürüdüğünü gördük. Yumruğunu kaldırmış, nöbetçi de gerileyerek kapıya

çarpmıştı. Tatsız bir hadiseye ramak kalmışken birdenbire kapı açıldı ve

nöbetçi subayı Kamil’in yüzü gözüktü. Doktor yüzbaşı Kamil bizim sınıf

subayımızdı. Her sınıfın tabip bir yüzbaşısı vardı. Sonra bir de piyade

üsteğmeni verildi.

Kapı açılıp da gecenin karanlığı arasında Kamil görününce Hilmi ile ikimiz

yüz metreyi on saniyede almak suretiyle koşarak yakayı kurtardıksa da

Seyfullah ile Sadi kaçamıyarak yakalandılar.

Asıl senaryo bundan sonra başladı. Okula girmek için anacak bir tek yer vardı.

O da teneffüshanenin penceresiydi. Tıbbiyenin denize bakan yüzündeki

teneffüshanenin pencereleri demir parmaklıklı idi. Bu parmaklıkların yukarı

kısmındaki açıklıktan iç tarafa kaymak suretiyle içeri girmek kabildi. Fakat bu

tehlikeli bir işti. Parmaklıkların yukarı uçları süngü gibi sivriydi. Bir defa tek

başıma buradan girmiş, girinceye kadar da ecel teri dökmüştüm. Çünkü içeride

bir hademe yatıyor ve ben bu işi ona duyurmadan yapmağa mecbur

bulunuyordum. Sonbahardı. Kolay girmek için ceketimi de çıkarıp

parmaklıktan içeri sokmuş, fakat parmaklıktan aşağı kayarken takılıp

kalmıştım. Sabaha kadar orada kalmanın tehlikesi ve sabahleyin o durumda

yakalanmak ihtimali heyecanı beni gayrete getirmiş, insan gücü üstünde bir

gayretle içeri süzülmüştüm.

Bu sefer hem tecrübeliydim, hem de iki kişiydik amma Hilmi gövdece benden

biraz daha kalın olduğundan benim güçbela sığdığım yerden onun nasıl

gireceği ciddi bir meseleydi. Bu sefer içeride hademe falan olmadığı için işimiz

daha kolaydı. Yine ceketleri çıkardık. Hilmi benim yardımımla kolayca kendini

iç taraf sarkıttı. Ben dışardan onu, bacaklarından tutmak suretiyle aşağıya

çektim. Canı iyice yandı amma ses etmedi. Sonra ben onun içeriden yaptığı

yardımla kendimi iç tarafa aktardım ve tecrübeli de olduğum için kolayca

teneffüshaneye girdim.

O zaman Tıbbiyenin uzun ve geniş koridorlarının sonlarında birer gaz lambası

yanar ve uzaktan ancak insanların silüeti görünürdü. Hilmi ile duvarların dibine

saklanarak yatakhaneye ulaşmağa çabalarken yüzbaşı Kamilin de tıpkı bizim

gibi duvarlara sürünerek bizi kovalamağa çıktığını gördük. Yalnız olsa mesele

yoktu. Yanına yardımcı olarak bir askerle bir hademe almıştı. Böylelikle bizi

kuşatacağını umuyordu. Koridorlarda ve karanlıkta kovalamaca başladı. Hilmi

ile birlikte birbirimizi çağırmak üzere birer parola tertip ettik. Düşmanla bazen

yakın mesafeye geliyorduk. Yüzler seçilmediği için bunun ehemmiyeti yoktu.

İş yakalanmamaktı. Birbirimizi adımızla çağırsak kim olduğumuz anlaşılırdı.

Bundan dolayı tehlikeyi, karşı tarafın anlayamayacağı kelimelerle haber

vermek zorunda idik. Bir de işler aksi gider de düşman kuvvetleriyle yüz yüze

gelirsek, bu düşman yüzbaşı Kamil olmadığı takdirde cepheyi yarmak üzere

yumruk kullanmağa da karar vermiştik.

Bazen Hilmi geride kalarak ben ileride keşfe çıkıyordum. Bazen de ben

ihtiyatta kalıyordum, o ileriye gidiyordu. Bazen yıldırım gibi koşmalar

oluyordu. Bir seferinde ceketini ve kalpağını bana vererek ilerleyen Hilmi’nin

koridor köşesinde başını uzattıktan sonra geriye dönerek bir koşusu vardı ki

dille anlatmağa imkan yoktur. Onu görünce bende geriye dönerek kaçmağa

başlamıştım ama, ben on metrelik yolu koşuncaya kadar o kırk metreden gelip

beni geçmiş, inanılmaz bir rekor kırmıştı. Roketleri, füzeleri icat eden Von

Braun, Hilmi’nin bu koşuşunu görseydi canlı roket olması için herhalde

kendisine teklif yapardı.

Sözün kısası: Okul kapısında nöbetçi ile çatıştığımız zaman vakit gece yarısı

idi. Yataklarımıza girdiğimiz zaman ise saat ikiyi geçiyordu. Düşmanı yenmiş,

onu savaş meydanını bırakmağa zorlamıştık. Bizim ne halde olduğumuzu

anlatmağa lüzum yok...

Ertesi sabah, sabah yoklamasından sonra Yüzbaşı Kamil beni çağırttı.

Nizamiye kapısının önünden kaçarken teşhis edebilmiş, fakat Hilmi’yi

tanıyamamıştı.

“Yanındaki Rıza mı idi?” diye sordu.

Üstümüzdeki sınıfta üç tane Rıza vardı: Damat Rıza, Sekiz Rıza, İmam Rıza.

Damat Rıza ile İmam Rıza tıknaz olmak bakımından Hilmi’yi andırırlardı.

Herhalde yüzbaşı bunlardan birini kastediyordu.

“Yanımda kimse yoktu” diye cevap verdim.

Sadi ile Seyfullah ikimizi ele vermedikleri gibi benim de Hilmi’yi ele

vermiyeceğim tabî idi. Yüzbaşı Kamil de aynı ocaktan yetişmiş olduğu için

benden laf alamıyacağını biliyordu. Yanıma süngülüyü katarak hapishaneye

gönderdi.

Sadi henüz uyanmamıştı. Üç ahbap çavuşlar biraz konuştuk. İçimizden biri

kurtulmuştu ya, büyük zafer sağlanmış demekti. Biraz sonra bir mucize oldu:

Tahliye olduk. Kamil, bizi idareye rapor etmemişti. Bu, belki de şişmanlamağa

yüz tutmuş yüzbaşıyı iki saat koşturarak hayli zayıflattığımızın dile gelmemiş

mükafatıydı.

Yüzbaşı Kamil’i ilk üç yıl önce Kadıköy vapurunda gördüm. Bizden bir

sonraki sınıftan bir doktor hanımla evlenmişti. Kadıköy’de röntgen

muayehaneleri vardı. Bir hayli şişmanlamıştı. “Nasılsınız?” diye sormama:

“Tombulluktan başka şikayetim yok. Onu da öldüğüm zaman taşıyacaklar

düşünsün” diye cevap vermişti.

Geceleyin mektepten “firar” adeta Tıbbiyeliğin şanındandı. Bunsuz, sanki

hayat yürümüyordu. Ya bir sevgili ile buluşmak yahut meşhur bir filme veya

piyese gitmek, bazen sırf gezmek için mektepten kaçılırdı.

Herkesin karyolasının ayak ucunda numarasını gösteren bir tabela olduğu için

nöbetçi subayları, gecenin herhangi bir saatinde koğuşları teftiş ederler, boş

yatakların numaralarını alırlardı. O gece, yataklarında bulunmıyanlar eğer

revirde veya izin belgeli değil iseler “firarî” oldukları anlaşılır, hafta sonunda

arkadaşları sokağa çıkarken onlar da hapishaneye çıkarlardı.

Kışın okuldan kaçmak daha tehlikesizdi. Sınıf arkadaşlarımızdan “Rüştü”

yorgan ve battaniyelerden öyle bebekler yapardı ki gören içinde bir insan

yatıyor sanırdı. Kışın başlar da kısmen yorgana sokulduğundan bu iş başarılı

olur, baş yerinde konulan siyah bir şey, dışarıda kalmış saç gibi görünürdü.

Büyük koğuşta bir tek gaz lambası yanıp loşluk arasında görme azaldığından

nöbetçi subayları bu tongaya basarlardı. Fakat bir gece bu bebekleri Rüştü

yapmadı. On kişi kadar yakalanarak hafta sonunda kodesi boyladı. Bu

arkadaşlar o gece “Çardaş” operetini seyretmeğe gitmişlerdi. Bunlara

Çardaşçılar denildi. Aralarında merhum “Nejat Kulakçı” ve şimdiki Darülaceze

müdürü Turgut Babaoğlu”da vardı.

Yemekhanelerde onar kişilik masalarımız vardı. Yemekhane ve yatakhane

dizisi adlarımızın alfabe sırasına göre idi. O zaman soyadı olmadığı için

herkesin adının sonuna babasının adı da getirilir ve resmî işlemlerde öyle

çağrılırdı. Benim adım “Nihâl Nail”di. Yanımda “Nejat” ve “Nurullah” vardı.

Bu Nurullah da ömür bir arkadaştı. Öyle bir gülüşü vardı ki o gülmeğe

başlayınca bütün sınıf kırılırdı. Tıbbiyeden ayrıldıktan sonra kendisini hiç

görmedim. Askerlikten çıkıp İzmir’de doktorluk ettiğini işittim.

Nejat sonraki adı ile Nejat Kulakçı ayrı bir alemdi. Derste onun yanında

bulunmak hem bir zevk, hem de bir felaketti. İnsanı fena halde güldürürdü.

Kendisi de gülmekten katılır, fakat hocanın görmesi ihtimali olunca kendini

tutardı. En büyük zevki münakaşa idi. Bir de en büyük ciddiyetle bir şey

anlatırken birdenbire bir şaka veya nükte yaparak insanın sinirlerini harap

ederdi.

Bir gece, yatakhanenin sessizliği arasında ve epey geç bir saatte futbol ve millî

takım meselesini yavaş sesle konuşuyorduk. “Bu böyle olmaz. Millî takımı ben

yapayım da gör” dedi ve saymaya başladı:

“Kaleci Nadim. Bekler Kamille Cafer. Sağ haf Nihat, orta haf İsmet, sol haf

Fahir. Sağ açık Sabih, sağ iç Alaeddin, merkez muhacim Zeki...

Nihat müstesna, hepsi Fenerbahçeli olan bu oyuncuları saydıktan sonra Nefay

durdu. Sol içle sol açığı tayin edemiyordu. Ben de gözlerimi ona dikmiş,

merakla takımın tamamlanmasını bekliyordum. Birden Nejat’ın yüzü tuhaflaştı.

“Sol iç ben, sol açık sen” diyerek yorganına sarıldı. Yatağına gömüldü.

Katılarak gülüyor, fakat yorganın altında olduğu için sesi işitilmiyordu.

Arkadaşları uyandırmamak için ben de öyle yaptım.

Benim büyük bir yetki ile futboldan söz edişim de garipsenecek ve burada bir

marifetimi daha açıklamak gerekecek: Sınıfımın kalecisi idim ve bugünkü

Turgay kadar şöhretim vardı. Bakın şöhret kazanmak ne kadar kolay, şimdi

size onu anlatacağım:

“Şu muka’ar kapıyı görüyor mısın? Oraya arş!...

Nejat şaşırmıştı. Bu kadar çalışıp bu kadar bildikten sonra da refüze edilmeğe

razı olmadığı belliydi. Bu sebeple yerinden kıpırdamadı. Fakat hoca

öfkelenmişti. Yeniden ve daha kuvvetle bağırdı:

“Muka’ar kapıdan dışarıya arş ulan!”

Çare yoktu. Nejat yüz geri etti ve Köse bize doğru haykırdı:

“Gel ulan...”

İhsanla bakıştık. Bende hiç niyet olmadığını görünce ister istemez girmeğe

mecbur oldu. Sorular, cevaplar birbirini kovalıyordu. Fakat “çık” der demez

çıkmadığı için Nejat bir kere hocayı kızdırmıştı. İhsanın başına da bir iş

geleceği belliydi:

“Çık ulan!...”

“Efendim...” diye söze başlayacak oldu. Hoca köpürdü:

“Çık ulan...”

Bunu söylerken oturduğu yerden fırlamıştı. Daha kötüsü, elinde de koca bir

oyluk kemiği vardı. Bugünkü yumuşak ve sevimli coplardan şikayet edenler

Köse Tevfiğin talebesi olsalardı başka türlü fikir yürütürlerdi.

İhsan bu sert sopayı başına yememek için hızla kapıya doğru gelirken Köse

bağırıyordu:

“Başka girecek var mı ulan?”

Askerî Tıbbiyeye girdikten bir müddet sonra ikinci sınıfla bir maçımız oldu.

Biz daha birbirini tanımayan , kimin futbol oynadığını bilmeyen, teşkilatsız bir

sınıftık. Futboldan anlayan bir iki kişi takımı kurmuşlar ve bu arada, ilk

sömestrin sınıf çavuşu olan Süreyya Cemil de (şimdi generaldir) kaleci olmak

istemiş. Süreyya, Kadıköy Sultanisinden sınıf arkadaşımdı. Beni tanımakla

beraber birinci sınıf bir kaleci olduğumu bilmiyordu. Bilmesi için fırsat

çıkmamıştı. Süreyya kaleci olmak isteyince sınıfın en boylusu olan Antakya’da

doğup Konya Sultanisinden Tıbbiyeye gelen Salih sormuş:

“İyi ama sen plonjon yapmasını biliyor musun?”

Uzun boylu olan Süreyya, tepesinden bakan Salih’i şöyle bir süzdükten sonra

onun, iki kale arasındaki mesafeye yakın olan boyunu düşünerek ve plonjon

gibi salt bilimsel bir tabir kullanmasına bakarak çekinmiş, Salih’in birinci sınıf

bir kaleci zannederek onun kaleye geçmesine itiraz etmemiş.

Seyrine biraz geç geldiğim bu tarihî maçta Salih’i hakikaten arka arkaya

plonjon yaparken gördüm. Fakat galiba gözlerinde mürekkep bir astigmatizm

vardı. Çünkü her plonjonu geldiği tarafa değil, gelmediği tarafa yapıyor, ikinci

sınıfın her akını gol ile bitiyordu. İkinci sınıf bile bu durumdan müteessir

olmuştu. Bizim takımın asları Salih’i çıkararak beni kaleye diktiler. Onlar

sonra işler değişti.

Salih, kaleyi bana bırakırken plonjon bilip bilmediğimi sormadı. Soracak hali

kalmamıştı. Ben de hiç plonjon yapmadım. Karşı tarafın savurduğu şutlar

tesadüfen hep bana geliyor, seyredenler de beni yer tutmasını bilen mükemmel

bir kaleci sanıyordu. Tıpkı bazılarının, İsmet Paşayı devlet kalesini başarı ile

koruyan bir kaleci sanmaları gibi...

İşte benim topa doğru plonjon yapmama lüzum kalmadan top tesadüfen

avucuma düştüğü için böylece meşhur kaleci oldum. Karşı taraftan birisi

bizimkilere:

“Aranızda bu çocuk varmış da ne diye işin başında kaleye koymazsınız?” diye

bağırıyordu.

Ne tuhaf! Yine İsmet Paşa ile aramızda bir benzerlik oldu:Sayın Paşa “Akis”

dergisindeki hatıralarında ilk futbolu binbaşı olduğu zaman oynadığını yazıyor.

Acaba ne oynuyordu? Kaleci mi idi? Kaleci idiyse ve kalecilikte ustalığı da

devlet idaresindeki gibi idiyse çok gol yemiştir. Yok kaleci değil de bek

oynadıysa kendi kalesine gol atmış, haf oynadıysa hep karşı taraf oyuncularına

pas vermiştir. Forvet oynayıp da kazara karşı kaleye gol attıysa bunu da

hakeme göstermeden hentbol yapmıştır.

Acaba bizim Millî takımın boyuna yenilmesiyle Millî Şefin vaktiyle futbol

oynamış olması arasında bir orantı var mı? Kader ve talih meselelerinin

bilimsel olarak açıklanması henüz kabil olmamıştır. Amma belki Süleymaniye

Genel Kitaplığındaki cifir ve havsa kitapları arasında bunun cevabını verecek

satırlar bulunur.

Bu kadar tatvil-i kelam yani Oğuzlar dilince sözü uzatmak yetişeceğinden biz

yine cumhuriyetin ilanına dönelim. 29 Ekim akşamı, hatta akşamdan epey geç

bir zamanda toplar atılmağa başladığı zaman hiçbir şey anlamamıştık.

Gerçeği ertesi sabah öğrendik. Askerî Tıbbiye allak bullak oldu. Bu da olur mu

idi? Askerî Tıbbiyeye sormadan cumhuriyet ilan etmişlerdi. Halbuki biz

kendimizi merkez-i alem sanıyorduk. Atatürk’e, o zamanki adı ile Gazi’ye

gücenmekte hakkımız vardı. Cumhuriyet ilan ederken Millet Meclisinde

meb’us diye oturan 200 şövalyenin fikrini sormamıştı.

Biz “Türkiye Büyük Millet Meclisi Hükümeti”ne alışmıştık. Hatta okul

müdürlüğüne dilekçe verirken :

“T.B.M.M.H Tıbbiye Askeriyye Müdürlüğüne”

Diye başlık koyuyorduk. Bu sebeple cumhuriyeti yadırgamıştık. Bu

yadırgayışın başka sebepleri de vardı. Refet Paşa, Ankara hükümeti adına

İstanbul’a geldiği zaman Darülfünun konferans salonunda benim de dinlediğim

konferansta, bir Almanca dergi göstererek şöyle demişti:

“Bu dergide Gazi’nin, benim ve diğer bazı arkadaşların resimlerimiz var.

Altında Türk Cumhuriyet Partisinin liderleri diye yazılı. Bu çürük bir fikirdir.

Biz cumhuriyetle idare olunmağa tenezzül etmeyiz, Türkiye Büyük Millet

Meclisi hükümeti şekli en ideal, en üstün idare şeklidir...”

Aşağı yukarı bir yıl önce dinlediğimiz bu sözleri hiçbirimiz unutmamıştık.

Fakat heyecan derecelerimiz bir değildi. Sınıf arkadaşım merhum Mevlüt, en

sinirli olanlar arasındaydı. Yüzü o kadar gergindi ki:

“Ne oluyorsun?” diye sormağa mecbur oldum. Elini tehditkar bir şekilde

sallayarak ve bağırarak:

“Cumhuriyet çürük bir fikirdir” diye cevap verdi.

Bu sözü cumhuriyet rejimine itiraz ettiği için değil, Refet Paşanın sözüyle tezat

olduğu için söylüyordu. Belki de o sinirlilik ve öfke arasında beni Refet Paşa

sanmıştı. Mevlüdun durumu o kadar samimi idi ki, sanki gerçekten Refet Paşa

imişim de bir yıl önce cumhuriyeti tenezzül sayan benmişim gibi sustum ve

yanından uzaklaştım.

Mevlüt o günkü sinirliliğine rağmen çok soğukkanlı idi. Vazifesini müdrik ve

çalışkan bir arkadaştı. İki üç yıl önce İzmir’de albay iken deli bir işçinin

arkadan sıktığı kurşunlarla ölmüştü.

İşte Tıbbiyede cumhuriyeti bu şekilde idrak etmiştim. Tıbbiye hayatımın bir

kasırga gibi geçmeseydi. Belki rejim meseleleri üzerinde düşünmeğe,

tartışmağa fırsat bulacaktım. Fakat bir yandan belaların beni bulması, bir

yandan da benim onları davet etmem yüzünden altıncı sömestrin ilk günlerine

kadar süren Tıbbiyeliğim sırasında huzur ve rahat yüzü görmedim.

Birkaç defa da hastalandım. Bunlardan biri korkunç bir gripti ki 41 dereceye

yakın ateşle kendi hayatımda bir rekor kırmıştım. Ondan sonraki uzun

hayatımda bu rekoru hiçbir zaman egale edemedim. Doğrusunu ararsanız

içimdeki dağlara göre 41 derecelik ısı hiçbir şey değildi ama doktorlar bunu

cehennem ateşi ile eşit tutuyorlardı.

Bir sefer de, yine ateşli ve haftalarca süren bir hastalık geçirdim. Bunun

apandisit olduğunu iddia ettim. Beni muayene eden altı doktordan hiçbiri

apandisit teşhisi koyamadı. 1951 ve 1952’deki korkunç krizlere de kimse

apandisit demedi. Yalnız yaşlı ve pratisyen bir hekim müzmin bir apandisitten

şüphelendiğini söyledi. 1953’te fıtık ameliyatı olmak üzere masaya yattığım

zaman asıl derdimin çok eski bir apandisit olduğu anlaşıldı. Doktorluk iflas

etmiş, benim tıp talebesi olduğum sırada anladığım bu hastalığı ünlü doktorlar

ve profesörler teşhis edememişti. Teşhis edemiyen bu doktorlar arasında, son

ölümcül hastalığı sırasında Atatürk’ü tedavi edenlerden Abrevaya da vardı.

Acaba Atatürk de doktorların hazakati dolayısıyla mı 57 yaşında ölmüştü?

Doğrusunu isterseniz doktorluk bir sanattan başka bir şey değildir. Sanat

olduğu için de bazı malzemeler yani insanlar, bu sanatkarların zevkine kurban

gitmektedir.

Biraz yukarıda, ateşin 41 dereceye yaklaştığını anlatırken, ondan sonraki “uzun

hayatım” da bu rekora bir daha çıkmadığımı söylemiştim. Uzun hayatımdan

bahsedişim bir dil sürçmesi veya matematik yanlışı değildi. Birçok

devletlerden mesela 88 milyonluk Endonezya’dan bile yaşlı olduğuma göre bu

iddiam yerindedir.

Ruhî ve fikrî hiçbir hazırlığım olmadığı için Tıbbiyenin derslerine hiçbir zaman

ısınamadım. Sömestr ve yıl sonu imtihanlarında hemen daima bir dersten

bütünlemeye kalırdım. Bu yüzden 19’uncu olarak girdiğim sınıfta, birinci

sömestr sonundaki imtihanda 38’inciliğe düştüm. Bu bile büyük bir başarı

sayılabilirdi. Çünkü sınıfımız 41 kişiydi. Kendilerine karşı öğünebilecğim 3

kişi vardı ya, benden ilerdeki 37 kişiyi düşünmeğe gerek yoktu. Kışlabendli,

hapis ve izinsizlikler dolayısıyla sınıf arkadaşlarımdan birisi, Harput

Sultanisinden geldiği için Marputlu Celal dediğimiz şakacı arkadaş bana takılır:

“Nihâl eyyam-ı tatiliy-yede kışlabend, eyyam-ı adiyyede izinsizdir” derdi.

Doğru idi.

Hayvanat müderrisi olan baytar İsmail Hakkı büyük bir hatipti. Her yıl “hayat

kavgası” nazariyesini anlatırken büyük sınıfların öğrencilerinden de birçoğu bu

edebi ve ilmi ziyafete gelirdi. O zaman ordinaryüslere “müderris” , profesörlere

“muallim” doçentlere “müderris muavini” denirdi.

Birinci sınıfın sonunda bu hayvanattan bütünlemeye kalmıştım. Fakat bugün

bütünleme için hiçbir esef duymuyorum. Çünkü benimle birlikte günümüzün

meşhur doktoru Müfide Hanım da kalmıştı.

Nebatat müderrisi Esat Şerefeddin, takrirlerini mızmız bir eda ile verirdi.

Bitkilerin mikroskopik organlarının gelişmesini anlatırken “büyür, büyür,

büyür” diye tarif eder, bir yandan da iki elinin arasını açarak bu büyümeyi

eliyle müşahhas bir hale getirirdi. İki eli arasındaki yarım metrelik mesafeye

bakarak hayalimizi ona göre ayarlayan bizler nihayet “büyür, büyür, on mikron

olur” diye cümleyi bitirmesiyle birdenbire şaşalardık. Çünkü mikrobun, bir

milimetrenin binde biri olduğunu öğrenmiştik.

Fizik dersinin eski adı “Hikmet-i tabiiyye” idi. Kısaca hikmet derdik. Hocası

Şevki Bey eski Askerî Tıbbiyenin yaman talebelerindenmiş. Hapiste olduğu bir

sırada Tıbbiyenin kulesine kadın getirdiği hakkında bir söylenti doşaırdı.

Kimya hocamız Hadi Bey babacan bir adamdı. “Hadi Müştak” adında bir de

muavini vardı. Yüzbaşı rütbesinde bir askerî doktor olan bu muavin gayet

tombalak bir adamdı.

Teşrih dersinin müderrisi Nureddin Ali, İsmail Hakkı ile Köse Tevfikti. Giritli

olan ve Girit ağzıyla konuşan Köse Tevfik de ayrı bir tipti. İlk derste yoklama

yaparken arkadaşlarımızdan Nurullahı haşlamış, kız arkadaşlarımızdan Müfide

Hanımın adını da “Müfide Hanımefendi” diye okumuştu. Sonraki derslerin

birinde, ön sırada oturarak not tutan kız arkadaşlarımızdan İffet Hanıma:

“Ulan aferin be kız! İyi not tutuyorsun” diye iltifat etmişti. Fakat kendisi de

askerden yetişme olduğu halde biz askerlere karşı hiç yumuşak davranmazdı.

Bir gün merhum Nejat ve şimdi general olan İhsan ile birlikte üçümüz Köse

Tevfiğe kemikten vize vermeğe gittik. Arkadaşlarımın ikisi de benden daha

bilgili ve hazırlıklı idiler.

Muallim odasına önce Nejat girerek selam verdi ve vizeye geldiğini söyledi.

Biz ikimiz kapının önünde bekledik.

Köse Tevfik not cetvelini açarak sordu:

“Numaran kaç bakayım ulan”

Nejat’ın numarası 33’tü söyledi. Sorular başladı. Nejat iyi hazırlanmış olduğu

için iyi biliyorsu. Fakat birdenbire “muhaddeb” (dışbükey) diyecek yerde

yanılarak “muka’ar” (içbükey” dedi.

Usulca sıvıştım.

Hayatımda gösterdiğim tek siyasi basiret o gün kemik vizesine girmeyişim

olmuştur.

Sınıfımızın 41 kişi olduğunu söylemiştim. Bu 41 kişi değil, 41 dünya demekti.

Aramızda kainatlar da vardı. Arkadaşlarımızdan ikisi “Süreyya”, ikisi “Celal”,

ikisi “Lütfi” idi. Süreyyalarla Lütfilerin birine “büyük”, birine “küçük” derdik.

Zavallı Küçük Lütfi, mektebe girdikten biraz sonra veremden yattı, yıl sonuna

doğru öldü. 40 kişi kalır gibi olduk ama bizden önceki sınıftan “Naci” ilk yıl,

hastalık dolayısıyla derslere devam edemediğinden bizim sınıfa kaldığı için

yine 41 kişi olduk. Fakat bu Naci de sonraları delirip öldü.

“Asım”lardan biri Konyalı, biri Harputlu idi. Konyalı Asıma “Çiçek Asım”,

Harputlu Asıma “Usta Asım” derlerdi. Zavallı Usta Asım, doktor çıkmak üzere

iken pritonitten öldü. Bu Asımı, aynı Harput lisesinden gelen Celal kızdırır,

Asım da onu “Seni hain Arap, seni...” diye dakikalarca kovalardı. Celal, Arap

falan değildi. Türk’tü. Fakat ya Şam’da doğduğu veya Şam’da bir müddet

okuduğu yani orası ile bir ilgisi bulunduğu için Asım kızınca ona Arap derdi.

Bu Celal gayet akıllı ve çalışkan olduğu halde ona “Kaçık Celal” derdik. Onda

hiçbir muvazenesizlik bulunmadığı halde bu lakap neden takılmıştı

diyeceksiniz. Celal, okula ilk girdiği aylarda daimi bir baş ağrısına tutulmuştu.

Biz de hep doktorduk ya, teşhisi derhal koymuştuk.

Öteki Celal’e “Hacı Celal” derlerdi. Galiba Yemen’de doğmuştu ve galiba

annesi oralıydı. Çok esmerdi. Fakat birinci Celal “Kaçık” lakabına aldırmaz da

bu, “Hacı” denilince küplere biner, söğüp sayardı. Talebe milletinin psikolojisi

de malum: birisi bir nesneye kızdı mı, hep onu yapar. Arkadaşlar, Celal’i

öfkelendirmek için bazı arapların ağzıyla “Hajiii” diye bağırıp onu cin atına

bindirirlerdi. Daha sonraları bu kelimeyi özetlemişlerdi. Yalnız “iiiii” diye

bağırırlardı. Bununla da matlup hasıl olurdu.

Kaçık Celal sık sık:

Kelle-i bidevletin teşbih ederdim karpuza,

Hiç de ummazdım ki çıksın böyle halis bir kabak

Beytini tekrarlardı. Doğrusu bu beyit, beşeriyetin her ferdi için, hatta hâhi olan

veya yanlışlığa düşmeden söylenebilirdi.

Arkadaşlarımız arasında bir de “Rıdvan” vardı. Ufak tefek, zayıf bir şeydi. O

zamanın çocuk artistlerinden “Ceki Kovan”a benzerdi. Bir de nedense

kendisine “Marki Garoni” adı takılmıştı. İşe bakın ki arkadaşlardan bazıları

bıkmadan, usanmadan , üşenmeden:

Marki, Marki, Garoni Ceki, Ceki, Ceki, Ceki Kovan

Şarkısını dakikalarca söylerlerdi. Bu Marki Garoni, galiba o zamanki İtalya

Hariciye Nazırı idi. Bu şarkıyı söyleyenlerin başında da “Nurullah” bulunurdu.

Nurullah da çalışkan bir arkadaşımızdı. Fakat kahkaha attığı zaman dünya

yerinden oynar, onunla beraber herkes de gülerdi.

Çileli, trajik, trajedik, romantik fakat renkli olan Askerî Tıbbiye hayatını

anlatırken akla bir anda birçok şeyin birden gelmemesine imkan yok. İşte

“Nurullah” deyince de aklıma bir ceket hikayesi geldi:

Yatakhaneye çıktıktan sonra, yatmadan önce uzun bir “fasıl” geçerdi. Bu

fasılda yataktan yatağa anlatılan iğneli fıkralar, takılmalar, tartışmalar ve

güreşler vardı. Bir gece de Nurullah “Adnan” adındaki başka bir arkadaşımızla

güreşti. O zaman soyadı kanunu çıkmamış olduğu için bu Adananın soyadı

nedir bilmiyorum. Herhalde Adnan Menderes değildi. Gayet sessiz, terbiyeli,

fakat yaramaz bir çocuktu.

Yaramazlıkta orta okul öğrencilerine bezerdi.

Güreş Nurullah’ın yatağında, yani benim yatağımın bir metre sağında

yapılıyordu. Adnan’a göre iri ve kuvvetli olan Nurullah’ın bu güreşi kazanması

beklenirdi. Meğer Nurullah fena halde gıdıklanırmış. Adnan da bunu bildiği

için Nurullah’ı gıdıklamağa başlamış. Biz, hepimiz, her gece birkaç tanesi

yapıldığı için kanıksadığımız bakmağa bile lüzum görmediğimiz bu güreşle

birdenbire ilgilendik. Çünkü Nurullah bir yandan o ünlü kahkahalarını atıyor,

bir yandan da korkunç ve sert hareketlerle adeta mezbuhane tekmeler

savuruyordu.

O zaman Tıbbiyede elektrik yoktu. Sınıflarda lüks lambaları yanar,

yatakhanelerde bir tek petrol lambası bulunurdu. Koca bir yatakhane için de bu

bir tek lamba devede kulak kabilinden olduğu için lambadan biraz uzakta

bulunanlar için bir şey okumağa imkan olmazdı.

O gece, tek lambamızı ben kendi yatağımın yanındaki komodine almıştım.

Herhalde bir şey okuyacaktım. Nurullah’ın şakrak kahkahaları üzerine

gözlerimi ona çevirip akrobatik hareketlerine bakarken nasıl oldu bilmem

yatağında takla mı attı, yoksa başka bir şey mi oldu, onun farkında değilim,

Nurullah’ın bir tekmesi benim komodine gelince lamba devrildi ve komodin

üstünde, lambanın yanında duran dahili ceketimi yaktı. Okulda giydiğimiz

elbiselere dahili elbise, dışarıda giydiklerimize de harici elbise derdik.

Lambayı hemen kaldırarak bir yangını önlediğimiz gibi, Adnan da güreşi

bıraktı. Fakat Nurullah hala gülüyor, herkesi de güldürüyordu. Kendisine:

“Ceketimi yaktın” diye çıkmıştım. Umursamadı bile... Atmakta olduğu

kahkahalar arasında “Zararı yok, yansın” diye cevap verdi. Doğru... Nurullah

için hiçbir zarar yoktu. Yanık ceketi daha aylarca giyecek olan bendim.

Bununla beraber o zamanki gerçek yanıklığım arasında bu yanık ceketin sözü

mü olurdu?

Nurullah ya çok ciddi, ya çok neşeli olurdu. Bir Perşembe günü, öğle

yemeğinden sonra izinli çıkacağımız için yine neşesi üstündeydi. Kadife yakalı,

parlak düğmeli, şatafatlı harici elbiselerimiz yatakhanelerimizde durduğu için

giyinmek üzere orada bulunuyorduk. Nurullahın neşesi üstündeydi ya,

arkadaşım Turgut bu neşeden beni kızdırmak pahasına faydalanmak sevdasına

kapılmış ve Nurullah’a gizlice akıl öğretmiş. Benim bir şeyden haberim yok,

kendi hazırlığımla uğraşırken Nurullah seslendi:

“Nihâl!”

Ne söyliyecek diye yüzüne baktım. Acayip bir şekilde gülüyordu. Bir şaka

yapmak istediğini bu gülüşten anlamalıydım. Fakat dertli bir zamanımdı.

Çevreme dikkatli bakacak durumda değildim. Nurullah, gülmesini artırarak

sordu:

“Senin soyun Kürtlük var mı?”

En hassas damarıma dokunmuştu. Bağırdım:

“Deli misin? Nereden çıkarıyorsun?”

Hâla gülüyordu:

“Hiç” dedi. “Kürde benziyorsun da...”

Elimdeki elbise fırçasını Nurullah’a doğru savurdum. İsabet ettiremeyince de

üzerine saldırdım. Bu sırada gözlerim Turgut’un yüzüne ilişti. Sinsi sinsi

gülüyordu. Biz ikimiz kaçıp kovalayarak koridora fırlayınca birdenbire durduk.

Çünkü müdür geliyordu. Koşmalarımız derhal normal yürüyüşe döndü ve

Kürtlere karşı beslediğim sempatiden eğlence çıkarmak isteyen Turgut’un

manevrası, müdüre verilen birer selamla kazasız belasız sona erdi.

Arkadaşlarımız arasında bir de “Nizameddin” vardı. Ben hayatımda bu kadar

orijinal bir tip görmedim. İmtihana girdiği anlar müstesna, daima güler yüzlü

idi. Bir arkadaşını, herhangi bir konuda anlayışsız gördü mü, ona “Kazof” diye

hitap ederdi. İkide bir “Ben itilafçıyım, yaşasın Hürriyet ve İtilaf” diye bağırdı.

Aramızda ittihatçı falan yoktu. Niçin böyle bağırdığını sormak da aklımıza

gelmezdi. Yine arada sırada : “Ben doktor falan değil; tavukçu olacağım,

anladınız mı, tavukçu” derdi. Galiba insanları tavuk gibi kuş beyinli,

yolunmağa layık yaratıklar saydığı için böyle söylerdi.

Orijinal bir arkadaştı dedim ya, talihine de çok inanırdı. Koca Tıbbiye

imtihanlarına girerken ancak bir iki yere çalışırdı. Nebahat imtihanına 40 soru

ile girmiştik. Nebahat müderrisi Esat Şerafeddin her yıl 30 ile 50 arasında soru

verirdi. Bize 40 soru düşmüştü. Her soru bir fasile yani bitki ailesi idi. Sorular

tombala usulü ile torbadan çekilirdi. Her öğrenci, hocanın önüne gelince

torbadan bir soru çeker, buna verdiği cevaba göre not alırdı. İkinci bir soru

çekmek adet değildi. Bizim Nizameddin bu 40 sorudan yalnız ikisine çalıştı idi.

“Yahu Nizameddin ne yapıyorsun?” diyenlere “Ben senin gibi çalışamam

kazof! Biri çıkmazsa elbette öbürü çıkar. Benim talihim var, talihim anladın

mı?” diye karşılık verirdi. Tabiî gerçekten o iki sorunun biri geldi mi sorarsanız.

Ne gezer? Nizameddin umduğu talihe erememişti. Bununla beraber yine de

talihli sayılabilirdi. Çünkü talihe güvenmek metodu gibi gayet çürük bir usulle

hareket ettiği halde birinci sınıfın dört imtihanından ikisini vermiş, ancak

ikisinden bütünlemeye kalmıştı. Bu Nebahat imtihanı bir yığın Latince isim

ezberlemekten başka bir şey değildi. Mesela şu bizim “bamya”nın adı “ibiscus

esculabtus”dü. Bu maskaralıklar farkına varmadan sinirlerimizi bozardı. Bu

yüzden arkadaşım Turgut, yani şimdiki Darülaceze müdürü Turgut Babaoğlu

bir aralık bizlere “Dostum Poligala” diye hitap eder olmuştu. Poligala adında

bir bitki ile bunun Poligala grandifloro, poligala calcara, poligala avara gibi

nevileri nebahat kitabımızda ve notlarımızda geçiyordu. Merhum Sadi ise bitki

adlarını derme çatma manzumeler şeklinde birleştirmiş ve bunlara birer beste

uydurmuştu. Günlerce bu şarkıları dinlemiştik. Fakat Sadi bu sayede nebatat

(bugünkü adı ile botanik) imtihanını başarı ile vermişti. Bana “cevziyye

fasilesi” çıkmıştı. Yani ceviz ağacının ailesi... “Karib-i ala” yani “iyiye yakın”

not almıştım. Çünkü Nizamettin gibi talihe güvenim olmadığı için 40 soruya da

çalışmıştım.

Nizameddin’in güler, yüzlü olduğunu söylemiştim bu güler yüzlülük eşsiz bir

soğukkanlıktan geliyordu. Bir gün bu soğukkanlılığın bir gösterine şahit olduk.

Sınıfın en uzun boylusu olan ve hani şu aksi istikamete plonjonlar yapan Salih,

her nedense, galiba bir tartışma sonunda, Nizameddin’e kızmıştı. Buna kızmak

değil, delirmek bile denebilirdi. “Nizameddin sus” yahut “Nizameddin git”

diye bağırıyordu. Fakat onun her “sus” yahut “git” diye haykırışına beriki gayet

soğukkanlılıkla ve gülümseyerek “Ne var”, “Ne oluyor” “Neden susayım” diye

karşılık veriyor ve Nizameddin’in bu rahatlığı Salih’i çileden çıkarıyordu. İşin

sonunun neye varacağını anlamak için falcı olmağa lüzum yoktu. Bunun bir

meydan savaşı ile sonuçlanacağını İstanbul gazeteleri bile kestirebilirdi.

Nitekim onların bile tahmin edebileceği nesne oldu. Salih çılgın bir öfkeyle

Nizameddin’e saldırdı. Sarmaş dolaş yere yuvarlanarak birkaç kere döndüler ve

aynı hızla ayağa kalkarak birkaç saniye önceki durumlarını aldılar. Salih aynı

sözü bağırarak tekrarladı:

“Nizameddin git!”

Nizameddin gülümsiyerek aynı karşılığı verdi:

“Neden? Ne var ki?”

Bu kadar temaşayı yeter bularak ikisini ayırdık. Nizameddin’in

soğukkanlılığına hepimiz hayran olmuştuk. merhum Nejat ise umumi telakkiye

itiraz etmek prensipi veya keyfi dolayısıyla Nizameddin’i değil, Salih’i

beğeniyor. “Aferin Salih’e! Bu kadar öfke arasında küfretmedi” diyordu.

Nizameddin’i ben Tıbbiyeden ayrıldıktan sonra görmedim. Yalnız

ciğerlerinden hastalanarak Haydarpaşa Askerî Hastanesinde tedavi gördüğünü

ve umumî ahlakın düşüklüğünden büyük bir üzüntüyle bahsettiğini bizden çok

sonraki bir askerî doktordan işittim.

Onun talihe güvenmek prensipine güvenmediğimi söylemiştim. Fakat ikinci

sınıf sonundaki imtihanlarda başıma gelenler Nizameddin’i haklı çıkardı. Şöyle

ki: Bu sınıfın iki imtihanı vardı: Teşrih yani anatominin kemik kısmı ve ensac

yani histoloji.

O zaman yıl sonu imtihanlarında öğrenciler birkaç postaya ayrılarak sınava

girerlerdi. Her posta başka günde imtihana girer, böylelikle hocalar bir günde

az öğrenci imtihan ettikleri için yorulmazlardı. Bu usulün bir üstünlüğü de

öğrencilerin kendilerini ayarlayarak işlerine elverişli bir postaya girip imtihan

vermeleriydi.

O yıl ben, merhum Sadi ile aynı postaya düşmüştüm. İlk imtihanımız

kemiktendi. Tıbbiyelilik hayatımda en iyi hazırlandığım imtihan bu oldu.

Sonradan Edebiyat fakültesinde en başarılı imtihanda da ancak bu kadar bilgili

olmuşumdur.

Sadi ile ikimiz bütün kemik bahsini bazen ayrı ayrı, bazen birlikte çalışarak

yutmuştuk. İmtihan sabahı gayet erken kalkarak bir tekrarlama daha yapacaktık.

Çalar saatimiz yoktu, olsa da 40 kişilik koğuşta öttüremezdik ama Sadi vardı

ve istediği anda uyanır, yahut da hiç uyumazdı. Malum ya Majüskül em

meselesi...

Sabahleyin saat dört sularında Sadi omuzuma dokunarak beni uyandırdığı

sırada rüya görmeden zihnimde “azm-i sudgi” yani şakak kemiği

tekrarlıyordum. Bu bir şuuraltı faaliyeti idi. Kemikler arasında en iyi bildiğim

de oydu.

İmtihan saatine kadar birer teşrih allamesi olmuştuk. numarası benden küçük

yani 49 olduğu için Sadi benden önce imtihana girdi. Aramızda birkaç kişi

daha olduğu için imtihan odasından uzak bir yerde vakit geçiriyordum. Allame

olduğum için artık notlara, kitaplara bakmağa falan tenezzül etmiyordum. Hoca

istediği kemiği sorabilirdi. Hele “azm-i sudgi”yi sorarsa notum mutlaka

“şayan-ı takdir” olacaktı. O zaman Tıbbiyede notlar sayı ile değil kelimelerle

verilirdi:

Şâyân-ı takdir

Aliyül’âlâ

Karib-i âlâ

Vasat

Zayıf

Zayıf alandan başkası geçerdi. Askerî öğrencilere sınıf derecesi vermek için

notlar hesaplanırken yukarı ki dereceler sırası ile 20, 18, 16, 14, 12 diye

sayılırdı.

İşte böylece bir müddet oyalandıktan sonra yavaş yavaş imtihan kapısına

yaklaştım. Tam o sırada Sadi imtihandan çıkmış, birkaç basamaklık

merdivenleri iniyordu. Bana aldırmadan geçerken görmedi sanarak onu

kolundan tuttum:

“Nasıl oldu?” diye sordum.

Gayet bezgin bir tavırla ve başını yana çevirerek:

“Bırak Allahını seversen” diye cevap verdi. Anlamıştım imtihan kötü gitmişti.

İmtihanı merhum İsmail Hakkı Hoca yapıyordu. Gayet aksi ve numaracı bir

adamdı. Bazen caka olsun diye talebe döndürürdü.

Sıra bana geldiği zaman gayet heyecansızdım. İmtihanlarda heyecanlanmak

âdetim değildir. Üstelik hocayı imtihan edecek kadar da bilgili idim.

İsmail Hakkı bana ilkönce burun kemiklerinden birini soracak oldu. Bu

kemikler gayet küçük ve nazik oldukları için pamuklar arasında olarak bir

kutunun içindeydiler. Hademeden kutuyu istedi. Eline aldı. Uğraştı, zorladı,

fakat kapağını açamadı. Açamayınca kutuyu bırakarak başka bir soru sordu:

“Azm-i sudgi!”

İşte talih diye buna derlerdi. “Âla” yahut “aliyül’âlâ” yerine “şâyân-ı takdir”

alacaktım.

Şimdiki usul nasıldır bilmiyorum. O zaman imtihanlarda kemiği vaziyete

koymakla işe başlardık. Yani kemik, ayaktaki bir insanın iskeletinde hangi

durumda ise onu tarifle işe girişirdik. Ben de öyle yaptım. Daha iki cümle ya

söylemiş ya söylememiştim. Hoca bana hitap etti:

“Yeter! Çık dışarı!”

Bu kadarcık bir cevapla İsmail Hakkı’nın yetindiği görülmüş, işitilmiş değildi.

Ama hoca adamdı. Bunca yıllık tecrübesi vardı. İnsan sarrafı olmuştu, iki

cümle ile de talebenin bilgi derecesini anlayabilirdi.

Askerce selamlıyarak çıktım. Çıktıktan sonra içime bir kurt düştü. Geçmiş mi

idi, yoksa kalmış mı? En iyi bildiğim yerden dönecek değildim ya...

Dönmedimse o “Çık dışarı” ne oluyordu. Gerçi Tıbbiyenin hocaları pek de o

kadar nazik adamlar değillerdi ama...

Sözün kısası bütün postanın imtihanı bitinceye kadar sonucu öğrenemedik.

Sonuç hazindi: Sadi de, ben de çakmıştık.

Doğrusunu isterseniz haksızlıktı. Fakat hak ancak değirmende bulunduğu için

ses çıkaramamıştık. Sadi’nin başına gelen pek de haksızlık sayılmazdı. Çünkü

o, bir karavana hoşafı üstüme dökerek devlet hazinesini zarara sokmuş, cezaya

hak kazanmıştı. Ya ben ne yapmıştım?

Talih bu haksızlığı ikinci imtihanda giderdi. Ensac yani histoloji imtihanına iyi

hazırlanmadığım gibi bana çıkan sorular da bildiğim nesneler değildi. Saat

12’de histoloji hocası Tevfik Receb’in karşısına çıktım. Müderris bey her halde

acıkmış olduğu için telaş ediyor, galiba pek de iyi işitmediği için benim ne

söylediğimi iyi anlıyamıyordu.

Sonunda aliyül’âlâ almaz mıyım? Benim imtihanlar bektaşinin hikayesine

benzemişti:

Bektaşi açlıktan bitkin bir halde kalabalık fırının önüne gelerek biricik

meteliğini uzatmış, mis gibi kokan taze ekmekten istemiş. O zaman kuyruk

usulü hiç bilmediği için herkes birden tezgahtara doğru yuvarlayarak seslenmiş:

“Erenler! Bir ekmek de bana...”

Tezgahtar ya meteliği görmemiş yahut da kelimenin bütün manası ile tezgahtar

olduğu için aldırmamış ve kalabalık arasında zavallı bektaşinin meteliği

kaynamış. Kalabalık dağıldıktan sonra, parayı önceden vermiş olduğu iddiasına

karşı da bir temiz azarlanmış, Melil, mahzun ilerlerken ikinci bir fırın daha

görmüş. Onda da aynı taze ekmekler ve aynı kalabalık... Canı çekmiş ama para

yok ki alsın. Birden aklına gelen düşünceyle kalabalığa sokulmuş. Tezgahın

önüne kadar gelmiş. Sağa sola bakıp kimsenin görmediğini anlayınca

yapmacıktan bir öfkeyle tezgaha vurarak bağırmağa başlamış:

“Be adam! Hani benim ekmeğim? Hem parayı aldın, hem de hala başkalarına

dağıtıp benim ekmeğimi vermiyorsun!..”

fırıncı bu çıkışmaya inanmış. Özür dileyerek bektaşiye ekmeği sunmuş. Bizim

bana erenler bir köşeye çekilip taze ekmeği gövdeye indirdikten sonra göğe

bakarak:

“Yarabbi! Sen işin gerçeğini biliyorsun ve her şeye muktedirsin. Benim

meteliği o fırıncından alarak ötekine artık sen veriver” demiş.

Ben de teşhiri çok iyi biliyor, ensacdan tamamıyla cahil bulunuyordum.

Aldığım notun ensac not cetvelinden silinerek teşhire geçirilmesi doğru olurdu.

Fakat ben Tanrıdan böyle bir dilekte bulunmadığım gibi bulunsam bile

şüphesiz is’af olunmazdı. Çünkü o zaman İsmet İnönü de beni örnek göstererek

rica ve dileklerde bulunmağa başlar ve şüphesiz onun dilekleri benimki gibi

mütevazi olmazdı. Ne mi isterdi diyeceksiniz? En azından bin yıllık ömür ve

ebedi iktidar...

Nasıl? Dehşetten diken diken oluyorsunuz, değil mi? Ben bile bunun kendi

kalemimden çıkmış bir imkansız nesne olduğunu bildiğim halde baygınlıklar

geçiriyorum...

İyisi mi, bu korkunç hayalleri bırakalım da yine Askerî Tıbbiyelilerin romantik

hatıralarına dönelim:

Sınıf arkadaşlarımızdan şimdi Askerî Tıbbiye Müdür Yardımcısı olan Albay

Osman, Samsunlu idi. Ufak tefekti. Fakat yaman bir pehlivan ve koşucuydu.

Fazla kuvvetli değildi amma öyle oyunlar bilirdi ki kendisini yenmeğe imkan

olmazdı. Sınıfın baş pehlivanı olan Hasankaleli Rüştü ile bir gün iddialı bir

güreş yapıp yenişemedilerdi.

Mukavemet koşullarında da eşsizdi. Benimle de iddialı bir mukavemet yarışı

yaptıydı. Meşhur bir kaleci olduğumu yukarıda anlatmıştım. Fakat ne sür’at ne

de mukavemet koşularında öeşhur değildim. Osman’ın verdiği avansı kabul

ederek bu yarışa girmiştim. Yarış yeri de kimsenin tahmin edemiyeceği kadar

orijinal bir yerdi: Askerî Tıbbiyenin taraçası.

Orası da nereden aklımıza geldi, değil mi? Aklımıza geldi değil, başka yer

yoktu da onun için orada yarıştık. Çünkü yarış yapıldığı sırada Osman’la

ikimiz hapisteydik ve taraça, boyuna gidip gelmek şartıyla 1500 metrelik

koşuya elverişliydi.

Böyle ikide bir hapisten bahsedince okuyucularda bir şüphe uyanacak: Bütün

ömrü hapiste mi geçiyordu diye... Hapishaneye en çok şeref verenlerden birisi

olduğum halde, okuyucular emin olsunlar ki bütün ömrüm orada geçmiyordu.

Ömrümün orada geçen zamanı da yürürlükte olan askerî nizamlar dolayısıyla

orada geçiyordu. 1944’te olduğu gibi bir adamın keyfi ve kuruntusu içinde

değil...

Sözü bu kadar uzatmakla da yarışın sonucunu unutturmak istediğim sanılmasın.

Yarışı Osman kazandı. Hem de nasıl biliyor musunuz? Tıkanmak derecesine

gelerek son birkaç metreyi koşamadığım için çok gerilerden gelip beni geçmek

suretiyle...

Arkadaşlarımız arasında bir de “Cahit” vardı. En çalışkan ve metodlumuz oydu.

Bütün mutalea saatlerinde yalnız dersle meşgul olup not ve kitap okuyan tek

kişi Cahit’ti. Ne kadar çalışkan arkadaşlarımız vardı ki bazı mutalea saatlerinde

oyun ve eğlence ile vakit geçirirler hatta ufak tertip kumar bile oynarlardı.

Cahit’te böyle şey yoktu. Zeki, ciddi ve terbiyeli olduğu kadar da çalışkandı.

Daha ilk günlerde bu çalışkanlığı dikkatime çarpmış, ona “Müstakbel çavuş”

diye hitap etmeğe başlamıştım. Gerçekten de birinci sömestr sonunda yapılan

imtihanda Cahit birinciliği kazanarak çavuş oldu ve galiba çıkıncaya kadar da

bu çavuşluğu muhafaza etti.

Bir gün Cahit’i Taksim stadyumunda yabancılarla yapılan mühim bir futbol

maçında görmüştük. Bu, şaşılacak bir işti. Fakat asıl şaşılacak nokta Cahit’in

koltuğundaki büyük teşrih kitabıydı. Her halde haftaymda birkaç sahife

okuyarak zamanı değerlendirmiş olacaktı.

Sınıfımızda çok şarkı söyleyen arkadaşlar da vardı. Merhum “Hıfzı”, geceleri

yatakhanede yatmadan önce mutlaka birkaç şarkı söylerdi. Bunlar garami

şeylerdi. Zavallı Hıfzı birkaç yıl önce infarktüsten öldü. Galiba onun Tıbbiyeli

kalbi bu kadar çok aşk ve garama dayanamamıştı.

Allah selamet versin, “Cemal” ise gündüzleri ve mutaleahanede şarkı söylerdi.

Fakat Cemal’inkiler aşka, sevdaya dair olmayıp güldürücü nesnelerdi. En çok

söylediği şarkı:

Üç Baba Torik, etme telaş,

Sakalım uzun, etme tıraş.

Diye başlardı. Her ne kadar bu şiir sanatı bakımından günümüzün kübik

şairlerinin şaheserlerine üstün ise de bize o zaman pke tuhaf gelirdi. Herkesin

bildiği sevdiği veya söylediği besteler de vardı. Yalnız bizim Turgut’la Büyük

Süreyya şarkı söylemesini bilmezlerdi. Turgut “mi” yerine mutlaka “fa diyez”

okur, Süreyya ise biz ikinci mısraın ortasında iken birinci mısraı bitirirdi.

Tıbbiyelilerin şarkısı haline gelip birlikte söylenenler de vardı. Bunlar bazen

“teneffüshane” denilen salonda, piyanonun refakati ile söylenirdi. İçimizde

birçok piyano çalan vardı. Bu şarkılardan biri şuydu:

Çok özledim sesini,

Çok var görmedim seni

Senden ayrı yaşamak

Pek harap etti beni...

Aşkının ben esiri,

Geçmez asla tesiri.

Hatırla bir dem beni,

Çok sevmiştim ben seni...

Kimin güftesi, kimin bestesi olduğunu bilmediğim bu basit mısralar ve bu

güzel beste Tıbbiyelilerin hayatını aksettiriyor gibiydi. Tıbbiyeli seviyor,

hasretle harap oluyor, fakat sonra unutuyordu. Bununla beraber unutulamıyan

aşklar da vardı.

Teneffüshanede veya sınıfta, aklına sevgilisi gelen Tıbbiyelinin gür sesle:

Senden ayrı yaşamak

Pek harap etti beni

Beytini söylemesi sık sık görülen bir olaydı. Bazen da aşk rekabeti yüzünden

müthiş döğüşler olur, fakat bunlar daima mektep binasının içinde yapılırdı.

Askerî Tıbbiyenin tarihinde mesela Fransız ihtilali veya Çin’deki afyon harbi

gibi adi mahalle çocuğu kavgaları okutulduğu halde bunlardan bahsolunmayışı

asil jestler adına büyük birer kayıptır.

Eski Tıbbiyelilerin çok sevdiği ve çok söylediği yukarıdaki şarkıyı geçenlerde

radyoda dinlediğim zaman çok duygulandım ve radyonun bayağı zenci

musikisi ve kedi miyavlamasına benzeyen İngilizce cazırtılar yerine bize

mazinin sesini getiren besteleri dinletmesini gönülden dilerim.

Koro halinde söylenen şarkılardan biri de şuydu:

Denizler kadar berrak ve derin

Ah o gözlerin, ah o gözlerin!

Ölsem, atılsam gönlüm gibi ben

Dalgalarına o denizlerin.

Altın saçların ipek telleri

Bağlar kendine hep gönülleri

Öpsem açılsa sevsem çözülse

Beyaz göğsünün pembe gülleri.

Bu manzumenin de şiir değeri yoktu ama Tıbbiyelilerin aşkına uygun düştüğü

için beğenilirdi. Dikkat olunursa bize mazinin bir sahnesini hatırlatan

beynimizde bir hatırayı canlandıran şiir veya musikiden daha çok

hoşlandığımız teslim olunur.

Bunlardan başka bazı grupların ve şahısların da şarkıları vardı. Merhum Nejat

güftesini rüyada yazdığı bir şarkıyı bestelemişti.

Fakat bütün bu şarkılar, tekerlemeler, şakalar, kahkahalar arasında hâkim olan

şey, gizlenen, açığa vurulmıyan bir ıztıraptı. Ağlamamız, Mefisto gibi gülmek

şeklinde olurdu. Eski Askerî Tıbbiyelilerin hayatı için şimdiye kadar birkaç

roman ve piyes , hatta senaryo yazılmayışı büyük bir eksiktir. Merhum Nejat’ın

Askerî Tıbbiye hayatından alarak ömrünün son yıllarında yazdığı “Beyaz

Geceler” adlı hissi ve samimi roman, yazık ki layık olduğu rağbeti

bulamamıştır.

Şimdi gözde olan romanlar, ya mahalle kızları tarafından yazılan ve aşkla

fuhşu birbirine karıştıran iğrenç teraneler, yahut da Moskofçu oğlanlar

tarafından kaleme alınan ve halk efendilerimizin, asla duymadığı,

duyamıyacağı ıztırapları dile getiren ve savcıların gözünden kaçan yıkıcı

propaganda tekerlemeleridir. Tabiî sömürülen (!) işçi ve köylü dururken

Tıbbiye burjuvalarının romanını kim yazar?

Birinci sınıfta okunan “Hayvanat” dersinin parazitlere ait kısmı birçoğumuzda

kuruntular doğurmuştu. Parazitin yaptığı hastalık arazını kendimizde bulurduk.

Fakat kuruntu rekorunu arkadaşımız “Şerif” kırmıştı. Bir hasta termometresi

edinmişti. Ders dinlerken bunu ağzına sokar, ellerini çenesine dayayarak

termometreyi gizler ve boyuna hararetini kontrol ederdi. Çok dikkatli ve

akıllıydı. Sınıfın satranç ustası merhum “Edip”ten bu oyunu öğrenerek yaptığı

ilk maçta Edibi yenmişti.

“Azmi” adındaki arkadaşımız sınıfın neşesiydi. Her şeyin gülünç, hoş ve garip

tarafını bularak çevresinde bir kahkaha tufanı patlatırdı. Karga taklidini büyük

bir ustalıkla yapardı. Bir kahve şekerini ağzında tutarak yüksekçe bir yerde

durur, “Edip” onun karşısına geçerek “Lafonten”in “Tilki ile Karga”

hikayesinde, karganın ağzındaki peyniri düşürmek için tilkinin dil dökmesini

anlatan mısraları okurdu. Mısralar bitip de Azmi “gaaak” diye bağıararak

ağzındaki şekeri düşürünce gülmekten bayılırdık. Kaç defa tekrarlanmış olan

bu sahneyi böyle gülünç yapan Azmi’deki komik deha idi. Başka birisi aynı

şeyi yapsa her halde aldırmazdık.

Azmi’nin bu kabiliyeti bir defa benim bir imtihan kazanmamı sağladı. Birinci

sınıfın sonundaki kimya imtihanına iyi hazırlanmamıştım. Konunun ancak

yarısını biliyor ve “Nizameddin” gibi de talihime güvenemiyordum. Bu

imtihana hazırlandığımız yedi sekiz günün üç gününü de hapishanede geçirmiş,

rahatsız olduğum için çalışamamıştım. Son sınıftan merhum “Kemaleddin

Cemil” hapishane arkadaşımdı. Birçok sınıf arkadaşları onu ziyarete geliyor,

konuşuyorlardı. Tabiî bu konuşmalar sırasında bir şey okuyamıyordum.

Hapisten çıktığım zaman, imtihana bir iki gün kala dershane koridorunda Azmi

ile karşılaştım. Elindeki kimya kitabı formasını sallayarak “Şuna bak şuna”

dedi. Gösterdiği şey “dülfonal”, “trional” ve “tetronal” adındaki üç kimyevi

terkibin açık formülleri ve kimyevi isimleri idi. Bunların açık formülleri bir

şaheserdi. Terkiplerine göre isimleri de öyle...

Birinin adı “di etil sülfon di etil metan”dı. İkincisinin adı ise sondan bir önceki

kelimeye bir harf ilavesiyle “di etil sülfon di metil metan” oluyordu. Üçüncüsü

bir karma idi. “di etil sülfon metil etil metan...”

Böyle garip şeyler akılda kalır. Kendi kitabımdan da bu acayip nesneleri

okudum ve arkadaşım Turgut’a gösterdim. Turgut, Tıbbiyeye girmeden önce

bir yıl Eczacı okulunda okuduğu için bunları biliyor, hatta onların açık

formülünü bile ezberden yazıyordu. Sözü uzatmıyalım, imtihan günü çattı ve

sıram gelince hocamız Hadi Bey ilk soruyu sordu: Sodyum. Bunu okumağa

fırsat bulamamıştım. Lisedeki bilgimin aklımda kalanlarını ortaya döktüm.

Yine bir şey amma Tıbbiye imtihanı için tatminkar sayılmazdı. Kimya

imtihanında iki soru soruluyordu. Mukadderatım ikinci soruya kalmıştı. İkinci

soru olarak o acayip nesneler çıkmaz mı? Arkadaşımız Nizamaddin’in

kendisinde var olduğunu iddia ettiği talih bu sefer bende tecelli etmişti.

Koridorda Azmi’ye rastlayışım nasıl bir sonuç vermişti. Tesadüflerin felsefesi

hakkında çok şey yazılabilir amma felsefeyi erbabına bırakarak konuya devam

edelim.

Merhum arkadaşımız “Edip” 41 kişilik sınıfta lise mezunu olan tek kişiydi.

Diğerleri hep 10, 11, 12’nci sınıflardan imtihan vererek girmişlerdi. Edip, çok

çabuk konuşur ve kelimelerin bazı harf hatta hecelerini yutardı. Gramer

kitaplarında “hece, ağızın bir hareketiyle söylenen sözdür” diye bir tarif vardır.

Bu tarifi yapan gramerci her halde merhum Edibi görmemiş olacak. Çünkü

Edip ağzını yedi defa hareket ettirerek on iki hece söylerdi. Bu sebeple ilk

günlerde Edibin sözlerini pek anlamazdım. Sonra alıştım.

Edip iriyarı ve iştahlı bir arkadaşımızdı. Fakat obur değildi. Arkadaşlar ona

takılırlar, oburluğuna dair fıkralar uydurup anlatırlardı. Bir aralık Edibin bir

oturuşta otuz kase aşure yediğine dair bir masal dillerde dolaşmağa başladı.

Edip buna o kadar kızardı ki artık yanında “aşure”, “otuz”, “obur”, “iştah”

kelimelerini bile söyleyemez olmuştuk.

Bir gün Edibe bu yüzden müthiş bir oyun oynadık. Kadıköy’de Tıbbiyeli

koleksiyonu yapan çapkın bir kız vardı. Bu kıza, Edibe giderek: “Siz bir

oturuşta otuz kase aşure yermişsiniz, bu doğru mu?” deyip diyemeyeceğini

sorduk. Kız gayet cüretkardı. “Söylerim” diye cevap verdi. Ve söyledi. Hem de

nerede biliyor musunuz? Köprüdeki Kadıköy iskelesinde ve günün en civcivli

zamanında... Vakit akşamdı ve günlerden Cuma idi. Tatil gününün sonunda

okula dönmek için vapur bekliyen Tıbbiyeliler ve başkalarıyla iskele, o zamana

göre epey kalabalıktı. Belli etmeden uzak bir mesafeden Edib’in ne yapacağını

gözetleyen bizler onun kıpkırmızı olduğunu gördük. Yüzü öyle bir biçim

almıştı ki cüretkar Donna Juanna bile ürküp uzaklaştı ve dayak yemekten

korktuğunu sonra bize itiraf etti.

Zavallı Edip mezun olduğu sırada vereme yakalandı. Askerlikten çıktı,

veremden kurtuldu. Fakat sonra vazife ile gittiği Afganistanda zatürrieye

yakalanarak öldü.

Aramızda bir de komünist vardı. O zaman “Aydınlık” gibi komünist dergileri

serbestçe çıkıp aşırı derecede propaganda yaptıklarından komünizm pek de

yasak bir şey değildi ve bu arkadaş da bunu saklamazdı.

Ben ona “Hain komünist” diye hitap ederdim. O bana daima “katil, kan içici

faşist” diye uzun bir mukabelede bulunurdu.

Görülüyor ki faşistliğimin çok eski bir mazisi vardır. Bereket versin Halk

Partisi, bir çok şeyler gibi, bunun da farkında olmadı. Yoksa 1944’te Askerî

Tıbbiyedeki sınıf arkadaşlarımı tevkif ederek faşistliğim hakkında yazılı

ifadelerini almağa kalkacak, o kadar kişi çoluk çocuklarıyla birlikte perişan

olacaktı.

Askerî Tıbbiyede komünist tevkifatı olduğu zaman bizimki de galiba göz

hapsindeydi. Evindeki komünistliğe ait evrakı imha etmek üzere samimi

arkadaşlarından birini göndermiş ve dolabının anahtarını da benim yanımda

ona vererek zararlı evrakın yerini tarif etmişti. Bu yakışıksız olayı, arkadaşlık

duygusunun bazen ne zararlı tecelliler göstereceğini açıklamak için yazıyorum.

Arkadaşlığın bu yanlış yorumlanmasını daha sonra da birkaç defa gördüm.

Benim en yakın arkadaşlarım merhum Nejat’la Turgut’tu. Turgut’un Yargıtay

üyesi olan babasının adı “Mehmet Ali Münir” di. Herkes yoklamada falan hem

kendi adı, hem de babasının adı ile birlikte çağrılıyordu ya... İdare , Turgut’un

adının sonuna babasının üç isminden “Mehmet”i getirmiş ve Turgut “Turgut

Mehmet” olmuştu. Allah selamet versin, bizim Turgut’un bir takım titizlikleri

vardı. Bazı şeyleri beğenmezdi. “Mehmet” ismi de daha çok köylülerde olduğu

için “Askerî Tıbbiye talebesinden Turgut Mehmet Efendi” olmak hiç hoşuna

gitmemişti. İşte sırf bu yüzden sınıf subayına giderek ne yaptıysa yaptı, adını

değiştirdi. “Turgut Nejat” oldu. “Turgut Nejat” onun nüfus kağıdındaki adı,

yani babasının kendisine taktığı isimdi. Böylece Turgut, bütün Tıbbiyeliler

arasında kendi adına babasının adı eklenmiyen tek imtiyazlı kişi oldu.

Çok terbiyeli ve kibardı. Bir gün, kendisini ısrarla rahatsız eden bir hanıma

fena halde çıkıştığını söyleyince hayret etmiş ve merak içinde kalmıştık. Acaba

ne söylemiş, nasıl çıkışmıştı? Bunu derhal sormuş ve bu “fena halde

çıkışma”nın “Böyle devam ederse maalesef yanınıza gelemiyeceğim”

demekten ibaret kaldığını öğrenince gülmekten kırılmıştık.

Fakat bu kadar nazik olan Turgut, bir gün beni öfkeden deliye çevirdi. Fakat

şunu itiraf edeyim ki kızmakta haklı değildim. Olay şöyle oldu: Yine felsefi bir

tartışmaya dalmıştık. Zaten daha aşağısı kurtarmazdı. Fikir vuruşmalarıyla

bütün meseleleri halleder, bütün dertelere çare bulurduk. Tartışmanın civcivli

anında ben:

“Şüphe bir nura koşmaktır”.

Dedim. Bu, malum, Fikret’in mısraı idi. Turgut bunun ikinci mısraı ile cevap

verdi:

“Hakkı tenvir ukûl için haktır...”

Bu cevap benim iddiama karşı yerinde bir cevaptı. Fakat Turgut bu kadarla

kalmadı. Mısraı şerhetmeğe kalktı ve bana:

“Ukûl nedir biliyor musun? Aklın cemî şeklidir” diyerek bir de ders verdi.

Bu açıklama beni çileden çıkarmağa kâfi geldi. Herhalde, cehaletle itham

olundum diye alınmış, kızmıştım. Turgut’un böyle maksadı yoktu, onu söz

gelişi söylemişti amma o zaman 18-19 yaşlarında idim. Ukûl’un tekili yani

müfredi olan aklım, kalpağından bir karış yukarda ikamet ediyordu. Halk

partisinin millî eğitim politikası sayesinde, günün birinde 500 kelime ile

konuşan “bitirim” bir liseli nesli ve 750 kelimeyle bütün fikirlerini anlatan

“matrak” bir üniversiteli nesli yetişeceğini tahmin etseydim Turgut’a asla

kızmazdım. Zaten kızılacak insan değildi. Bütün Tıbbiyelik hayatında bir tek

defa döğüştü. Telaş etmez, fakat vapura daima son dakikada ve koşarak

yetişirdi. Bir de küçücük kusuru vardı: Çok ve çabuk aşık olurdu. Yalnız,

aşkının hararetli olduğu günlerde bir teşrih vizesinden refüze edilmişti.

Elbiselerine de fazla dikkat ederdi. Hukuk Fakültesini bastığımız zaman

mevsim icabı çoğumuz kaputlu idik ve numaralarımız gözükmesin diye

yakalarımızı kaldırmıştık. Turgut, yakam bozulmasın diye kaldırmamış ve

numarası Hukukçular tarafından tesbit olunarak Askerî Tıbbiye idaresine

verilmişti. (Numarası 54’tü) Böylelikle Turgut Nejat Efendi hapishaneyi

boylamıştı.

Benim numaram 82 idi. Yakam kalkık olduğu için bunu 83 olarak görmüşlerdi.

Eski rakamlarda 2 ile 3 birbirine çok benzerdi. Böylece benim yerime sınıf

arkadaşım Saim hapse girmişti.

Nejat’a gelince: İçerenköyde, eskice fakat bahçeli ve çok ferah bir evde

otururdu. Evine karşı duyduğu sevgiden midir, nedir çoğu zaman hafta

ortasında izin alarak çıkar bir geceyi evinde geçirdikten sonra gelirdi. Nasıl izin

aldığına şaşardım. Çünkü ben resmen izin almasını beceremediğim için işimi

halletmek üzere daima “firar” tarikini ihtiyar ederdim.

Nejat’ın bir merakı da ikide bir ameliyat olmaktı. Aklına esince ya

bademciklerini aldırır, ya burun kemiğini düzeltir, yani ufak çapta da olsa bir

ameliyat geçirirdi. Ben böylece geçirdiği dört ameliyat biliyorum.

Turgut’a: “Sen hodbinsin. Hodbinlik küçük çocukların umumî vasfıdır. Şu

halde sen bir çocuksun” der ve hep “çocuk” diye hitap ederdi. Turgut’la

boyuna güreşirlerdi. Teneffüshanede veya kanditinde yapılan bu güreşlere öyle

bir azimle ve kendilerini vererek girişirlerdi ki masanın devrilmesi veya

tabakların kırılması onları asla ilgilendirmezdi.

Nejat’la bazen beraber ders çalışırdık. İşte o zaman gülüp bayılmak içten bile

değildi. Bir gece, bir buçuk saatlik akşam mutaleası boyunca, bütün sınıfın ders

çalıştığı ve büyük bir sessizliğin hüküm sürdüğü salonda merhum Sadi ile beni

kırıp geçirmiş, kendisi de beraber gülmüştü. Sessiz gülmeğe mecburiyet,

sinirlerimizi büsbütün yıpratmış, gözlerimizden yaş gelmişti.

Neşesini ve şakacılığını hiçbir zaman bırakmazdı. Yıllarca sonra bir parti

kurmak için bazı arkadaşlarla konuşup büyük güçlüklere uğradığımız günlerde

tam bir ciddiyetle:

“Bu iş böyle olmaz. Programı ben çizeyim de onun sütüne konuşalım...

Demiş ve bana kağıt, kalem vererek yazdırmağa hazırlanmıştı.

Aynı büyük ciddiyet içinde: “Yaz, birinci madde” diyerek bir ara düşünmüş,

sonra bu ilk maddeyi şöyle tesbit etmişti:

“Fırkanın koridorlarında sigara içmek memnudur”.

O zaman bir kahkaha tufanına sebep olan bir maddenin gerçekte Halk

Partisinin tek maddesi olduğu aklımıza gelmemişti. Çünkü onların zamanında,

salonda konuşmak yasak olduğu gibi koridorda da şüphesiz sigara içilemezdi.

Köprülüzade Fuat, vaktiyle Hak Partisinin saylavı olduğu sıralarda, siyasi

durum hakkındaki fikrini soran eski talebelerinden bazılarına “Meb’usların

siyasetle uğraşması yasaktır” diye cevap vermişti. Bence, üstaddan tarihe

kalacak eser, makale veya kitapları değil, bu vecizesidir. Onun kitapları

zamanla eskiyecek, günün birinde ilmî değerini büsbütün kaybederek

kullanılmaz olacaktır. Fakat Türkiye tarihinin bir çağını, ölmez bir doğrulukla

anlatan yukarıdaki vecizesi unutulmıyacak asla eskimiyecektir.

Bizim zamanımızda Askerî Tıbbiyeliler ders bakımınsan sivil talebelerden

üstündü. Yatılı oluşları ve Askerî Tıbbiye idaresince sıkı kontrol altında

bulundurulup müzakereciler tarafından çalıştırılmaları bu üstünlüğü sağlardı.

Müzakereciler yüzbaşı ve binbaşı rütbesinde olan doktorlardı.

Bu üstünlük arasıra kuvvet gösterileriyle de isbat olunur, aşağı yukarı yılda bir

defa siviller, dayak haklarını alırlardı. Fakat o, ileriki samimiyetleri bozmaz,

hatıralarda iz bırakmazdı. O kadar ki günümüzün ünlü psikiatri uzmanlarından

milletlerarası şöhreti haiz doktor İzzeddin Şadan’ın hafızasında bu yıllık dayak

tayini tamamıyla ters bir şekilde kalmıştır. Yani İzzeddin Şadan’a göre siviller,

askerileri döverlermiş. Tabiî buna imkân olmadığı aşikardır. Belçika hiçbir

zaman Almanya’yı yenemez. Askerî Tıbbiyelilerin sivillerden dayak yemesi

tabiat-ı eşyaya aykırıdır. Buna senet verebilirim. Yalnız yıllık ziyaretlerden

sayın dostum İzzeddin Şadan’ın payına ne düştüğünü tayin edemem.

Benim Askerî Tıbbiyeye girdiğimin ikinci senesine doğru yine böyle bir hadise

oldu: Sivil talebelerden Niğdeli Ruhi’ye mükemmel bir ziyafet çekildi. Fakat iş

birdenbire vahim bir durum aldı. Dayak atanlar hapse girdiler.

Bunlar bizden iki sınıf öncekilerdi. Aralarından Hayri’nin, künyesi bir hayli

dolu olduğu için mektepten tardolunmak ihtimali belirdi. İşte o zaman isyan

bayrağını çektik. Askerî Tıbbiyede büyük ihtilal toplantısı yapamazdık.

Fakültenin konferans salonuna geçtik. Arkadaşlarımızdan bir teki bile

tardolunduğu takdirde mektebi bırakarak Çamlıca’ya çekilmeğe karar verdik.

Müzakerenin ateşli bir zamanında Fakülte reisi olan profesör (adı galiba

Vasıf’tı.) hiddetle salona girerek bizi çıkarmağa kalktı. Çıkmadık. Bilakis biz

onu salondan çıkardık. Neticede zafer sağlandı. Arkadaşlarımız hapis cezasıyla

kurtuldular.

İşte biz böyle bir serkeş tayfa idik.

Bizden sonraki sınıflara , Kuleli Askerî Lisesini bitirenlerden de talebe

alınmağa başlandı. Bunlarla birlikte Askerî Tıbbiyeye “İtaat” girdi.

Bizden iki sonraki sınıfta yine Türk meşhurlarından Safaeddin Karanakçı vardı.

O zamanlar biz ona sadece “Safa” derdik. Kadıköy sultanisinden sınıf

arkadaşımdı. Hakikaten pek safalı ve tuhaf bir çocuktu. Komikti. Fakat

kızdırmağa gelmezdi. Sokağın ortasında insanın arkasında “Borcunu vermeden

nereye kaçıyorsun?” diye bağırıverirdi.

Lisede gazete çıkarır, güldürücü manzumeler yazar, hocaların taklidini yapardı.

Ben Askerî Tıbbiyeye girdikten sonra bir yıl daha Sultani’de okuyarak Harp

Okuluna girmiş, Harbiye’den de Tıbbiye’ye nakledildiği için benden iki sınıf

sonraya kalmıştı.

Fakat Tıbbiye’yi Edebiyat Fakültesi veya Gazetecilik Okulu mu sandı bedir,

girer girmez işi edebiyata döktü. Bir dergiye hikayeler yazmağa başladı. Bunlar

hikaye değil tamamıyla hakikatti. Bu arada bazı Askerî Tıbbiyelilerin aşk

maceralarının adını aynen değil de, ilk harflerini yazarak gösteriyordu. Fakat

işler o kadar açıktı ki gizli kapaklı bir taraf kalmıyordu.

Derken günü birinde bir hikayede Hukuk talebesi olan bir kızdan bahsetti. Kız,

afet-i devrandı. Hukukta birçok aşıkı vardı. Bu aşıklar coştular ve Hukuk

Fakültesine giden bir arkadaşımızı bir meydan savaşında yendiler. Her ne

kadar bizim arkadaş cepheyi yarıp kurtulsa da epey kayıp verdi.

İşte bunun üzerine Askerî Tıbbiye şahlandı. Ders kitapları kapandı. Hukuk

Fakültesine dört kişilik bir keşif heyeti yollanarak kapıların, sınıfların durumu

tesbit edilip taarruz planı hazırlandı.

Taarruzdan bir gün önce yazılarıyla yarınki cihan savaşına sebep olmuş

bulunacağı için Safa iyice bir pataklandı ve ertesi günü Hukuk Fakültesine

taarruz edildi.

Askerî Tıbbiyenin o zamanki mevcudu 200 kişi kadardı ama herkes bizi çok

kalabalık sanırdı. Genç kızlar bizi birkaç bin kişi olarak tahmin ederler “Nereye

gitsek Tıbbiyeli görüyoruz” diyerek bu kadar az olduğumuza inanamazlardı.

Demek ki o zaman birimiz on kişi gibi görünüyorduk. Şövalyelik kolay mı?

Hukuk taarruzunu bu 200 kişinin aşağı yukarı 120 kadarı yaptı. Çünkü son

sınıf, sözlerini dinlemediğimiz için darılmış. Safa’nın sınıfı da Safa’ya dayak

atıldığı için içerliyerek genel taarruza katılmamıştı.

Taarruz günü Adliye Vekili Mahmut Esat Bozkurt, Hukuk Fakültesini ziyaret

edeceği için bütün talebe oradaydı. İlahiyat Fakültesinin sarıklı ve iriyarı

talebeleri de orada bulunuyordu. Bize göre çok kalabalıktılar. Dört Askerî

Tıbbiyenin birkaç gün önce gelerek yaptığı keşiften de şüphelendikleri için

hazırlıklıydılar. Sopalar bile hazırlamışlardı. Yani karşı taraf, sayı ve silah

bakımından bize üstündü. Fakat yüksek kumandadan mahrumdular.

Bu sebeple biz, binanın en üst katı Edebiyat Fakültesinden bize gülerek bakan

cici bici Edebiyatçı kızların gözleri önünde, bir yıldırım harbi ile birkaç

dakikada işi hallettik. Hukuk talebesi olup çoğu yüzbaşı rütbesinde bulunan bir

hayli subayın bizi durdurmak teşebbüsü, bizim sınıftan Nurullah’ın hani

yukarıda bahsettiğim şu benim ceketimi yakan Nurullah’ın “Alın onları da

aşağıya” diye bağırması üzerine akim kaldı ve yıldırım harbi tam bir stratejik

ve taktik zaferle sona erdi. Bu böyle bir hızdı ki belki de merhum Hitler,

yıldırım harbini bizim bu hareketimizden öğrenmiştir.

Hitler’e “merhum” dediğim de garipsenmesin ve yine faşistliğime verilmesin.

Başta Moskof dostlarımız olduğu halde bunca milyon gavur ve çıfıt öldüren

adama merhum denmez de ne denir?

Yıldırım harbi o kadar tertipli yapılmıştı ki Askerî Tıbbiye idaresi bir türlü

suçlu bulamıyordu. Gerçi bozgundan sonra Hukukçular sokaklara dökülerek

yaka numarası tesbit etmeğe başlamışlar ve Askerî Tıbbiye Müdürlüğüne bir

liste takdim etmişlerdi. Fakat bu liste pek beceriksizce üstün körü idi. Mesela

hadise günü Tıbbiye revirinde hasta yatanlardan da bir ikisinin numarası

verilmiş, bu saf, Askeri Tıbbiye idaresinde bir şüphe uyandırmıştı. Herkes

hadise olduğu sırada kendisinin başka bir yerde bulunduğunu delillerle isbat

ediyor, Askerî Tıbbiye idaresi şaşkına dönüyordu. İçimizden bazıları müdürün

“Allah, Allah!... Kimseyi yakalayamıyoruz. Bu hadiseyi cinler mi yaptı?” diye

bağırdığını işitmişlerdi.

Gazeteler de bize yardım ediyordu. En insaflısı üç dört yüz Tıbbiyeli sopalar ve

taşlarla Hukuk’a saldırdığını yazıyor, Tıbbiyeli ordusunu beş altı yüze

çıkaranlar bile bulunuyordu.

Hapse tıkılan Tıbbiyelilerden hiç birisinin suçlu olduğuna mektep idaresi emin

değildi. Bu yüzden şövalyelerini boşuna harcamak istemiyordu. Fakat bir de

koskoca olay vardı. Mutlaka bir suçlu bulmak lazımdı. Bu suçlu bulundu ve

kabak zavallı Safa’nın başına patladı. Bu baskına, yazıları ile sebep olduğu için

Askerî Tıbbiyeden çıkarıldı.

İşte adalet yerini bulmuştu. Zaten adalet çok defa yerini böyle bulur. Yani boş

bir yere oturur da herkes yerini buldu sanır.

Safa da buna tam layık olduğu şekilde karşılık verdi: Romanya’ya giderek

hukuk tahsil etti. Şüphesiz, Romanya yakın olduğu için oraya gitmişti. Yoksa

pekala Arnavutluk’ta pırasa tahsili de yapabilirdi.

Askerî Tıbbiye’den her şey çıktığını söylemiştim ya, bu “Safa” da sonradan

Safaeddin Karanakçı olarak vali çıkıp Zonguldak ilini idare etti. Onaltıncı

yüzyılda olsaydık, hiç şüphesiz hazırlayacağı donanma ile Romanya’ya bir

çıkarma yapar, büyük doyumluklarla dönerdi. Fakat dönen kendisi değil, talihi

oldu. Hem de duyumluksuz olarak döndü. Çünkü şeytan dürtmüş içinde bir

hürriyet aşkı doğmuştu. Bundan dolayı Hürriyet Partisi’nin kurucularından

oldu. Tanzimattan sonraki tarihimizde, sonuçları bakımından daima uğursuz bir

rol oynamış olan hürriyet sevgisi bu sefer de Millet Meclisindeki faydasız ve

manasız demeçlerden başka bir şey doğurmadı.

Millet Meclisinde, mebus sayısı bakımından ana muhalefet partisi haline

geldikleri sırada bir gün kendisiyle karşılaştım. “Ne yapıyorsun?” diye sordum.

“Adnan ağabeyle uğraşıyorum” diye cevap verdi. Aramızda kısa bir tartışma

oldu. Tartışmanın tafsilatını buraya almayışım okuyucular için edebi bakımdan

da, tarihi bakımdan da kayıptır. Bu tartışmada benim neler söylediğimi

öğrenmek isteyenler Karanakçı’ya başvurabilirler. Onun ne dediğini merak

edenlerde bana gelsin...

Sözün kısası Hürriyetçiler 1957’de bozguna uğradılar. İktidara geçmek isterken

4 mebusçukla politika haritasından silinir gibi oldular. Daha sonra da asıl

çıktıkları yere dönerek Cumhuriyet Halk Partisinin sine-i hamiyyetinde eridiler.

Zavallı Fevzi Lütfi Karaosmanoğlu, Türkiye’nin dördüncü cumhurbaşkanı

olmak isterken mebusluktan da oldu. Böylelikle de Türk milleti, Boşnak Kara

Osman Ağanın dölünden gelme bir adamın kendisine başkan olması gibi

akılların almıyacağı acayip bir durumdan kurtuldu.

Bu ırkçı ve Turancı veciyeyi savurduktansonra yine konuya dönerek artık

Askerî Tıbbiye masalına bir son verelim:

O zaman beş sınıf olan Tıbbiyede, üçüncü sınıfın yarısını birkaç gün geçtikten

sonra 4 Mart 1925 tarihinde okuldan çıkarılışım, hayatımdaki dramların ilkidir.

Zülf-i yare dokunacağı için tafsilatını yazamıyacağım. Şu kadarını

söyliyeceğim ki ona sebep, yıllardır savunduğum, ömrümü ziyan ettiği halde

vazgeçmediğim, asla vazgeçemeyeceğim temel prensiptir. Bunun yanında

benim serkeşliğim, biraz da kadın parmağı rol oynamadı değil. O zaman Türk

ordusunda sanimülazım rütbesinde bulunan Bağdatlı Mesut Süreyya

aleyhimdeki tertipte vazifesini alıp başarı ile yaptı.

Askerî Tıbbiyeden çıktım. Fakat onun hatırası hafızamdan çıkmadı. Yıllardan

sonra, artık Haydarpaşa Lisesi olmuş bulunan o binada edebiyat öğretmeni

olarak vazife görürken hatıralarla dolardım. Koridorlar, sınıflar bana eski

günleri hikaye ederdi. Zaten hayat birkaç hatıradan başka nedir ki?

O heybetli şatonun muhteşem ruhu kaybolmuştu. Şimdi içinde bulunanlar o

eski ruha yabancı insanlardı. Onlar, öğretmenden beş numara koparabilmeğe

uğraşan çocuklarla, ay başını iple çeken ve maaş hesabından başka hiçbir şeyle

ilgilenmeyen bir takım ölülerdi. Asıl yaşayanlar bir zaman orada bulunmuş,

konuşmuş, şakalaşmış, çalışmış, döğüşmüş ve hepsinden fazla olarak da ıztırap

çekmiş olan Askerî Tıbbiyelilerdi.

Atmacalar yuvasında şimdi serçeler bulunuyordu.

Doktorluğa karşı hiçbir zaman sevgi ve ilgi duymamıştım. Fakat doktorluk

başka, Askerî Tıbbiyeli olmak büsbütün başkaydı.

Bana en ağır gelen şey askerî üniformayı çıkarmak oldu. Gariptir: Sivil elbise

içinde de en çok boyunbağı sinirime dokunuyordu. Yıllardan sonra, subayların

da yakası açılıp onlar da boyunbağı takmağa başladıktan sonra çok müteessir

oldum. Çevreye uymakta o kadar kabiliyetsizim ki buna hala alışamadım.

Adeta mabetleri yıkılmış ve dini tahkir olunmuş müteaasıp bir dindara döndüm.

Bunu hazmedemedim. Hala da edemiyor ve subayların yakasını kapatacak,

bellerine kemer taktıracak, mintanları ceket, bereleri kepleri kasket haline

getirecek yeni bir kıyafet talimatnamesinin çıkmasını ümitle bekliyorum.

Askerî Tıbbiyeden ayrılmanın manevî sarsıntısını geçirdikten sonra kendimi

Türk tarihine verdim ve yavaş yavaş ilmi yayınları okumağa başladım. Bu

arada Türkiyat Mecmuası’nda basılmak üzere gönderdiğim bir makale,

Köprülüzade’nin beni evine çağırmasına, tanışmamıza sebep oldu. Merhum

Neci Asım ve Alman profesörü Menzel de oradaydı. Bunların ilmi konuşmaları

kendime güvenimi arttırdı.

Bu tanışma sırasında ben “Mahmut Şevket Paşa” vapurunun katip muavini

idim. Köprülü’nün Edebiyat Fakültesine girmem teklifine müsbet cevap

verememiştim. Talebe olunca, maaş sahibi olmak vasfımı kaybedeceğim için,

babama böyle bir teklifte bulunmağa utanıyordum. Onun bunu memnuniyetle

karşılayacağı muhakkaktı amma o devirde “utanma” denilen bir şey vardı.

Bu meseleyi merhum arkadaşım Nejat halletti. Beni, ben gemiyle Mersin

seferine çıktığım bir sırada hem Edebiyat Fakültesine, hem de Yüksek Muallim

Mektebine kaydettirmiş. Benim, böyle bir yatılı mektepten haberim yoktu.

Yanan Zeynep Hanım konağının üst katındaki bu mektep, Darülfünunun leyli

kısmı gibi bir şeydi.

Edebiyat Fakültesinin edebiyat zümresine (şimdiki adı ile Türkoloji dalına)

girdiğim zaman birçok arkadaşlarım “Şimdi yerini buldun” diye beni tebrik

etmişlerdi. Ne de yerimi bulmuşum ya... Bu yer az kalsın bana mezar vazifesi

görecekti. Pek şahane derslerimiz vardı.

Ben daha, bunca ilmin üstesinden nasıl geleceğimi düşünürken beni askere

aldılar. Taşkışladaki beşinci alayda askerliğimi yaptıktan sonra Fakülteye

devama başladım.

Yüksek Muallim Mektebinde de gece dersleri görüyorduk. Bunlar da büyük

isimli şeylerdi. Usul-i tedris ve pedagoji, Fransızca...

İleride öğretmen olacağımız için pedagoji bilmemiz şarttı. Talebeyi olağanüstü

yetiştirmemiz için bu bilgiye muhtaçtık. Pedagoji hocamız da Sadreddin Celal

adında sicilli bir komünistti. Halk Partisi, yarının lise hocalarına bula bula bu

adamı öğretmen diye seçmişti. Vaktiyle “Aydınlık” adlı komünist dergi

çıkarmış, Moskova’daki Enternasyonala katılmış, sonra komünizmden hapse

mahkum olmuş, umumi aftan faydalanarak hapisten çıkmıştı.

Bunların hepsi olabilirdi. Fakat acaba bir memleketi başka bir memlekete

satmak isteyen bir adam dünyanın neresinde olursa olsun bir telkin

müessesesine getirilir miydi? Bu, görülmemiş bir hamakat, yahut eşsiz bir

ihanetti. Herifin komünist olduğu yetmiyormuş gibi üstelik pedagogdu da...

Malum ya Türk milletini tahrip eden başlıca üç türlü mikrop vardı: Stafilokok,

gonogog ve pedagog... İlk ikisinin aşısı , ilacı falan var. Bunların yüzünden

değil midir ki okullarda seviye yıldan yıla düşüyor... Pedagogların sistemleri

liseleri orta okul, orta okulları ilk okul derecesine düşürdü. Tabiî bunun

neticesinde üniversiteye de imla bilmiyen, kültürsüz çocuklar doluyor ve

bunlar büyük harfin nerede kullanılacağını bilmedikleri halde her yıl yapılan

açılış törenlerinde profesörlerle birlikte nutuk çekmeğe kalkıyor. Peki ama

azizim, sen kim oluyorsun da profesörle birlikte konuşmak istiyorsun? Ne

konuşacaksın? Senin sözlüğün topu topu 1000 kelimeliktir. Bununla hangi

parlak fikirleri müdafaa edeceksin? Konferanstan vazgeç de vaktinde imtihan

vermeğe bak... Yoksa pedagog mikrobu seni öldürür.

Bu Sadreddin Celal’in Sakallı Celal’le olan bir vakası da karakterini göstermesi

bakımından dikkate değer. Hadiseyi Sakallı Celal anlatmıştı:

Sakallı Celal, malum sapına kadar komünisttir. Çok zeki ve orijinal bir adamdır

ve işin tuhafı Moskof uşağı olmıyan tek komünist kendisidir. Birinci Cihan

Savaşının sonunda Moskova’daki beynelmilel komünist kongresine giderlerken

bir istasyonda tren durunca Sadreddin Celal, Sakallı Celal’e:

“İstasyondaki çeşmeden bize biraz su alsana” demiş.

Sakallı Celal sormuş:

“Neden sen almıyorsun?”

Sadreddin’in cevabı şu:

“Ya tren kalkarsa...”

Bu hodbinliğe fena halde kızan Sakallı Celal ise hak ettiği karşılığı hemen

yapıştırmış:

“Ulan köpoğlu... Benim trenden hızlı koştuğumu sana kim söyledi...”

İşte bu zat bize pedagoji okutuyordu.

Fransızca hocamız ise meşhur masonlardan ve terbiyecilerden Kazım Nami idi.

Her iki dersin de nasıl bir curcuna olduğunu söylemeğe lüzum yok. Kazım

Nami, serbest terbiye taraftarı olduğunu söyler dururdu. O kadar serbestlik

taraftarı idi ki bir gün Fransızca dersinde bizim Orhan Şaik’e Nedim’in garami

şiirlerinden birini okutmuştu.

Benim ikisiyle de ufak birer takışmam oldu: Sadreddin Celal beni sınıfı

terketmeğe davet etti. Fransa ihtilalini okumuştuk ya... “Beni hiçbir kuvvet

çıkaramaz” diye cevap verdim. Kendisi çıktı. Kazım Nami’ye de, söylediği bir

söz için “Bana vız gelir” mukabelesinde bulundum. Meğer bu söz yüreğine

işlemiş. Yüreğine işlemiş olduğunu annem öldüğü zaman (18 Mart 1930),

“Nasıl, bu da vız geliyor mu” demesinden anladım.

Darülfünunu bu şahane şartlar altında 1930’da bitirerek hayat denilen acayip

denize atıldım. Bir bakıma çok toy, bir bakıma göre ise çifte kavrulmuştum...

C.H.P.NİN TÜRKÇÜLERE VE KOMÜNİSTLERE KARŞI

1944’TEN EVVEL TUTUMU

Bu, ikinci bölümde artık asıl konuya giriyoruz. Zamanımızın âdetlerine göre

doğrudan doğruya maksada girmek nezaket icaplarına uymadığından ben de

nezaket göstermek için öyle yaptım. Başlangıç, belki biraz uzun oldu. Belki

bazılarını sıktı. Fakat çaresiz...

Askerî Tıbbiye hayatına dair verdiğim tafsilat, başkaları da bu konuda bir

şeyler yazmazsa , ileride tek ana kaynak olacaktır. İnsanlar ot gibi, hayvan gibi

yalnız o an için yaşamak istemiyorlarsa ilerisini kollamak mecburiyetindedirler.

Kendilerini dünya zevklerinden mahrum ederek kendisinden çok sonrakilerin

bahtiyarlığı için didinen ve “deli” veya “kaçık” denilen insanlar gerçek

insanlardır. Hayvanlar gibi yalnız “tegaddî” ve “tenasül”ü düşünen, bu ikisinin

dışında ise ancak rahatına bakan insanlar, hayvanlaşmış kişileridir. İnsanla

hayvanın farkı şuradadır ki: İnsan, bir düşünce veya ülkü için hayatını

verebilen yaratıktır. Hayvan ise yalnız menfaati için boğuşabilen bir canlıdır.

Kurtuluş Savaşı bittiği zaman 17 – 18 yaşımda bir gençtim ve millî manada

bahtiyardım. Çünkü Türk milletinde eşsiz bir üstünlük duygusu, yarına inanç,

devlet başındakilere güven ve birlik vardı. İstanbul’un azınlıkları süt dökmüş

kedi gibi değil de tam manasıyla köpek gibi idiler. Yüksek sesle bile görüyordu.

O zaman dünyanın en kuvvetli devleti olan İngiltere’ye karşı bile maneviyat

mükemmeldi. Lozan Barışından sonraki ilk yıllarda İngiltere’yle bir savaş

çıksa, millet gözünü kırpmadan ve İngilizleri yeneceğine inanarak bu dövüşte,

düğüne gider gibi giderdi.

Halk Partisinin yanlış idaresi yüzünden bu maneviyat yavaş yavaş çöktü, ondan

sıfıra indi ve bugünkü aşağılık duygusunu doğurdu.

Bunun sebebi neydi?

Tabiî, bütün büyük hadiselerde olduğu gibi bununda bir tek değil, bir çok

sebepleri vardı. Bu sebeplerden bazılarını açıklamanın daha zamanı

gelmemiştir. Diğer bazılarını ise artık tarafsız bir gözle incelemek kabildir.

Şimdi ben de burada aynı şeyi yapacağım:

1- Mustafa Kemal Paşa iyi bir kumandan, ondan daha üstün olarak da dâhi bir

siyaset adamıdır. Dağınık ve işgal altındaki Türkiye’yi birleşik olarak

kurtarmak için başvurmadığı tertip, girmediği kalıp kalmamıştır. Usta bir

satranççı tahut damacı nasıl on hamle, on beş hamle, hatta yirmi hamle ilerisini

görerek ve düşünerek ona göre taş sürerse, Mustafa Kemal Paşa da

Yunanlıların ne kadar asker çıkarabileceğini, İngiltere’nin onları nereye kadar

destekliyeceğini, Fransa ile İtalya’nın ne zaman İngiliz menfaati aleyhinde

gizlice çalışacağını isabetle tahmin ediyor, Türkiye’nin depolarında kaç askeri

silahlandıracak kadar tüfek ve cephane bulunduğunu biliyor, yeni çıkan

komünizmden de İngiltere aleyhinde ne şekilde faydalanacağını hesaplıyordu.

Komünizm, ilk çıktığı sıralarda insanlar için meçhul bir fikirdi. Bütün

milletlere hürriyet vaad etmesi dolayısıyla çok taraftar toplayacağı belliydi. İlk

bakıştan görünüşü çekici idi.

Fakat Mustafa Kemal Paşa, hakkında bir şey bilmediği, belki adını bile ilk defa

işittiği komünizme uluorta kapılacak bir insan değildi. Ankara’daki Rus elçiliği

mensuplarının komünizm propagandası yaparak taraftar kazanmaları da

gözünden kaçmıyordu. Bu sebeple kendisi bir Komünist partisi kurarak başına

kendi adamlarını geçirmeğe ve bütün komünistleri bir araya toplayarak sıkı

kontrol altında bulundurmağa karar verdi.

Karar başarı ile tatbik edildi ve Moskova’dan gelen şiddetli propaganda

önlendikten sonra da parti lağvolundu. Mustafa Kemal Paşa maksadını

herkesten o kadar gizliyordu ki başlangıçta en yakın arkadaşlarından birisi olan

Refet Paşaya bile bunun bir danışıklı dövüş olduğunu söylememiş, hatta

komünizme samimi taraftar olduğunu göstermek için bir gün Vekiller Heyetine

“Yarın komünizm ilân edeceğiz” diye sürpriz yapmıştı. Bu sürpriz, ilk

şaşkınlıktan sonra Refet Paşa ile doktor Rıza Nur Beyin şiddetli muhalefetleri

yüzünden boşa çıkmıştı.

Hiç şüphesiz, Mustafa Kemal Paşa’nın gerçekten komünizm ilanı değildi. Bu

bir numara idi. Bolşevik casuslarının, kendisi tarafından böyle bir teklif

yapılığını, fakat vekillerin karşı koymaları yüzünden teklifin başarısızlığa

uğradığını öğreneceklerini biliyordu. Bolşeviklerin güvenini kazanarak

onlardan yardım koparmak, bir de Mustafa Kemal varken ayrıca Türkiye

üzerinde uğraşmanın lüzumsuzluğunu telkin için böyle yapıyordu.

Mustafa Kemal Paşa, siyasî dehası ile Rusları kündeden attı. Fakat komünist

partisinin faaliyet gösterdiği kısa süre içinde komünistler de Türkiye’de bazı

subaşlarına yerleşebildiler. Bunlar hala bulundukları yerlerden atılabilmiş

değillerdir. Demokratik usullerle atılmalarına da imkan yoktur. Bunlar ancak

tam yetkili ve çok namuslu bir adamın bu işe memur edilmesiyle temizlenebilir.

İşte, daha Kurtuluş Savaşı başlarken memlekette ağ kuran komünizm, zamanla

ve Rusya’nın cömertçe harcadığı para ile gelişerek önce maarife, sonra basına,

tiyatroya, orduya, donanmaya, Millet Meclisine ve kabineye kadar girdi. Fakat

Halk Partisi kendisini “Sorumsuz ve yanlışsız” saydığından ima yolu ile

yapılan tenkitlere dahi tahammül edemedi. Düşünen kafalar da yavaş yavaş

“ekmeğinden olmamak” veya “hapse girmemek” için susmağa alıştılar.

Böylelikle komünizm yayılmağa ve memleketi topyekûn bolşevikleştirme planı

üzerinde sistemli bir şekilde yürümeğe başladı.

Komünizme karşı ya milliyetçilikle, yahut dinle durulabilirdi. Bunların ikisini

birden kullanmak şüphesiz daha akıllıca olurdu.

Bizim milliyetçiliğimiz Türkçülüktü. Fakat Halk Partisi, altı oktan biri

milliyetçilik olduğu halde nedense “Türkçülük”ten ürküyordu. Bu yüzden Türk

Ocakları kapatılmıştı. Halk Partisinin kendisine göre acayip bir milliyetçiliği

vardı.

Din ise halkın ruhuna işlemiş bir kuvvet olmak bakımından büyük bir millî

enerji ve savunma kaynağı olabilirdi. Fakat Halk Partisi laiklik ilan etmiş

olduğundan kendisini tamamıyla dinin dışında, hatta dinsiz hissediyordu.

Halk Partisinin en büyük hatalarından biri budur. Medreseler kapatıldığı,

tekkeler kaldırıldığı zaman yüksek bir ilâhiyat enstitüsü veya fakültesi açılarak

memlekette kültürlü, doktora yapmış, Batı dillerini bilen, felsefe öğrenmiş din

adamları yetiştirilseydi Türkiye’nin bugünkü manevî durumu bambaşka olur ve

bugün din bilgini diye ortalığı kaplayan bilgisizler, gülünç hezeyanlarını

savuramazdı.

Mustafa Kemal Paşa gençliğinde tekkelere devam etmiş, zikretmiş, fakat

oradaki ahlaksızlığı görerek soğumuştu. Kendisi, zannederim, Allah’a

inanıyordu. Fakat etrafında, kendisine Hıristiyanlığa girmemizi telkin eden bir

zümre vardı. Bunlar İsviçre ve Fransa’da yüksek öğrenimlerini yapmış, fakat

ne Birinci Cihan Savaşına, ne de Kurtuluş Savaşına katılmamış olan hem

yurtsever, hem de dalgacı aydınlardı.

Bunlar korkunç bir aşağılık duygusu içindeydiler. Ya bu aşağılık duygusunun

tesiri, yahut da vicdanî kanaatleri ile dinsizdiler. Medeniyet be teknik

bakımından bizi çok geçmiş olan Batının, geçmişteki kuyruk acıları ve

süregelen Hıristiyanlık taassubu dolayısıyla Türklüğü yaşatmıyacağına;

aralıksız 12 yıllık dört savaştan çıkmış olan yıkık, yoksul, bilgisiz, hastalıklı ve

seyrek nüfuslu Türkiye’nin dışardan büyük yardım görmezse yok olacağına

inanıyorlardı. Onlara göre, yok olmamak için Hıristiyanlığı kabulden başka

çare yoktu. Kendilerince nasıl olsa da Müslümanlık da, Hıristiyanlık da birer

uydurmadan başka bir şey değildi. O halde, yaşamak için, bir uydurmayı

bırakarak öteki uydurmayı kabullenmekte hiçbir mahzur yoktu. Hıristiyan

olursak birdenbire dünyanın sevgilisi olacak, her yerden yardım görecek, el

üstünde tutulacaktık. Kalkınmamız harikalı bir şekilde olacaktı.

Buna karşılık komünist bir zümre de dinsizlik telkini yapıyor, her türlü dinin

ilerlemeği baltaladığını isbata uğraşıyordu. Bunlar Türkçülüğün de devleti

batıracak bir macera düşkünlüğünden başka bir şey olmadığını sinsi sinsi

yayıyorlardı. İttihat ve Terakki Fırkası, Turanı alacağım diye memleketi

batırmıştı. Türkiye’nin böyle ikinci bir deneme geçirmeğe tahammülü yoktu.

Komünistler, Türkçülüğü ittihatçılığın bir şekli gibi göstermekle Mustafa

Kemal Paşa’nın en hassas tarafına dokunmuş oluyorlardı. Çünkü o, genç

subaylık çağından beri, aralarına karışmış olmakla beraber ittihatçıları

sevmezdi. İttihatçılar ona layık olduğu değeri vermemiştir. Kurtuluş Savaşı

sırasında Enver Paşa Türkiye’ye girerek başkanlığı ondan almak istemiş ve

burada kendisine epey taraftar edinmişti. Mesela Millet Meclisinde Rize

mebusu Rauf tarafından öldürülen Deli Halit Paşa ile Topal Osman tarafından

boğdurulan Trabzon mebusu Şükrü bunlardandı. Deli Halit Paşa, vurulduğu

sırada Kel Ali ile boğuşmakta olduğu için Ali, canını kurtarmak için onu vurdu

diye mesele kapatılmış, Topal Osman da Çankaya köşkünü basmak isterken

muhafız taburu askerleri tarafından öldürülmüştü.

İttihatçılar daha sonra İzmir suikastı ile Mustafa Kemal Paşayı yok etmek

istemişler, fakat kendileri yok olmuşlardı. İşte bu sebeplerle Mustafa Kemal

Paşa ittihatçılardan nefret ediyordu. Kendisine suikast hazırlıyan şebekenin

başında olduğu gibi asılan Selanikli Yahudi dönmesi Cavit’in idamı dünya

basınında büyük tepki uyandırmıştı. Çünkü Cavit hem Yahudi, hem de

farmasondu.

Fakat Mustafa Kemal Paşa kabadayı adamdı. Dünya gazetelerinin ulumasına

aldıracak tiplerden değildi. Cavit’in astırdığı gibi mason localarını da

kapatmaktan çekinmedi. Bu da Mustafa Kemal Paşanın en müsbet icraatında

biridir. Çünkü bu localarda mason kardeşliği adına devletin en gizli işlerini

Yahudiler, Rumlar ve Ermeniler öğreniyor ve bunların hepsi yabancı casusu

olduğundan düşmanlarımızca bilinmedik devlet sırrı kalmıyordu.

İşte, Mustafa Kemal Paşanın ittihatçılardan tiksinmesi, çevresindeki

komünistlerin de çok ustaca ve sinsice telkinleri ile Türkçülere karşı oldukça

çekingen davranmasına sebep oluyordu. Fakat bu arada Türk Ocağı kapatılarak

teşkilatlı tek milliyetçi grup ortadan kaldırılmıştı.

Din aleyhtarlığı ve Türkçülüğe karşı çekingenlik, yavaş yavaş bir Moskof

dostluğu doğurmaya doğru gidiyordu. Bu hususta İsmet İnönü ve Tevfik Rüştü

Aras herkesten ileri idiler.

Onların düşüncesi her halde şu olmalıydı: Kurtuluş Savaşında Rusya bize az da

olsa yardım eden tek devlettir. Komşumuz olan bu devlet gayet

kuvvetlendirilmiş. İngiltere’ye ve diğer Batı devletlerine karşı Rus dostluğu ile

bir muvazene kurabiliriz. Memleketimize komünizmi toplamak için vakit

kazanabiliriz.

Fakat İsmet Paşa bu mümâşatın memlekette komünizmin yayılmasına sebep

olacağını hiç düşünmüyordu. Hatta daha ileri gidiyor; Şevket Süreyya, Vedat

Nedim gibi komünizmden mahkum olmuş kimseleri toplayan ve Yakup Kadri

tarafından Kadro dergisine kendisi de yazıyordu.

Bunun, millet üzerinde ne kadar yıkıcı tesir yapacağını düşünemiyordu.

Komünizmi Moskofçuluk diye bilen millet, Moskofçuların türlü türlü mühim

işlerin başına getirildiğini görünce ister istemez kırılıyor, şüpheye düşüyordu.

Bir kısmı ise başka türlü düşünüyor, komünizmin ve onun neticesinde

Rusya’nın tehlikeli bir şey olmadığı düşüncesine varıyordu.

Bu Rus dostluğu bazen millî izzeti nefisten fedakarlık derecesine bile

vardırılıyordu. Mesela 1935 Ekiminde Ankara’da Türk ve Rus millî takımları

arasında yapılan karşılaşmayı proletaryanın burjuvaziye karşı zaferi diye

göstermeğe başlamışlardı.

O zaman güreş takımları yedi kişi olurdu ve berabere kalmak usulü yoktu.

Bizim ağır sıkletimiz Çoban Mehmet’in ise Rus’u yeneceği muhakkaktı.

Halk Partisi ekabirinden bazılarının da seyrettiği güreşler büyük bir iddia

içinde başladı. İlk beş güreşten üçünü biz kazandık, ikisini Ruslar... Onlar

meğerse planlarını hazırlamışlar, tabiî ve bermutad bizim bir şeyden haberimiz

yok. Altıncı güreş bittiği zaman meşhur Rus mızıkçılığı başladı. Rus idarecileri

işe başladılar ve şirretliğe başladılar. Bizimkiler bunu kabul etmeyince tartışma

büyüdü ve Türk – Rus dostluğunu (!) sarsacak bir şekil aldı.

O sırada, Halk Partisi Genel Sekreteri olan Recep Peker işe karıştı. Malum

edası ile bizimkilere çıkışarak:

“Mağlubiyeti kabul ediverin efendim, ne çıkar?” diye bağırdı

Bizimkiler mağlubiyeti kabul ettiler. Durum üçe üç oldu.

Bundan sonrası daha enteresan... Şimdi bir de ağır sıkletlerin güreşi kalıyordu.

Onu nasıl olsa kazanacaktık. Fakat Ruslar, planlarını hazırlamışlardı ya... Rus

ağır sıkleti hasatlık bahane ederek mindere çıkmadı. Güreş nizamnamesi

gereğince, sebep ne olursa olsun, sahaya çıkmayan güreşçinin yenilmiş

sayılması gerekirken Ruslar bu müsabakanın iptalini istediler. Eh, Recep Peker

orada oldukça Ruslara karada ölüm yoktu. Bu da kabul olundu ve hakikatte 2-5

kazanmış olduğumuz karşılaşma 3-3 beraberlikle bitirildi.

Rus dostluğunun diğer neticeleri de malum: Vatan haini Nazım Hikmet’in

Rusya’dan dönüşünde burada bir millî kahraman gibi karşılanması ve büyük

şair tanınması... O kadar ki ciddi bir ilim adamı olması gereken Köprülü Zade

Fuat bile 1929 – 1930 ders yılında bize yazdırdığı Türk edebiyatı tarihi

notlarında ondan “genç ve kudretli şair” diye bahsetti ve bu umumi gaflet

neticesinde de memleketin edebî zevki tamamıyla soysuzlaşarak bugün

gördüğümüz maskara şiir meydana geldi. En millî karakterli ve en ciddi kişiler

bile bolşevik vezniyle millî destanlar yazmağa başladı.

Arkasından, İsmet Paşanın maaşlı dalkavukları olan Halk Partisi çağının

Meclisinde komünist saylavlar... Radyodan Namık Kemal’in eserlerinin

kaldırılması ve Rum, Ermeni, Yahudi taklitleri yapılmasının yasak edilmesi...

Ve en sonunda da köy enstitüleri faciası... Bu enstitülerin birer komünist yuvası

haline gelmesi için sistemli faaliyet... Son Kolej hadisesinin kahramanı olan

kızları birer Muzahraf Ana haline getirecek kadar çirkin ve iğrenç, fakat hepsi

örtbas edilmiş olaylar...

Sicilli komünist Sadreddin Celal’in mikroplarını daha geniş bir alanda saçması

için Yüksek Öğretmen Okulu pedagoji öğretmenliğinden alınarak İstanbul

Üniversitesi Edebiyat Fakültesinin pedagoji profesörlüğüne getirilmesi...

Komünist Sabahattin Ali’nin, tahsil durumu elverişli olmadığı halde Ankara

Devlet Konservatuarında çifte görevle kayırılması ve Millî Şefin,

Konservatuara her şeref verişinde Sabahattin Ali’yi okşayarak iltifatlara

boğması...

Ankara’daki Dil ve Tarih – Coğrafya Fakültesinde Pertev Naili, Muzaffer Şerif,

Niyazi Berkes ve Behice Boran adlı aşırı solcu dört doçentin aleni

propagandası ve milliyetçi telabeyi haksız yere döndürmeğe kadar işi

azıtmaları...

Bu arada, modaya uymak kabilinden, iki tanınmış profesörün komünizm krizi

geçirmeleri ve söz ile, yazı ile bilfiiil, geçici ir zaman için olsa da o cepheye

katılmaları...

O halde arada bir yapılan komünist tevkifleri ne idi diyeceksiniz? Ne olacak?

Hamamın namusu meselesi... Çünkü tevkif olunanlar işçi, şoför kabilinden,

komünistlerin ayak takımı idi. Asıl yüksek tabakası, yani kendi tabirlerince “ak

amele” takımı su başında, rahatında ve propagandasında idi.

İşte bütün bu saydıklarım, millette maneviyatı sarsan ve aşağılık duygusunu

doğuran sebeplerin başında geliyordu.

İkinci sebep birinciyi tamamlıyor ve Batıyı üstün görmekten doğuyordu.

Merhum Kazım Karabekir Paşa bir gün bana demişti ki:

“Ben ve Ali İhsan Paşa, mütareke ilan olunduğu zaman galip orduların başında

bulunuyorduk. Bu sebeple maneviyatımız yüksekti. Diğer kumandanlar,

Suriye’de yenilmiş orduların başında bulundukları için İngilizlere karşı manevi

kuvvetleri yerinde değildi. Hatta İsmet Paşa o kadar ümitsiz ve bedbindi ki,

bundan sonra biz ancak çiftlik ağası olabiliriz diyor ve kendimizi Kazım Ağa,

İsmet Ağa olmağa şimdiden alıştırmalıyız mutaleasında bulunuyordu”

Merhumun bu teşhisi ve müşahedesi psikanaliz bakımından çok ilgi verici ve

dikkate alınmağa değer bir mahiyettedir.

Yalnız şu kadarı var ki Mustafa Kemal Paşa zekası ve ileriyi görüşü sayesinde

moral bozukluğundan kendisini kurtarabiliyordu. Çünkü olayların nasıl

gelişebileceğini iyi hesaplıyor, kuruntuya ve korkuya kapılmıyordu.

Nitekim Adalar denizi kıyılarında Türk nöbetçileri, donanma filikası ile

sahillerimize yanaşan bir İngiliz subayı öldürdükleri zaman moral

bozukluğundan eser kalmadığını isbat etmişti. Makine başında İngiltere ile

temasa geçerek onların tehdit makamında savurdukları bombardıman

gerçekleşirse bunu Türk – İngiliz savaşının başlangıcı sayacağını haber vermiş,

İngilizler bunu beceremeyince, cakaları bozulmasın diye donanmalarını

İstanbul ziyaretine göndereceklerini bildirmişler fakat Mustafa Kemal Paşa

bunu da kabul etmemişti.

İngilizler, Lozan Barış Andlaşmasına dayanarak İstanbul’a birkaç gemi

göndermekte direnmişlerse de kabul etmemiş ve “Barışın sağlanması için

gerekirse Lozan Barışını çiğneriz” şeklinde tam siyasî bir cevap vermişti.

Mustafa Kemal Paşa İngiltere’nin ihtiyarladığını ve demokrasinin cılız

taraflarını gördüğü için, İngiltere’nin bize karşı bağışlamaz bir gizli düşmanlığı

olduğunu bildiği için böyle yapıyordu.

Nitekim, geberen İngilizlerin ailesine biraz sadaka vermek ve kızıl tamu’ya

giden ruhunu sevindirmek üzere denize bir çelenk atmakla iş tatlıya

bağlanmıştı.

İngilizlerin bize gizli düşmanlığı önce müteassıp Hıristiyan olmalarından,

sonra Haçlı seferlerinde boyuna dayak yemiş bulunmalarından , en sonrada

kendilerinin en kuvvetli oldukları bir zamanda Çanakkale savaşlarında

yenişmelerinden doğmaktadır.

Belki de İstanbul’da gözleri vardı. Cebelüttarık , Süveyş ve Singapur gibi kilit

noktalarını elde ettikten sonra Boğazlara da hakim olmayı herhalde

kurmuşlardı. Hatta Üçüncü Selim zamanında donanmalarını Çanakkale

Boğazından geçirerek İstanbul önüne kadar getirmişlerdi. Türkiye’nin bu en

zayıf zamanında fırsattan faydalanarak İstanbul’u ele geçirmek istemişlerdi.

Bütün başarısızlıkları, bize karşı gizli düşmanlıklarının artmasına sebep

oluyordu.

Son aylarda Amerika’nın yayınladığı, 1941 yılına ait gizli vesikalar İngilizlerin

Türk düşmanlığına yeni bir tanık daha vermektedir. Şöyle ki: Sözde

müttefikimiz oldukları halde Amerikanın bize yaptığı silah yardımını sinsi sinsi

baltalamışlar ve bir zaman için Amerika’yı da aldatmışlardır.

Türk ordusu için yeni silahları alacak en değerli subay, gedikli ve askerî

öğrencileri taşıyan Refah gemisinin Kıbrıs yakınlarında meçhul bir denizaltı

tarafından torpillenerek battığı ve birçok Türk’ün şehit olduğu malumdur.

Refah gemisini batıran meçhul denizaltının malum dostlarımız ve müttefikimiz

olan İngilizlere ait olduğu şimdi anlaşılmış bulunuyor.

İsmet İnönü işte bu ihtiyar ve hasta İngiltere’den ve İngiltere dolayısıyla bütün

Batıdan çekiniyordu. Onun gayet garip bir mekanizması olan kafası, İngiltere

ve Fransa’yı Birinci Cihan Savaşındaki kuvvetleriyle mutalea ediyordu. Hiç

şüphesiz bu da kendisinin ileri görüşlü olmayışından doğuyordu. İsmet Paşanın

bütün siyaseti ihtiyat ve çekingenliğe dayanıyordu. Herkese dostluk

göstermekle tehlikelerin önleneceğini sanıyordu.

Şüphesiz bu büyük bir yanlıştı. İsmet Paşa, ya Türk tarihini hiç bilmiyor, yahut

yüzyıllar boyunca sıcak denizlere çıkmak için didinen, bunu bir millî siyaset

haline getiren, bu uğurda Türklerle destanî boğuşmalar yapan, fakat bir türlü

emeline kavuşamayan Rusya’nın, kendisine dostluk gösterirsek Türkiye

üzerindeki isteklerinden vazgeçeceğini sanmakla İsmet Paşa tarihin en büyük

gafını yaptığının farkında değildi. Moskof’a dostluğun bir korkudan doğmayıp

içimizden geldiğini göstermek için de tabiî Bulgar’a dostluk, Yunan’a dostluk,

Sırb’a dostluk şekline döküyor ve bu dostluklar, o devletler toprağında yaşayan

yüzbinlerce Türk’ün hakkını, Türklüğünü, hatta insanlığını bize unutturacak

kadar korkunç bir sivrilik alıyordu.

O küçük milletler, kendi tarihlerini Türk’e düşmanlıkla yuğurarak, okutabiliyor,

Türklerin iktisadî yoksulluğa ve kültür kargaşalığına düşmesi için her çareye

başvuruyor, fakat biz ağzımızı açıp da Türklerin hukukunu koruyacak tek

kelime söyliyemiyorduk.

1940 sonlarında, Türkiye’nin kuruluşunun 900 üncü yıldönümünü kutlamak

için “900 üncü Yıldönümü” adıyla 28 sahifelik bir kitap yayınlamıştım. Bu

kitap 2 Ocak 1941’de başbakanlıktan telefonla gelen bir emir üzerine polis

tarafından toplatıldı bununla beraber polisin eline ancak beş on tanesi geçti.

Kalanı dağıtıp satıldı. Fakat mühim olan bu toplatma değil, onun sebebi idi.

Çünkü kitapta Bulgarların aleyhinde bir iki kelime vardı. Tabiî Cumhurbaşkanı

İsmet İnönü ve onun Başbakanı Dr. Refik Saydam, benim o küçük kitabı nasıl

bir çağlayan gibi Türkçülük duygusu içinde yazdığımı, o kitabın Türk aydınları

üzerinde nasıl bir uyarıcı tesir yapacağını anlayamıyordu. Bulgar elçisi

kendilerini rahatsız etmesin, bu kafiydi.

Bir insan aynı hareketi defalarca yaparsa sonunsa alışır ve o hareket kendisine

tabiî gelmeğe başlar. İsmet Paşa da yabancılara cemile göstere göstere nihayet

bu, kendisinde huy haline geldi ve etrafındakilere de bulaştı. Batıya karşı

aşağılık duygusu besleyen bir zümre peyda oldu.

Bu zümre, belki bu davranışlarıyla memleketi dış tehlikelerden kurtardığına

inanıyordu. Fakat gerçekte milletin maneviyatı bozuluyor, siyasi sebeplerin ve

zaruretin inceliklerini kavramaktan daima aciz olan halk, kendi hükümetinin

Moskof’a İngiliz’e ve başkalarına aşağıdan aldığını göre göre kendi millî

gücüne inancını kaybediyor ve hükümete de güvenemez hale geldiğinden

halkla hükümet arasında bir uçurum açılıyordu.

Ve işte manevi kuvvet böylece sıfıra indi. Çünkü aşağılık duygusu ruhları

sarmıştı.

Bunun çok acı ve çirkin, çirkinden daha beter, iğren. Ve tiksindirici bir

örneğini tarihe hatıra kalsın diye burada anlatacağım. Tâ ki millî yapının

doktorları, onaracakları gövdenin derin yarasını iyi bilsinler...

Olay şu: Cumhuriyetin ilanından sonra bir Tıbbıyeli kafilesi Romanya’ya gidip

birkaç gün konukluk etti. Rumen öğrencileri bizimkileri gezdirip tozdurduktan

sonra bir de medar-ı iftiharları olan genelevlerine götürerek ikramda kusur

etmek istemişler.

Birkaç hafta veya ay sonra Rumenler bu ziyareti iade ettiler. Bizimkiler de

Rumenleri gezdirip eğlendirdiler. Tabiî ikramcılıkta onlardan geri kalacak

değillerdi ya... Onlar da Rumenleri Beyoğlunun genelevlerine götürmüşler. Bu

kafileye başkanlık eden üstümüzdeki sınıftan ve Galatasaray’dan geldiği için

Fransızca’yı iyi bilen birisiydi. İşte o zaman bir şaheser iş oldu. Bugünün

şartlarını düşünen her insanda gözleri nemlendirecek olağanüstü bir iş...

Genelev kadınları, hani şu en nazik tabirler “fahişe” diye aşağıladığımız

kadınlar “Sen bize gavur mu getiriyorsun” diyerek o arkadaşı da, Rumenleri de

sille tokat kovdular.

Bir bunu, bir de bugünün sosyete kadını denilen vesikasız orospularını düşünün

ve Amerikalı zenci çavuşlarla yakalanıp isimleri ayyuka çıkan bu kaltakların

yanında dünkü fahişelerin birer Meryem Ana kadar temiz ve haysiyetli

kaldığını lütfen kabule edin.

Milli gururun bu kadar düşmesinde İsmet Paşa hükümetinin çok vebali vardır;

Amerika’nın Missuri uçak gemisi İstanbul’a geldiği zaman Rumenleri kovan

evlerin sokakları süpürülmüş, o sokakların bütün başları polis ve inzibatlarla

tutularak Türklerin bu sokaklara girmesi yasak edilmiş ve oraları günlerce

yalnız Amerikalılara açık bırakılmıştı.

Zannedersem böyle bir faciaya da insanlığın tarihinde ikinci bir örnek

gösterilmez. Aşağılık duygusunun böyle bir görünüşü yurtsever insanları

çıldırtmağa kafidir. Halk Partisini savunanlar ve İsmet Paşayı milletin tek ve

son ümidi diye gösterenler “Bu emri de İsmet Paşa vermedi ya” diyeceklerdir.

Şüphesiz Millî Şef doğrudan doğruya böyle bir emir vermemiş, fakat bütün

diktatörlüklerde olduğu gibi derece derece bütün memurlar istişmam ettikleri

siyasi ve idari havaya göre Şefin arzusuna en uygun davranışı yaptıklarına

inanarak bu şekilde hareket etmişlerdir. İsmet İnönü millî gururu her şeyin

üstünde tutan Türkçü bir şef olsaydı bu çirkin olay olmazdı. Çünkü Bakanlar,

valiler, umum müdürler ve daha aşağıları, bunun şef tarafından korkunç bir

tepki ile karşılaşacağını bilirlerdi.

Burada Halife Ömer’e isnat olunan bir fıkrayı anlatmak yerinde olacaktır:

Ömer bir gece dolaşırken yaşlı bir kadının durmadan kendisine lanet

savurduğunu duyarak sormuş:

“Ne oldu? Neden Ömer’e sövüyorsun?”

Kadın: - “Keçim kayboldu” diye cevap verince

Ömer: - “Senin keçin kaybolduysa bunda Ömer’in ne suçu var?” demiş

Karşısındakinin Halife Öemer olduğunu tanımayan kadının cevabı şu:

“Ömer iyi bir adam olsaydı şehre iyi bir vali tayin eder, o iyi vali de iyi bir

inzibat amiri bulurdu. İnzibat amiri iyi olunca da bekçiler dikkatli ve uyanık

olur, hırsızlara keçimi çalmak fırsatını vermezlerdi”

Yaşlı kadının, bu fıkradaki devlet ve idare felsefesi, mübalağa payı bir tarafa

bırakılırsa, doğrudur. İsmet Paşanın ruhunda Batıya karşı aşağılık duygusu

olmasaydı o zamanki İstanbul valisi, yahut İstanbul polis müdürü bu çirkin

tedbiri almaz, milli gurur böyle onmaz şekilde yaralanmazdı.

KOMÜNİZMLE İLK ÇARPIŞMAM

Bir toplulukta aşağılık duygusu başladı mı, artık dışarıdan gelen her şeye

hayranlıkla bakılır. Milletin aydınları, profesörleri, gazetecileri baştanbaşa

dalkavuk ve riyakar olursa, bir topluluk hak ve hakikat uğruna şehit veremez

duruma düşerse, artık ona kabul ettirilmiyecek batık kalmaz.

İşte topluluğun böyle şekilsiz, biçimsiz ve kıvamsız olduğu sırada,

damarlarında bir damla Türk kanı bulunmıyan Nazım Hizmet, Moskova’da

iyice Moskofçuluk öğrendikten sonra oradan aldığı buyrukla yıkıcı faaliyet

yapmak üzere Türkiye’ye gönderildi ve bizim o şahsiyetsiz, o seviyesiz ve

seciyesiz aydın tabakamız tarafından millî bir kahramanmış gibi karşılanarak

göklere çıkarıldı. Bu satılmış köpek, ruhta ve şekilde Moskof şiirini getiriyordu.

Bir anda çevresinde yığınla mukallit maymunlar peyda oldu ve Moskof nazım

kalıbı çıkarmak üzere bizim nazmımıza girdi. Aydınlarımızın, şairlerimizin,

yazıcılarımızın milli ve edebi kültürün feyzi sayesinde

Nazım Hitmetof Yoldaş, şiir dediği tekerlemeleriyle adeta Türkiye’yi

fethediyordu. Ahmet Haşimi, Yakup Kadri’yi ve Hamdullah Suphi’yi

manzumelerle hicvettikten sonra ise umumî ürküntü başladı. Demek ki

insanların hakikaten maymundan d-farkı yoktu. Şuursuz ve tamamıyla hayvanî

bir korku ile bu aşağılık Moskof uşağından çekiniyorlardı. Yoksa o kızıl

çomarı susturmak için bir sille yeterdi de artardı bile...

Köpek, kaçanı kovalar; Nazım Hikmetof da kendi havlamalarından korkarak

kaçanları gördükçe küstahlığını artırdı. Dergilere yazarak saldırganlığını

çoğalttı ve sonunda “Putları kırıyoruz” diye millî değerlere hücuma başladı.

Kırmak istediği putlar şimdilik edebî şöhretlerdi. Türkçü şair Mehmet Emin’e

büyük şair Abdülhal Kamid’e, vatan şairi Namık Kemal’e Moskofçu bir hınçla

saldırdı saldırdı: Türkleri seven Piyer Loti’ye de “Domuz burjuva” dedi.

Memleket sanki bir mezaristandı. Bu “köepk proleter” havlar afkuru ve ulurken

hiç itiraz sesi yükselmiyordu.

O sırada, yan, 1935’te ben refaha kavuşmuştum. Millî tarih tezi denilen

maskaralığa itiraz ettiğim için 28 Aralık 1933’te Vekâlet emrine alınmış, 9

Eylül 1943’te Deniz Gedikli Hazırlama Okulunda Türkçe öğretmeni oluncaya

kadar Halk Partisi sayesinde nefis günler geçirmiş, nihayet babamın kurmuş

olduğu mektepte okuman dolayısıyla biraz teveccüh görerek o zaman

Kasımpaşa’da bulunan bu orta okula Millî Müdafaa Vekâleti tarafından tayin

olunmuştum.

Tabiî, Türk’ün karnı tok, sırtı pek olunca savaş arar. Ben de öyle yaptım.

Komünizmin propaganda faaliyeti gitgide artan bir hızla millî ruh üzerinde

gedikler açarken savcılık uyuyordu. Millî mukarıplar olması gereken basın,

Üniversite ve Talebe Birliği de uyuyordu. Tabiî bu arada zaten uyuyup da

büyüsünler diye tayin edilmiş olan Halk Partisi mebusları da, hem de Yemlihâ

uykusu ile uyuyordu.

Kimseden ses çıkmadığını görünce millî bir öfkeye kapılarak kızıl çomara bir

değnek vurmak istedim ve “KOMÜNİST DON KİŞOTU PROLETER –

BURJUVA NAZIM HİKMETOF YOLDAŞA” adlı bir broşürle cevap verdim.

O zaman kitapların en kabadayısı 1000 tane basılırdı. Ben, imkansızlık

dolayısıyla bunu ancak 500 tane bastırabildim. Zaten çevrenin manevî

çoraklığına göre de, imkanım olsa bile 500 den fazla basmayı düşünmezdim.

Bu broşür, Nazım Hikmetof’a anlayacağı dille verilmiş çok sert ve hatta kaba

bir cevaptı. Moskof oğlanına hakaretlerle doluydu. Fakat her şeyi göze

almıştım. Ben de İsmet İnönü gibi, kızınca her şey yapabilirdim. Şu farkla ki o,

yapacağını ancak devlet kuvvetlerine dayanarak, yahut siyasi

dokunulmazlığına güvenerek, kendisine bir zarar gelmiyeceğinden emin

olduğu zaman yapar. Benim nasıl davrandığımı ise artık “yâr ü ağyâr” söyleyip

hükmünü versin...

500 nüshalık broşür bir günde satılıp bitti, istekler, siparişler yapıldı. fakat sırf,

kazanç için yaptı demesinler diye ikinci basıma gitmedim. Dedim ya, o zaman

30 yaşımda romantik bir küçük çocuktum.

Savaşı devam ettirmek için Moskofçu oğlanın cevap vermesini veya dava

açmasını bekliyor, bu arada birçok tebrik mektupları alıyor, takdirler

görüyordum. Demek ki sinmiş oldukları halde bu broşürü bekleyen bir grup,

hem de kalabalık bir grup vardı.

Ben, aleyhime açılacak davayı beklerken aylar geçti. 1936 yılına girdik. Refaha

kavuşmuş olduğum için evlenme hazırlarına da başladım. Bu sıralarda bir gün

21 Şubat 1936 Cuma günü İstanbul Üçüncü Ceza Mahkemesinden hükümeti

tahkir ve gençliği Ceza kanunda yazılı suçlara tahrik ettiğim iddiası ile celp

geldi. Dava benim broşürden çıkıyor ve işin korkunç tarafı, Halk Partisi

hükümeti, Nazım Hikmetof’un vekili ve savunucusu olarak harekete geçiyordu.

O zaman Adliye Vekili olan Saraçoğlu Şükrü, aleyhimde dava açılması için

İstanbul Savcılığını ikaz etmiş, fakat broşürü inceleyen savcılık bunda suç

unsuru görmediğini bildirince bizzat Adliye Vekaleti davayı tahrik etmişti.

Bunu epey sonra öğrendim.

İşte yine korkunç bir aşağılık duygusu veya Moskof dostluğu karşısında idik.

Bir zaman sonra Türk’üz, Türkçüyüz, daima Türkçü kalacağız diye ötecek olan

Saraçoğlu, broşürümde komünizmin aleyhinde bulunduğum için Moskoflara

bir cemile yapıyor, bunu açıkça söyliyememek dolayısıyla da hükümeti tahkir

ve tahrik kulplarını takıyordu.

Bir hükümetin yabancılara hoş görünmek için kendi vatandaşlarına kıyması

kadar iğrenç şey pek azdır.

Bolşevik devriminin ne mal olduğu ve Moskofların Türkiye’ye hiçbir zaman

dost olmayacaklarını en açık şekilde anlaşılmış olmakla beraber, ruhlara

işlemiş bulunan aşağılık duygusu dolayısıyla hükümet, memleketteki en

güvenilir unsur olan milliyetçilerden bir ferdi hiç yoktan suç icat ederek hapse

atmağa kalkıyordu. Bu nasıl hükümetti? Bu ne biçim mantık ve kafa, bu ne

kara vicdan ve izandı!

Beni 26 Şubatta duruşmaya çağırıyorlardı. Bense ondan bir gün önce

evlenecektim. Hayatımın mühim bir merhalesine, doğrusu, güzel bir

başlangıçla başlıyordum.

27 Şubat 1936 Perşembe günü, tam bana layık şekilde şahane bir törenle

evlendim. Bu ikinci zevcem, tarih zümresi mezunlarından Bedriye idi. O

zaman evlenme dairelerinde pek kalabalık olmazdı. Biz de geç vakit gitmiş

olduğumuz için ikimizden ve iki de şahidimizden başka kimse yoktu.

Şahitlerimizden biri doktor Cezmi Türk, öteki de Deniz Gedikli Okulu Tabiiye

öğretmeni merhum Sadi Erülgen’di. Tabiî, bize şahit olduğu zaman henüz

merhum değildi. Yıllardan sonra öldü. Bu Sadi Erülgen gayet komiksel bir

şahıs olduğu için evlenmemizdeki tanıklığı da hayli garip olmuştu. 27 Şubat

1936 Perşembe günü akşamı, Kasımpaşa’daki Deniz Gedikli Okulundan

çıkarken bir mesele için benimle beraber gelip gelemiyeceğini sordum. Gelirim

ama nereye gidiyoruz dedi. Gidince görürsün dedim. Evlendirme dairesine

gelinceye kadar nereye ve ne için gittiğini bilmedi. Evlendirme memuru bizi

evlendirdikten sonra şahitlerime mükellef bir ziyafet çektik. Bu ziyafet,

Cağaloğlu’nundaki meşhur Bozacı Sinan’dan içilen nefis bozalarla verildi.

Doğrusu tam bir Opuz şöleni idi. Fark şurada idi ki ziyafetten sonra kap kaçak

yağması yapılmıyordu. Şubata rağmen hava oldukça güzel olduğundan tanıklar,

bizi evimizin kapısına kadar getirmek nezaketinde bulundular ve bahtiyarlık

dileyerek ayrıldılar.

Ertesi 28 Şubat 1936 Cuma günü Üçüncü Ceza Mahkemesine gittik. Pek

kalabalık bir dinleyici yığını vardı. Hâkim sordu:

“Hükümeti tahkir etmişin. Ne dersin?”

O zaman henüz hukuk bilgini olmamıştım. Hakimin böyle mişli geçmişli

konuşması tuhafıma gidiyordu. Cevap verdim:

“Broşür meydanda... Hükümeti değil, hükümetin karşısına çıkan bir köpeği

tahkir ettim”.

Cevap galiba biraz fazla dolgun kaçmış ve hakim, işittiklerine inanamamıştı:

“Efendim?” diye sordu. Bende cevabımı bitekellüf, Oğuzane tekrarladım:

“Hükümeti değil hükümetin karşısına çıkan bir köpeği tahkir ettim.”

Artık işin anlaşılmadık tarafı kalmamıştı. Hakim, sözlerimi zapta geçirdi.

Yalnız, benimle birlikte kendisi de suç işlememek için “köpek” kelimesini

çıkararak “hükümetin karşısına çıkan bir şahsı tahkir ettim” şeklinde yazdırdı.

Arkasından gençliği suçlara kışkırtmak maddesi geldi. Şu Saraçoğlu da

doğrusu yaman röntgenci imiş. Gönlümden geçenleri, ters tarafından da olsa

anlıyordu. Hiç şüphesiz, aklımdan geçmiyen bir suçu kabullenecek değildim.

Şiddetle reddettm. İlk oturum bitti.

Salondan çıktıktan sonra birkaç gazeteci beni kuşattı. Bir tanesi zamamnın ruh

durumunu gösteren bir soru sordu:

“Siz Nazım Hikmet’e köpek mi dediniz?”

“Evet!”

“Nasıl olur? O bir şair!”

Cevabım gayet kesindi:

“Fakat komünist...”

Gazeteciler her halde anlayışlı idiler. Çekilip gittiler.

13 Mart 1936 Cuma günkü oturumda; savcı, iddiasını okuyarak beraetimi istedi.

Hakim ne diyeceğimi sordu:

“Beni mahkum ederseniz, bu memleket çocuklarının millî davaları savunmak

hususundaki şevkini kırarsınız” dedim. Karar verilmek üzere duruşma dört gün

sonraya bırakıldı.

17 Mart 1936 Salı günü, üç kişilik mahkeme heyetinin iki üyesinden biri

oldukça uzun olan kararı okudu. Hakimler ifademi kaba bulmakla beraber

vatanperver duygularla yazıldığını kabul ediyor ve suç unsuru bulunmadığı için

de ittifakla beraetime karar veriyordu. İşin ilgi çeken bir tarafı da duruşmadan

ve karardan sonra hakimlerin bir vasıta ile benden birer broşür istemeleriydi.

Gölünden istediğim halde onların bu arzusunu yerine getiremedim. Çünkü

broşürlerin hepsi satılmıştı.

Komünizmle ilk çarpışmam böyle bitti. Bunun en acıklı tarafı; teferruatı,

mugalatayı falan bir yana bırakırsak, bir komüniste saldıran Atsız’ın karşısına

o komünistin veya başka komünistin değil de o zamanki Cumhuriyet

Hükümetinin, onun Adiliye Vekili Saraçoğlu Şükrü’nün ve tabiî perdelerin

biraz daha arkasından da Saraçoğlu’ya emir ve ilham veren o idi. İşte İsmet

Paşa, siyaseti böyle anlıyordu:

Zehî pâşâ vü mâşâ vü temâşa...

Ve hâşâ sümme hâşâ sümme hâşâ!

BİR ALIKLIK ŞAHESERİ

“Deniz Gedikli Erbaş Hazırlama Orta Okulu”da Türkçe öğretmeni olarak

bulunduğum 9 Eylül 1934 – 1 Temmuz 1938 tarihleri arasında da çok şeyler

gördüm, çok harikalara rastladım ama bunların çoğu konumuzla ilgili olmadığı

için buraya alacak değilim. Fakat bir tanesi var ki Halk Partisi çağının hangi

zihniyetle işlediğini göstermesi bakımından bulunmaz bir örnek, eşsiz bir zeka

pırlantasıdır:

Gedikli Okulu, ilkokul mezunlarını alır ve bunları üç yılda hem maarifin orta

okul derslerini, hem de denizciliğe ait meslek derslerini göstererek mezun

ederdi. Mezun olanlar Kasımpaşa’daki talim taburuna giderler, burada altı ay

sıkı bir askerî eğitim gördükten sonra onbaşı olarak donanmaya dağıtılırlardı.

Bu çocuklar çok iyi yetişiyorlardı. Birinci sınıfta dönenler okuldan

çıkarılırdı.üç yıllık öğrenim süresinde de, birinci sınıfta olmamak şartıyla bir

defa dönmelerine müsaade edilirdi. Öyle ikinci sınıfta bir defa, üçüncü sınıfta

da ikinci bir defa kalmak yoktu. Ancak üç dersten bütünlemeye kalınabilirdi.

Borçlu olarak sınıf geçilmezdi. Fazla olarak, mezun olurken birinci ve ikinci

dereceyi kazananlar deniz subayı olmak üzere Heybeliada’daki Deniz Lisesine,

yedinciye kadar olanlar da sanat subayı olmak için Kırıkkale Askeri Lisesine

gönderildiğinden öğrenciler arasında büyük bir rekabet olur, derece almak için

olağanüstü çalışırlardı.

Disiplinde mükemmeldi. Terbiyeli çocuklardı. Kaz adımıyla heybetli resmi

geçitler yaparlardı. Bugün bu çocuklardan hayatta olanların üniversite

mezunlarından hiçbir farkı yoktur. Çoğu, Türk topluluğuna faydalı birer evlat

olmuşlardı. Meslekten ayrılanları da öyledir. Yani bu okul bir zamanlar verimli

bir ocaktı. Şimdi de öyle olmasını dilerim.

Bir gün, mektebi bitirip de talim taburuna gitmiş olanlardan birkaçı bana

gelerek talim taburundaki bir erin kendilerine komünist propagandası yaptığını,

propaganda kitapları verdiğini söylediler. Bu propagandayı yapanın kim

olduğunu sordum. Adını, sanını, karakterini bildirdiler ve liseden kovulmuş

olduğunu da ilave ettiler. Onun adını, kendilerine propaganda yapılan eski

öğrencilerimin adlarını tesbit ederek icabına bakacağımı söyledim.

Halk Partisi’nin ne olduğunu az çok anlamış olduğum için bu çocuklara bir

zarar gelmesi ihtimalinden korkuyordum. Meseleyi okulun dahiliye müdürü

Binbaşı Celal’e açmağa söz verdim. “Gazoz Celal” denilen bu binbaşı Hukuk

Fakültesini de bitirmiş olduğu için çocukların hukukunu koruman bakımından

yararlı olabilir diye düşündüm.

Çocukların adını vermeden durumu Binbaşı Celal’e açtım. Derhal bir dilekçe

yaz dedi.

“Onu ben de düşünüyorum ama bir yanlışlıkla çocuklara zarar gelmesinden

korkuyorum. Bunların muhbir olduğu unutulmamalı” dedim.

Bana teminat verdi. Dilekçeyi yazdım, verdim.

Aradan epey zaman geçti... Bir gün, Fındıklı’da bulunan bir askerî mahkemeye

tanık olarak çağrıldım. Gittiğim zaman ne görsem beğenirsiniz? Komünisti

haber veren çocukların hepsi birden mevkuf değil mi? Yerin dibine geçtim.

Sanki çocuklara atmıştım da, o yüzden tevkif olunmuşlar gibi bir utanç

duydum. Belki onlarda o dakikada öyle düşünüyorlardı.

Öyle düşünmekte de yerden göğe kadar hakları vardı. Hayvandan daha

mankafa idarenin hırsızla polisi karıştıracağını, tanıklara sanık muamelesi

yapacağını kim düşünebilirdi?

Hay Allah belanızı versin! Bu herifler insanı vatani bir hizmette bulunmaktan

da tiksindiriyorlardı. Bu davranış, halkı hükümetten soğutmak için bir

komünist baltalaması da olabilirdi. Fakat bunu kimin, hangi hainin, yahut hangi

eşeğin yaptı belli değildi ki...

İfademi alan askerî hakime teessürlerimi bildirdim. Galiba biraz dokunaklı

konuştum ki kendi foyasını meydana çıkarmaktan çekinmedi. Bana komünizm

ve komünistler hakkında öteberi sordu. Zavallının dünyadan haberi yoktu.

Birkaç broşür vererek: “Ben pek anlayamıyorum, şunlarda komünist

propagandası var mı” diyordu. Doğrusu çok basit ve kültürsüz bir adamdı.

Halk Partisi çağının alaydan yetişme hakimlerinden olsa gerekti.

Bizim çocuklar biraz sonra kurtuldular. Fakat şu muamelenin, onların genç

ruhları üzerinde tahribatın derecesini Tanrı bilir.

İşte İsmet Paşa çağı bu idi. Her şeyden korkan bir yürek, sinirli kadınlara has

bir telaş, ruh hastası insanlara mahsus bir kuruntu...

İsmet Paşa, milletlerarası münasebetlerde “hayat kavgası” prensiplerinin bütün

şiddetiyle yürürlükte olduğunu, bu kavgada çekingenlik gösterenlere hayat

hakkı tanınmıyacağını, en iyi savunmanın saldırış olduğunu bilmiyordu. Onun

bu çekingenliğini iyi bildikleri içindir Ruslar, küstahlıklarını arttırdıkça

arttırıyorlar, siyasî kuryelerimizi birbiri ardınca öldürüp evrak çantalarını

açıyorlar, bütün sırlarımızı öğreniyorlar, sonra fotoğrafını aldıkları gizli evrakı

yine çantaya doldurarak, intihar etmiş süsünü verdikleri kuryemizin cesedi ile

birlikte bize veriyorlardı.

İsmet Paşa Hükümeti bu cinayetleri örtbas edip millete duyurmamakla siyasî

basiret gösterdim sanıyor ve zavallı davranışlarıyla devlet idare ettiğini

zannediyordu.

Bir yandan da valilerin, memurların, polislerin zekadan tamamıyla mahrum

muamele ve hareketleriyle milleti soğutuyor, iğrendiriyordu. Sözün kısası

memleket baştanbaşa çürümüştü. Her yerde hamakat ve rezaletten başka bir

şey görünmüyor, Milli Şef ise şurada burada nutuk çekerek o mahut gülmesiyle

“Vatandaşlarım, sizi neşeli ve sıhhatli gördüm” diyerek işleri yoluna koydum

sanmakta devam ediyordu.

İKİNCİ CİHAN SAVAŞINDA

İkinci Cihan Savaşı, bizim için meraklı bir film seyretmekten farksızdı. Siyasî

ve askerî olaylar yıldırım hızı ile birbirini kovalıyordu. Aynı zamanda Rusların

ne kadar kalleş olduğu da her gün biraz daha ortaya çıkıyordu. Moskoflar,

İngiliz ve Fransız heyetlerini müzakerelerle oyaladıktan sonra 24 Ağustos

1939’da Almanlarla andlaşma yaparak büyük bir sürpriz yapmışlar, biraz

ilerisini gören gözler için dünyayı istila planlarını gerçekleştirmek teşebbüsüne

gireceklerini belli etmişlerdi.

Rusya, geniş casus şebekesi sayesinde dünyanın kuvvet durumunu iyi bildiğine

inanıyordu. İngilizlerle Fransızlar, Almanlarla boğuşarak birbirlerini

yıpratacaklar, yıllardan beri bugün için hazırlanan bolşevikler de böylece

Avrupa’yı ele geçireceklerdi.

O zamanki Amerika bugünkü gibi güçlü değildi. Mecburî askerlik yoktu.

Gönüllülerden mürekkep iki üç yüz bin kişilik ordusunun fazla bir değeri

olmadığı gibi subay kadrosu da büyük bir orduyu çabucak yetiştirecek

kuvvetten mahrumdu. Fakat bütün bunlara rağmen Rusya dört esaslı noktada

yanıldı:

Kendi kuvvetini fazla gördü

Alman kuvvetini eksik gördü.

İngiliz – Fransız kuvvetinin kofluğunu kavrayamadı.

Amerika’nın gayet çabuk toparlanacağını hesaplayamadı. İngiltere’de yanıldı.

O şimdiye kadar, kendisine rakip olabilecek devletleri müttefikleriyle birlikte

yenmek prensibini gütmüştü. Bunun en başarılı örneği de Birinci Cihan

Savaşında vermiş, bütün dünyayı ayaklandırarak denizlerde kendisine rakip

olabilecek. Almanya ve hılafeti elinde tutarak Mısır ve Hindistan yollarını

tehdit eden Türkiye imparatorluklarını tasfiye etmişti. Fakat işte hepsi o kadar...

Birinci Cihan Savaşı İngiltere’nin son zaferiydi. İngiltere bu birinci savaşta 4.5

milyonu asıl İngiliz; kalanları da İskoç, Galli, İrlandalı, Kanadalı, Avustralyalı,

Yeni Zelandalı, Güney Afrikalı ve Hintli olmak üzere 8.5 milyon insanı silah

altına alarak kendi tarihinde bir rekor kırmış, İngiliz askerleri ve

imparatorluğun bütün unsurları canla başla çarpışmışlar, fakat zafere rağmen

yorgun ve bitkin düşmüşlerdi.

İkinci savaş başlarken İngiltere artık yorulduğunu ve ihtiyarladığının farkında

değildi. Hitler rejimi sayesinde çok kuvvetlenmiş bulunan ve yalnız askerî

değil, iktisadî alanda da kendisini tehdit eden Almanya’yı yine müttefikler

güruhu ile yenebilirim ve yine şampiyon kalabilirim sanıyordu. İngiltere’nin

dillere destan, fakat gerçekte bir kuruntu olan siyasî uzak görüşlülüğü artık

bilfiil de iflas etmişti. İngiltere, öyle iddia olunduğu gibi yüzyıl sonrasını değil,

beş yıl ilerisini bile göremiyordu. Sözlerim isbatı şudur: Napolyon

savaşlarından, Kırım savaşından, Birinci Cihan Savaşından şampiyon olarak

çıkan İngiltere, İkinci Savaştan topal bir üçüncülükle yakasını kurtardı ve

Birmanya, Hindistan, Mısır, Irak ve Filistini yüzde yüz olarak kaybettiği gibi

Asya ve Afrika’daki sömürgelerin de tasfiyesine başladı.

İngiltere’nin üçüncülüğü geçicidir. Pek yakın bir zamanda Almanya ve

Japonya lâyık oldukları seviyeye erince, ufuklarında güneş batmıyan

imparatorluk beşinciliğe düşecek ve altıncılığa düşmemek için Fransa ile yarışa

girişecektir.

Bunları falcılık ederek değil, milletlerin oluş ve ölüş kanunlarına bakarak

söylüyorum. Yaşayan görür.

Yanılan İngiltere, şaşkın ve ihtiyar İngiltere, Rusya tarafından aldatılarak 24

Ağustos 1939 Alman – Rus andlaşmasının imzalandığını görünce kendi

tarihinde örneği olmayan bir çabuklukla ertesi gün, yani 25 Ağustos 1939’da

Polonya ile bir yardım andlaşması imzaladı.

Tabiî bu, Lehlilere karşı duyulan sevgiden veya insanî duygudan değil,

Polonya’ya saldıracakları anlaşıldığı için onlarla bir kavga çıkarmak

arzusundan doğuyordu. Çünkü İngiltere kendisini hala o eski İngiltere sanıyor,

Almanya’yı ezerek yine en büyük devlet kalmak amacını güdüyordu.

1 eylül 1939’da Almanya, Dangiz şehrini ve Polonya elinde kalmış olan eski

Alman topraklarını kurtarmak için Lehistan’a saldırdı. Bundan sorumlu olanlar

da yine İngiltere’yle Fransa idi. Lehistan’ı denize çıkarmak için Almanya’yı

birbirinden ayrı iki parça haline getirmişlerdi. Savaştan biraz önce Hitler,

Fransız Başbakanının bir mektubuna verdiği cevapta: “Marsilya bir koridorla

birlikte yabancı bir devlete verilse siz buna razı olur musunuz?” diye soruyordu.

Fakat maksat dünya barışı veya insanlık değil, sadece hodgâmlık olduğu için

Alman – Leh savaşı bir bahane sayılarak dünya ateşe verildi. 3 Eylül 1939’da

İngiltere ve Fransa Almanya’ya harp açtılar.

İkinci Cihan Savaşının ilk günlerinde, Moskofların gizli maksatlarını açığa

vuran olaylar oldu. 17 Eylül’de Almanlar kendileriyle çarpışan Polonya

kuvvetlerini saf dışı ettikleri ve Leh hükümeti Romanya’ya sığındığı bir günde

Moskoflar da zaten ezilmiş olan Polonya’yı arkadan vurmaktan çekinmediler.

27 Eylülde Varşova teslim olarak Polonya haritadan silindi. 7 Ekim Moskoflar,

küçük Baltık devletlerinden, yani Estonya, Letonya ve Litvanya’dan askerî

üsler aldılar. 30 Kasımda Ruslar Finlandiya’ya saldırdı. Fakat bu üç buçuk

milyonluk büyük millet, iyi avantajla Moskof sürülerine kahramanca dayandı.

Birkaç tümeni teker teker kıstırıp yok etti. Nihayet azlığın verdiği bir

yorgunlukla 12 Mart 1940’da yani 102 günlük bir boğuşmadan sonra

Moskoflara biraz toprak bırakmak şartıyla barış yapmağa mecbur kaldı.

Polonya gibi koca koca memleketleri işgal altında bulunduran Rusların, Fin

bağımsızlığına saygı göstermeğe mecbur kalmalarına Türk gençliğin dikkatini

çekerim. Bu, sadece Finlerdeki millî şuur ve millî birlik sayesinde alınmış bir

sonuçtur.

Bu arada İsmet Paşa 19 Ekim 1939’da İngiliz ve Fransızlarla bir andlaşma

imzalayarak siyasî bir başarı gösterdiyse de bu andlaşmada yine bir aşağılık

duygusu göze çarpıyordu. Çünkü Moskof sevdasından bir türlü vazgeçemeyen

sayın İnönü bu andlaşmaya bir madde ekleterek hiçbir durumun Türkiye’yi

Ruslarla savaşa sokamayacağını kaydettirmişti. Yani müttefiklerimiz olan

İngiliz ve Fransızlar Moskoflarla kapışsalar bile biz tarafsız kalacaktık.

Doğrusu pek şahane bir ittifaktı. Dostlar başına... Bizim ittifakımız Rusları

çileden çıkarmış ve Molotof bizi tehdit ederek: “Türkler bu ittifaktan bir gün

pişman olacaklardır” demişti. Görülüyordu ki kendilerine sadık kalmakla dahi

Moskoflara yaranamıyorduk. Ne yapalım, sayın İnönü bunu bir türlü

anlayamıyor, memlekette Ruslara düşman bir kuşun uçmasına bile müsaade

etmiyordu.

Fakat Ruslar şaşmaz bir programla adım adım hedeflerine doğru ilerliyorlardı.

1940’ta Fransa yıkılıp 22 Haziran’da Almanya – Fransa mütarekesi

imzalandıktan birkaç gün sonra 27 Haziran 1940’ta Romanya ve Kuzey

Bukovina’nın kendilerine teslimini istediler. Romanya o zaman 19 milyonluk

zengin bir devlettir. Fakat Finlerin millî ruhuna malik olmadıkları için bu

teklifi kabul ederek o koca vilayetleri tüfek patlatmadan Moskof’a verdiler.

Ruslar Avrupa’daki hedeflerine ulaşmışlardı. Bundan sonrasını Batılıların

kendi aralarında boğuşarak yorulmalarına bırakıyorlardı. Fransa iskambil

kağıdı gibi devrilmiş, ciddî bir çarpışma yapmadan saf dışı olmuştu. O halde

uzun sürecek olan Alman – İngiliz savaşını bekleyerek bu cephede pussuya

yatmaktan başka yapacak iş yoktu.

Ruslar kendi bakımlarından çok haklı olan bu düşünceyle gözlerini Türkiye’ye

çevirdiler. Türkiye o zaman 17 milyon nüfuslu, yoksul ve geri bir devletti.

Yolları çok az, istihsali az, halkının ancak yüzde yirmisi okuyup yazan bu

devletin ordusu da silah bakımından çok geri idi. Pek az tankı, iki üç yüz uçağı

vardı. Nakliyesini at, katır ve develerle yapıyordu. Klasik usulde bir piyade

ordusu idi. Topçusu bile yeter derecede değildi. Hele gaz hücumlarına karşı

korunma tedbiri yok gibi idi. Bütün memlekette de, Çankaya’da İsmet İnönü ve

maiyeti için yapılmış olan sığınaktan başka sığınak yoktu. Bu ordunun

güveneceği tek nesne vardı: millî inanç henüz ayakta idi.

Fakat Ruslar, memleketi bütün varı yoğu ile biliyorlardı. Köy enstitüleri yavaş

yavaş komünist yuvası haline geliyor, komünist propagandası müthiş bir hızla

çalışıyordu. Ruslar tarihî isteklerine kavuşmak için tarihî fırsatın gelip çattığına

inanıyorlardı. Bu geri ve yoksul Türkiye’ye hiçbir yerden yardım gelemezdi.

Hızlı bir askerî yürüyüşle Türkiye’yi işgal edeceklerini sanıyorlardı. Bu

sebeple Kafkasya’ya kuvvet yıpmaya başladılar.

Yeni Cihan savaşı dolayısıyla Türkiye dahi kısmî seferberlik yapmıştı. Yavaş

yavaş sınırlara asker topluyordu. Fakat Türkiye, ordusunun büyük parçasını

Trakya ve Boğaz bölgesi için ayırmağa mecbur olduğundan, Ruslara karşı

Kafkas cephesinde istediği gibi yığınak yapamıyacaktı.

Bu sırada Türkiye’yi ilgilendiren yeni bir şey oldu: 28 Ekim 1940’ta İtalyan-

Yunan savaşı başladı. O zaman Halk Partisinin büyük marifetlerinden olan bir

Balkan paktı sözde yürürlükte idi. Türkiye – Romanya – Yugoslavya –

Yunanistan arasındaki bu ittifak hiç şüphesiz Bulgaristan’a karşı değildi. İtalya,

Yunanistan’a saldırınca, Yunanistan’ın müttefikleri olan Türkiye ve

Yugoslavya’nın ona yardım etmesi gerekirdi.

Roma toprağının bir kısmını Rusya’ya kaptırmış olması dolayısıyla ve

Yunanistan’la sınırdaş bulunmaması dolayısıyla mazur görülse bile komşu

müttefik olan Türkiye ve Yugoslavya’nın yardımına koşması zarurî isi.

İsmet Paşa burada, doğrusu Reha Oğuz Türkkan’ı kıskandıracak bir kurnazlık

yaptı: Belgrad’daki Türk elçisi vasıtasıyla, o zamanki Yugoslavya Devlet

Başkanı olan Nasib Prens Pol’a başvurarak ortaklaşa İtalya’ya harp açmamızı

teklif etti. Prens Pol şu cevabı verdi:

“Sizi bilmem. Ama biz küçük bir devletiz. Ben küçük donanmamızı hava

hücumlarından saklayacak yer bulamıyorum. Bu şartlar içinde İtalya ile harp

edemem.”

İsmet Paşanın beklediği de bu cevaptı ve Naib Prensin böyle bir cevap

vereceğini biliyordu. Bu cevabı alınca Yunanlılara: “Görüyorsunuz ya! Ben

ittifak gereğince yardımınıza gelecektim ama Yugoslavlar mızıkladılar.

İttifakımıza göre yardıma teker teker değil hep beraber gelmemiz gerekirdi.

Romanya saf dışı kaldığına ve Yugoslavlar oyun bozanlık ettiğine göre Balkan

andlaşması hükümsüzdür. Beni mazur görün” diyebilecekti. Her halde buna

benzer bir şey söyleyerek Yunanlıları atlatmıştı.

Olaylar hızla gelişiyordu. 1 Mart 1941’de Bulgaristan üçlü pakta girdi. Üçlü

pakt yahut Mihver, aslında Almanya – İtalya – Japonya arasındaki ittifaktı. Bu

ittifaka Macaristan, Romanya ve Slovakya da daha önce girmiş olduğundan

Bulgarların katılmasıyla bir yedizli pakt oluyordu.

2 Mart 1941’de Alman orduları Bulgaristan’a müttefik sıfatı ile girerek

memleketin her tarafını işgal etti.

4 Mart Alman elçisi Von Papen, Hitler’in bir mektubunu İsmet Paşaya verdi.

Bu mektup, Almanya’nın eski müttefiki olan Türkiye’ye saldırmayacağına dair

Hitler’in teminatını ihtiva ediyordu. İsmet İnönü buna dostane bir cevap

hazırladı ve müttefiki olan İngilizlerin muvafakatini almak üzere Dışişleri

Bakanı Saracoğlu Şükrü’yü 19 Mart 1941’de uçakla Kıbrıs’a göndererek

İngiliz Dış Bakanı ile görüştürdü. İngilizler razı oldu. 21 Mart 1941’de

Berlin’deki Türk elçisi, İsmet Paşanın cevabını Hitler’e verdi. İsmet Paşa, âdeti

olduğu üzere tavşana kaç, tazıya tut demekte devam ediyordu. Moskof’un da

gönlünü almadan edemezdi. Onlarla da gizli görüşmelere devam ediyordu.

24 Mart 1941’de Türk ve Rus hükümetleri Ankara’da Türkçe, Moskova’da

Rusça bir beyanname yayınlayarak Türkiye savaşa girerse Rusya’nın, Rusya

savaşa girerse Türkiye’nin tarafsız kalacağını bildirdiler.

Fakat bu işin karanlık bir noktası vardı: Rusya, Türkiye ile savaşa girerse

Türkiye yine tarafsız mı kalacaktı? Çünkü Moskoflar Kafkasya’da

yığınaklarını tamamlamak üzere idiler. Burada tam manasıyla askerî hareket

Haziranda yapılabileceğinden Ruslar Haziranı bekliyorlardı. Dörtte biri zırhlı

olmak üzere 40 tümen yığmışlardı. Rus tümenlerinin insan sayısına göre aşağı

yukarı 700.000 kişi...

Buna karşı hazır bulunan Türk kuvveti ise müstahkem mevkilerle birlikte 8

piyade ve 1 süvari tümeninden ibaretti. Yani en çok 120-130 bin kişi. Ruslar

saldırmağa fırsat bulsalardı, doğrusu sayın İnönü’nün askerî tedbirleri

sayesinde yine çok hamasî savaşlar yapmış olacaktık.

İsmet Paşanın Ruslarla müşterek beyanname yayınlamasının ertesi gününde,

yani 25 Mart 1941’de Yugoslavya’da üçlü pakta girerek Almanların müttefiki

oldu.

Bu sıralar bir İngiliz ordusunun Birinci Cihan Savaşında olduğu gibi Selanik’e

çıkmış olduğu haberi geldi. İngilizler, Almanları kızdırarak Yunanistan üzerine

çekmek ve Almanya’nın başına, sivrisinek kabilinden olsa da bir dert açmak

istiyorlardı. O sırada öğretmeni bulunduğum Boğaziçi Lisesinde Elliot adında

bir ingilizce hocası vardı. Bir İskoç olan ve İskoçların pintiliği hakkında türlü

fıkralar anlatan bu neşeli adam galiba İngiliz Kültür Ataşeliğinde de vazifeliydi.

Selanik’e çıkan İngiliz ordusunun sayısını sordum. 250 bin kişi dedi. Kendisine

bir şey söylemedim ama bunun yarısı kadar asker çıkarabileceklerini

düşündüm. Meğer 60 bin kişi imişler, İngilizler benim gibi birinci sınıf bir

strateji uzmanını bile aldatmışlardı. Beni aldattıktan sonra başkalarını haydi

haydi kandırırlardı.

Derken 27 Mart 1941’de Yugoslavya’da bir hükümet darbesi oldu. Bunda

İngiliz parmağı olduğunu ben o zamanki Belgrat elçimizden bizzat işittim.

Prens Pol iktidardan çekilerek memleketin idaresini 17.5 yaşındaki Kral İkinci

Petar’e bıraktı. İnsan 17.5 yaşında bir ülkenin başına geçebilir ama Osmanoğlu

Fatih Sultan Mehmed olmak şartıyla... Karayorgi oğlu Petar olmakla bu iş

yürümez. Tabiî bu yeni Yugoslav rejimi Alman aleyhtarı bir idareydi ve iki

gün önce Almanlarla yapılan ittifak suya düşmüştü.

Buna karşı Almanların tepkisi ne olacaktı? Almanya’dan ses değil, korkunç bir

sessizlik geliyordu. Kasırgadan önceki sessizlik...

Yunanistan’daki İngiliz ordusu sipere giredursun 6 Nisan 1941’de Almanlar

Yunanistan ve Yugoslavya’ya saldırdılar. Aynı gün Alman Genelkurmayı

Berlin’deki Türk Askerî Ataşesi ile yardımcısını çağırarak Almanya’nın taarruz

hedeflerini ana çizgileriyle anlattıktan sonra Türkiye’nin buna bir itirazı olup

olmadığını sordu.

Ataşeler durumu derhal Ankara’ya bildirdiler. Ankara, bu hedeflere hiçbir

itirazı olmadığını, yalnız Alman ordusunun Türk – Yunan sınırından birkaç

kilomerte uzakta durmasını teklif ettiğini bildirdi ve Almanya bu teklifi kabul

etti.

Aynı gün İngiliz propagandası Belgrad’da kuvveyle işlemeğe ve Türklerin de

Yugoslavya ile birlikte Almanya’ya karşı savaşa girdiğini yayarak, Belgrad

hava bombardımanı ile kırılan Yugoslav maneviyatını yükseltmeğe başladı.

9 Nisanda Almanlar Selanik’e, 12 Nisanda da Belgrad’a girdiler.

Yunanistan’daki İngiliz ordusu Yunanları işe bulaştırdıktan sonra Almanlarla

hiçbir çarpışma yapmadan Tesalya’ya oradan da Mora’ya doğru kaçıyordu.

17 Nisanda kahraman Yugoslav müttefiklerimizin, 23 Nisanda asil Eren

kardeşlerimizin orduları teslim oldu. 27 Nisanda Alman ordusu Atina’ya girdi.

2 Mayıs 1941’de de Mora’nın işgali bitirildi. İngilizler Mora’dan kaçarken her

zamanki ustalıklarını gösteremediler, 60,000 kişilik ordularının 8.200 kişisi

Almanlara tutsak düştü.

Almanlar 20 Mayıs 1941’de Girit’e havadan bir indirme yaptılar. Yunan Kralı

ve hükümetiyle Yunanistan’dan kaçan İngiliz askerileri burada idiler. Deniz

hakimiyeti dolayısıyla İngilizlerin burada tutunmaları ve havadan inen Alman

birliklerini yok etmeleri beklenirdi fakat 2 Haziranda Almanlar meseleyi

hallettiler. İngilizler de âdetleri üzere silahlarını ve askerinin bir kısmını

bırakarak gemilerine binip sıvıştılar.

TÜRKİYE’NİN SAVAŞA GİRMESİ İHTİMALLERİ

Almanlar yıldırım hızı ile Yunanistan ve Yugoslavya’yı işgal edince

Türkiye’nin de savaşa katılacağına dair söylentiler başladı. Tabiî mahalle

kahvesi söylentilerinden değil, mantık temellerine, olayların gelişmesine

dayanan söylentilerden bahsediyorum.

Savaşı muhakkak gibi gösteren bir delil de şuydu: Her yıl Haziranda tatile

giren okullar o yıl hükümetin emriyle Nisanda tatil yapıyorlardı. Ben o zaman

özel Boğaziçi Lisesinde edebiyat öğretmeni idim. Lisenin Selanik dönmesi

öğretmenlerinden biri büyük bir korku ve heyecanla bana: “Bu erken tatil çok

fena... Harp muhakkak...” demişti. Bu sayın dönme aynı zamanda gazeteci idi

ve haber alma servisinin çok kuvvetli olduğunu bir olayla biliyordum. Çünkü

ortada fol yok, yumurta yokken şekerin pahalanacağını söylemiş, stok

yapmamızı teklif etmişti. Biz buna aldırmamıştık ama lise idaresi büyük bir

stok yaparak şekerin ateş pahası olduğu günlerde öğrencisine, öğretmenine

nefis balkabağı tatlıları ikramında kusur etmemişti. Bu sefer aynı zat harp

olacak dediği zaman sözlerine aldırış etmemek olamazdı. Kendisine haberin

mevsuk olup olmadığını sordum. Mevsuk olduğunu temin etti.

Evvelce de söylemiştim ya : O zaman ben bağımsız bir devlettim ve

Türkiye’nin müttefiki olarak savaşa katılacaktım. İki müttefik arasında

silahların standart olması için de silahlarımı Türkiye’den alacaktım. Yalnız

diğer hazırlıklarımı kendime göre yapıyordum: Bir sırt çantasına sargıdan

iğneye kadar her şeyimi doldurmuştum. Öyle ki, sefere gitmem hiçbir telaşa

lüzum kalmadan olacak ve aceleyle hiçbir şey unutulmıyacaktı. Bunlardan

başka bir hazırlığım daha vardı: Zevceme ve oğluma birer vasiyetname yazmış

ve bunları Osmanlı Bankasındaki bir kasaya koymuştum.

Vasiyetname yazmamın sebebi şuydu: Almanlarla Trakya’da yapılacak bir

harbin pek kanlı ve kıyasıya olacağına inanıyordum. Alman orduları

Polonya’yı 17, Fransa’yı 17, Yugoslavya’yı 10, Yunanistan’ı 16 günde

çökertmişti. Türkiye, Trakya’ya yarım milyonluktan fazla bir ordu yığmıştı.

Her kilometreyi bir tümen koruyacaktı. Bu ordu, Almanlara göre silah ve

malzeme bakımından pek iptidaî olduğu için ne korkunç kayıplara uğrayacağı

muhakkaktı. Alman tank tümenleri ve hava kuvvetlerinin görülmemiş

saldırışları karşısında Türk ordusu Boğazları geçip Anadolu’ya çekilemezdi.

Sınırla İstanbul şehri arasında görülmemiş boğuşmalar olacaktı. Belki Alman

tankları Boğazlara kadar sokulacak, fakat sağ kalan Türk piyadeleri Alman

piyadesini geçirmemek için Çanakkale savaşlarını gölgede bırakan çarpışmalar

yapacaktı. Bu cümbüşte sağ kalmak büyük bir talih , sağ kalmayı düşünmek

çok büyük iyimserlik olurdu. Bu sebeple vasiyetnameleri hazırlamıştım. Tabiî

vasiyetnameler, apartman ve iş hanlarıyla çiftliklerin zevcemle oğlum ve

mevcut olmayan kedimle kanaryalarım arasında nasıl bölüştüreceğine dair

değildi. Milyarder olsam bile, köpeğine servet bırakan Amerikalı gibi gülünç

ve budala olamazdım. Bu vasiyetler millî ve siyasî öğütlerden ibaretti. Bu

arada cumhuriyet çağı ileri gelenleri hakkında da kanaatlerimi ihtiva ediyordu.

Ben hazırlıklarımı yapadurayım, Millî Şef İsmet İnönü, Trakya’daki

kuvvetlerin Çatalca hattına çekilmesini emretti ve ordu, Meriç üzerindeki

köprüleri yıkarak hızla, emredilen yerlere çekildi.

Şimdi burada biraz duralım ve bu acele Trakya çekilişinin sebeplerini

araştıralım:

Bu ordu neden çekilmişti? Almanlar sınırımıza kadar geldiği için...

Peki!... O halde bu ordu sınırda, bu kadar büyük kuvvetle kimi bekliyordu?

Herhalde Bulgarları değil... Ve şüphesiz Almanları... Çünkü Almanlar

Bulgaristan’a 1941 Martının ilk günlerinde girmişlerdi. Çekilme yapılacaksa

daha o zamandan ve yavaş yavaş yapılmalı, hızlı çekişlerin kayıplarına lüzum

bırakılmamalı idi. Eğer yalnız Türk – Bulgar sınırı berkitilip Türk – Yunan

cephesi için tedbir alınmadığı ve Almanlar Yunan hudutlarına geldiği için bu

ric’at yapıldıysa yine hatadır. Çünkü Fransızların Majino hattını Belçika

sınırında da devam ettirmemeleri gibi fahiş bir yanlış yapılmıştır. Sözün kısası,

Trakya çekilişi dar görüşlülüğün, tedbirsizliğin eseridir. Daha başlangıçta

ordular geri hatlara yerleştirilerek ileride örtme birlikleri bırakılsa ve bütün

planlar bu konuşa göre yapılsaydı sinirler böyle gerilmez, bazı kimselerde

görülen panik olmazdı.

Okullar Nisanda tatil yapınca, tabiî öğretmenler kurulu toplantıları da erken

yapıldı. bu toplantılarda öğrencilerin mukadderatı görüşülür. Daha doğrusu

başarısız öğrencilere ne dereceye kadar müsamaha edileceği karar altına alınır.

Söz gelişi, birisi altı dersten kırık not almıştır; o zaman üç dersten kırık alanı,

bütünlemeye kalıp daha çok dersten kırığı olan döndüğü için, toplantı yapılınca

ilk düşünülen iş, bu altı dersten üçünün notu beşe çıkararak talebeyi sınıfta

kalmaktan kurtarmak olurdu. Öğretmenler de evliya mertebesinde, yani

erenlerden oldukları için sağları, solları pek belli olmazdı. Bazen dört dersten

kırığı olan bir öğrenciyi sınıfta bırakırlar, bazen de yedi dersten çakmış olana

dört dersten not verip onu bütünlemeli durumuna getirirlerdi.

Bu işin hesabı, kitabı neydi diyeceksiniz. Hesabı falan yok. İncedayı’nın dediği

gibi biz hesaba gelmeyen milletiz...

Bizim Boğaziçi Lisesinde öğretmen toplantısı yapılırken şöyle düşünüyorum:

Savaşa gireceğimiz muhakkak. Bu çocukların da yaşı 18’den yukarı olanları

askere gidecek. Savaş olursa pek kanlı olacak ve bizim çocuklardan kim bilir

ne kadarı can verecek. Bu çocuklardan sınıf dönenler bütünlemeye kalırlarsa

bütünlemeye kalmış olan sınıf geçerse, o talihin savaş sayesinde olduğunu

düşünerek savaşa karşı bir sempati duyacak, hiç değilse savaşa karşı

duyacakları menfi duygu biraz azalacaktır. Cepheye giden gençler savaşa

severek giderlerse bu, harp gücü bakımından bir kazanç olur. O halde bu

gençleri sınıf dönmekten kurtaralım ve bunu kendilerine bildirelim.

Ben böyle düşündüm ve öğretmen toplantısında bu düşüncemi şiddetle ve

talâkatla savundum. Öğretmenlerin büyük bir kısmını yumuşattım. Kimya

öğretmeni Abdülkadir İdil o günkü toplantıda yoktu. Aksi gibi de çocukların

çoğu kimyadan kırık not almıştı. “Abdülkadir İdil bana tam yetki verdi. Kimya

notlarını düzeltmek hakkım var.” Diye de bir dinamit savurdum. Yurt

müdafaasına koşacak insanların bir okka hidrojenle iki okka oksijenden

hangisinin daha ağır olduğunu bilmelerine hiç lüzum yoktu. Böylece o gün

birçok öğrenciyi kimyadan geçirdim. Sonuç şu oldu ki, o yıl Boğaziçi

Lisesinde kimse dönmedi. Yalnız bir miktar talebe bütünlemeye kaldı ve bunun

bir savaş piyangosu olduğu tarafımdan onlara duyuruldu.

Kimya öğretmeni Abdülkadir İdil’in bunu nasıl karşıladığını sorarsanız. Hiçbir

şey demedi. Ben orada Trakya sınırlarının savunulmasını sağlarken

Abdülkadir’in kimyevî itirazlarını nasıl olsa dinlemezdim. O da bunu anlamış

olmalı ki anadan doğma bir muhalif ve muteriz olduğu halde bana bir itirazda

bulunmadı.

Bu hareketimi ve bu fikrimi, Balıkesir Lisesinde öğretmen olan kardeşim

Nejdet Sançar’a yazarak ona da aynı metodla hareket etmesini tavsiye ettim.

Okuyucularımın bu noktaya dikkat etmesini rica ederim. Memlekete bir faydası

olsun diye böyle davranmıştım. Düşüncem isabetsiz olabilirdi. Fakat bundan

millî bir kazanç doğmasa bile millî bir kayıp da doğamazdı. Ordunun subay

kadrosunu tamamlamak için askerî okullarda iki yılda üç sınıf mezun edildiği

bir çağda benim bu davranışım en az askerî okullardaki metod olarak

düşünülebilirdi. Fakat ileride de anlatacağım gibi İsmet Paşa 19 Mayıs 1944

tarihli nutkunda benim bu yaptığımı adeta bir hainlik olarak vasıflandırdı.

Zavallı İsmet İnönü...

Trakya’dan çekilen ordu, sonbaharda çadırdan çıkıp dam altına girmek için

tedbirler almağa başlamış, bu arada bazı birlikler İstanbul’a hatta İstanbul’un

Anadolu yakasına kaydırılmıştı.

Sonbaharın serin, kapalı ve hüzünlü bir Pazar gününde; Maltepe’de, Feyzullah

caddesindeki kaşanemizde otururken, birdenbire düzgün adımla yapılan bir

askerî yürüyüşün sesini duydum. İki katlı kaşanenin üst katında kitap

odasındaydım. Feyzullah caddesine bakan bu odadan görülen manzara iç açıcı

idi. Karşımızda, şimdiki asrî yapıların dizildiği geniş alan, bir tarla idi.

Uzaktaki Dragos tepesine kadar hiçbir ev yoktu. Şimdi “Orhantepe” denilen ve

Halk Partisi ileri gelenlerinin evleriyle dolu bulunan bu tepenin eteğindeki

“Cevizli” istasyonu bizim kaşanenin üst katından görülür, hatta bazen trenin

oradan kalktığını görerek evden çıkar ve tren Maltepe’ye gelinceye kadar biz

de Maltepe istasyonuna yetişirdik.

O zaman Maltepe’nin sokakları, şimdiki gibi asfalt değil, topraktı. Buna

rağmen askerî yürüyüşün yankısını bana ulaştırmamazlık edemezdi. Ben de

ölmeyecek olan bir ilgi ile pencereye yaklaşarak baktım: Bir piyade bölüğü,

tüfek asmış olduğu halde düzgün adımla caddenin aşağısına yukarısına doğru

yürüyordu. Aşağısı derken caddenin küçük numaralı evlerini, yukarısı derken

de aksini kasdediyorum. Bölüğün kılığı, bermutad, yoksulca idi. Yoksul kılıklı

ve duygusunu dışarı vermeyen yüzlü Türk askerlerinin muntazam yürüyüşüne

anlatılmaz bir hüzün vardır.

Yine bu hüznü duyarken bir şey dikkatime çarptı: Son mangalardaki bir iki er

yalınayak yürüyordu. Uzun bir yürüyüş dolayısıyla belki pabuçları vurmuştur

da daha kolay yürüyebilmek için çıkarmışlardır diye düşündüm. Bu düşünceyle

gözlerim teçhizatlarına takıldı: Herhalde bu vuran pabuçları bir yerlerine asmış

olacaklardı. Boşuna göz gezdirdim. Böyle bir şey yoktu.

Sonra öğrendim: Bu erler ve başka birliklerden birçok başka erler, Trakya’dan

İstanbul’a kadar böyle gelmişlerdi. Depolarda, pabucu parçalananlara verilecek

yeni ayakkabı bulunamamıştı.

Bu bölük, kaşanemizin yanındaki büyük bir kargir yapıyı işgal etti. Seferberlik

zarureti ile boş binalara askerin elkoması kabul edilmişti. Yanımızdaki büyük

yapı, gayet kalabalık bir göçmen ailesinindi. Birçok odaları ve ahırı vardı.

Fakat bitirilmeden kalmıştı. Mesela pencereleri yoktu.

Yine caddenin başındaki küçük ahşap ev askerî revir yapılmıştı. Bölüğün

gelişinden bir iki gün sonra bir er kapımızı çalarak doktorun revir için biraz

tentürdiyot istediğini söyledi. Evet, inanılır gibi değil amma böyle işte... Bizim

konakta her türlü sıhhî levazımımız bulunduğunu, doktor kimden öğrendiyse

öğrenmişti. O zamanki Maltepe şimdiki gibi 8-9 bin nüfuslu bir kasaba değil;

sokakları fenersiz ve çamur, çarşısı pek iptidaî, 2-3 bin nüfuslu bir köydü.

Fakat şaşılacak nokta bu değil, seferberlik yapmış bir ordunun askeri revirinde

tentürdiyot gibi en basit bir maddenin bulunmayışı idi. Arkasından bir harika

daha oldu: Kolu sargılı ve hasta benizli bir er gelerek alkol istedi. Soruşturma

yapıp öğrendik ki doktor yoktur ve er, pansumanını kendi kendine yapacaktır.

O zaman, sayın zevcem Bedriye Atsız bu erin tedavisini üzerine aldı. Evde

pamuk, gaz ve sargı bezi bulunduğu için günaşırı yaptığı pansumanlarla zavallı

eri tedavi etti. Zaten bu gibi işlerde büyük bir tecrübesi vardı. İğne yapmasını

da kendi kendine öğrenmiş ve pek çok kimseye yüzlerce iğne yaparak ün

kazanmıştı. Askerin tedavisinden sonra şöhreti büsbütün arttı. Zaten o zaman

Maltepe’nin valisi gibi bir şeydi. Kimin ne derdi olsa ona koşar, o da

yüksünmeden yapardı. Küçük çocuklar kendisini doktor sanırlardı. Hatta bir

komşu ağaçtan düşerek kolu kırılan oğlunu, doktordan önce Bedriye’ye

getirmiş ve ondan vize aldıktan sonra doktora göndermişti. Mesleğim

güvensizlik esası üzerine kurulu olduğu halde bana bir öyle bir güven gelmişti

ki apandisit ameliyatı olacağım zaman: “Acaba bir iki ameliyatta bulunarak

kurs gördükten sonra bu işi o yapsa olmaz mı?” diye düşünmekten kendimi

alamamıştım.

Sözün geleceği yer şu ki bir savaş çıktığı takdirde sayın Adnan Menderes, hiç

tereddüt etmeden Bedriye Atsız’a bir büyük hastahanenin baş hemşireliğini

verebilir ve hastahanenin iyi vazife yapacağını güvenebilir. Şu şartla ki

kendisine büyük otorite ve yetki verilmelidir. Çünkü benden başka herkese söz

geçirmeğe alışmıştır.

1941 – 1942 kışı sert geçti. Bu sert kışta, ayaz bir gecede şahit olduğumuz bir

manzarayı da unutmadım, unutamıyorum.

O zaman Maltepe’de evlere su dağıtan tesisat yapılmamıştı. Sucular, mevcut üç

dört çeşmeden yüklenerek evlere taşırlardı. Bu işi meslek edinmiş dört beş kişi,

müşterileri paylaşmışlardı ve her eve kaç günde bir su götürüleceğini bilirlerdi.

Kanun gözünde sayın bir vatandaş olduğu için adını söyliyemiyeceğim ilk

sucumuz , her su getirişinde kaşla göz arasında küçük bir şey, mesela bir kibrit

kutusu aşırmayı âdet edinmiş olduğu için değişmeğe mecbur olmuştuk. Âdetler

ve alışkanlıklar mukaddes olduğu için onu bu huyundan vazgeçiremedik.

Esasen, sayın vatandaşın cebinde duran kibrit kutusunun veya iki patatesin bir

dakika önce bizim mutfakta ikamet etmekte olduğunu isbata d hukuken imkan

yoktu. Patatesin dili yoktu ki seyahat intibalarını anlatabilsin. Hem belki de bu

vatandaş bu işi fenalık olsun diye değil de insaniyet namına yapmış olabilirdi.

İsmet İnönü, bunca işleri arasında sanat namına viyolonsel çalmıyor muydu?

Bizim sucunun elinden viyolonsel çalmak gelmediği için elbette kibrit veya

patates çalacaktı.

Fakat ben sanata pek itibar etmediğim için sucuyu değiştirdim ve Bilâl adında

genç bir sucu ile bir su ittifakı yaptım. Cidden doğru ve namuslu bir insandı.

Eski talebemden olan, Maltepe’nin dinamik Belediye Reisi “Selami Oğuz”

evlere su getirinceye kadar bu ittifak aksamadan devam etti ve ne NATO’da

olan geçimsizlikler, ne Bağdat Paktında huysuzluklar bunda olmadı. Sucunun

eşeği bizim kapının önünde durduğu zaman bunu herkesten önce küçük oğlum

Buğra farkeder ve bu mesut hadiseyi:

-“Eşeğin Bilâl’i geldi” diyerek eve ilân ederdi. Niçin “Bilâl’in eşeği değil

“Eşeğin Bilâli” derdi? Herhalde su getirerek evi ihya eden eşeğin çok

muhterem bir şahsiyet olduğuna inandığı için... Buna bakarak diyebilirim ki

Buğra büyüdüğü zaman tarihçi olursa insanlar hakkında isabetli hükümler

verecek ve muhterem sayılmış olan birçok eşeklere göre hakikaten muhterem

olan eşekleri ayırabilmekte parlak başarılar sağlayacaktır.

1941-1942 kışı sert geçti. Maltepe’nin eşekleri çok nazik olduğu için sucular

böyle sert havalarda onları suya çıkarmazlardı. Haklı idiler, zira kendilerine

sonsuz hizmetleri olan eşek hastalanıp ölürse onlara büyük bir darbe olurdu.

Böyle havalarda çeşmeden suyumuzu kendimiz getirir, fakat bu işi hava iyice

karardıktan sonra yapardık. Herhalde herkesin gözü önünde, elimizde kovalarla

çeşmeye gidip su taşımaktan sıkılıyorduk. Bu sıkılma belki ruhî bir

dayanıksızlıktan belki de devletin haysiyetini düşünmekten doğuyordu.

Birimizi resmî lisede, birimiz özel lisede öğretmendik. İki lise hocasının,

İstanbul gibi bir manevî başkentte, kendi evlerine de olsa, sakalık yapması hoş

değildi.

“Bunda ne var?” denebilir. Görünürde bir şey yok ama bir hakimin kahveye

gidip tavla oynamasında, bir subayın üçüncü mevki trene binmesinde, bir

bakanın yazlıkta şortla dolaşmasında da bir şey yok. Fakat bunlar yapılmaz.

Üstelik zevcem Maltepe’nin valisiydi. Benim de gayet zengin olduğum, hatta

elektrikli bir tarağa malik bulunduğum hakkında bir söylenti dolaşıyordu. Şu

elektrikli tarağın ne olduğunu hala öğrenemedimse de, bu zenginlik şöhretime

mani değildi.

İşte, o kış gecesi, zevcemle birlikte kovaları alarak sessizce evden çıktık. Saat

18-19 arası, fakat ortalık kapkaranlıktır. O zamanlar Maltepe sokaklarında

hiçbir ışıklandırma olmadığı için kararmış bir dünyada yürüyor gibiydik. Gök o

kadar kara idi ki sokakları örtmüş olan karlar bile siyah gözüküyordu.

Feyzullah caddesinin Bağdat caddesiyle birleştiği yerdeki çeşmeye gidiyorduk.

Solumuzda, piyade bölüğünün işgal etmiş olduğu tamamlanmamış büyük ev,

ondan sonra da “üç evler” denilen birbirine bitişik üç ahşap ev vardı. Sağ

tarafımız bomboştu. Henüz hiçbir ev yapılmamış olan bu büyük tarla,

çevremizi büsbütün ıssızlaştırıyoruz.

Birkaç adım attıktan sonra soldan gelen hafif sesler dikkatimizi çekti. Bir şeye

benzetilemiyen ses insanı daha çok ilgilendirir. Kış günlerinde Maltepe’ye,

demiryoluna kadar kurt indiği işitmiştik. Bundan dolayı karanlığı delmeğe

çalışarak seslerin geldiği yöne baktık. Gözlerimiz şuydu:

O büyük yapının önündeki yerde Türk askerleri akşam yemeğini yiyordu. Buz

gibi soğuğun altında karavanalar başına dört er çömelmişti. Hiçbir konuşma

olmuyor, yalnız iki yüz kişinin karavanaya kaşık götürüp getirmesinin sesi

işitiyordu. 1926-1927’de Taşkışla’da, Beşinci Piyade Alayın Birinci

Bölüğünde er olarak askerliğimi yaptığım zamandan beri Türk askerinin

kültürsüzlüğü ve iptidailiği arasında nasıl efendice ve kibarca yemek yediğini

biliyordum. Şimdi bu askerler de aynı temkin ve ağırbaşlılık içinde, yere

oturabilmek imkanından bile mahrum olarak yemek yiyorlar, hiç birisinde bir

telaş gözükmüyordu.

Bu, göz yaşartıcı bir manzaraydı. Fakat karanlık, bu haşmetli görünüşü bütün

gözlerden saklıyor, en kudretli ressamlara ilham verecek olan bir konu

kaybolup gidiyordu. Bu memleket, kendisini bekleyenlere bunu mu layık

görüyordu? Eğlenmek için kendisine kapalı manej salonu yaptıran Millî Şef,

yalnız seferberlik durumunda bulunup da savaşa girmemiş olan Türk ordusu

birliklerinin bu sarp hayatından cidden habersiz miydi? Habersiz olmağa hakkı

var mıydı?

Akis dergisinin hatıralarında, 1918 yılında Suriye cephesinde en başarılı

çekilişi kendi kumanda ettiği Üçüncü Kolordunun yaptığını iddia eden İsmet

İnönü’nün o başarısı, acaba bir manzarasını hüzünle seyrettiğim şu Trakya

çekilişindeki başarı gibi bir şey miydi? Adı kolordu olan, gerçekte ise asker

sayısı bakımından takviyeli bir alayı geçmiyen birliğini Halebe kadar

getirmekle sayın İnönü kendisini cidden büyük bir stratejik hareket yapmış

kumandan olarak mı görüyor? Bir olayın teferruatını gizleyince bozgunu başarı

gibi göstermek her zaman mümkündür. Mısır başkanı Nâsır da Yahudilerin

saldırması üzerine sınır birliklerini Kanala çekmek kararını başarıyla tatbik

ettiğini iddia etmekte aynı metoda başvuruyor. Fakat Nâsır’dan başarılı bir

çekiliş diye işittiğimiz hareketin tafsilatını öğrence fikrimiz değişiyor. Çünkü

Arapların hiçbir çarpışma yapmadıkları halde alt yedi bin tutsak verdiklerini,

pabuçlarını bırakarak kaçtıkları için Yahudilerin eline binlerce çift pabuç ve

pek çok silah ve malzeme geçtiğini öğreniyoruz.

Sayın İnönü, başarısını rakamlarla belgelendirmeğe mecburdur. Lütfen bana

bildirsin: Kolordu adındaki alay, İngiliz taarruzu başlarken kaç subay, er, tüfek,

makineli tüfek, top ve hayvandan ibaretti? Haleb’e geldikleri zaman bunların

sayısı neydi? Başarılı çekilişi Irak’ta Ali İhsan Paşa yapmış, hatta İngilizler,

kendilerine göre, birinci savaşın on büyük kumandanı arasına Türklerden

yalnız Aleksan Paşa dedikleri Ali İhsan Paşayı koymuşlardı.

Zifirî karanlık ve dondurucu soğuk altında akşam yemeklerini yiyen Türk

askerlerini görünce iradem dışında olarak, tarihin kahramanlık şiirlerini yazan

Türk askerlerini düşünmüştüm. Hepsinde kim bilir ne acılara katlanılmıştı.

Ama bu kadar boşuna be hamakat eseri, tedbirsizlik neticesi olan sıkıntı

çekilmemişti. Fakat Türk milleti sapasağlam duruyordu. Türk milleti, işte şu

karanlıkta sessizce yoksul karavanalarını yiyen, yüzleri gözükmeyen, şikayet

etmeyen, katlanan, dayanan meçhul askerlerden ibaretti.

O sırada, kendi çaplarında birer Samuray hayatı yaşayan iki lise öğretmeni, su

dolu kovalarla eve dönüp ışığı yaktıkları zaman, ikisinin de gözleri yaşlıydı ve

hayatlarının en dinç yıllarında bulundukları halde yorgun ve bitkindiler. Onları

kovalardaki su değil, karanlıktaki meçhul askerlerin şikayetsiz sefaleti

çökertmişti.

TÜRKLER VE DEVŞİRMELER

Halk Partisinin, istibdat ve diktatörlük tarafından doğurulmuş ve yuğurulmuş

acayip bir karma olduğu malûmdur. Devletimiz “Osmanlı” adı yerine “Türk”

adı bu parti tarafından getirilmiş olduğu halde bu parti su katılmamış bir Türk

partisi olmadığı gibi zihniyet ve ülkü bakımından da Babil kulesinden farksızdı.

Partinin en yüksek kademelerine, bakanlıklara, başbakanlıklara geçenler

arasından Türk soyundan olmayanlar göze batacak kadar çoktu. Bunların,

kendi soydaşlarını kayırmaları gözden kaçmıyor, Türk gözüktükleri halde

Türkçülüğe ve hele Türk ırkçılığına düşmanlık gütmeleri şiddetle dikkati

çekiyordu.

Sosyal kanaatler bakımından da böyle idi: Softalarla dinsizler,

muhafazakarlarla sosyalist temayüllüler, milliyetçilerle komünistler Halk

Partisi kazanında yanyana kaynıyorlardı. Bunları birleştiren iki nesne idi:

Menfaat ve korku...

Halk Partisi, içine alacağı adamların mazisini, ırkını, ahlâkını, siyasî

düşüncesini hiç dikkate almıyor, yalnız şefe bağlılık istiyor, bu bağlılığın da

gerçek olup olmadığını araştırmağa da lüzum görmüyordu. Bir şahsın:

“Yaşasın Ebedî Şef” yahut “Yaşasın Millî Şef” demesi makbul olması için

yetiyordu. Bulgaristan’a kaçarken öldürülen Sabahattin Ali, Atatürk ve

İnönü’ye söven bir manzumesinden dolayı hapse mahkum olduğu halde

sonradan kendisine devlet kadrosunda iş verilmişti. Çünkü o, “Varlık”

dergisinde, ulu Gaziye gönül verdiğinden bahseden bir tekerleme yazmış,

zamanın Maarif Vekili Hikmet Bayur da bunu bir sadakat isbatı sayarak bir

vatan hainine öğretmenlik gibi bir vazife vermekten çekinmemişti.

İkinci Cihan Savaşının heyecanları ve gittikçe artan hayat pahalılığının

kaygıları arasında yalnız küçük bir zümre, yani milli şuur mümessili olan

Türkçüler, vatanı yok etmek isteyenlerin sinsi hareketlerini görebiliyor ve

ellerindeki bütün imkanlarla bunu millete, hükümete, yukarıya duyurmağa

çalışıyordu.

Hükümet tam manasıyla kozmopolitken ve “Türk” kelimesini aşağı yukarı

“Hitit” anlamında kullanırken, yüksek mevki sahipleri arasında yalnız bir tek

kişi, merhum Mareşal Fevzi Çakmak, Türk ırkçılığı yapıyordu. Onun

zamanında bütün askerî okullara alınan öğrencilerin Türk ırkından olması,

nizamnamelerle şart koşulmuştu. Ders yıllarının başında, askerî okulların

öğrenci almak için gazetelere verdiği ilânlarda bu ırk şartı herkes tarafından

okunurdu. Irka o kadar ehemmiyet verilirdi ki Türkiye’nin bazı malûm

bölgeleri halkından olan çocuklar askerî okula alınmazdı. Hattâ okula

girmesinden uzun bir zaman sonra, annesi Ermeni dönmesi olduğu için

çıkarılan bir çocuk, Yüceülkü Lisesinde benim talebem olmuştu. Hiç şüphesiz

Balkan, Birinci Cihan, ve İstiklâl savaşlarının verdiği acı dersleri unutamayan

Mareşal Çakmak bu sert, fakat çok yerinde kararı ile vatanın emniyetini

saklamak, güç durumlarda başımıza gelmiş olan ihanetlerin de tekrarlanmasını

önlemek istiyordu. Onun bu isabetli kararı askerî okullar dışında da yavaş

yavaş tatbik olunmağa başlamıştı. Mesela Zonguldak’taki orta dereceli Maden

Mektebi ile Hemşire Okulu da Türk ırkından öğrenci seçmeğe başlamışlardı.

Bu sebeple Türkçülerin, Mareşal Fevzi Çakmak’a karşı sevgi ve saygıları vardı.

Ordu Türkçü idi. Yani hem ırkçı, hem Turancıydı. Gerçi şatafatlı bir ülkücülük

yapılmıyor, fakat fikrî ve manevî hazırlık tamamlanıyordu. Memlekette

gözükmiyen, fakat kendisini şiddetle duyuran bir Türkçülük esiyordu. Mazide

tarihî hakikat olan şeylerin atide de tarihi hakikat olabileceği düşüncesi

beyinlere girmiş, gönüllere yerleşmişti. Komünizm bütün faaliyetine ve

tahribatına rağmen Türkçülük öyle bir baskı yapıyordu ki nihayet bu baskının

tesiriyle Başbakan Şükrü Saraçoğlu 5 Ağustos 1942 günü, Millet Meclisindeki

bir söylevinde aynen şöyle demişti:

“Biz Türk’üz, Türkçüyüz ve daima Türkçü kalacağız. Bizim için Türkçülük bir

kan meselesi olduğu kadar ve lâakal o kadar bir vicdan ve kültür meselesidir”.

Bu parlak cümlelerde İsmet Paşanın bir telkini olacağını umuyordu. Çünkü ırka

değer verdiği nisbette “vicdan ve kültür” diyerek Türk ırkından olmayanları da

bu topluluğa kabul etmek, yani hem nalına, hem mıhına gitmek ona yaraşırdı.

Bundan başka, bu sözleri Saraçoğlu gönlünden ve vicdanından koparak

söyleseydi, 1944’te Türkçüler aleyhinde fırtına koptuğu zaman bir ölü

sessizliğiyle susmaz, hiç olmazsa sıhhî sebepler dolayısıyla istifa ederdi. Tabiî,

vicdanlı bir adam idiyse...

Bunu böylece belirttikten sonra Saraçoğlu’nun parlak cümlelerindeki bir

yanlışı da düzeltmek yerinde olur. Şöyle ki: Kan meselesi veya kültür meselesi

olan nesne Türkçülük değil, Türklüktür. Saraçoğlu Türkçe’yi bilseydi, yahut bu

söylevini daha önce bana düzelttirseydi, yukarıki ibare ya : “Bizim için

Türklük bir kan meselesi olduğu kadar ve lâakal o kadar bir vicdan ve kültür

meselesidir” şeklini alır, yahut da mutlaka “Türkçülük” kelimesini araya

katmak istiyorsa : “Bizim için Türkçülük prensibi bir kan meselesi olduğu

kadar ve lâakal o kadar bir vicdan ve kültür meselesidir” kılığını alırdı.

Yine sırası gelmişken arzedeyim ki Saraçoğlu’nun parlak cümleleri bilimsel

bakımdan yanlış olmakla beraber biz Türkçüler bundan çok hoşlanmıştık. İlk

defa bir Başbakanın milliyette kan meselesinden bahsetmesi, Türklük

aleyhinde kırk türlü gösterinin beyinleri bulandırdığı bir çağda, gönüllere

ferahlık verecek bir belirtiydi. Gerçi ben, Saraçoğlu’nun Adalet Bakanı olduğu

günlerde, Nazım Hikmetof aleyhinde yazdığım broşür dolayısı ile beni

mahkemeye verdirdiğini unutmamıştım. Fakat siyaset adamları için, bizim

memlekette, fırıldak gibi dönmek, yani fikir değiştirmek olağan nesne

olduğundan, geçici de olsa şu şimdiki demeçten sevinç duymağa imkan yoktu.

İnsanlar o kadar çabuk fikir değiştiriyor ve zıt fikirleri öyle bir ustalıkla

savunuyorlardı ki, şaşmamak kabil değildi. Hattâ bir gün bu konu üzerinde

konuşurken o zaman henüz doçent olan bir devşirme profesör, kendisi de sık

fikir değiştirdiği için, aynı fikirde sabit kalmanın imkan olmadığını,

değişmenin yaşama belirtisi olduğunu, aynı halde ancak ölülerin kalabileceğini

ileri sürmüş ve “Hayat tekâmülden ibarettir” vecizesini söylemişti. Ben de şu

cevabı vermiştim:

“Tekâmül aynı çizgi üzerinde olur. Elma çekirdeği tekâmül ederken elma ağacı

olur. Fakat tekamül eden bir kabağın elma olduğu görülmemiştir. Kendi

çevresini aşan bir tekâmüle tekâmül değil, soysuzlaşma denir”

zamanımızda, fikir anlamında türlü soysuzlaşmalara rastlıyoruz. Fakat bir defa

soysuzlaşan artık soysuz kalıyor, düzelmesi imkânı bulunmuyor. Lâikliğin din

düşmanlığı, halkçılığın komünizm, asrîliğin milliyet aleyhtarı olması gibi...

Soysuzlaşmalarda bir de öyle hımari inat hasıl oluyor ki demiryolunun

üzerinde bacaklarını gerip duruyorlar ve karşıdan katar son hızla gelmekte

olduğu halde yerlerinden kımıldamıyorlar. Köy enstitülerinin komünizm ve

ahlâksızlık yuvası haline geldiği, bunların birinde Türk bayrağının lâğıma

atıldığı, kendilerine söylendiği, gösterildiği, isbat olunduğu halde hâlâ durup

durup : “Köy enstitüleri niçin kapatıldı?” diye soruyorlar. Köy enstitüleri

yerine Öğretmen Okulları açıldığı, bunların sayısının ötekilerden çok fazla

olduğu, bu okullarda milliyetçi bir hava estiği, komünizmin temizlendiği

söylendiği halde bunları hiç işitmiyorlar. Yine durup durup arsız ve ahmak

çocukların tutturdukları birşeyi ikide bir tekrarlamaları gibi “Köy enstitüleri

niçin kapatıldı?” diyorlar.

Böyle aydın kişilerle tartışma yapılabilir mi? Bunlar ya maksatlı yahut

maksatsız ahmaktır. Her şıkta bunlara ancak falaka atılır.

Başbakan Saraçoğlu’nun parlak cümleleri söylemesinden sonra hiç şüphesiz

Türkçülerin mânevî gücü artmıştı. Binlere yıldan beri devlete bakan, devlet

başındakilerin kalıbını almağa alışmış bulunan milletimizde yukarı

makamlarda bulunanların şu veya bu şekilde davranışları sevinç veya üzüntü

yaratır.

Biz de aynı duygu ile sevinçliydik. Saraçoğlu’nun bu sözleri Türkçü dergilerde

ve Türkçüler arasında sık sık tekrarlanıyordu. Tabiî aramızdaki devşirmeler

bundan huylanıyorlar, sanki biz öyle bir şey iddia etmişiz gibi “Kanda şuur

olur mu?” diyorlardı.

“Kan sembolik bir şeydir. Kanda şuur olmaz ama kromozom ve genlerde

atalarımızdan gelen ırsiyetler bulunur ve değişmeyen bu ırsiyetler bizim

ırkımızı yaratır. Kahramanlık gibi mânevî meziyetler bile ırkın kuvvetine

dayandığı için yine ırsîdir” diye cevap veriyorduk.

Dinleyen kim? Hemen şirretliğe başlıyorlardı: “Yirminci göbek babanın Türk

olduğunu isbat edebilir misiniz? Kan ararsan aramızda kaç kişi Türk çıkar?”

vesaire...

Bu adamlara kendiniz, babanız, dedeniz ve hattâ dedenizin babası Türk

olduktan sonra yirminci göbek atanın Türk olmadığını isbatın kendilerine

düştüğünü, isbat olunamıyan bir iddiayı kabul etmenin ilmî olmadığını

söylemenin faydası olmazdı. Her Türk’ün yukarıki dedesinin gayr-i Türk

olduğunu hemen kabul ettikleri halde bunun Türk olabileceğini kabule asla

yanaşmazlardı. Sözün kısası bu devşirmeler ırkçılığa muarız değil, düşmandılar.

Bizi yedi göbek saymayanı Türklüğe kabul etmiyorlar diye gözden düşürmeye

uğraşıyorlardı. Kendisinden yabancı bir milliyet şuuru olmayanları

kendimizden saydığımızı dinlemek istemiyorlardı. Hele, annesi gayr-i Türk

olmağa hiç aldırmadığımızı, annesi Türk olmayan Yıldırım Bayezid’i milli

kahraman sayıp onunla övündüğümüzü bilmemezlikten geliyorlardı. Tabiîdir ki

bizim açık sözlerimizi, bütün tekrarlamalara rağmen anlamaktan aciz olan

ahmaklarla uğraşacak değildik. O kara kargaları güzelim sesleriyle ötmekte

serbest bırakıyor, kendi işimize bakıyorduk.

ORHUN’UN YENİDEN ÇIKMAĞA BAŞLAMASI

İlk sayısı 5 Kasım 1933’te çıkmış olan aylık Orhun dergisi ancak dokuz sayı

yayınlamış ve Bakanlar Kurulunun 14 Temmuz 1934 tarihli kararıyla

kapatılmıştı. Gösterilen sebep: “Hükümetin iç ve dış siyasetine aykırılık”tı.

Orhun milli tarihi tezi denilen ve bugün tamamıyla ortadan kalkmış olan gayrı

ilmî tarih tezini şiddetle tenkit ettiği; Ali İhsan Paşanın bir mektubunu

yayınladığı; Yahudiler, Fransızlar ve Mussolini aleyhinde sert yazılar koyduğu

için kapatılmıştı.

1943’te Balıkesir’de kimya öğretmeni olan Reşide Sançar adına pek büyük

güçlükle imtiyazını aldığımız “Türk Sazı” dergisinin Mayıs 1943 tarihinde ilk

sayısının çıkacağını ve “Türk Sazı”nın Atsız Mecmua ile Orhun’un devamı

olduğunu gazetelerde ilân ettik. Fakat Ankara’dan telgrafla gelen bir emir

üzerine dergi satışa çıkmaktan menolundu.

Türkçülüğe bir dare daha vurulmuştu. Zarar hem manevî, hem de maddî idi. O

zamanki Basın Kanununa göre dergisi kapatılan kimse başka bir dergi

çıkaramazdı. Ben dergi çıkaramıyacağım için Nejdet Sançar adına imtiyaz

almağa uğraşmış, bu da tafsili lüzumsuz küçük hilelere maruz kalarak bu

imtiyazı almaktan ümidini kesince nihayet Reşide Sançar adına bir imtiyaz

alabilmiştik. Fakat işte o aldığımız da böyle suya düşmüş oluyordu.

Bu durum karşısında, sebep araştırmak ve hakkımızı korumak için Ankara’ya

gittim. Ankara’ya ilk gidişimdi. O zaman Konservatuar Müdürü olan

arkadaşım Orhan Şaik Gökyay’a konuk olarak onun aracılığı ile Matbuat

Umum Müdürü Selim Sarper ve İç Matbuat Müdürü Server İskit’le görüştüm.

Selim Saroer beni nezaketle karşıladı ve “Türk Sazı”nın niçin kapatıldığı

hakkındaki soruma:

“İmtiyazı Balıkesir’de olduğu halde İstanbul’da basıldığı için” diye cevap verdi.

Bu bir savuşturma cevabı idi. Dedim ki:

“Vaktiyle Edirne’de çıkan Orhun da İstanbul’da basılıyordu. Bu mahzur

olsaydı o zaman da müsaade olunmazdı. Hem de Matbuat Kanununda, derginin

ancak imtiyazının alındığı şehirde basılacağına dair bir madde yok.”

“Reşide Sançar kimya öğretmeni olduğu halde dergi edebîdir. Matbuat

Kanununa göre öğretmenler ancak meslekî dergi çıkarabilirler” dedi.

Buna şöyle cevap verdim:

“Bundan maksat öğretmenlerin siyasî dergi çıkarmamasıdır. Yıllarca halk

bilgisine ait bir meslek dergi çıkaran Halit Bayrı, belediye memurudur. Kimse

ona, sen ancak belediye işlerinden bahseden dergi çıkarabilirsin demedi. Hem

de bir kimya öğretmeni pekâlâ bir kültür dergisi çıkarabilir ve bilgisi buna

elverişlidir.”

Bunun üzerine Selim Sarper, baklayı ağzından çıkardu:

“Gazetelere verdiğiniz ilânda Türk Sazı’nın Atsız Mecmua ile Orhun’un

devamı olduğunu yazdınız. Orhun, hükümet tarafından kapatılmıştır.

Kapatılmış bir derginin devamını nasıl çıkarabilirsiniz?”

İşin içyüzünü anlayınca şu cevabı verdim:

“Orhun’un devam demek onun fikirlerinde yürüyecek demektir. Zannedersem

bunun için de bir kanunî bir engel yoktur”.

Selim Sarper, birdenbire samimî bir tavırla sözü biraz başka tarafa çevirdi ve:

“Azizim! Türk Sazı üzerinde neye ısrar ediyorsun? Bu muvazaadan vazgeçsen

de yine Orhun’u çıkarsan olmaz mı?” dedi.

Orhun’un yeniden çıkması için Bakanlar Kurulunun müsaade vermesi

gerekiyordu. Halbuki Bakanlar Kurulunda sayın ve pek değerli dostum Hasan

Âli Yücel vardı ki ben dergi işleriyle falan uğraşıp da yorulmayayım diye buna

engel olacağı muhakkaktı. Bu düşüncemi Selim Sarper’e bildirdim.

Selim Sarper, Bakanlar Kurulundan gerekli müsaadeyi alacağına dair bana söz

ve teminat verdi. Artık benim için, yapacak iş kalmamıştı. Gereken resmî ve

kanunî müracaatı yaparak İstanbul’a döndüm.

Selim Sarper dürüst hareket etti: Birkaç gün sonra Orhun’un yeniden çıkması

hakkında izin İstanbul’a geldi. Bu iznin nasıl alındığını bilmiyorum. Selim

Sarper bir umum müdürdü. Bakanlar Kuruluna tesir etmesi için herhalde

Başbakan Saraçoğlu’nun çok inandığı ve güvendiği kişi olması lâzımdı.

Aldanmıyorsam Hariciye mensupları arasında en değerlilerinden biridir ve

günlük siyaset dalaverelerinden uzak kalarak devlete hizmet etmiştir.

Orhun, 1943 Ekimde çıkmaya başladı. Ekim nüshası 10’uncu sayı olacaktı.

Çünkü evvelce kapatıldığı zaman 9’uncu sayıda kalmıştı.

“Türk Sazı”ndaki yazılardan çoğunu Orhun’a aktardım. 1 Aralık 1943 tarihli

12’nci sayısında 12 sorulu bir anket açtım. O zamanın ve her zamanın

meselelerine, dertlerine ve duygularına temas eden bu soruları aynen buraya da

alıyorum. Çünkü bunlar Halk Partisini çok ürkütmüştü:

Türk milliyetçiliği deyince “Türkçülük, Anadoluculuk ve Türkiyecilik”ten

hangilerini düşünüyorsunuz?

Türkçülüğün baş unsuru size göre ırkçılık mıdır, kültür müdür, vatan mıdır,

devlet midir?

Türkiye’de Türklük aleyhinde bir fikir cereyanı var mıdır? Varsa nedir?

Irkları üstün ve aşağı olarak ayırmağa taraftar mısınız? Taraftarsanız üstünlük

sebepleri olarak kahramanlık, savaşçılık, ahlâk, sanat, zeka, ilim, teknik, din

vesaireden hangilerini görüyorsunuz?

Yeryüzündeki bütün Türklerin bir millet olduğunu kabul ediyor musunuz?

Geçmişe sövmek ve gelenekleri inkâr etmek sizce neden ileri gelmektedir?

Türk ırkına kötülüğü dokunan milletlere karşı öç beslemek millet için faydalı

mıdır, değil midir?

Türk’e gerçekten dost olan bir millet tanıyor musunuz? Tanıyorsanız

hangileridir?

Herhangi bir yabancı millete karşı hayranlık ve taraftarlık sizce nedir?

Savaşı mutlak bir felâket olarak gösteren yayınlar sizce millî ruh bakımından

doğru mudur, değil midir?

Türk milletinin güçlenmesi için okullarda askerî bir terbiye sistemine mi, yoksa

beşerî bir terbiye sistemine mi taraftarsınız?

Kendi milletimizin küçük menfaatleri için, insanlığın büyük menfaatlerini

fedaya taraftar mısınız?

Derginin kapatıldığı 16’ıncı sayısında, o zamana kadar cevapları yayınlanmış

olan 74 kişiydi. Yetmiş dördüncü cevabın altında şu imza vardı:

Bekir Berk (Liseli)

Evet, bu imza günümüzün ünlü ve ateşli avukatlarından Bekir Berk’in imzası

idi ve kendisi o sırada (Nisan 1944) Balıkesir Lisesinde öğrenci bulunuyordu.

Ankete katılanların büyük kısmı, imzalarının yanına mesleklerini de

koymuşlardı. Bu bakımdan ilgi çekiciydi. Şöyle ki bu 74 kişi arasında 13

öğretmen (lise,orta,ilk), 3 üniversite öğretmeni (2 profesör, 1 doçent), 11

yüksek tahsil öğrencisi, 21 liseli, 4 doktor, 2 veteriner, 2 subay, 1 erbaş

(astsubay), 1 er, 5 memur, 1 ressam, 8 emekli, 2 tane de dergi sahibi

bulunuyordu.

Aralarında o günün ve bugünün tanınmışlarından bir hayli kimse vardı ve ezici

çoğunluk ırkçı ve komünist düşmanı idi. Bir iki istisna ile hemen herkes

yeryüzündeki bütün Türkleri tek millet sayıyordu. Dergi kapatıldığı zaman

daha yayınlanmamış pek çok cevap hazır bulunuyor, bunlar da ruh ve karakter

bakımından öncekilere benziyordu.

Orhun kısa zamanda Türkçülüğün organı olmuştu. Kağıdı ve baskısı da

oldukça iyi olan dergide ilmî ve millî kaliteli yazılar çıkıyor ve bu yazılar

Türkçü bir nesil yetiştiriyordu. Bilhassa merhum doktor Mustafa Hakkı

Akansel ile Nejdet Sançar’ın Türkçülük ülküsü üzerinde yazıları çok

kuvvetliydi. Kimselere dalkavukluk etmiyen, kimseden yardım istemeyen bir

dergi olduğu için Orhun, ülkücü insanlar tarafından tutuluyor, gönüller Türklük

ateşiyle tutuşuyordu, adeta memlekette millî bir romantizm havası esiyordu.

İsmet İnönü’nün büyük suçu, Türkçülüğü düşman bilerek bu romantizmi

yıkmağa çalışması olmuştur. Halbuki Türkçülük, o zamana kadar İsmet Paşaya

düşman değildi. Hattâ aile babasıdır diye onu biraz tutuyordu bile. Fakat o,

bunu anlayamadı. Tarihin asla bağışlamıyacağı bir suç işleyerek Türkçülüğü

yıkmağa çalıştı. Türkçüler takım takım hapislere girdiler ama Türkçülük

yıkılmadı. Yıkılan kendisi oldu.

