

MİLLİ ÜLKÜ YAYINLARI : S

FİKRÎ ESERLER : 3

7 . B A S K I

K a p a k : Cemaleddin Ertürk

B a s k ı :
K u z u c u l a r O f s e t 18405
C i l t :
Göksu M a t b a a s ı
1986 - KONYA

Ö N S Ö Z _/VO*>'/y

Ben şair değilim. F a k a t şiirin ne demek olduğunu bilen­
lerdenim... Çocukluğumdanberi şiire karşı içimde sonsuz
bir a lâka var!. . .

İlk ve orta mektep sıralarında okurken, kıraat ve Türk- .

çc kitaplarındaki manzumelerin, şiirlerin hemen hepsini

farkında olmadan ezberlemişim! Hafızamın zayıflığına,

çok daldın olmama rağmen, mazisi 40 45 yıla uzanan bu

şiir ve manzumeleri bugün dahi yanılmadan tekrar edebi­

lirim !.

Ben, Birinci Cihan Harbinin sonunda dünyaya gelmi­

şim. Çocukluğum millî mücadelenin heyecanı içinde geçti.

Halkımızın «seferberlik» dediği o kara günler!. . . Cephe­

ye gidenler, cepheden donenler! . . Şehid olup, kendilerinin

yerine nüfus teskeresi gelenler! . . Şehidler, gaziler, dullar,

yetimler!. .

O zamanlar memleket baştanbaşa bir dullar ve yetimler

memleketi oluvermişti.

Karanlık, perişan odalarda isli bir lâmbanın titrek ışığı

altında şehid haremlerinin yavrular ına sölyediği ninniler!. .

«Uyu yavrum yine şimşek çakıyor
Şehid baban gelmiş bize bakıyor,
Yarasından kızıl kanlar akıyor,

O yarayı dur bağlayım ninni.

Sen ağlama ben ağlayım ninni...»

Bu günün milliyetçileri. «Bu topraklar için toprağa dü­
şenlerin çocukları» milliyetçiliklerini bu havaya borçludur­
lar.

Büyüdük, mektebe yazıldık. İlk mektepte okuduğumuz

k ı raat kitapları, zorla gasbcdilmiş, alçakça çiğnenmiş bir

vatanın, yakılmış, yıkılmış bir yurdun, hatıralarıyla doluy­

du... Zafer neşidelerinin yanında, sönmüş ocaklar, yıkık

mabetler, malûl gaziler görüyorduk...

Okuduklarımız gördüklerimize uyuyordu. Millî müca­

dele heyecanı, Kuvayi Milliye ruhu, körpe dimağlarımızda

silinmez akisler, derin izler bıraktı.

Sonradan bu ruh yavaş yavaş gevşedi. Yerini sert, kaba

bir materyalizme, kör bir putperestliğe bıraktı.

Millî mücadele heyecanı söndürüldü. Kuvayi Milliye

ruhu öldürüldü.

< •
Biz, orta mektepte Süleyman Şevketin «Güzel yazılar»

mı okuduk. Bu kitaplar güzel tertiplenmişti. Milliyetçi his­

lere, millî mevzulara yer veriyordu. Çok geçmeden bu ki­

taplar da kaldırıldı.

İmansızların, ruhsuzların tahripkâr eli buraya da uzan­

dı... Eğer karşımıza, öldüremedikleri, saklıyamadıkları bir

Namık Kemal, bir M. Akif, bir Yunus E m r e çıkmasaydı,

biz de sapanların, sapıtanların güruhuna katılacaktık. Biz

N. Kemal'den Vatan ve Hürriyet sevgisini, öğrendik. F a k a t

bu «vatan» mücerrett i ; 'nazarî idi. Akif bu mücerret vatanı

müşahhaslaşürdı. Bu sihirli, hoş fakat boş kalıba ruh verdi,

ses verdi. Onu realitenin haşiri yüzüyle, başsız ümmetlerin,

mazlum milletlerin feryatlarıyla doldurdu. Halkın dertle­

rini, arka sokakların sefaletini, aylakçı, bezirgan zümrenin

sefahatini, camilerin, secdelerin heyecanını, cephelerin kan

ve kıyametini dile getirdi. Namık Kemal'in vatanı Akif 'te

memleket, millet haline geldi. Namık Kemal'in hürriyeti,

Akif 'te istiklâl oldu; Bayraklaştı .

i

Beni günlük, gelici geçici şeylerden, ferdiyetin dar çer­

çevesinden kurtaran, bana mücadele heyecanı, Cemiyet ve

cemaat şuuru veren M. Âkif olmuştur.

Lisede Fikret 'çi lere karşı ben Âkif'ci idim. Lise bitti,

üniversiteye geçtim. Felsefe şubesine yazılmıştım. Felsefe,

beni cemiyet meselelerinin üstünde bir çok meselelerle te­

masa getirdi. Kâinat, varlık, hakikat... ve bunlar karşısın

da insan! .

Kendi varlığını bile inkâr eden «idc»ci feylesoflardan

tutun da, en kaba materyalist lere kaçlar, bunların kurduk­

ları fikir sistemleri içinde bir hayli dolaştım. Kantları

Kontları gördüm. Hiç biri içimdeki boşluğu dolduramadı.

Beni nurlu bir yola çıkaramadı. Nicenin ihtisar şarkıları,

Russonuıı vicdan ve hürriyeti, Sponizanın Panteizmi, Berk-

sonun canlı, hayat akan felsefesi, zaman zaman bütün var­

lığımı kaplamak istedi; fakat bu olmadı. Daima bir yanım

açıkta kaldı. Aradığımı yine kendimde, kendimizde, şarkta

buldum. Mevlânâ ve Yunus imdadıma yetişti. Bu iki büyük

ustanı.ı sesi, felsefesi bana kalbimin atışı kadar canlı, ben­

den bana yakın göründü. Beni ayrılık gayrdık tanımıyan

vahdetci bir dünya görüşüne götürdü. «lzim»lerin elinden

kurtardı. Kalp yollarından geçen her fikir nur oldu : Tan­

rıyı, mutlak hakikati buldu. Sanat ve fikir, kalp ve akıl-

garbjn hiçbir feylesofunda, bu iki büyük insanda olduğu

kadar biı leşemedi. NifaKsız, tezatsız bir görüş! En büyük

insanlık, cn büyük ahlâk... Hakikat ! . .

*
Berkson, «Sanatkâr, bir şeye aşkla bakan insandır. Sa­

nat eseri bu bakı>tan, bu aşktan doğar» diyor. Mevlânâ ve

Yunus her zaman, her şeye aşıktır. Her şeye aşkla baktı­

lar. Onun içnidir ki eserleri ölmedi. Sesleri, nefesleri bugün

dahi 700 yılın ardından nesillere ruh veriyor, hayat veri­

yor. Aşk, yaratılanı yaratanla temasa getiren, en emin,

belki de yegâne vasıtadır. Aşk, aşık T a n n ' m n izniyle âdeta

5

hakan
Typewritten Text
darkmalt

yaratır . Sanat eseri de bundan başka bir şey değildir. Sa­

nat, sanatkâr, şair hakkında fazla konuşamıyacağım. Bu­

r a l ı yeri değil... Dönelim.

Evet cemiyet karşısında ben Akif gibi düşündüm. Beni

bu mücadeleye, bu sevdaya atan Akif olmuştur. Kâinat,

varlık, hak karşısında Mevlânâ'ların, Yunus'ların yolunda­

yım.

içimde varlığındım yaratılışımdan gelen başka bir sev­

da daha var ! Türklük sevdası... Türk olan bir insanın, mü­

temadiyen ben Türk'üm demesi, yeknazarda mânâsız gibi

geliyor. E£;er bu söz XVI. asırda söylonseydi sadece gülünç

olurdu. XVI. asırda bütün dünyayı dolaşan bir seyyah «Bü­

tün dünyayı gezdim, her yerde Türkçe konuşmak zorunda

kaldım» demiştir. Biz de aynı asırda dünyaya gelmiş olsay­

dık, böyle bir iddiada bulunmazdık. Esasen buna lüzum

da kalmazdı. Fakat , öyle zamanlar oldu ki biz, Türküz,

Türkçüyüz, dediğimiz için zindanlara atıldık; zincirlere

vurulduk. (1944 Hâdiseleri).

Bütün bunlar Irkçılık ve Turancılık isnadı altında ya­

pıldı.

Irkçılık nedir? Tek cümle ile Türkiye'de Türklerin hâ­

kimiyetini istemektir. Türk'ü ancak Türk idare eder. Türk

olmıyanlardan, kanı bozuklardan, südü bozuklardan, dev­

şirmelerden, dönmelerden bu millet çok çekmiştir.

Turancılık nedir? Esir Türk ellerinin kurtulmasını, bu

ülkelerde yaşıyan milyonlarca Türkün istiklâline kavuşma­

sını istemektir.

Bunu hangi Türk istemez!.

Muhteris, emperyalist bir milletin, bolşevik sürüleri­

nin çizmeleri altında ezilen binlerce, onbinlerce, milyonlar­

ca insana, bizden olan; Türk olan. müslüman olan bu in­

sanlara acımak, onların kurtuluşunu istemek, bir zaman­

lar, tek parti devrinde, en büyük günah, en büyük cinayet

sayıldı. Bunu istediğimiz için :

6

Mekteplerden mi koğulmadık?!.. .

Şehirlerden şehirlere mi sürülmedik?!. . .

Divan'ı harblere mi verilmedik?!. . .

Çarmıhlara mı gerilmedik?!. . .

O günleri unutmadık, unutmayız! Unutamayız! Hâlâ

*>u haksız cinayetleri işleyenlerin hesapları görülmedi; ce­

zaları verilmedi!... Defterleri dürülmedü.. .

*
Bizim derdimizi, ekalliyetler, dönmeler, vatansız, bol-

şevikler anlamaz! . . . Bizim derdimizi ancak bizden olanlar

a n l a r ! Yalnız burada canımızı sıkan bir mesele var!. . . Mil­

liyetçiliğinden asla şüphe etmediğimiz bazı münevverleri­

miz büyük vatan mefkuresini kalplerinde yaşatanları , bu

memleketin çektiği ızdırabı duymamakla, bu milletin dert­

lerinden kaçmak, Anadoluya bir nevi ihanet etmekle itham

etmektedirler.

Bu mânâsız, haksız bir ithamdır. Şu satır ları yazan

bir Anadolu çocuğudur. Anadolunun derdini kendine dert

edinmiş birisidir. Bizim esir Türk illerini, oradaki kar­

deşlerimizi düşünmemiz, Anadoluyu, Anadolu Türklüğünü

unutmamızı gerektirmez... Bilâkis bu bizim Türklük, Müs­

lümanlık, insanlık sevgimizin sınırsızlığını gösterir. Böyle -

lerine yüce Peygamberlerin şu hadisini hatırlatırız: «Müslü­

manların derdini dert edinmiyen bizden değildir » Türki-

yenin bugünkü siyasî sınırları hiçbir zaman bizi tehdit ve

tahdit edemez! Bu sınırlar bugün için bir zaruret olabi­

lir... Hakikat asla ! . . .

Tam 3G devlet kurmuş, asır larca 3 kıt'ada dimdik dur­

muş, koskoca bir milleti, politika icabı, muayyen bir kadro

içine 'sokmıya, dar, mahdut sınırlar içine hapsetmeye kim­

senin hakkı yoktur. Devlet başka, millet başkadır. Bu gün-

ki sınırlarımız Türk Milletinin değil, Türk devletinin sı­

nırlarıdır.

Biz emperyalist maksat lar peşinde koşan hayalperest,

hülyacı «ütopistler» de değiliz. Bilâkis muhteris emperyalist

bir devlete karşı cephe almış bulunuyoruz. Dünyanın en bü­

yük, en korkunç, ölüm çarkını işleten kanlı bir rejime karşı,

kara bağrımızı siper ettik. Yarın bolşevikliklerle çıkacak bir

harbte, cephleerde aşkla, imanla çarpışacak olanlar yine

bizden olacaktır.

Biz bu yolun kara sevdalıları, üncü öncüleriyiz. Yaşa­

mak için büyük, kuvvetli olmak gerek. Türklük bugünkü

Türkiye sınırları içinde kalanlardan ibaret değildir. Varlı­

ğımızın tarih ve coğrafya içindeki yeri hiçbir milletle mu­

kayese edilemiyecek kadar büyüktür. Muhtelif devirlerde

muhtelif şekilde dağılışlar, çöküşler, çözülüşler olmuştur.

Fakat bütün bunlara rağmen Türklük ismiyle, cismiyle,

dili, dini ve kültürüyle muayyen bir coğrafi saha üzerindeki

yayılışıyla bugün dahi bir birlik arzetmektedir.

Bu birliği parçalayan, kirli tırnaklarını kalbimize ka­

dar uzatan hoyrat bir el var! . . Bu el Krcmlin'dcki kızıl ti­

ranların, beyne-lmilel cellâtların elidir. Boğazımızı sıkmak

istiyen, bu el muhakkak ve muhakkak kırılacaktır.

Ne yazık ki bizimle aynı cephede bulunan bazı seçkin

zevat, bu ayrılığı ve parçalanışı zarurî, tabiî bulmakta,

hattâ Anadoluculuk ideolojisi adı altında onun ilmini yap­

maya kalkışmaktadır.

Bunlara göre Anadolu halkı ile Orta Asya Türklüğü

arasında hiçbir münasebet yoktur. Her iki grubun coğraf­

yası, tarihî, içtimai organizasyonu başka başkadır. Ana­

dolu'da yaşıyan bu halk, ne Türktür ne Rumdur, ne şudur,

ne budur. Sadece Anadolu halkıdır. Bu halka Türk milleti

adını vermek bile doğru değildir. En doğrusu «Anadolu

milleti* demelidir. Yepyeni bir tâbir karşısındayız: Ana­

dolu milleti... İnsanı ve milleti nebat lar gibi toprağa çivi-

liyen, yalnız muhitle izaha yeltenen bu görüş, yarım, sa­

kat bir görüştür. Sonra bugün Anadolu'da yaşıyan müslü-

man Türk halkının Orta Asya, Kırım, Balkan Türklüğü ile

hiçbir a lâkası olmadığı iddiaları da gülünçtür. Dilimizin,

dinimizin, kültürümüzün, tarihimizin bir kelime ile bütün

varlığımızın kökü, esası orasıdır. Bugün Orta Asya Türk­

lüğü mahvedilmiş olabilir. F a k a t bu hâdise tarihî hakikat

l a n değiştiremez!.. Asırlarca Garp Türklerine, hattâ bütün

islâm dünyasına ilim, irfan, kültür kaynaklığı yapan Or­

ta Asya'dır. Tarihçilerin Mâveraunnehir, Horasan dedik­

leri eski Türk ülkeleridir. Bugün m e d a r ı iftiharımız olan

Farabi ler i . Ibnisinaları, Buharileri yetiştiren o mübarek

topraklardır.

Anadoluyu Türkleştiren, islâmlaştıran da yine Hora­

san erleridir. Bugün Anadolu Türklüğünün gönlünde ne­

fesleri serin serin esen. Yunus E m r e dahi aynı toprağın

çocuğudur.

Orta Asya ile Küçük Asya, coğrafya, tarih, ırk, din, kül­

tür bakımından bir tezat teşkil etmez! Bilâkis birbirini ta­

mamlar, bütünler.

Ana ve yavru gibi, yavru anasını kaybetti. Onu büyük

bir ayı parçaladı. Şimdi, yavru anasını arıyor, ağlıyor, söy­

lüyor...

Yavru Bozkurt, Orta Asya tekrar öz yurt oluncaya ka­

dar bu ağlayışlar, bu söyleyişler devam edecek!. .

Elbet bir gün edenler bulacak! . .

Perdeler yırtı lacak!. .

Esir Türk illeri kurtulacaktır...

Son sözü büyük mürşit Gökalp söylesin :
«Düşman yurtları viran olacak.

Türkiye büyüyüp Turan olacak!.*

Osman Yüksel — Kasım 1949
A N K A R A

YENİ BASKIYA GEÇERKEN..

Bu kitabın, altıncı baskısı bitcli bir hayli nldu. Fakat

ben uzun zamandanheri neşriyatla meşgul olamadım. Deniz­

ciler Caddesindeki kütüphaneme ayda bir veya iki defa ağ­

rıyabiliyorum. IIic hoşlanmadığım, beceremediğim siya­

set... Seçimler, meydanlar, nutuklar.. Meclis hayatı., parti,

patırtı... Beni yıprattı... İnsanlardım ve hayattan biraz da­

ha uzaklaştım... Anavatana, eski yuvama döner gibi, tek­

rar neşriyat hayatıma diiniiyorum. Mevcudu kalmıyan, şu

kitabın yeni baskısını yaptırmakla işe başlıyorum.. Bu

itibarla kitabımı tekrar gözden geçirdim. Ben bir zamanlar

neymişim, neler yazmışını?. O feryatlar, figanlar... Ey ey!.,

ler, hey, hey 1er... Gözyaşı, öfke, hiddet, şiddet.. Gençlik

bu, coşmuşuz, koşmuşuz, ağlamışız, söylemişiz... Ama şimdi,

o «Ey Ey!..»lcrden, «Hey hey!...»lerden uzağız.

Bu dâvadan, bu fikirlerden vazmı geçtik Hayır.. Yalnız

eski şevkimiz, eski zevkimiz, hüznümüz, heyecanımız yok.

Hızımız kesilmiş... Savaş yine eski savaş.. Fakat bu sefer

biraz daha, biraz duha yavaş..

Gençlerimiz hızlı, daha hıl/ı yollarına devam etsinler..

Biz onları hayran, hayran seyredeceğiz.. Elimizden gelen

her türlü yardımı yapacağız.

Genç kardeşlerim :

Ben ile bir zamanlar sizler gibiydim. Bu yazı lan yazar­

ken ağlıyordum. İkinci Dünya Harbinin sonlarıydı. Balkan­

lar karışmıştı. Ecdat yadigarı, bu topraklarda yaşıyan Türk­

ler katliâm ediliyordu. Binlerce, nnbinlcrce Müslüman -

Türk ! . Yugoslavya da, Yunanistan da.. Bulgaristan'daki

Türkler... Gazetelerde okuyordum. Bu vaziyet karşısında,

Mısır Kralı Faruk, Yugoslavya hükümetini protesto ediyor,

bizimkiler ses çıkarmıyordu.

İsmet P a ş a : «Yurtta Sulh, Cihanda Sulh» deyip yan ge­
lip yatıyordu..

«Siz Almanlar ' la bir ve beraber oldunuz» bahanesiyle

Rıısya'daki müslümanlar, Türkler de imha ediliyordu. Kı­

rım halkı tamamen yok edilmişti. Kafkasyalılar tnpyckûa

Sibirya'ya sürülmüştü.

Bu hadiseler, benim imanlı, genç ruhumda büyük derin

akisler bıraktı.

İşte o zaman «Türklüğün Perişan Hali» isimli bir ki­

tap neşrettim. Bu kitap, Scrdengoçti yayınlarının bir nu­

maral ı kitabıdır. Maalesef bu kitap, o zamanın hükümeti

tarafından toplattırıldı. Az çok değişiklikler yaparak, aynı

kitabı «Bu Millet Neden Ağlar?» ismiyle tekrar çıkardım.

Artık Halk Partisi eski tahakküm ve zulmünü yürütemi-

yordu. Siyasi partiler kuruluyor, çeşitli yayın organları tek

parti iktidarını sarsıyordu. Bunlar arasında bizim «Serden-

geçti» Mecmuamız da vardı.. En önde, yürüyenlerden.. Ser-

dengeçti Milliyetçi Hareketin ateş hattı idi... Onun içindir

ki Serdengeçti'nin her sayısı bir hadise olmuş, sahibi bu­

lunun şu kalender kardeşiniz, kollarında kelepçeler, şehir­

lerden, şehirlere sürülmüş zindanlara atılmıştı.

Hapishaneden çıktıkça mecmuayı tekrar çıkarıyor, son­

ra tekrar giriyorduk.. Bu arada kitap neşriyatını da ihmal

etmedik.

O zaman bu günkü gibi öyle Milliyetçi - mukaddesatçı

yayınevleri yoktu. Bir tane dahi yoktu, sadece eski Sebilür-

reşatçı Eşref Edip bey vardı. Ara-sıra bir şeyler çıkarırdı.

Bu gün haındolsun kırka yakın yayınevimiz var. Biz birin­

ci iken, belki de bugün kırkbirinci oluyoruz. Önde ve sonda

olmak mühim değil. Mühim olan kafileden ayrılmamak.

Yalnız bunların çoğu ticaret maksadıyla kurulmuş mües-

seselerdir.. Sermayeleri de «Din» dir. Din Ticareti yapıyor­
lar.

Benim aziz milletim ve mübarek vatanım... Bu gün her

zamankinden ziyade tehlikelerle karşı karşıyadır. Komü­

nizm korkunç siyah kızıl karanlıklar halinde semalarımızı

kaplamakta. Eski Çarlık devrinin, panislavist cereyanı, en­

ternasyonal komünizmle birleşerek Avrupanın ve Asyanın ya­

rısını kaplamış.. Arap-İsrail harbini bahane eden Ruslar sı­

cak denizlere inmiş. Kuzeyden, Doğu ve Batıdan bizi ku­

şatan Rusya Güneyden de kuşatmış. Memleket dahilindeki

Rusya'nın yerli uşakları, gittikçe örgütlenmekte.. Bunlar

siyasi parti ler dahi kurmakta. Gazetelere, fikir, sanat dün­

yamıza hâkim olmaktadırlar. Milli Eğitim kadrolarında, or­

du da, her yerde herşeye hâkim olmak sevdasında ve dâva-

sındadırlar.

Bir gün, bir sabah, radyodan şöyle bir ses işitebilirsi­

niz :

— Dikkat dikkat! Türkiye bu günden itibaren Sosyalist

olmuştur. Arkasından Rusya, komşuluk, rejim ve kader bir­

liği sloganlarıyla memleketimize yerleşebilir ve bu aziz va­

tanımız, sevgili Türkiyemiz, bu kitapta hazin hikâyelerini

anlattığımız, ağıtlar söylediğimiz Orta Asya Türklüğüne dö­

nebilir.

Sosyalizm ve iyi komşuluk perdesi arkasında Rusların

gelişi öyle bir geliş olur ki, bir daha gitmiyesiye, çıkmıyası-

ya.. Evet, Ruslar girdikleri yerlerin hiç birnden çıkmamış­

lardır.

Halkımıza, gençliğimize bu hakikatları anlatmak, her

milliyetçinin, en mühim vazifesidir. Bugün Turancılık bir

nefs müdafaasıdır... Kendi milletin varlığını, birliğini, is­

tiklâl ve istikbalini koruma davasıdır. Kırım, Kazan, Kafkas,

Orta Asya Türklüğünün başına gelenleri, okuyup anlamak,

etrafına anlatmak ve bu günkü şar t lar altında Türkiyeyi,

Türk milletini düşünmek, gereken tedbirleri almak. Biz bu

kitapçıkla bu yolda bir ikaz vazifesini (bir uyarma ödevini)
yapmış bulunuyoruz.

Turancılık halka ve gençliğe kötü bir şeymiş gibi anla­
tılmış, böylece Türk milleti aldatılmıştır. Turancılık, bü­
yük Türk milletinin, değişmez bir ülküsüdür. Turancılar
bir tehlike değil, tehlikeleri haber veren, Türk milletinin
düşmanlarını tesbit ve teşhir eden, bu tehlikeler karşısında
Türk halkını milli duygularla teçhiz etmeye çalışan kimse­
lerdir. Turancılık parçalayıcı bir hareket değil, bütünleyici,
tamamlayıcı bir harekettir. Her Milliyetçi ister, istemez Tu­
rancıdır. Bu gün Afrikanın en ücra köşelernideki zenciler
dahi hürriyetlerine kavuşmuş, ayrı, ayrı devletler kurmuş­
lardır. Hal böyle iken, büyük bir millet olan Türkler Rusla­
rın zulmü altında inim, inim inlemekte Sibiryadaki birer
işkence yeri olan iş kamplarında, zindanlarda çürümekte-
dirlcr. Bizdeki Rus ve Mao modeli sosyalistler, bütün bun­
ları, bilnıeınezlikten, görmemezlikten gelmekte, ölen Kızıl
diktatörler için, üniversitelerde saygı duruşunda bulunmak­
tadırlar.. İşte bir millet kökünden aslından böyle kopar,
böyle uzaklaştırılır..

Bizden olan, Türk .olan, müslfiman. olan, Kafkaslardan
Sibirya'ya kadar uzanan topraklarda, zindan hayatı yaşı­
yan, ölen, öldürülen, süründürülen insanlara acımazlarda,
bilmem nerede, haritada bile yerini göstcremiyecekleri ül­
kelerde ölenlere acırlar, onların "şefleri için saygı duruşla­
rında bulunur, bu saygısızlar.

Amerika'ya git, Rusya'ya gel!.. Bunların kahrolası paro­
lası budur. Bizki her türlü yabancılığın başkasına benzeme­
nin, taklitçiliğin karşısındayız, düşmanıyız. Ne Amerika, ne
Rusya. Yalnız ve yalnız Milliyetçi ve Müslüman Türkiye di­
yoruz. Fakat Türkiye dünyada yalnız değildir.. Dünyanın en
kuvvetli iki devletten biri olan Rusya'nın tarihi düşmanı ve
komştısudur. Bu düşmana karşı Türkiye, karşı koyacak, maddî
güce sahip değildir.. Maalesef ve maalesef Türkiye bu gön,

•e askerî, ne iktisadi sahada kendi boşluğuna dolduracak
kudrete ve kuvvete sahip değildir.

Orta Doğu'daki devletlerin çektiği sıkıntı da budur. Ken­
di kendine yetememek.. Kuvvetsizlik, kudretsizlik. Nihayet
dış müdahaleler. Dış kuvvetlerin iktisadi, kültürel, bazanda
dostluk perdesi arkasında bu memleketlerde üstler kurma­
ları, hassas sahalarda yerleşmeleri...

Rusya Deli Petro'dan beri aynı siyaseti takip etmekte
yayılma, genişleme, sıcak denizlere inme. O zaman kullan­
dığı propaganda silâhı: Pansilvanizm'di. Yani bütün islav
milletlerini bir bayrak altında toplama. Tabii kendi başta
olmak şartıyla. Bu milletler, zaten din ve mezhep bakımın­
dan da birdirler. Hepsi ortodokstur. Bir taraftan Slavların,
bir taraftan Ortodoksların hamisi kesilerek, Osmanlı İmpa­
ratorluğu dahilinde bulunan, bu soydan ve bu dinden olan­
ları kışkırtmak. Osmanlı Devletini zayıf düşürmek ve bu­
raları istilâ etmek.. Bu günün Rnsyası da kökü islav olan
milletlere karşı aynı taktiği kullanmakta, Slav olmıyanlara
karşı da komünizmi, Sosyalizm adı altında yumuşatarak,
tatlılaştırarak propagandasını yaymaktadır.. Aslolan Rus
hcgemonyasıdır. Rusya Berlinden Japon denizine kadar
uzanan ülkelerdeki milletleri, en şeytanî metodlarla Ruslaş­
tırmaktadır.. Rusların bu aziz vatanımız üzerindeki emelle­
ri de devam etmektedir. Daha yakın tarihte bizden Boğaz­
larda üst, Kars'ı, Ardahan'ı istemişlerdir.. Ayrıca lâzlarla
gürcülerin aynı ırktan olduklarını iddia ederek, Karadeniz
sahillerinin bir kısmının, Gürcistan'a, yani Rusya'ya ilhakı
lüzumundan bahsetmişlerdir.

Elimizde vesikalar, haritalar var... Rnsya Anadoluyu is­

tilâ edince, vatanımızı bütünüyle de hakimiyeti altında tu-

mıyacak, onn parça parça edecektir.. Ele geçen haritalara

göre, Ruslar bn günkü Türkiye'yi 5 kokla Cumhuriyete bö­

lüyor.

1) İstanbul merkez olmak üzere Trakya ve Marmara

bölgesi.. Bana (Marmara Cumhuriyeti» diyor.

2) Edremit'ten, İskenderun'a kadar, bütün Ege ve Ak­
deniz sahillerini içine alan bölge.. Buna «EGE Cumhu­
riyeti» demişler.

3) Konya merkez olmak üzere Orta Anadolu illeri.. Bu­
na «Karaman Cumhuriyeti» ismi verilmiş.

4) Şile'den Rize'ye kadar Karadeniz Kıyıları «Karade­
niz Cumhuriyeti» Rize ve havalisi Gürcistan'a bağlanıyor.
Van ve havalisi Rusya'daki Kukla Ermenistan Cumhuriyetine
ekleniyor.

5) Diyarbakır ve çevresi Elaziz'de dahil, «Kürdistan
Cumhuriyeti...»

İşte Rusya'nın Türkiye üzerindeki plânları.. Tıpkı Orta
Asya'da yaptığını yapacak.. Orta Asya Türklüğünü 4-5 kuk­
la Cumhuriyete bölerek nasıl parçalanıışsa, bunun gibi Ana­
dolu Türklüğünü de böyle parçalıyarak daha kolay idare
edecek... Böylece Türkiyedeki Moskofcu solcuların özlediği
«Yeni Düzen» gelecek.

Aziz Kardeşlerim;

Bu yazdıklarım, bir vehim bir hayal mahsulü şeyler de­
ğildir. Tarihi, coğrafi, siyasî gerçeklere, vesikalara dayanı­
yor. Yoksa biz durduğumuz yerde komşularımıza karşı
düşmanlıklar imal eden, kin ve garaz tohumları eken, fe­
lâket, tehlike rüzgârları estiren insanlar değiliz. Aslolan, öz­
lenen sulhtur. İyi komşuluktur. İnsanlıktır. Ama hakikatları
görmemezlikten gelirsek, gözlerimizi kaparsak, tehlikelere
karşı güvenlik tedbirleri almazsak, mazisi 2000 yıal uzanan
bu milletin yerlerinde yeller esebilir.

Mete'den - Milli mücadelede şehit olan son nefere ka­
dar, büyük tarihi mesuliyeti omuzlarımızda taşıyoruz. Çin
Şeddinden. Tuna'ya kadar uzayan büyük Türk milletinin,
ancak Anadolu'da yerleşen kısmı müstakildir ve bir devlet
halindedir.

Aziz okuyucu;
Bu kitabı bn gerçekler içinde okursan, boradaki yazıla-

ra «modası geçmiş bir takım hissi şeyler» gibi bakamazsıo..
Bilhassa, sizler, bizim imanlı, idealist gençlerimiz sizler..
Bu hakikatları biliniz.. Çevrenize yayınız. Ümidimiz sizde­
dir. Bu bitmiş, tükenmiş, süiinepe insanlardan hayır yok!.
Yarının büyük Türkiyesi inanan yüreklerin, bükülmez bilek­
lerin, harama uzanmamış ellerin, eğilmez başların, üzerine
kurulacaktır.

Osman Yüksel SERDENGEÇTİ
Ankara: 27 Ekim 1969

BİZ BUNLARA BAĞLIYIZ!..

BU İMAN :

«İnanıyorsanız mutlaka üstünsünüz»

Kur'an ı Kerim - Âli - İmran Sûresi

BU PAROLA :

Haksızlık karsısında susan dilsiz şeytandır.

BU SEVGİ :

Vatan sevgisi İmandandır.

BU DİN :
«Müslümanların derdini kendisine dert edinmiyen bizden

değildir»
BU RÜTBE :

«Şehitler mahşerde benim yanımdadır»

Hz. Muhammed

BU DERT :
«Dinle neyden, çünhikâyet etmede.

Ayrılıklardan şikâyet etmede»

Hazreti Mevlânâ

BU İDDİA:

«Dönersek kahbeyiz, millet yolunda bir azimetten!»

Namık Kemal

BU P R E N S İ P ;
«Ben ezelden beridir hür yaşadım hür yaşarım
Hangi çılgın bana zincir vuracakmış şaşarım!»

F: 2 17

BU KARAKTER :

«Uç buçuk soysuzun ardında zağarlık yapamam!

Hele hak namına haksızlığa ölsem tapamam»

BU YÜREK :
«Kanıyan bir yara gördümmü yanar ta ciyerim

Onu dindirmek için kamçı yerim çifte yerim»

M. Akif

BU ANLAYIŞ :
«Ben sen yoğuz, biz varız»

BU ÜMİT :
«Düşman yurtları viran olacak

Türkiye büyüyüp Turan olacak»

Ziya Gökalp

BU SES :

Zincirlerin altınsa da hattâ koparıp kır,

Susmak ne demekmiş, yere haykır, göğe haykır

Vicdan bile duymaz sesi, çıkmazsa bir ahi,

Sessiz kölelerdir yaratan bir bir ilâhı

Mithat Cemal

BU ATEŞ:

«Volkan gibi lav atmış, ne susmuş ne sönmüşüm!

Ben bu iman yolunda çılgınlara dönmüşüm!»

0. Serdengcçti

BU MİLLET NEDEN AĞLAR?!..

Değerli arkadaşım merhum

Zihni'nin hatırasına

Halk türkülerini dinleyiniz; harb türkülerini dinleyiniz,

destanları okuyunuz!..

Destanlarda, türkülerde, şiirlerde, bizim olan her şey­

de nedendir bilinmez, için için bir ağlayış, yanık yanık bir

söyleyiş var! . . . Sanki, Türkü, Tanrı ağlasın diye yaratmış.

Aşk yolunda, dağlar delen F e r h a d l a r bizde, yanıp kül olan

Keremler bizde, Leylâlar, Mecnunlar bizdedir.

Yalnız insanımız değil, dağımız taşımız, kuşumuz kur­

dumuz dahi aşktan yana feryad etmekte! Ayrılıklardan şi­

kâyet eden kamışlar, ayrılığın elinden inim inim inliyen

dertli dolaplar yine bizdedir. Hercaî Karacaoğlan da bile

bu dertlilik ve içlilik var. Şakrak şakrak öten, gülüp oynı-

yan şairimiz, bir de bakarsınız dertli dertli ağlamaktadır.

E l â gözlü nazlı dilber küsmüş, «yıkılası şu dağların ar­

dına» aşmış gitmiş, ortalığa muazzam bir perişanlık çök­

müştür. Sevgilisinin konup göçtüğü eller, göller, beller,

kokladığı güller, nihayet sazındaki teller, dilberi küstüren

diller perişandır.

«Bir ben değil cümle âlem perişan»
Böyle diyor Karacaoğlan! . .

Gamsız gâsevetsiz sanılan, şen ve şakrak şairimiz Nedim

dahi bir hayal peşindedir...

«Yok bu şehr icre vasvettiğln dilber, Nedim,
Bir peri suret görünmüş, bir hayal olmuş sana!..»

Hiçbir zaman gönül olanla iktifa etmedi.
İktifa eden, istemiyen gönül, ölüdür.

Gönül bu; sınır tanımaz! Yasak bilmez!

Ferman dinlemez!..

Kamış kamışken kamışlıktan, dolap odunken orman­

lıktan, ayrıldığı için feryad eder de, anayurttan ayrılan

ben, Türk olan, Müslüman olan ben nasıl feryad e tmem! . .

Milyonlarca kardeşim zulümler, ölümler altında kıvra­

nırken ben nasıl susar ım?! . . Biz de Nedim gibi bir hayal

peşindeyiz! F a k a t bu hayal bir dilberin hayali değildir.

Bu hayal, gasbedilmiş vatanların, esir edilmiş mazlum

milletlerin kurtuluşunun hayalidir. Biz de Yunus gibi,

Mevlânâ gibi ayrılıklardan şikâyetçiyiz! Dertliyiz! Hasret­

liyiz! Büyük bütünümüzü arıyoruz!. .

Biliyoruz. «Dert çok, hem dert yok, düşman kavidir.»

F a k a t biz bu yolun karasevdalısıyız!. . Sevdalıya düşman

ne yapar ! Aramızda dağlar, sınırlar, serhatler varmış ! . . .

Olsun!. . Sınırlar, dağlar, serhatler, Ferhat la ra , Serdengeç-

tilere ne y a p a r ? Ne yapabilir?

Bu millet neden ağlar?
Bu millet dertli millet, ondan ağlar;
Bu millet aşık millet, ondan ağlar!

Bu millet büyük mazisini, bütününü, cananını kaybetti.

Onu arıyor! Ondan ağlar ! . .

TÜRKLÜĞÜN PERİŞAN HALİ

Ben bir Türküm!. .

Per işanım!. .

Çünkü Türklük perişan! . .

O ağlarken ben gülemem,

O ölürken ben ka lamam! . .

Ben kıt 'alara, iklimlere sığmıyan bir ırkın çocuğuyum.

Damarlar ımda üç kıt'anın ırmakları dolaşır!

Üç kıt 'a denizlerinde, hür dalgalar beni anar, beni a rar ,

beni söyleşir!..

Hangi zaferden, hangi seferden bahsedeyim? Altaylar-

dan dünyanın dört bucağına akın edenlerden mi?

Asya'da, Avrupa'da, Afrika'da as ır larca dimdik duran.

Minareler, Camiler, Kubbeler inşa edip medeniyet kuran­

lardan mı? Kıt 'alarla beraber gökleri, gönülleri fetheden­

lerden mi? Seferler, zaferler, beldeler, âbideler, âl imler! . .

Tacmahal, Fatih, Süleymaniye, Selimiye.

Farabi ler , Buhariler, İbnisinalar... Horasan erleri ! . . .

Kırımlar, Kazanlar, Taşkentler, Semerkantlar şimdi

kimin memleketi, kimin yerleri?. .

•
Ey Sibirya!..

Bir millete mezar olan soğuk, donmuş arazi ! . . Sinen­

de kimleri saklıyorsun?..

Dökülen bunca göz yaşları, gömülen bunca sıcak, genç

vücutlar, seni ısıtmadı mı? Buzların çözülmedi mi?

Sibirya ses vermiyor! .

Bu uçsuz bucaksız kanlı arazi, korkunç bir ölüm sü­

kûtu içinde!.. Kızıl cellatların elindeki Türk elleri ses ver­

miyor!.. Türklük ölmüş! . . Öldürülmüş Türklük!. . Sibirya

ses vermiyor!

Buhara yok!.. Taşkent yok!.. Kırım yok!.. Kazan yok!..

Yerlerinde soğuk yeller esiyor!..

Kızıl kafir, ne bulursa kesiyor!..

Sadece yok olan bunlar mı? Dalgalı Viyana sularına

varan kahraman ecdat ! Hani? Nerede? Malazgirt. Niğbolu,

Kosova, Çaldıran. Mohaç! . . Hey gidi şanlı, kanlı mey­

danlar ! . .

Türk tarihi baştan başa bir meydanlar tarihidir. Türk tari­

hini meydanda yazan, talihini meydanda deneyen insandır!

Hani o meydanlar?

Hani o insanlar?

Ncrdc o k a h r a m a n l a r ?

Meydanda yoğuz!.. Meydanlardan kaçmışız! Karı lar

gibi evlerimize, kendi kabuğumuza çekilmişiz!.. «Aman

bize birşey olmasın» diye titreyip duruyoruz!

Ey tarih bizi gör, bizi yaz! Artık biz Türk değiliz; Biz

Türkiye'de dahi Türk değiliz! Türklük böyle olmaz! . .

Kanlı Balkanlar !

Yugoslavya'da Sırp milliyetçisi, cani Mihaloviç, Türk

kesti. Sosyalist Tito Türk kesti ! . .

Faşist Bulgaristan Türk kesti. Komünist Bulgaristan

Türk kesiyor...

Yunanistan da Kızıl çete Türk düşmanı... Türk köy­

leri basılır, yağma edilir! . . Çete dağa çıkar ! Hükümet kuv­

vetleri gelir Türkleri çetelere yardım etmekle itham eder.

Türk keser!. . Hükümet dış politikada Türk dostudur, içer-

hakan
Typewritten Text
darkmalt

de kanlı koyu bir Türk düşmanlığı var. Biz Türkiye'de

Ayasofya'yı tekrar kilise haline koyarken, onlar camileri­

mizi yıkar, taşlarını helâ yapmak için kullanır.

Siyasilerimiz Türk - Yunan dostluğundan bahseder. En

büyük Türkçümüz (!) Itum cemaatı ruhanî reisinin elini

öper. Türk - Elen dostluğuna kasideler yazar ! . .

Asırlar değişir! Nesiller değişir! idare ler değişir! Fa­

kat Türk düşmanlığı değişmez!.. Her yerde ve her şeyde

bir Türk düşmanlığı var ! Yeni bir Ehlisalip karşısındayız!.

Balkanlardan koğuluyoruz' Balkanlarda boğuluyoruz!.

Duyan yok!.. B.z iş stadyuma, topa, maça intikal edince

heyecanlanırız! . . Miting yaparız. Bağırıp çağırırız!. . Bir

millet eserleriyle mahvediliyor, insanlar asılıyor, kan göv­

deyi götürüyor. Bizde ses yok! Ne hükümetimizde, ne hal­

kımızda, ne gençliğimizde!.. Asılanlar kesilenler bizdendir!

Bizim gibi Türktürler. Müslümandırlar ! . . Yegâne hamileri,

kurtarıcıları biziz!.. Türkiye'dir... Türkiye'de iş yok!.. Biz­

de iş yok!..

Balkanlardan İ ran 'a geç. Iran bile şu haliyle Türk düş­

manlığı yapıyor! i ran 'da Türkçe konuşmak, Türkçe neşri­

yat yasak! . . İran'ın yarısı Türk'tür. Acemin mübalâğa çarkı

burada tersine işler!.. 12 milyon Türıc'ü üçyüzbine kadar

indirir. Türk münevverleri Usera kamplarında inim inim

inler! Hükümetimiz i r a n ' a bari söz geçiremez mi?

Yalnız kendini düşünen insan... Kendini düşünen

idare ! . .

O kadar düşünme! Bir gün gelip sen de yalnız kala­

caksın! . . Sen de ağlıyacaksm! Sen de feryad edeceksin!

F a k a t duyan olmıyacak!. . Sen duygusuzluğun ne demek

olduğunu o zaman anlıyacaksın!. . F a k a t iş işten geçecek!

Sen etrafında ağlıyanlara, senden medet umanlara, senden

olan bu insanlara kulaklarını tıkadın, kör oldun! Sağır

oldun! Çek cezam... Sana bunu tarih söyliyecek...

Ey kimsesiz insanlar!..
Merak etmeyin!..

Sizi de düşünenler var!..

E y ! Kanlı Makedonya Dağlarından Oral - Altay dağ­

larına. Orta Asya yaylalarına kadar uzanan ülkelerde. Kızıl

zorbaların zulmü altında can veren, can çekişen kardaş-

lar ! . .

Ey Sibiryanın uçsuz bucaksız donmuş topraklarında ya­

tan genç, sıcak vücutlar ! . .

Size sesleniyoruz!..

Bir gün gelip intikamınızı alacağız! . .

*

Elleri kan içinde,
Esir vatan içinde,
Dolaşan kızıl cellât!..

E y ! . .

Madde ilâhtır diyen,
Et çiğniyen, leş yiyen!,
Dörtyüz yıllık musal lat ! . .

Ve Ey! Ve Ey!..

A Ğ I T L A R

Ağıtlar, büyük vatan mefkure­

sini kalplerinde yaşatan idealist

Türk gençliğine, bu yolun kara

sevdalılarına ithaf olundu.

Yıllardır yıllardır hayaller kurdum, A
Seni nam gibi aradım durdum... JU-
Ey benim sevgilim, Ey Anayurdum!..

Nerdc benim, Oral - Altay dağlarım?
Akşam olur, sabah olur ağlarım!..

Göğdcn bir yerde d i b a s ı n bir yerde j_
Senin halin attı beni bu derde...
Söyle Turan semtlerdesin ktâ nerde? t ^

Nerde benim, yaslı Tanrı dağlarım?
Akşam olur, sabah olur ağlarım!..

Turan ellerinden haber gelmiyor!
Yarabbi derdimi kimse bilmiyor*
Dört asırdır Türkün yüzü gülmüyor!..

Akşam olur, sabah olur ağlarım!..
Nerde benim, Oral - Altay dağjarım?

Kimlere söylesem bilmem derdimi?!..
Acap dünya böyle zulüm gördü mü?
Bozkurt gitmiş, Ayı basmış yurdumu!..

Bozkıırdıım der, öz yurdum der ağlarım,
Nerde benim, yaslı Tanrı dağlarım?

Koskoca bir âlem göçmüş yıkılmış!
Türbelerin, camilerin yakılmış!
Meydanlara kara putlar dikilmiş!..

Buhara der, Semerkant der, ağlarım,
Ncrdc benim, Oral - Altay dağlarım?

Sen ey Hazar, Engin Hazar, Türk Hazar!.
Söyle bana sularında kim gezer?
Kâfir Moskof yine mezar mı kazar?..

Seyhıın gibi Ceyhun gibi çağlarım,
Nerde benim, Oral - Altay dağlarım?

Moskof bayrağını çekmiş gemiler,
Yol alırken dalgaların iniler,
Her gelen halter de derdim yeniler!..

Nerde benim. Oral - Altay dağlarım?
Akşam olur, sabah olur ağlarım!..

Vatanlar, vatanlar esir vatanlar!
Ey yüreği vatan için atanlar!
Toplanın elleri silâh tutanlar!.. v\

Kıyam etsin ölülerim, sağlarım!
Nerde benim, yaslı Tanrı dağlarım?

Esen yellere bak, sevda yelidir,
Açan güllere bak, bayrak alıdır!.
Senden ayrı düşen günUl delidir!.

Nerde benim, Oral - Altay dağlarım?
Akşam olur, sabah olur ağlarım!..

Duman olup dağlarına ağsam mı?
Yağmur olup bağlarına yağsam mı?
Yıldız olup göklerine doğsam mı?

Ah çeker de yaşın yaşın ağlarım!

Nerde benim, Oral - Altay dağlarım?

Doğmuyor, doğmuyor aylar, yıldızlar!..
Çalmıyor kırılmış kopuzlar sazlar!..
Karalar bağlamış gelinler kızlar!..

Akşam olur, sabah olur ağlarım!..

Nerde benim, yaslı Tanrı dağlarım?

Allah Allah diyen ezanlar nerde?
Efeler, yiğitler, kızanlar nerde?
Taşkcntler, Kırımlar, Kazanlar nerde?..

Nerde benim, Oral - Altay yağlarım?
Akşam olur, sabah olur ağlarım!..

Artık Dede Korkut öğüt vermiyor,
Gültekinden bildirgeler gelmiyor!
Ne söylesem olmuyor, ah olmuyor!..

Nerde benim, Oral -Altay dağlarım?
Akşam olur, sabah olur ağlarım!..

Sürüler dağılmış yaylamaz olmuş,
Irmaklar kurumuş çağlamaz olmuş,
Ozanlar, Şamanlar söylemez olmuş!

Nerde benim. Oral - Altay dağlarım?
Akşam olur, sabah olur ağlarım!..

Mağriptcn meşrıkı soranlar hani?
Çin'i, Viyana'yı saranlar hani?
Üç kıt'ada dimdik duranlar hani? .

Nerde benim, Oral - Altay dağlarım?

Akşam olur, sabah olur ağlarım!..

Geçmiş günler birer hayal oldular,
Bedri tam idiler hilâl oldular.
Dün cevapken bugün sual oldular!

Nerde benim, Oral - Altay dağlarım?
Akşam olur, sabah olur ağlarım!..

Kınaman dostlarım gözümde yaş var!
Şu kara bağrımda bir kara taş var!

Nerde benim, yaslı Tanrı dağlarım?

Akşam olur, sabah olur ağlarım!..

Konya Hapishanesi (1947)

esir kardaş var!

KANLI BALKANLAR

Viranelerin yascısı baykuşlara döndün),

Gördüm de hazanımda bu cennet gibi yurdu!

Gül devrimi görseydün eğer, bülbül olurdum

Yarab! beni evvel getireydin ne olurdu?..

M. AKİF

Bundan 50 - 60 yıl evvel bir şair, harap ve perişan olan

bir vatan karşısında böyle ağlıyordu. Biz bu mısraların

yazıldığı s ı ra larda henüz dünyada yoktuk. Tarihi, kitap­

lardan okuduk: Coğrafyayı, har i ta lardan öğrendik. Eski

den hari tada dahi büyük bir vatanımız varmış ! Üç kıt'a

ve yedi deniz emrimize amade imiş! Biz bunları masal

gibi dinledik; hayal gibi yaşadık. Bizlere muayyen bir

siyasetin mukadderat çizgisi gibi değişmyen sınırlarım

ezberlettiler. «İşte vatanımız burasıdır» dediler.

Tarih 19 Mayıs 1919 başlıyor, vatan doğuda Kars, batı­

da Edirne arasında sıkışıp kalıyordu! Bu başlangıç ve bi­

tişlerden bir gü.ı evvelini düşünmek, bir santim ilerisine

bakmak bir nevi günâhtı ! F a k a t tarihin büyük şuuru ku­

laklarımızda uğulduyor, coğrafya gözümüze batıp duruyor­

du. Çok eski büyük bir millettik. Bunu ispata hacet yok!

Uç kıt 'ada yer yer yükselen eserlerimiz, tarihlere sığma­

yan menfahinmiz bunu gösteriyor. Vatan da bu kadar de­

ğildi. Bugünkü sınırlarımız dışında kalan binlerce Türkçe

coğrafî isimler ve milyonlarca Türk şahidimizdir. Dünya

da bizden başka hiçbir millet yoktur ki, aynı coğrafî sa-

hada bulunsun, aynı ırktan, aynı dil ve dinden olsun da
a y n ayrı yaşasınlar ! . . Sağ kolumuz bir yerde, sol kolumuz

bir yerde kalmış gibi tuhaf, garip bir haldeyiz! Bizim, biz­

den olan insanlarla, haris, muhteris, emperyalist bir ırkın

pençesinde inleyen kardeşlerimizle alakalanmamız kadar

tabiî hattâ zarurî ne olabilir? Bu aynı zamanda insanî,

millî, dinî bir vazifedir. Bu asil duyguyu kendi menfaatları

icabı, bir nev'i emperyalizm olarak göstermek istiyenler,

ırkçı - t u r a n a gibi büyük kelimeleri ağızlarına bulaşt ırarak

hezeyanlar kusup ortalığı velveleye verenler görülmüştür.

Rus, İngiliz ve Amerikalıların Yunanistan ve Bulgaris­

tan gibi memleketlerle a lâkalanmalar ı niçin emperyalizm

olmuyor da, bizim siyasetten uzak, samimi, ruhtan ve gö­

nülden gelen alâkamıza türlü mânalar veriliyor; emperya­

lizm oluyor?! Yolumuzun doğru,-dâvamızın haklı olduğuna

c -kadar inanıyor ıstırap çeken milyonlarca insanın azabını

öyle duyuyoruz ki, bu hal içinde kendimizden geçiyor, ne­

rede, ne zamanda olduğumuzu unutuyoruz! Bir XVI. asır

Türkü, heyecanı vc kudretiyle şahlanıp şahikalara yükselir,

destanlar okumaya hazırlanırken birdenbire dört asırlık

bir mesafeden düşüyoruz.

XX. asır Türkünün çaresizliği içimize çöküyor. Esir ve

perişan Türkler bütün yoksulluğu ile gözlerimizde canla­

nıyor. . .

Bir garip oluyoruz Artık destanlar okumaya mecalimiz

yok. Yıkıntılar, çöküntüler, harabeler içindeyiz. (1)

Zaman zaman gazeteler ihtiyatkâr, çekingen ve titrek

kalemleriyle Balkan' larda işlenen cinaytelerden, yıkılan

nıâbedlerdrn, tarumar olan ailelerden, lekelenen genç kız­

lardan, kamplarda öldürülen gençlerden, koğulan, söğülen

ihtiyarlardan bahsederler. F a k a t kimseler duymaz! Du-

(1) Ağıtları okuyunuz.

yanlar da «vah vah» der geçer! Bir zamanlar Türk atları­

nın su içtiği nehirler, Vardarlar, Tunalar, Savalar şimdi

suçsuz, günahsız öldürülen kardeşlerimizin cesetlerini Ka­

radeniz'e taşıyor!.. Onlar ki insandırlar. F a k a t bu insan­

larla sulardan, topraklardan başka kimse meşgul olmuyor!

Onlar da islâmdırlar. F a k a t Müslümanlar Filistin'de Ya­

hudi, Hindistan'da Hindu, Cava'da Müstevlilerle meşgul­

dürler. Nihayet onlar da Türk ' tür ler ! . . Ecdat yadigârı, ata­

lar mirasıdırlar. Şimdi kimsesiz, hamisiz kaldı lar ! . . Göz­

lerini bize dikmiş yardım bekliyorlar. Belki de son nefes­

lerini vermek üzere bulunan bu zavallı lara, bizden olan,

Türk olan, Müslüman olan bu insanlara bir yardımda bu­

lunamaz mıyız? Hani bir kımıldama? Hani bir irkilme?

Yok! Yok! Biz insan değiliz!.. Türk değiliz, islâm değiliz!..

Kat kat yağ, küme küme et yığınlarııyz. Kalb yok!.. Ruh

yok!.. Yalnız kendimizi düşünüyoruz. Vatanımız oturduğu­

muz yer kadar dardır ! . .

Mensup olduğumuz dinin büyük kurucusu Hz. Muham-

nıed canlı cansız, zerrelerden kürelere kadar, bütün mev­

cudatın sesini duyuyor, şikâyetlerini dinliyordu. Biz onu'l

ümmeti olacak bizler, yanıbaşımızdaki mazlumlarım feryat­

larını bile işitmiyoruz, rahatımızın bozulmaması için ku­

laklarımızı tıkıyoruz! Akif, büyük insan, bu vurdumduy­

mazlık karşısında isyan ederek şöyle feryad ediyordu :

«His yok, hareket yok, acı yok, leş mi kesildin?!

Hayret veriyorsun sen bana, böyle değildin!..»

Bir hayli oldu. Balkanlarda işlenen bu cinayetlerin

karşısında üniversite gençliği duygulandı. Başbakana bir

telgraf çektiler. Başbakan verdiği cevapta gençlere, siyasi

vaziyetin nazikliğinden bahsetti.

Nedendir bilinmez? Bizim Hükümetin vaziyeti daima

nazik olur! Bu, bizi idare edenlerin çok nazik oldukların-

dan mı, yoksa ölüm hâlinde bulunan zavallıların son ne­

feslerini bile bir nevi hile, siyaset sayacak kadar siyaset

ve kiyasetle dolup taştıklarından mı geliyor? Bilmiyoruz!

Biz demiyoruz ki, bu devletlere ilân harp edelim. Irfan'ı,

Turan' ı zaptedelim. böyle birşey düşünmek için insanın

akıldan yana sakat olması lâzım! Bizim maksadımız, de­

mirperde arkasında açlıktan, sefaletten inini inim inliyen

ölümler, kanlar içinde yüzen ve bizden başka dayanacak,

güvenecek kimsesi olmıyan bu insanlara birşey yapabil­

mek! Bu fecî hâli duymak, duyurmak... Büyük devletler

nezdinde protestoda bulunmak! Bu da mı siyasete doku­

nur nâzik beyler? ! . .

Şüphesiz siyaset (!) adamlarının Vatan ve Millet an-

layışlarıyle, bizim mefkûreci gençliğin Vatan ve Millet, Mil­

liyet anlayışları arasında dağlar . k a d a r farklar var...

Biz belki hayalrıcrest olabiliriz! Fakat menfaatperest

as la ! . . Bizim genç, saf, temiz, deli denizler gibi köpüren

engin ruhlarımızda yaşattığımız hayal, büyük bir hakika­

tin hayalidir. Hayal deyip geçmiyoruz, ona hakikatler gibi

bağlanıyoruz. Başlangıçta herşey hayaldir. Süleymaniye

kubbeleri yeryüzünü örtmeden evvel, Selimiye minareleri

gökyüzüne ser çekmeden evvel birer hayaldir ! . .

Belki istediğimiz, özlediğimiz bu âlem, bize yıldızlar

kadar uzaktır. Fakat uzaktır diye bizi yıldılzara bakmak­

tan, onlardan nûr, ilham almaktan kim menedebil ir? ! . .

Ey ! bizden olan masum, kimsesiz, demirperdeler arka­

sında canveren. haydut sürülerinin çizmeleri altında çiğ­

nenen insanlar... Yüzler, binler, yüzbinler... Milyonlar!. .

Sizlere şimdilik gözyaşı dökmekten, sizlere ağıt lar söyle­

mekten başka elimizden birşey gelmiyor.. Bizi olsun affe­

din ey kimsesizler!..

İMPARATORLUĞA MERSİYE

Rahmetli Ali Hatipoğlu'nun ariz battrajuıa

— Rumeli ve Balkanlara dair —

Bin yd oldu toprağına basalı.
Hayli oldu kılıçlan asalı.
Bülbüllerin onun için tasalı,

Sazlar kırık ayar tutmaz telleri,
Biz ncylcdik o koskoca elleri?!...

Yol görünür, hakan emir verirdi,
Dalga dalga ordularım yürürdü.
Hamlemizden dağlar, taşlar erirdi,

Doludizgin aştık nice belleri,
Biz neyledik o koskoca elleri?!...

Yıldız doğar talihimiz belirir,
Sabah olur ulufeler verilir
Bir seferde dört kırallık serilir

Al al ettik kara kara tülleri
Biz neyledik o koskoca elleri?!...

Ferman çıkar ,dal kılıçlar takınır,
Meydanlarda rabba doa okunur,
Gölgemizden batan cihan sakınır,

Andırırdık coşkun akan selleri.
Biz neyledik o koskoca elleri!...

Kosovalar, Plevnc'ler bizsizdir,
Yosun tutmuş camilerin ıssızdır,
Boyna bükük minareler öksüzdür,

Açmaz olmnş Kızanlığın gülleri,
Biz neyledik o koskoca elleri?!...

Hâli görür, geleceği sezerdik!

Bir zamanlar tâ Vistül'de gezerdik!
Haritayı biz kendimiz çizerdik!...

Fetederdik deryaları, çölleri,
Biz neyledik o koskoca elleri?!...

Rodoplann akbaşları yaslıdır,
Serdengeçtl gönül, artık usludur,
Rüzgârları bile matem seslidir,

Zafer, zafer der eserdi yelleri,
Biz neyledik o koskoca elleri?!...

SAKARYA'DAN GEÇERKEN

Tren sonsuz bir sür'at ve keskin çığlıklarla uçup gidi­
yordu!... Sakarya!... Sakarya'ya geldik dediler! Sakarya la­
lettayin bir nehir değildir!... Hint'in «Ganj»ı gibi onda bir
nevi kudsiyet var! Ganj nehri gökten, göklerde olan Hint
Tanrısından gelirmiş!... Sakarya! Sakarya'da ölenler, Sakar­
ya'ya kanları karışanlar Tanrı'ya gidiyor...

Sakarya'dan geçerken oturmak günâh! Ayağa kalkıyo­
rum... Hava hafif yağıyor.

Yanımda Milli Mücadele'ye iştirak etmiş gazilerden biri
var; bana mücadele yerlerini gösteriyor...

Hâlâ kazıların, siperlerin yerleri belli... 25 yıl, onu sik­
memiş!... Çarıklı erkânıharp, canlı bir tarih, hikâyeden hi­
kâyeye, cepheden cepheye geçiyor... Tarih ve coğrafya! Yan-
yana ! Gözümde ve gönlümde dağlar, ovalar, vadiler destan-
laşıyor! Yağmur durdu!... Gün yüzünü gösterdi.

Biraz evvel göklerden inen yağmur, güneş ışığım, ateşi,
aşkı görünce yine göklere dönmek arzusunu duydu. Top­
raklardan buğular, yükseldi. Buğular bana, şehitlerin ruh­
ları gibi göründü. Bir Mayıs akşamındayız!... Bahar, genç­
lik, yeşillik! Sakarya hepsi akıyor!... İçimde hislerin en gü­
zeli; Şehitlik hissi var!... Genç yaşlarında bu topraklar için,
bizler için can veren insanlar, bizlere hayat oldular!... Bizler
de yeni hayatlar için öleceğiz!...

Mevlânâ : «Kul, köle ol ki: âzât olasın! Kendini unut
ki: HaUrlanasın! Öl ki: Yaşıyasın!» diyordu. Bu sözün sır­
rına şimdi erdim. Bu insanlar ki: Yaratana, vatana kul ol­
dular! Ölürken ebediyete, öldükten sonra vatanı, milleti
hürriyete kavuşturdular!...

Bu insanlar ki: ailelerini, sevgililerini, kendilerini unut­
tular ve şimdi en çok hatırlanan onlar!...

Hatıralarına n^rmeten Sakarya şehitleri için oracıkta
içimden doğu veren şu şiiri bir dua gibi okuyorum :

SAKARYA'DAN GEÇERKEN

— Arif Bmre'ye —

I.

Trenimiz geçerken Sakarya civarından,
Rüzgârlar geliyordu şehitler diyarında!...

Çiçekler matemliydi, ağlıy»rdı buiatlar.
Başlıyordu bu yerde hürriyetten hudutlar!...

Sükûttan menkıbeler dinliyordum derinden,
İlâhiler geliyor cennet bahçelerinden!...

Dağlar rüku'a varmış, kabul olmuş dilekler.
Saf saf olmuş semadan iniyordu melekler!...

Sakarya olukları kıpkızıl gün batıyor,
Burada her bir zerre nabız gibi atıyor!...

II.

Ey meçhul âlemlerin, ey meçhul sakinleri!
Ey ebedî hayatın, ebedî hâkimleri!...

Ey!... Şu ıssız, şu sessiz, şu çıplak bozkırları!,
Ey!... Burada yıllardır sükût eden sırların!...
Ani bir ilha mile manasına erenler...

Ey bir karış yer için dağ gibi can verenler!
Durun, susun, dinleyin en kapkara trenler!...

Burada her bir zerre nabız gibi atıyor!
Sakarya ufukları kıpkızıl gün bayyor!...

ASLAN MEHMETÇİK

Sea benim baş yazım, alın yazım, baş tacımsıa...
Ba sefer seni daha yakından tanıdım!...
Seninle yattım, seninle kalktım...
Mektuplarını «kadarn,
Gözlerinin içine baktım...

Senin tasan, benim tasa»,
Senin kaderin, benim kaderim olda.
Ne çare sana doyamadan ayrıldım.
Sana hiç doy al ur ma?

Beaim sessiz sedasız, sabırlı Mehmedim...

Varlığımızın esası sensin...
Dirliğimiz birliğimiz sensin...
Sea olmasaydın biz olar muyduk?!...
Sen elmeseydin biz kalır mıydık?!...

Şa aler aler yana» •< aklar,
Şa dalga dalga saacaklar,
Şa köyler, şa kentler, şa bacaklar,
Seaj tanır, seni anar, seni söylerler...
Fakat sen hep sasarstn!...

Olarsa», gülmezsin!...
Gidersin gelmezsin!...

hakan
Typewritten Text
darkmalt

«Bura Yemendir,
Yola çimendir,
Giden gelmiyor
Acap nedendir?!...»

Nedendir bilinmez!...
Gidilir gelinmez!...
Verilir alınmaz!...

Bu hâl böyledir Mehmedim!...
Dert insanı söyletir Mehmedim!...

Sen göklerin direği,
Sen gönlümüzün, cümlemizin dileği,
Sen Türkün bükülmez bileğisin... . ,
Dün Yemen'de idin, bugün Kore'de!...
Söyle bana asıl yerin nerede !...

Sen tarihini meydanlarda yazan,
Sen talihini meydanlarda deneyen,
Sen gönüllerde, .sen göklerde gezen ersin!...

Allah - Millet - Vatan için
Her zaman, her yerde seferbersin!...

Sen tepelerinden âhiret ve mahşerlerin göründüğü
Allahuekber dağlarından kendi mukadderini gördün.
Peygamberlerin Tanrılarından nida bekledikleri,

Uçsnz, bacaksız çöllerde,

Sina çöllerinde
Nice savaşlar verdini...

Tarih sana hayran,
Cümlemiz sana hayran...
Sen cengi düğün, ölümü bayram bilirsin!

— Nereye Düğün mü var, bayram mı var?
Yoksa vatanın mı dar?

— Nereye gidiyorsan, nereye?!...

38

Kore'ye!...
Bir bahar gönü, hayatın» baharında...

Çok, çok uzaklara
Gidiyorsan!...

San yözlö, çekik gözlü
İnsanlar diyarına...
Doymadan baharına
Gidiyorsun!...

Benim garip, benim dertli, benim mahzun Mehmedim
Gittin:
Kore'yi de bizim için bir vatan ettin...
Anavatan gibi, Anadolu gibi...
Çönkö orada da sen varsın...

Çünkü «Kore» topraklarında senin kan m var...
Senin bastığın her yer- vatandır bize Mehmedim.
Düşmanı sen getirdin dize Mehmedim.

Bu bahar Kore dağlarında esen yellerde,
Bn bahar Kore ovalarında akan sellerde
Dalga dalga sen varsın!...

Açan çiçeklerinde al al,
Yeşil yapraklarında yol yol
Sen varsın Mehmedim,
Sen varsın!...

EDİRNE

Tatilden istifade ederek Edirne'ye çoktanberi görmek is­
tediğimiz bn serbat şehrine gitmiştik...

Edirne, minareler, camiler, kubbeler divan Edirne...
Harap ve perişan!... Yeryüzünün en güzel mabedi olan Seli­
miye'de cemaat olarak iki kişi vardı. Ne acıklı hal! Edir­
ne'de minareler kadar cemaat yok... Yüreklerimiz şarha
şarha yaralı, bu ecdat topraklarında, eski fetih günlerinin
heyecanı içinde dolaştık, Selimiye şerefelerinden şerefli
bir maziyi, yerlere, denizlere sığmıyan Osmanlı - Türk ham­
lesinin göklere nasıl hükmettiğini seyrettik. İntihalarımızı
«Harap Edirneı başlığı altında toplamıştık. Maalesef yer
darlığından, bu içli, bn dertli yazıyı neşremedik. Okuyucu­
larımıza ancak mezkftr yazıma muhacirlere tahsis edilen
kısmını sanabildik.

MUHACİRLERİN PERİŞAN HALİ

Edirne'nin perişanlığına Bulgaristan'dan sürülen muha­

cir kafileleri ayrı bir perişanlık veriyor... Cami avlula­

rında, hayatları, sıhhatleri gitmiş insanlar ! . . . insan değil

bunlar, âdeta artıkları... Bir kafes, bir nefes kalmışlar! . . .

Bunlar pehlivanlar diyarından, Koca Yusuf'un memleke-

linden Deliormanlardan, Filibe'den, Razgrat ' tan geliyorlar.

Sanki imparatorluk yeni çökmüş!.. . Bu kaçış, bu çekiliş, bu

tarih perişanlığı karşısında hangi gönül titremez!.. . Hangi

göz yaşarmaz... Arkadaşlarla beraber Edirne'deki muha­

cir evini dolaşıyoruz. Büyücek bir binanın avlusuna, ka­

dın, kız. erkek, çoluk çocuk serilmiş... Çocuklar hırpıtla-

rın içinde ağlaşıyorlar. Kadınların ekserisi çarşaflı... Erkek­

ler şaşkın şaşkın etraflarına bakmıyorlar. Kiminle konuş­

sak yarabbi ! Hepside bir durgunluk, ezginlik, bezginlik

var! . . . Köşede efendi kılıklı iki genç var. Onlarla konuşmı-

ya karar verdik.

Sorduk :

— Nerelisiniz?...

Rezgradlı...

Rezgrad; şu bizim Türk mezarlığına saldıran, ölüleri­

mizden intikam almıya kalkan Bulgarların olduğu yer

Razgrad hâdidesi meşhurdur. Üniversite gençliği istanbul'­

da bu hâdise üzerine büyük bir nümayiş yapmıştı... Razg­

rad deyince aklımdan bunlar geçiyor. Artık diyorlar, Bul­

garistan bir cehennem!.. . Yaşanacak gibi değil... Bulgarlar

bile, hele yaşlıları Türklerin gelip kendilerine kurtarmala­
rını diliyorlar. Günde 300 gr. ekmek... Süt, peynir, yapagı-
laıı hep hükümet alıyor. Şimdiden köylerde Bolşevik tak­
lidi Kolhozlar kuruldu. Arazilerimizi, herşeyimizi elimiz­
den aldılar... 13 - 14 - 15, daha yukarı yaşlardaki çocukları­
mızı zorla alıp erkek - dişi bir arada çalıştırıyorlar. Bir ara­
da yatıp kaldırıyorlar. Ne ırzımıza, ne çoluk çocuğumuza
sahibiz, ne malımıza...

— Peki bu idareden Bulgarlar memnun mu?
— Ne gezer? «Siz gidip kurtuluyorsunuz, biz ne yapa­

lım, nereye gidelim?» diyorlar. Bolşevikler memleket mü­
nevverlerini, her aklı ereni çalışma kamplarına gönderiyor­
lar... Hele Türkleri... Müslümanları... Türkiye'den bahse­
den, Ankara radyosunu dinliyen herkes muhakak cezasını
görüyor.

Cumhuriyet gazetesinde neşriyat müdür muavinliği ya­
pan ve bundan bir hayli zaman evvel Bulgaristan'a kaçan
herifi ve arkadaşlarını (*) soruyoruz. Bulgaristan'da mat­
baacılıkla uğraşan bu iki genç onlardan bahsediyor. «Kara­
deniz» adında bir gazete çıkarıyorlarmış! Bulgar komünist­
lerinin lehine, Türkiye aleyhine neşriyat yapıyorlar... Bü­
yük büyük, renkli afişlerle Türkiye'yi aç, sefil, ellerini Ame­
rika'ya açmış, Amerikadan ekmek dilenir bir şekilde gös-
teriyorlarmış. Amerika'dan biz ekmek istiyormuşuz, onlar
bize silâh veriyorlarmış. Türkiye hakkında bütün afişler,
resimler, yazılar bu merkezde imiş!...

Bizi kandırmaya çalıştılar. Anlattıklarına göre Türki
ye 'de ne otomobil varmış, ne tayyare. Sadece kağnı varmış!
Millet açmış, ot yemeğe mecburmuş!... Fakat diyorlar, Tür­
kiye'den kaçan bu bolşevik yardakçılarına ve onların yerli
himayecilerine kimse inanmıyor. On paralık kredileri yok.

(*) Bunlar Tuğrul Deliorman, Fahri Erdinç'tir. Son ha­
berlere göre bunlar Türkiye'den kaçarken hudutta Bulgarlar
tarafından tevkif edilmiştir.

İşin tuhaf tarafı da Türkiye'den kaçan bu heriflerin
«Bey» den -Türk Konsolosuna «Bey» diyorlar- tekrar Tür­
kiye'ye dönmeleri için vize istemeleridir... Fakat bey bun­
lara vize vermiyor... Anlaşılan diyoruz, kızıl cennetin kü­
çük bahçesinde -Bulgaristan'da- bizim Türkiyeli bolşevik-
ler aradıklarım bulamamışlar ki tekrar Türkiye'ye dönmek
istiyorlar... Türkiye aleyhindeki yaptıkları propaganda da
çaresiz ve zoraki... Komünistler hakkında alınacak en iyi
tedbir onları cennetlerine kavuşturmaktır. Yoksa bizim ha­
lihazırda yaptığımız gibi hapishaneye atmak değil!... Zira
hapishane de bir vatandır. Vatansızları vatan dışı etmek
gerek!

Burada muhacirlere insan başına 75 kr. veriyorlarmış!
Tabii bu az!... Fakat onlar hallerinden memnun «Anayurt­
ta aç kalsak da razıyız. Hiç olmazsa gece kapımızı çalan

olmaz!... Her an, her saniye arkamızdan birisinin tutuverip
bizi götüreceği korkusu içinde idik! Hiç olmazsa şimdi o
yok!...» diyorlar. Tekrar etrafımıza bakıyoruz. Bizimle bir
çok konuşmak isteyenler var. Biz konuşmak, dertleşmek
istiyoruz. Fakat trenin kalkmasına çok kalmadı. Naçar ay­
rılıyoruz.

Karaağaç istasyonundayız. istasyonda kimseler yok.
Trenin gelmesi lâzımdı. Sorduk; Bulgaristan'dan gelecek
tren tehirli imiş! Yeniden kalabalık muhacir kafilesi geli­
yormuş. Onun için gecikmiş!... Kaç saat sonra geleceği de
belli değil!... Kenarda bir kahveye oturuyoruz. Edirneli ar­
kadaşlar anlatıyorlar. Eskiden Karaağaç'a «Küçük Paris»
derlermiş. Beyler, paşalar hep burada otururlarmış... Şim­
di bomboş, kimseler yok!... Yarısı Yunan'da yansı bizde...
Sanki buralar Yunanlıların mülkü imiş gibi Lozan Sulh
Konferansında harb tazminatı olarak Yunanlılar burayı
bize vermişler. Paraları olmadığı için!...

Biz treni takip edelim. Tren geliyor dediler, istasyon

oldukça kalabalık... Muhacirler geliyor... Bulunmaz bir fır­

sat ! Hele bizim gibi vatan dışı Türklüğü ile kalpten, gönül­

den a lâkadar olanlar için...

Oooo!. . Tren pencerelerinden renk renk, çeşit çeşit kı­

yafetler, sargılar, püsküller, peçeler... Bizim Anadolu'da

dağ köylerinde rastladığımız köylü kadın kıyafetleri... İm­

paratorluğun, Osmanlılığın bir parçası kalkmış gelmiş, göz­

lerimizin önünde... Canlı bir tarih... Bütün gözler istasyon

binasında dalgalanan Türk Bayrağına dikilmiş... Herkesin

gözü ya^lı... «Çok şükür kurtulduk!» diyorlar. Sakallı, şal­

varlı ihtiyarlar, fesli püsküllü orta yaşlılar... Yaşmaklı,

çarşaflı kadınlar... Çocuklar... imparatorluğun son kalın­

tıları... Akın akın geliyorlar... Çok geçmedi trenimiz Ka­

raağaç istasyonundan hareket etti... Dostlara veda ettik.

İşte Yunanistan topraklan.. . 50 metre ötemizde, 5 dakika son­

ramız Yunanistan'mış! Kim derdi ki, Selimiye mina­

relerini yabancı bir toprak ve bayrak arkasından seyrede­

ceğiz... Önümüzdeki Yunanistan'a terkedilen geniş, uçsuz

bucaksız Trakya ovası uzanıyor... F a k a t ben Selimiye'ye

bakıyorum... O mevzun, ince minarelerin, sisler içinden

ufuklarda görünüşü... Tren gâh Türk, gâh Yunan toprakla­

rına giriyor. Yunanlı istasyon m e m u r l a n trenimizde... Ay­

rıca... Yol parası, toprak bastı parası da alıyorlarmış Yunan

lılar bizden... En küçük istasyonlarda bile dakikalarca bek­

leyiş... Yunanlı elinden gelse, trene de sahip çıkacak... Bı­

rakmıyor... Müthiş sinirleniyoruz... Bakıyorum istasyon bi-

n a l a n , medeniyet namına buralarda ne varsa hepsi biz­

den... Eski yazılar badana edilmiş; üstüne rumcası yazıl­

mış... Dikkatli bir göz bunu farkeder... Düşünüyorum;

yalnız bize bunu Yunanlılar mı yapt ı? ! İki gün evvel Edir­

ne'de büyük kubbenin etrafındaki o güzelim nefis yazıları

karalıyan eller kimin eliydi? Ayasofya camilikten nası l çık­

tı? Kim çıkardı?.. . Müslüman Türk ülkesinde ecdat yadigârı

Bu topraklarda bizans ve rumluğu yaşatmak, hort latmak

isteyenler kümlerdir?!.. Bizim sözde ve gözde inkılâpçıları

mız değil mi? Sonra bu nasıl hudut?.. Ncrdeyse Selimiye

minarelerinin gölgesi Yunanistan'a terkcdilen topraklara

düşecek... O öğe öğe bitiremedikleri Lozan Zaferi nerede?

Sanki Millî Mücadelede onlar galip gelmiş... Şu Edirne'nin

istasyonu bile harb tazminatı olarak verilmiş bize... Kimin

malını kime vermişler?! . . .

Gümülçine, Kavala, Drama, Dedeağaç, İskeçe, baştan

başa Türk olan. müslüman olan bu topraklar muzaffer bir

devletin temsilcileri tarafından mağlûp Yunanistan'a nasıl

olmuş da bırakılmış!.. Geçtik buralardan, Selimiye mina­

relerinin görünmediği bir yerden başlasaydı bu hudut! . .

Tren güzergâhında çarşaflı kadınlar toplanıyor. Yanı­

mızda Edirneli arkadaş lardan Sabri Süzeri var... Yüzünü

görmediği, adını bilmediği bu kadınlara :

— Nasılsınız teyze, biraz daha bekleyin, nasıl olsa biz

buraya yine gelip sizi kurtaracağız, diyor... Bunu Yunanlı

tren memulrarından biri duydu. Can alacak gibi yüzümüze

baktı geçti...

Sabri dedim, Balkanlı olduğun belli... Sende komita­

cılık ruhu var... Heriflerle bir belâ nu çıkaracaksın?.. . Bu­

ra çeteciler yatağı, görmüyor musun önümüzdeki köprüyü

uçurmuşlar... Bak enkazına... Bakıyor ve gülüyor... Sabri,

Yunan gâvurlarına, ben bizim gâvurlara kızarak Yunanis­

tan 'a terkedilen topraklarımızda, bu toprakların yabancısı

gibi içimiz yana yana seyahat ediyoruz. Hâlâ Selimiye mi­

nareleri görünüyor. Gönlüm ona takıldı kaldı.. Kimbilir bir

«aha görebilecek miyim? Ovalara bakıyorum. Güne bakan­

lar boyunlarını eğmiş, bize, doğuya bakıyorlar... Bunlar

bana, terkedilmiş vatanlar üzerinde, mazlum, sahipsiz bir

milletin bizden yardım dileyen hâlini hatırlattı . Rumeli ve

Balkan Türklüğüne yeniden acıdım; gözlerim yaşararak bu

topraklan görmeden çok evvel yazdığım bir mersiyeyi mı­
rıldandım ;

Manastırlar, Pilevneler bizsizdir,
Yosun tutmuş camilerin ıssızdır.
Boynu bükük minareler öksüzdür.

Açmaz olmuş kızanlığın gülleri,
Biz neyledik, o koskoca elleri?!..

ve Yahya Kemal'in

Bin atlı akınlarda çocuklar gibi sendik
Bin atlı o gün dev gibi bir orduya yendik ;:'
Ak tolgalı beylerbeyi haykırdı ilerle.
Bir yaz günü geçtik Tnnadan kafilelerle.

Dedelerimiz bu topraklardan zafer türküleri, fetih türl
kül er i söyliyerek geçmiş...

Biz yirminci asır Türkleri mersiye söylüyerek dönü­
yoruz.

Zafer zafer der eserdi yelleri

Biz neyledik o koskoca elleri

Ben Edirne'den dönmemeliydim... Hayalimin, tarihi­

min, ecdadımın uzandığı yerlere, Tuna'ya, Peşte'ye kadar

uzanmalıydım.

Heyhat!.. Siyah tren yolları bir kara yazı gibi, mukad­
derat çizgisi gibi gerisin geri uzanıyor...

Bu çekiliş, bu dönüş, bu gerileyiş çok acı!...

1950 -r» İstanbul

DOĞU TÜRKİSTAN'DA RUS İSTİLÂ VE TERÖRÜ

Yirminci asır, asırların en kanlısı!.. Hiçbir asırda in­
sanların kanma bu derece girilmemiş, hiçbir zaman böyle
vahşet görülmemiştir.

Yirminci asır, Türkleri yeryüzünden kaldırmak istiyen
cellâtların en çok azdığı, en çok kudurduğu bir asırdır. Si­
lâhlı, teşkilâtlı kızıl tiranların rejimi: Bolşevizm... Bu as­
rın mahsulüdür. On dokuzuncu asırda fikri sahada başlı-
yan Allahsızlık, ahlâksızlık kemalini bu asırda buldu. Bir
fikir, ideoloji halinden çıkarak, bu asırda teşkilâtlandı,
devletleşti.

Tuna'dan tâ şeddi Çin'e kadar yayılan, dağılan Türk
"ırkı bu asırda gözlerin görmediği, kulakların duymadığı,
akılların ermediği, hayallerin yetişemediği bir vahşet ve
cinayetle boğazlanmıştır. Sibirya!... Bu uçsuz bucaksız don­
muş arazi, koca bir milletin mezarı oldu. Biz bu yazımız­
da Tuna'dan Çin şeddine kadar uzanan Türk ülkelerindeki
mezalimden yalnız birini, Doğu Türkistan'a ait olanı anla­
tacağız.

Komünistler Çankayşek'i Formoza'ya atıp Çin'e hâkim
olunca, Çin Türkistanı denilen Doğu Türkistan toprakları­
na kan ve ölüm saçarak girdiler, işte hâdiseye şahid olan
iki İslâm - Türk mücahidi Isa Yusuf ve Mehmet Emin bey­
ler. Çok uzak yerlerden, dünyanın en büyük çölleri Takla-
makan ve Tibet çöllerini, dünyanın en ulu dağları Altay
Karakurum - Himalaya dağlarını aşarak, yollarda susuzluk-

mıştı. Güya burası halk mahkemesiydi. Evvelâ işgal karou-

lanı Osman Batur'un fenalıkların) saydı döktü. Sonra Bol­

şeviklerin Türkistan'da satın aldıkları yerli hainlerde»

«Burhan», İslâmoğlu Osman Batur 'u (Bu yüce Türk baha­

dırının esas lâkabı İslâmoğlu idi) itham eden ağır sözler

söyledi. Satılmış Bolşevik köpeği, Osman Batur 'un gözleri­

ne parmaklarını sokarak, tam bir Bolşevik ağzıylaâ «işte

halk düşmanlarım herzaman bu meydanda biz böyle ceza­

landıracağız. Osman Batur 'un cezası ölümdür, ölüm!» dedi.

Kalabalık arasından birkaç .satılmış aynı şeyi tekrar ett i :

«Ölüm!». Fakat bu alçaklar, elleri kolları bağlı bu kahra­

mandan hâlâ korkuyorlardı, işi geciktirmek doğru değildi.

Daha evvelden hazırlanmış bir namert, meydanda esir bir

aslan gibi, bir dağ gibi duran Osman Batur 'a bir ok att ı .

Bu ok kahramanın tam kalbine isabet etti. Osman Batur

şehit oldu.

Biz o zaman Keşmir'de bulunuyorduk. Bütün bu olup

bitenleri Urumci Radyosundan dinledik. O bizim dağları­

mızın hâkimi, o bizim şahlanmış tarihimiz, o bizim bahtı­

mız, talhimizdi. Kendisine bizimle beraber gelmesini söy­

lediğim zaman bu dağlar ars lanı hayır demişti: «Dövüşe­

ceğim!»

Keşmir'de ruhuna mevlût okuttuk. Konuşmalar yap­

tık. Osman Batur müsterih ol ! Bir gün gelip intikamını

alacağız! O satılmış Burhan ve yanaşmalarını, seni dolaş­

tırdıkları Urumci sokaklarında biz de dolaştıracağız. Ay­

nı meydanda biz de onları sorguya çekecğiz Leşlerini ye­

re sereceğiz. Bu günleri göreceğiz aziz kahraman. Ruhun

şadolsun...»

İsa Yusuf bunları anlatırken gözleri dolu dolu idi

Yalnız Osman Batur mu? Nice Osmanlar. nice aslan­

lar böyle döğüşe doğüşe can verdiler. Türkün kahramanlı­

ğına Asya'nın ulu dağları Altaylar, Ural lar , Tanrı Dağları

tan hayvanların kanını içerek, huduttan hududa, sınırdan sı­

nıra geçerek Büyük Asya'dan bize. Küçük Asyalı kardeş­

lerine gelmişler. Ayrı tarihler, ayrı talihler bizleri onlardan
ayiramamış ! İşte yanyana, kan kana, can canayız.

tsa Yusuf ve Mehmet Emin Beyler anlatıyor, biz din­

liyoruz... Mükemmel anlıyoruz. Anlamasak bile çekilen ıs­

t ırap o kadar büyük ki, duymak için, anlamak için dile

bile lüzum yok. Istırap kadar insanları birleştiren ne v a r ? ! .

işte Türkistan tarihi kanlı şayia lar halinde gözlerimi­

zin önüne serildi... İşte Garbi Türkistan'da boğazlananlar.

işte dağlara çekilip, yıllarca dağlarda dayatanlar. . . Osman

Baturlar, Hoca Niyazlar, Canım Hanlar... Türk ırkının bo­

yun eğmiyen bahadırları... Osman Batur yıl larca dağlara

hükmetti. Altayların karlı tepelerinde aylarca barındı. Rus

tayyarelerini kement, oraların diliyle «salgı» atarak düşür­

dü. Onun inişi eski hakanları andırıyordu. Dağlar, vadiler

onun kahraman askerleriyle dolmuştu. Şehre girmedi. Sah­

rada konaklıyacağını söyledi. Sahrada çadır lar kuruldu,

şölenler verildi. Bütün yabancı devletlerin sefirleri, konso­

losları onu ziyarete geldiler. Bunların arasında Rus, İngi­

liz, Fransız. Amerikan elçileri de vardı. Osman Batur, elçi­

ler gelince ayağa bile kalkmadı. «Kefereye» dedi «ayağa

kalkılmaz...» Dağ gibi bir duruşu vardı. Sanki tarih teker

rür etmişti. Sanki dünya gene cihangir Türklerin elindey­

di. Ne Çin. ne Rus Hükümeti Osman Batur ve arkadaşları­

nın hakkından gelebilmişti. Tarih döndü. Bolşevikler Çin'e

hâkim oldular. Batur Altaylardan Çin'in Kansu eyaletine

geçti. Osman Batur siyasî değildi. Kahramanlığı, civanmert­

liği, her türlü hileyi, ince düşünceyi, hesabı, kitabı altüst

ediyordu. Alçaklar onu takip ettiler, ansızın yakalayıp Doğu

Türkistan'ın merkezi Urumci'ye getirdiler. Elini kolunu

bağlayıp Urumci sokaklarında dolaştırdılar. Şehrin meyda­

nına getirdiler. Orada kızıl s a n bolşevik cellâtları toplan-

zaman kurulmuş olan Doğu Türkistan Milli Hükümetini

devirdiler.

Bu olaydan sonra Doğu Türkistan tarihinde çok karan- :

lık bir sahife açıldı. Ruslar memleketi işgal eder etmez he­
men Millî Hükümetin bütün üyelerini toptan tevkif ederek
hapsettiler. Daha sonra da bunları hiç sorgusuz sualsiz ola­
rak idam ettiler ki, aralarında Doğu Türkistan Cumhuriye­
tinin Cumhurbaşkanı Hacı Niyaz, Başbakan Mevlâna Sabit,
kabine üyeleri, ileri gelen önderler, valiler, eşraf, dinî reis­
ler ve diğer masumlar bulunmakta idi.

Şehirler yıkıldı, yağma edildi. İki ay devamlı olarak
yüzlerce ağır kamyonlar Türkistan halkından gasbedilen
serveti ve tarihi eski eserleri Rusya'ya taşıdılar.

Korkunç Rus kâbusu, Türkistanın bağrında tazyik ve
tedhişini 1943 yılma kadar devam ettirdi., Bu süre içinde
Türkler, tarihin en karanlık çağlarında bile yer almamış
bulunan baskı ve gayri insanî zulümlere mâruz kaldı.

Bu üyeler ürpertici hareketler en vahşî ve yamyamla­
rın bile iğreneceği bu açık hakikatlardan bir kısmını aşa­
ğıda sıralıyoruz :

1 —— Türklerin başına madenî bir başlık giydirerek bun­
dan elektrik cereyanı geçirip ve böylece masumun gözlerini
dışarı fırlatmak suretiyle eziyet etmek.

2 — Başını bir makineye, ayaklarını da başka bir ma­
kineye bağlıyarak her iki makineyi aksi istikamete hare­
ket ettirmek suretiyle birçok masum Türklere fesi şekilde
eziyet etmek.

3 — Kızgın demirle vücudu dağlamak.
4 — Dağlanmış vücut üzerine kızgın yağ dökmek.
5 — Vücudun çeşitli yerlerine demir çiviler ve gramo­

fon iğneleri çakmak.

şahit. Asya'nın büyük çölleri Tibetler, Taklamakanlar, Ta­

rım Çölleri şahit... Sibirya'nın donmuş t o p r a k l a n ş a h i t . .

Türkistanlı kardeşlerimize soruyoruz; Şimdi Türkis­

tan'dan ne haber? «Haber yok... Orası artık kat ' î surette

Bolşeviklerin elinde... Yalnız Pakistanda, Keşmir'de, Hi­

caz'da birçok kandaşlarımız var. Bunlann bir kısmı bizim­

le birlikte hicret etti. Bir kısmı bizden evvel gelmişlerdi.

Şimdi çok acıklı durumdalar. Çoğu yollarda gelirken öl­

müşlerdi. Şaka değil, seyyahların bile aşmıya cesaret ede­

medikleri dünyanın en büyük a n z a l a n n ı , Himalaya Dağla-

n n ı aştık. Soğuktan, sefaletten, yorgunluktan birçoklan

öldü. Birçoklarının eli ayağı dondu, sakat kaldı. Şimdi 2000

kadar muhacir Türkiye'ye gelmek istiyor. Bizi hiçbir yer

kabul etmiyor. Bu kadar uzun misafirlik olmaz, çıkın gi­

din diyorlar. Nereye gidelim? Nereye?! . . . P a r a yok, pul yok,

dost yok... Pasaport vermiyorlar. İşte biz bu yaral ı Müs­

lüman Türk kardaşlarımızı temsilen buraya gelmiş bulunu­

yoruz. Bu hususta Devlet a d a m l a n y l a temas ettik, ediyo-

' ruz. Türk kardaş lanmız bizi iyi karşıladılar. Minnettanz.

İnşallah iyi olacak bu işler...»

Şimdi oknyncularımıza İsa Yusuf Alptekin'in Bolşevik
mezalimi hakkında çıkardığı borşörden tüyler ürpertici bazı
parçaları takdim ediyoruz ;

Uzun yıllardanberi Doğu Türkistan'da Ruslar, gizli ve­

ya aşikâr faaliyette bulunuyorlardı. Nihayet 1933 de çıkan

millî isyanlar bekledikleri emellerine kavuşmak fırsatım

verdi.

27 Aralık 1933 de arzu lanm tahakkuk ettirmek için,

memleketimize tanklar ve zırhlı otomobillerle donatılmış

ve uçaklarla desteklenen üç Rus tümeni soktular. Bu sıra­

da Doğu Türkistan Millî Kuvvetiyle birçok kanlı savaşlar

yaparak 1933 Temmuz eyı içinde milli isyanları bastırıp, o

SİM Al İ AFRİKA'DA FRANSIZ MEZALİMİ VE
İSTİKLAL /MÜCADELESİ

Medeni dünyanın gözü önünde, Avrupa'nın hemen ya­

nında, Hukukubeşer beyannamesini bütün dünyaya ilân

eden Fransa tarafından Şimalî Afrika müslümanlarına ya­

pılan zulümler devam etmektedir. Gün geçmiyor ki gaze­

teler, radyolar Şimalî Afrika hâdiselerinden bahsetmesin?

Evvela bizim radyolarımız, gazetelerimiz bu istiklâl ve

hürriyet mücahitlerinden Fransız gazete ve radyolarına

uyarak «Asiler», «Tedhişçiler» diye bahsediyorlardı. Sonra

biraz insafa geldiler: Tedhişçi ve âsi yerine «mukavemet­

çi», «milliyetçi* gibi tâbirler kullanmaya başladılar. Türk-

ye'de hiçbir zaman, bilhassa gazeteciler Türk milletinin ka-

kiki hissiyatına tercüman olamamışlar, hele meselenin müs-

lümanlar la, müsiümanlıkla alâkası varsa, ona ya Hıristi­

yan, ya Yahudi penceresinden bakmışlardır.

Cezayir. Fas ' ta , Tunus'ta yaşıyanlar kimlerdir? Şerefli

bir maziye mâlik olan Tarık'ın torunları, as ı r larca beraber

yaşadığımız din kardeşlerimiz değil mi? Cezayir Marşı ve

Cezayir Türküleri hâlâ Anadolu Türkünün gönlünde yaşa­

mıyor m u : halâ o marşlar ı dinlemiyor, o türküleri söyle­

miyor muyuz?

Şimalî Afrika müslümanlan hâlâ Türklere bir kurtarı­

cı, bir hâmi gözüyle bakmıyorlar mı? Millî Mücadele kah­

ramanlarımızın resimlerini Kur'an-ı Kerimin içinde sakla­

mıyor, isimlerini bir dua gibi kalbden kalbe dolaştırmıyor­

l a r mı? Yere düşen br kibrit kutusundaki ayyıldızı hemen

alıp, öpüp başlarının üstüne koyan bu m ü s l ü m a n l a r değil

İDİ?

6 — Kurbanların cinsiyet uzuvları üzerine kolayc* vur­

mayı sağlıyacak şekilde oturtmak.

7 — Cinsiyet uzcu içine domuz kılı sokmak.

8 — Şerce kızgın demir çubuk sokmak.

9 — Türklerin tırnaklarının arasına parmaklan parça-
lıyacak şekilde çivi çakmak.

10 — Türkü bir sabit yuvarlak üzerine dikerek orada
günlerce bırakmak.

11 — Kışın sıfırın altında otuz derece soğukta buz
bloklan üstünde yatırmak.

12 — Başın ve bütün vücudun derisini yüzmek.

13 — Vücudu keskin uçlu demir taraklarla taramak.

14 — Türkleri sıkıca bağladıktan sonra ağız ve burun
deliklerine kostik ve diğer yakıcı asitler dökmek.

(Bunlar yapılan işkencelerin bir kısmıdır.)

hareket edemeyiz. Bir kere biz, Birinci Dünya Harbi'nin
sonunda aynı istiklâl Mücadelesini yapmış insanlar olarak
hürriyet ve İstiklâl mücahitlerini tutmak mecburiyetinde­
yiz. Saniyen muhariplerle aramızda sıkı tarihî, dini bağlar
var. Sonra Bağdat Paktıyie bağlandığımız devletlerin hiçbiri
Fransa'nın Şimalî Afrika'daki takibe iliği siyaseti tasvip et­
miyor. Hükümet olarak, millet olarak, mütemadiyen pro­
testolarda bulunuyorlar...

Bizim de bu havaya uymamız lâzımdır. Yakın Doğu'da
en mühim ve geniş sahaya yerleşmiş olan ve ırk itibariyle
nüfus bakımından da büyük bir yekûn teşkil eden Arap­
larla iyi geçinmek mecburiyetindeyiz. Yakın Şark'ta bizim
müşkül vaziyette kalmamız, sizin işiniz de güçleştirir, zor­
laştırır...» demeliyiz.

Şimdi okuyucularımıza, medeni Fransa'nın Şimali Af­
rika Müslümanlarına tatbik ettiği korkunç işkencelerden
bazılarını görelim :

Cezayir'deki istiklâlci, milliyetçi kuvvetleri «Cezayir
Millî Hareketi» adında gizli bir teşklât idare etmektedir.
Bu teşkilâtın: «Halkın Sesi — La Voix du Feuple» isimli
bir gazetesi vardır.

Fransızlar şimali Afrikadaki mevcut kuvvetleriyle is­
tiklâlcilere karşı başa çıkamayınca. Hindi Çinideki asker­
lerinin büyük bir kısmını bu mıntakaya aktarmış, tarihte
misli görülmemiş cinayetler irtikâp etmişlerdir. (Müslü­
man halkı nerede görürlerse, hattâ camilerde ibadet eder
ken dahi, makineli tüfek ateşine tutmuşlardır.

Bu günahsız sivil halkı ya öldürmek, ya esir almak için
girişilen kanlı hareketler devam etmektedir. Cezayir'de bu­
lunan Fransız polisinin işkence usulleri neredeyse Rus me­
zalimini dahi gölgede bırakacak vaziyettedir.

Yukarıda bahsedilen gazetenin «Gestapo iş başında»

başlıklı yazısından şunları alıyoruz :

Bizlere bu kadar candan, ciğerden, gönülden bağlı bu
zavallı insanlara karşı, hükümet olarak, millet olarak ta­
kındığımız tavır nedir?

Şimali Afrika'daki Fransız zulmü artık örtbas edilmi-
yecek, gizlenmiyecek bir hale gelince mesele Birleşmiş Mil­
letlere intikal etti. Başta müslüman memleketler olmak
üzere, Avrupalı, Asyalı hemen hemen bütün komşularımız
mücahitleri, mazlumlar tarafım tuttular... Bizim delegemiz
ise Fransa'yı!. Bu hareketin üniversite talebelerinden tu­
tun da köy kahvelerine varıncaya kadar nasıl fena karşı­
landığını biz biliyoruz! Hükümetimizin takibetmekte oldu­
ğu Şark siyasetini, 'islâm memleketler arasında birlik, be­
raberlik politikasını, bu zihniyetin eseri olarak Bağdat Pak-
tı'nı hararetle tasvip ediyoruz. Yalnız şunu unutmamak lâ­
zımdır ki; Şimalî Afrika mücadelesi gibi bütün yakın Şar­
kın hele müslüman memleketlerin, Bağdat Paktı devletle
rinin üzerinde hassasiyetle durduğu bu meselede bizimki­
lerin verdiği b ukarar, siyaset ve kiyasetle teklif edilir şev­
lerden değildir. Bu vaziyet karşısında elbette Arap millet­
leri bize yanaşmazlar.

Bütün İslâm âlemi şunu bilsin ki: Türk Milletinin Müs­
lüman Anadolu halkının hissiyatı bu merkezde değildir.
Türk Mileletinin hissiyatı, fikriyatını yarı Fransızca, yarı
Türkçe konuşan, Anadolu halkıyla zerre kadar alâkası ol­
mayan, onun inandığına inanmıyan, onun gibi düşünmeyen
kendilerine Türk matbuatı süsü veren monşerlerden öğren­
mek mümkün değildir... Onların âlemi başka. Türk Mille
tinin âlemi başkadır. Hükümetimiz hakikaten bir islâm si­
yaseti gütmek, İslâm milletlerini etrafında toplamak isti
yorsa, tarihten, kendi bünyemizden gelen hususiyetlerimiz
vardır. Biz kendi hususiyetlerimiz içinde manalıyız ve bir
kıyamet ifade ederiz. Eğer bizi kuvvetli bir müttefik. Yakın
Doğu'nun lideri olarak görmek istiyorsanız bazı hususlar
da bizi kendi halimize bırakınız. Meselâ biz bir Türk ye
Müslümaa olarak Afrika hâdiseleri karşısında sizin gibi

TÜRKİYE DE TÜRKLÜK

Bugün, Türk deyince herşeyden evvel Türkiye Cumhuri­
yeti, Türk Devleti akla gelir. Binaenaleyh evvelâ bu Türkiye
üzerinde duralım.

Türkiye dediğimiz bu ülke ne dereceye kadar Türk'tür
bu Türk devleti nasıl bir Türk devletidir? Şimdiye kadar
gelmiş, geçmiş Türk hükümetleri Türke, Türklüğe ne gözle
bakmışlardır, ne vermişlerdir. Kısaca bunları belirtelim.

Türkiye dediğimiz bn ülkenin Türklüğü

Tarihin, istatistiklerin, köy. dağ, yayla, akarsular gibi
coğrafi isimlerin, konuşulan dilin, adet ve törelern şaha­
detine göre bugün Türkiye sınırları içinde yaşıyan nüfusun
takriben % 85 halis Türktür... •

Bazıları derlerki. Anadoluyu Türkler işgal etmeden ev­
vel bu memlekette insan yokmuydu? Bu insanlar ne oldu?
Soyca Türk olmıyan dince Hıristiyan olan bu unsurlar is­
lâm dinini kabul ederek Türkleştiler. Gelen Türkler yerli
halka nazaran çok az olmalarına rağmen hâkim kuvvet ha­
line gelince kılınç kuvvetiyle bunların dinlerini değiştirdi­
ler. İddia bu...

Bu iddia bir çok bakımlardan yanlıştır.

Bir kere gelen Türkler onların iddia ettiği gibi bir avuç
çadır halkından ibaret değildi. Muhtelif tarihi, içtimai, coğ­
rafi, iktisadi sebepler yüzünden, bütün Orta Asya Türklüğü
Anadoluya göçmüş, Trakya da dahil bu ülkeyi doldurmuş­
tur.

1) Lavement işkencesi : Zavallı esir Müslüman çırıl­

çıplak soyulur. Zavallının makadına, bir ucu tazyikli bir

musluğa bağlı boru sokulur. Musluk açılınca adamcağızın

karnı şişmeye başlar... İyice dovul gibi şişince, polis maz­

lumun karnına bir tekme a t a r ; musluk açılır, su boşaltı­

lır... Tekrar doldurulur, tekrar tekme... Onların istediği

söyleninceye, işlenmedik suçlar itiraf edilinceye kadar bu
ameliyeye devam edilir.

2) Nefes kesme işkencesi : Hususi surette yapılmış bir

lâstik işkence yapılacak adamın göğsüne geçirilerek, ada­

mın nefesi kesilinceye kadar şişirilir. Suçunu (!) itiraf edin­

ceye kadar bu baskı devam eder.

3) Topa» İşkencesi : Polisler zavallının etrafında hal­

ka olurlar. Adam bu halkanın içinde bir parmağı yerde iki

büklüm olmuş bir vaziyette, kendi etrafından dönmeye mec­

bur tutulur. Her polisin önünden geçerken birer tekme yer.

En galiz küfürlerle karşılanır, ifadesi böyle alınır.

4) Kırbaç işkencesi : Esir el ve ayaklarından bir yere

sıkıca bağlanır, çarmıha gerilir. Eğer suçunu itiraf etmezse

bayılıncaya kadar kırbaçlanır.

5) Sn fışkırtmak suretiyle işkence : Adam soyulur;

sırtüstü yatırılır. Elleri sıkıca bağlanır. Zavallının yüzüne,

gözüne tazyikli su fışkırtılır. Bayılınca s u n î feneffüsle ayıl-

tılıp tekrar aynı hareketlere devam edilir.

6) Asmak suretiyle işkence : Bu şekilde işkence edi­

lecek adam ya bir kolundan, ya ayaklarından tavana asılır.

Birinci halde adamın kolu çıkar; ikinci halde kan beynine
hücum eder, ilâbiri...

işkenceler bundan ibaret değildir. Daha iğrenç ve kor­

kunçları da vardır. İşte böyle ifadeler alınır. Zabıtlar tu­

tulur. Yüzlerce, binlerce Müslüman mahkemelere sevkedi-

Ur. K a r a r l a r bu zabıtlara göre verilir, i d a m . kürek cezala­

rı, sürgünler... İşte medeniyet önderliği yapan, bizim de
desteklediğimiz Fransa 'nın marifetleri... Ve işte mazlum,
m a ğ d u r Müslümanlar ! . . .

Anadoluya gelen Türklerin ekserisi göçebe olduğundan,

bu yeni vatanda hayatiyetlerini devam ettirebilmişlerdir.

Sıtma için en iyi çare yayla larda yaşamaktır . Anadoluya

büyük çapta Türk akutları olmuştur. Binler, yüzbinler, mil­

yonlar... Bunu yerli ve yabancı tarihçiler kabul etmektedir.

Seçimler dolayısıyla Konya, Antalya, Ordu daha bir çok

il ve ilçelerimizin köylerini dolaştım. Hele Güney köyleri...

Karakeçi..., Karacadır. Orta Asya'dan henüz yeni

gelmişler gibi... Köyleri dolaşıyoruz. En çok geçen teker­

rür eden isimler: A/şar, Kınık, Çetmi, Salur. Sorgun, Bey-

dilli, Üreyir, Kozan, Karaman, yahut Karamanlı , Dilek, Ka­

laba, Harcılsalı... Kestel... Solaklı, Varsaklı l lâhiri. . . Ken­

dimi Bilge Kağanın memleketinde Orta Asya'da sanıyorum

«Salur» köyü hemen hemen bütün Kazanlarda var. Şu ej-

ki Türk hikâyelerinde adı geçen «Salur Kazan»

Hal böyle iken Türkiye'de Türk neden görünmez de

Türkten ayrı, gayrı olanlar göze çarpar. . . Bir bakarsın Tür­

kiye de Türk yok gibi... Bu şundan ileri geliyor... Türkiyede

Türk o kadar çok ki a y n bir topluluk halinde orta da gö­

rünmüyor, bu ihtiyacı duymuyor... Tıpkı hava gibi. Hava gö­

rünür mü? Fevkalâde zamanlarda hissettirir kendini. Fakat

bu havayı bulandıranlar, ifsat edenler var. Hele münevver

geçinenler. Aydın kişiler... dişi erkekler, erkek dişiler. Koz­

mopolitler... Sahte inkilapçdar. Garp hayranı mukallitler. Bu

halleriyle hakikaten maymundan gelen maymunlar. . . Milli

haysiyet ve şereften yoksun yaratıklar. Maalesef Türkiye'­

nin siyasi idar.i iktisadi, fikri havasına bunlar hakim.

İşe Lozan Muahedesinden başlarsak göriiriizki bu an­

laşma ile. mehmetçiğüı kan akçası düşmanlarımızdan alla­

mamış, ahalisi serapa Türk ve müslüman olan Batı Trak

ya Yur.an'a bırakılmış, Musul, Kerkük bu Türk Bölgeleri de

İngilizlere terkedilmiş Ur. Vatan parçalar ı böyle bol kese­

d e n harcanırken bize bir imparatorluk kuran. Cihan tari-

1071 Malazgirt Meydan Muharebesinden evvel de Ana­

dolu ve Trakya'ya bir çok Türk kabileleri gelmiştir.

Avarlar, Vardarlar. Peçenekler bunlardandır. Bunlar

Hıristiyandı. Müslüman Selçuk Türkleri Anadoluya yerle­

şince. Osmanlı Türkleri Avrupaya geçince, soyca Türk olan

Türkçe konuşan bu unsurlar müslüman oldular, fakat di­

ğerleri asla. Meselâ Anadoluda. o kadar Ermeni vardı. Bun­

lar da Hıristiyandı. Hemen hemen hepsi Türkçe konuşan

bu vatandaşlarımız as ır larca Türklerle bir ve beraber yaşa­

malarına rağmen müslüman olmamışlardır.

Milli Mücadeleden sonra mübadeleye tabi tutulan Yu­

nanistan'a gönderilen Rum dediğimiz (aslen bunlar Rum

değildir, eski Anadolu halkıdır) Hıristiyanlarda as ır larca

Müslüman-Türklerle bir arada yaşadıkları halde müslüman

olmamışlardır. İst isnalar kaideyi bozmaz.

Tarih şunu göstermiştir ki Semavi dinlerin salikleri,

müslüman olsun, Hıristiyan olsun. Musevi olsun kolay ko­

lay din değiştirmiyorlar. Hele kitleler halinde bu dinlerden

diğer bir dine geçiş olmuyor.

Şu hale göre. Malazgirt savaşından sonra Hıristiyan

olan ve Türk ırkından olmıyan Artadolunun is lâmlaşması,

Türkleşmesi iddiası çürüktür.

Diğer bir hususta, Türk isti lalarından evvel Anadolu d a

pek az insanın kalmış olduğu gerçeğidir. Oyleki bu tarih

lerde Anadoluya «Büyük Mezarlık» deniliyordu. Bu kısmen

Bizarısın kötü daresinden, kısmen tabiat şartlarından zel­

zele, sel, felâketleri gibi büyük tabii afetlerden, kısmen, sıt­

ma, taun, veba gibi hastal ıklardan ileri gelse gerektir.

Eğer Türklerden evvel Anadolu hıncahınç, dolu mes­

kûn olsaydı Türk yerleşmesi bu kadar kolay ve esaslı ol­

mazdı.

A Y A S O F T A!.

Muhterem okuyucularım,

«Ayasoyfa» başlığını taşıyan bu yazımız ilk defa «Ser-

dengeçti» dergisinin «17» sayısında çıkmış bilhassa Müslü­

man «Türk halkı üzerinde büyük bir tesir yapmıştı. Bu ve­

sile ile birçok tebrikler almıştık. Yazımız ayrıca memleke­

tin muhtelif bölgelernde çıkan, gazete ve dergiler tarafın­

dan da iktibas edilmişti.

Aziz milletimizin böylece gönlüne sindirdiği, bağrına

bastığı bu yazıdan dolayı tevkif edilerek hapsaneyi boyla-

clık. Ağır Ceza Mahkemesine verildik. Ağır Ceza Mahkeme­

sinde yaptığımız müdafaayı birçok hakikatları belirtmesi

bakımından buraya dercetmeyi faydalı bulduk.

Görün bakalım bu memlekette neler olmuz, halen ne­

ler oluyor, daha bu gidişle neler olacak. Tam manasıyla

milli bir hükümet kuruluncaya, A'dan «Z» kadar her yerde

her işte Milliyetçi bir kadro işbaşına gelinceye kadar bu hal

devam edecek...

Ayasofya'da Pspa istavroz çıkaracak... Turiz mperdesi

altında K o m a y a Yunana tarihi haklar tanıyan faaliyetlere

pirişilecek... Kiliseler ihya edilecek hem de onlar bunu bize

Türke kendi ellerimizle yaptıracaklar. Bu milleti, böylece

bu iktidarlar, bu idareler, bu zihniyetler doğru yoldan

saptırıp yabancı menfaatlara taptıracaklar.

Gafillere, cahillere, hainlere karşı Milliyetçi Türk genç

liginin vazifesi hainlerin hakkından gelmek, gafilleri uyar

mak, cahilleri irşat etmektir.

hinde yüzümüzü ağartan bütün müesseseler ve zihniyet

tasfiye edilmiş, gene düşmanımız olan yabancıların tavsi­

yesi ile Türkiye islâm âleminden koparılmıştır. [Milletimiz

manevi sahada mesnetsiz, desteksiz bir hale getirmişlerdir.

Milli Mücadeleyi yapan Kuvayi Milliye ruhu Milli Şef­

ten. M''li piyangoya kadar dejenere edilmiş, Türkiye de

Türk milliyetçiliği sanık sandalyasına oturtulmuş. Tabut­

luklara tıkılmışlar.

*Tiirk aleminin en büyük düşmanı Komünizmdir; gö­

rüldüğü yerde ezilmeli» denildiği halde, komünizmi ezecek

olan iman gücü zayıflamış, tam tersine komünizmin gelişe­

ceği zemin hazırlanmıştır.

İşte bu günkü manzara ortada. Gençlik, Üniversiteler.

Basın. Sinemalar... Bütün eğitim ve öğretim müesseseleri.

Bizi bizden olmıyan yerlere doğru çekmekte... Bu vaziyet

karşısında, Türk milletine diyoruz ki:

Ey Türk! .

Kendine dön!

Geçen Sene Ayasofya'yı ziyaret etmiştim. Binaya gİ7er
girmez, muazzam perişan bir boşluğun içine düştüm san­

ki... Ayasofya'yı camileştiren ne varsa imha edilmiş, islâ-

mın, Türklüğün takdir ve tebcil ettiği Allah - Muhammed

gibi büyük isimler yerlere indirilmişti. Bu tarihî perişan­

lık, bu kendi kendini inkâr dekoru içinde, eski günler, İs­

tanbul 'un fethini, şu minberde Fatihin okuduğu ilk fetih

hutbesini duyar gibi oldum.

Tâ... asırların, nesillerin arkasından gelen bir sesle boş

kubbelere şöyle seslendim:

«Ey İslâmın nuru, Türklüğün gururu Aya.sof.ya!... Şerefe­
lerinde fethin, Fatih'in şerefi ışıl ışıl yanan muhteşem ma­
bet!... Neden böyle bomboş, neden böyle bir hoşsun? Bani
minarelerinden göklere yükselen, tâ maveradan gelen ezan­
lar?! Hani o ilâhi devir, ilâhi nizamlar?!. Ayasofya ses Ver-
aıiyor. Ayasofya bomboş, Ayafosya bir hoş!. Ayasofya, Aya­
sofya seni bu bale koyan kim? Seni çırılçıplak soyan kim?.s
ilâhiri... Bir mabet, tarihi bir mabet içinde idim... Elbette

böyle bir yazının dini bir hüviyeti olacaktı. Fetihten Fa­

tih'ten tarihten bahsediyorum. Bu bakımdan da millî bir

cephesi olacaktı; böyledir de...

Böyle bir yazıya nasıl olur da «161.» maddenin ağzıy­

la «Milli menfaatleri kırıcı» Halkın maneviyatını boza­
ca». Düşman karşısında memleketin mukavemetini azal­
tıcı». Yabancılarla işbirliği yapmak» v.sö v s . gibi bizi çi­

leden çıkartan, bizim can düşmanımız komünistlere isnat

edilebilecek en şeni, en deni suçlar isnat edilebilir? Şim

di beni götürsünler, şu meydanda ipe çeksinler., razıyım..

Belki bilmeden meselâ uyurken gece bir suç işlemişimdir.

Fakat beni bile bile, şuurla senelerce mücadele ettiğim böy­

le iğrenç suçlarla muvakkaten de olsa suçlandırmasınlar!

Bizim davamız açıktır; meydandadır. Bu dâva mec­

muamızın parolasını teşkil eden Allah — Millet —- Vatan

davasıdır. Biz bu 3 büyük gerçeğe Delicesine bağlıyız. Bun-

http://Aya.sof.ya

SERDENGEÇTİ OSMAN YÜKSELİN

MÜDAFAASI

Muhterem Hâkimlerim;

Huzurunuza çok garip. çok acı. çok ağır i snadlarla

çıkarılmış bulunuyorum! Çünkü dâvaya mezvu olan yazı

ile bana isnat olunan suçlar arasındaki uçurumu hiç bir

vicdan; hiç bir kanaat ve adalet ölçüsü dolduramaz! . Biz

15 yıla varan neşriyat hayatımızda, daima millî mevzuları

ele alan, bu mevzuları duyan, -yaşıyan, yazılarımızla yaşa­

tan bir insan olarak tarıınmışızdır. Şahısların, fertlerin sı­

nırlarını aşan, milleti a lâkadar eden. her mevzu bizi yakın­

dan a lâkadar eder. Mecmua, broşür, kitaplarla yaptığımız

neşriyat incelenirse görülür ki, bu 'neşriyat, içtimat, millî

mevzuları ele a lan yazıları ihtiva eder.

işte sayın savcımızın «millî mukavemeti kırıcı» deyu,

161. madde ile huzurunuza getirdiği yazı, bütün bu unsur­

ları ihtiva eden bir yazıdır. Biz, resmi bir kumar olan «millî

piyangodan» başka bütün millilerin dostu, gayri millilerin

düşmanıyız. Yazımızın başlığı «Ayasofya» ismini taşıyor.

Yazı Ayasofya'ya aittir. Bu bina tarihi bir binadır. Bir de­

vir kapayan Fatihin ilk hutbeyi okuduğu bu binanın, is­

lâm - Türk âleminde bambaşka bir mevkiî vardır. Yeni za­

manlara ilk nefhayı, ilk nefesi Fatih, Ayasofya minberlerin

den üflemişür. Onun için iddia makamının «bir Camii mü­

ze haline getirmek müslümanlığın ortadan kaldırılması de­

mek değildir» demesi hiç bir mâna ifade etmez. Kaldı ki biz

yazımızda böyle bir şey de söylemiyoruz...

ve Cumhuriyetin koruyucusu C. Savcılarımızın bu kadar
mutaassıp olduğunu bilmiyorduk!.

İddia makamının diğer bir iddiası da şudur: Biz vatan
Yunan dostluk münasebetlerini bozmuşuz. Bir kısım vatan­
daşlar arasında nifak sokmuşuz.» Ağlar mısın, güler misin?!

Efendim, her memlekette böyle yazılar yazılır ve yazıl­
maktadır. Bunlar siyasi münasebetlere tesir edici, siyasi
makaleler değildir. Kaldı ki satışı 100.000 ni aşan gazete­
lerimiz, bu arada «Yeni Sabah» ve «Hürriyet» Türk Yunan
münasebetlerine dair çok ağır yazılar yazmışlardır.

Sayın Savcılarımız bunları görmüyor da, benim «10»
ay evvel mecmuamda neşrettiğim siyasetle, politika ile
zerre kadar alâkası olmayan, şairane bir üslupla kaleme
alınan, Ayasofya'nın boş kubbeleri altında eski günleri, fe­
tih günlerini hayal eden yazımı mı görüyorlar... Çoktandır
unutulan, rüzgar gibi gelip geçen bu yazı mı Türk - Yunan
dostluğunu bozuyor (!) Şimdi müsaadenizle size Hürriyet
Gazetesinin 9 Temmuz 1953 tarihli başmakalesini okuyorum.
Dostluk münasebetleri bakımından bir benim yazıma ba­
kılsın, bir buna... Bütün mesele kurt - kuzu hikâyesinden iba­
ret. Burada Adaletin huzurunda bir siyaset adamı gibi ko­
nuşacak değiliz. Hangi dostluk efendim.

Komşumuzun dün daha yaktığı yıktığı ocaklar tütme­
di. Ne münasebet efendim; Her milletin kendine göre, mu­
kaddesleri, tarihi, hissiyatı vardır. Bunlar millî kıymet­
lerdir. Bu husus politikayı, politikacıları, hele siyasetle as­
la alâkası olmıyan adalet cihazını hiç ilgilendirmemesi ik­
tiza eder.

Yunanistan'da Fetih yıldönümü münasebetiyle, hattâ
ondan daha evvel neler olmuştur, neler olmaktadır. Bunlar
hepinizin malûmu. Bütün bunlara rağmen Hariciye Vekili­
miz şu günlerde yine Atina'dadır. Siyaset adamları başka,
biz başkayız.

ların aleyhinde tek kelime söylemeyiz, yazmayız; elimizden

gelirse söyletmeyiz, yazdırmayız da.. .

Dâvaya konu olan yazı, bilirkişi raporunda da belirtil­

diği gibi, milli mukavemeti kırmak şöyle dursun, millî he­

yecanı, millî hisleri şahlandıran, millî mukavemeti takvi­

ye eden, hisli, hüzünlü, «bir bakıma hayali, tarihî roman­

tik neviden dini bir yazıdır.* Bilirkişi biz seçmiş değiliz.

Kendileri seçmiştir. F a k a t rapora yine kendileri itiraz et

mektedirler. Bir muharr i r olduğu kadar aynı zamanda iç

timaiyatçı, estetikçi olan ismail Hakkı Baltacıoğlu'nun mü

tellâasına sayın savcı «S» bende kadar iştirak edebileceği

ni, ancak bundan sonraki müta lâa lara iştirak edemiyece

ğini söylüyor.

Halbuki bilirkişi raporu, bir ' Bütündür. Birinci bentte

ki mütalâalar , sonuncu bende kadar sebep netice münase

betleriyle sıkı sıkıya birbirine bağlıdır. Bu hususta tam

bir selâhiyet sahibi olan Profesör, dâvaya konu olan ya­

zıyı muhtelif yönlerden, din, iman, heyecan, psikoloji, sos­

yoloji, esutetik, politik, her cepheden tetkik etmiş, yazımı­

zın okuyucular üzerindeki tesirine, reaksiyonuna varıncaya

kadar incelemiş, raporunu vermiştir. Filhakika raporda

«Bu yazıyı dinsiz okusa da dindar okusa da hiç bir hareke­

te geçmez.» denilmektedir. Bu kadar bedahete, sarahete

rağmen, iddia makamı, bizi müteassıp halkı Ayâfosya'nın

işkaline. Hükümet aleyhine harekete geçirmekle itham et­

mektedir. Ne gülünç bir iddia... Yazı neşredi ldi «10» ay ol­

muştur. Savcılığın iddia ettiği gibi. yazımız onların diliyle

mutaassıp, bizim dilimizle müslüman halkı harekete ge­

tirse idi. fetih yıldönümü bulunmaz bir farsattı. Görülüyor-

ki iddia makamı hayaletle meşgul. Bize vakalarında tekzip

ettiği olmıyacak, olamıyacak isnatlar, yapmaktadır. Haki­

kat şudur ki, yazımız üzerine harekete geçen mutaassıp

halk değil, çoktandır müddet hususi haline gelen müddet

umumiler ve ona emir verenlerdir. Doğrnsa biz inkılâbın

Din gayretiyle, iman gayretiyle kurtulan, şehitler ve ga­
ziler memleketi olan bu memlekette kendi öz vatanımız­
da, kendi vicdanımızın kendi imanımızın kendi tarihimi­
zin, sesini duyurmak, neden, niçin hangi ölçülere göre suç
oluyor?!.

Anlamıyorum, anlamıyorum. Sayın savcımıza göre biz
bu yazıda samimî değilmişiz... Ne bilmişler?. Nereden bil­
mişler, kalbimize mi girmişler? Acaba kalbimiz solda oldu­
ğu için bize solcu mu demek istiyorlar? Onun için mi, sol­
culara, sabotajcılara «5* kollara tatbik edilen 161. mad­
deyi bize tatbik etmek istiyorlar. Samimiyet!. Ben serapa
samimiyet, serapa iyi niyet, serapa göz yaşı olan bir ada­
mım.

Bu yazıyı yazarken ağlıyordum. Arkadaşlara okudum...
Onlar da ağladılar, İsrarla rica ettiler; Bunu önümüzdeki sa­
yıya koy diye.. Ben, de koydum.

Yine iddia makamı yazımızda bir takım hususî mak­
satlar arıyor, Rica ederim: Benim, Ayasofya Cami olunca
ne gibi bir hususi maksadım, menfaatim olailir?!.

Ayasofya'ya müezzin mi olacağım, imam mı? Asıl hu­
susi maksatları olanlar karayı ak akı kara göstererek her
ne pahasına olursa olsun bizi mahkûm ettirmek isteyen,
müddeiumumilerdir.

Sayın savcımız, geçen celsede serdettiği iddianamesin­
de, Ayasofya'dan bahsederken mütemadiyen, «aslında kili­
se olan», «aslında kilise olan» deyu kilise kelimesi üzerin­
de İsrarla durdular. .Bana bu çok ağır geldi!. Muhterem
savcımız, bırakalım onu Rumlar söylesin... Biz Türküz,
Müslümanız. Biz, bize yakışanı söyliyelim. Aslında bizim
de maymun olduğumuz söyleniyor... Şimdi hangi baba yiğit
meselâ siz, sayın 'savcımız siz babanızın maymun olduğu­
na söyliyebilirmisiniz? Eskiden, bundan 1000 sene evvel İs-

Rica ederim; insaf edilsin, zaman zaman Atina sokak­
larında Kıbrıs'ın Yunanistan'a ilhakı için yapılan nüma­
yişler, Türk elçiliğine doğru yürüyüşler olup, bu vesile ile
Türk düşmanlığı yapılırken İstanbul'un Türkler tarafından
fethinin matemini bütün Yunanistan, devlet adamları, din
adamlarıyla Lirlikte tutar. Kilise canlan âfakı inletirken,
Türk - Yunan dostluğuna rağmen Batı - Trakya Türklerinin
toprakları ellerinden alınırken, ecdat yadigârı camilerimiz
Türbelerimiz Yunan makamları tarafından yıktırılıp taşları he­
la yapmak için kullanılırken, Yunan gazeteleri bize İstan­
bul ismini dahi çok görüp istanbul'un «Kostantaniyc» ol­
masını isterlerken, istanbul'un yerli Rumları da dahil,
Ayasofya'nın Kilise olması için geniş propaganda yapar­
larken, Anadolu'nun bir köşesinden garip Müslüman bir
Türk çocuğu istanbul'a gelmiş, Ayasofya'yı Fetihin, Fatih'in
mabedini ziyaret etmiş... Ayasofya'nın boş kubbeleri altın­
da tarihinin ecdadının, dininin imanının sesini duymuş
duyurmuş... Çoktandır öksüz kalan minarelerde bir ezan se­
si, duymak istemiş. Çok mu; insaf edilsin!. El insaf... Nere­
deyiz. Hangi memleketteyiz?

Bidayette de söylediğim gibi savcılık bu dâvayı yanlış
yere getirmiş... Dosyayı Yunanistan'a gönderseydi daha iyi
etmiş olurdu.

İstanbul'un, hattâ İzmir'in Yunan olduğunu söyliyen,
bunun üezrine şiirler kasideler yazan Yunan muharrirlerini,
şairlerini Yunan hükümeti teşvik, tebcil ederken, Aya­
sofya da tekbir ses, tekbir sesi, ezan sesi işitmek istiyen
bir insanı bizimkiler vatana ihanet suçuyla ağır ceza mah­
kemelerine sevkediyor...

Bu mukayese beni çıldırtıyor, çıldırtıyor beni!. Sanki
karşımda, iddia makamında, Müslüman bir Türkü değil,
Athencgorasın mümessilini görüyorum!. Ürpcriyorum!. Ür-
periyorum!...

hakan
Typewritten Text
darkmalt

mokles'in kılıcı gibi sallanan meşhur madde... Bu maddeye
göre Devletin esas nizamlarını sarsmak. Bu nizamı dini
inançlara uydurmak, siyasi nüfus ve şahsi menfaat tesis ey­
lemek... Dini siyasete âlet etmek... Buya daya, söylene söyle-
ne ezberlediğimiz bn madde.

161. gibi bütün banlar da benim mizacım, yolum, dâ­
vam hilâfına zıd iddialar, isnadlar.

Şu Ayasofya yazısı Devletin hangi içtimaî nizamını
sarsmış Allah aşkına... İktisadi mi, siyasi mi, içtimâi mir
Siyasî menfaat. Ben siyaset, parti, patırtı deyince kaf da­
ğının arkasına kadar kaçan adamım, içi parça parça olan
adamım! Ne siyaset ne kiyaset, ne riyaset... Hiç bir şey yok
ben de... Hiç bir partiye, hiç bir siyasî, gayrı siyasî teşekkü­
le girmiş değilim. Hiç bir yerin, hiç bir adamın adamı de­
ğilim.

Dini siyasete âlet etmek... âlet olmak... ve hele din gibi
mukaddes bir duyguyu âlet olarak kullanmak, en çok iğren­
diğim şeyler. Hepsinden el Hazer!... el insaf!.. Nice nice
mahkûmiyet ve mahkûmiyetlere göğüs gerdiğim 7 sene de
ancak «20» sayı çıkartabildiğim şu mecmua ile mi? Şahsî
nüfus, siyaset, servet...

Muhterem hâkimlerim i

Biz kurultay, nutuk, politika adamları değiliz. Samimi,
mümin, gerçek dâva adamlarıyız. Bize, isnad edilen suçla­
rı şiddet ve nefretle reddediyorum. Buraya kadar oynanan
oyun siyaset oyunudur. Şimdi II. Ağır Ceza Mahkemesinin
huzurundayım. Artık politika bitmiştir. Vicdanlar, kanun
lar konuşacaktır. Benim beraatım için fazla değil, Adaletin
A harfi kâfidir. Sizden bunu bekliyorum.

Osman YÜKSEL

11/7/1953

lam - Türk; İstilâlarından evvel, Anadolu'ya ıDlyar-ı Rum*
deniliyordu. Yoksa Ayasofya gibi bizim olan, bizden olan
herşeyi yıkıp, silip süpürüp Anadolu'yu da tekrar... Diyarı
Rum mn, yapacağız?... Athenagoras buna duysaydı savcımı­
zı alnından öperdi... Bu ne mantık, bu ne iş, bu ne gidiş­
tir!. Sonra say m savcımızın iddia ettiği gibi ben bu yazım­
da hiç bir dini hattâ bir milleti İtham etmedim. Ben kendi
kendimizi tenkit ettim. Yazımız da sadece «köhne Bizans»
tâbiri vardır. Bu tarihin hükmüdür. Bunu Bizans tarihçile­
ri dahi itiraf ediyorlar... Kraldan ziyade kralcı, Kostantinden
ziyade Kostantinci olmak neye?!.

Biz bir hakikati tesbit ettik. Bu hakikat şunlar : 500 yıl­

dır cami olan bu büyük mabet cami olmaktan çıkmıştır,

çıkarılmıştır. Evvelâ hukuken, kanunen buna hiç bir kurul-

ve otoritenin hakkı yoktur. Yine savcının iddiası hilâfına,

dinimizin tebcil ve takdis ettiği «Allah Muhammed» gibi

levhalar, büyük isimler yerlere indirilmiş, çok büyük olduk­

ları için kapı dışarı edilememiştir. Gözlerimle gördüm...

Bizans devrine ait ne varsa, büyük bir itina ile or taya

çıkarılmış, bizden olan, bize hitap eden her şey imha edil­

miştir. Ayasofya şimdiki haliyle içinde mum yanmıyan, is­

tavroz, günah çıkanlmıyan bir kilisedir. Elbette Müslüman

bir Türk olarak, bundan hüzün duydum, idare ve s iyaset

adamlar ı ne derlerse desinler, nasıl düşünürlerse düşünsün­

ler. Biz her yapılan değişikliği alkışlamak, her olanı, her

söyleneni, kabul etmek mecburiyetinde değiliz! Acı duymak

hakkımız da mı yok!

Muhterem hâkimlerim ı

Sayın savcımız 161. maddede tutunamayınca işi bu se­
fer 163. maddeye nakletti... Öyle ya beğen beğendiğini, her
kes reyinde hür... Demokrasi bu... Biri tutmazsa biri tutar.
Neredeyse bütün maddeleri üzerimde tatbik edecek! At ba­
bam at... 163. madde. Dini neşriyat yapanların başında De-

Dinimize, imanımıza saldıran kim?.-
Mabedimin göğsüne uzanan nâmahrem eli
Kimin elidir?
Söyle Ayasofya söyle:
Seni pııihane yapan hangi delidir?
Elleri kurusun, dilleri kurusun!.

Ayasofya! Ayasofya! Seni bu hale koyan kim?
Seni çırılçıplak soyan kim?!
Ayasofya,
Ey muhteşem mabet;
Gel etme,
Bizi terketme!

Bizler, Fatih'in torunları, yakında putları devirip,

Yine seni camiye çevireceğiz...
Dindaşlarımızla,
Kanlı göz yaşlarımızla,
Abdest alarak secdeye kapanacağız.
Tekbir ve tehlil sadaları boş kubbelerini yeniden dolduracak
İkinci bir fetih olacak,
Ayasofya, ikinci bir fetih...

Ezanlar bu fethin ilanını
Ozanlar destanını yazacaklar...
Putperest Komaya bir mezar kazacaklar.
Sessiz ve öksüz minarelerinden yükselen ezan sesleri feza­
ları yeniden inletecek! Şerefelerin yine Al lalım ve onun
sevgi" Peygamberi Uz. Mıılıammed'in aşkına, şerefine ışıl
ışıl yanacak; bütün cihan, Fatih Sultan Mehmet ilan, diril­

di sanacak!

Bu olacak Ayasofya,
Bu muhakkak olacak...

İkinci bir fetih, yeni bir basü-hadelınevt...
Bugünler, belki yarın, belki yarından da yakındır.
Ayasofya, belki yarından da yakın!...

AYASOFYA

(Dâva konusu olan şiir budur)

Ey İslâmın nuru Türklüğün gururu Ayasofya!
Şereflerinde fethin, Fatih'in şerefi,
Işd ışd yanan muhteşem mabet!.
Neden böyle bomboş, neden böyle bir hoşsun?
Hani minarelerinden göklere yükselen,
Tâ maveradan gelen ezanlar?!.
Hani o ilâhi devir ilâhi nizamlar?!.

Ayasofya ses vermiyor!
Ayasofya bir hoş,
Ayasofya bomboş!...

Hani nerde?
Şu muhteşem minberde.
Binlerce erin baş koyduğu şu temiz yerde,
Şimdi hangi kirli ayaklar dolaşıyor?!.
Ayasofya! Ayasofya! Seni bu hâle koyan kim?
Seni çırılçıplak soyan kim?!.

Hani nerde?
Gönüllerden kubbelere,
Kubbelerden gönüllere,
Gürül gürül akan Kur'un sesleri?!.
Ktır'an sesleri dindirilmiş,
Müslümanlar sindirilmiş!..

Allah - Muhammed, Hülâfa-i râsidinin
İsimleri kubbelerden yerlere indirilmiş!.
Fethin, Fatih'in mabedinden kitab-ı mübini,
Bu ulu dini kaldıran kim?...

DAĞLAR GİBİ

Baştanbaşa heyecanım,
Yanar alev alev kanım.
Semalarda var vatanım,
Dağlar gibi, dağlar gibi!...

Gerçek çıkar rüyalarım,
Hudutsuzdur hülyalarım.
Var koskoca dünyalarım,
Dağlar gibi, dağlar gibi!...

Hamişiyim ben ayların,
Bozkurduyum Altayların,
Vardır altın saraylarım,
Dağlar gibi, dağlar gibi!...

Şahlanan at gibi ülküm.
Gönül zenginliği mülküm,
Viyana'yı saran Türküm,
Dağlar gibi, dağlar, gibi!...

Karosman der, yerim Hisar,
Bana denen toplar susar!...
Bağrım volkan lâvlar kusar,
Dağlar gibi, dağlar gibi!...

1940. Ankara — Hisar

TÜRKLÜĞÜN İLÂHİSİ

Şol Asya'nın ırmakları,
Akar Türklük deyn deyn!
01 mübarek toprakları,
Kokar Türklük deyn deyu!...

Burçlarında alsancaklar.
Hür göklerini kucaklar,
Daima tüter ocaklar,
Tüter Türklük deyu deyu!...

Şahin ynvası belleri,
Şehid kanından gülleri,
Cuşa gelmiş bülbülleri,
Öter Türklük deyu deyu!...

Kırılsın artık halkalar.
Vurulsun leşte kargalar,
Bahr-ı Hazarda dalgalar,
Atar Türklük deyu deyn...

Yabancılarda yurdumuz,
Devasız kaldı derdimiz,
Altaylarda bozkurdumuz.
Gezer Türklük deyu deyn'...

Volkan gibi lâv atmış, ne susmuş ne sönmüşüm.
Ben bu imân uğruna çılgınlara dönmüşüm.

Bir deha bekliyoruz, gençliğe mihrap olsun.
Ruhları tutuşturan bir ateş mihrak olsun.

Sinesinde birleşsin sağa sola sapanlar.
Kahrolsun Hak dururken zorbalara tapanlar!

Çık nerdesin zuhur et! biz seni bekliyoruz.
Yıllardır yollarında yorgun emekliyoruz...

Musa ol! Hakka yüksel! Tecelli et de Tura.
Zulmet yıkılsın gitsin! Cihan garkolsun nura!

İstiyorum yeniden bir hilkat istiyorum,
Ne hayal, ne kuruntu hakikat istiyorum.

Hakikat, hakikat, hakikat istiyorum!...

1!>12 — Ankara

BİR KAHRAMAN BEKLİYORUZ

Kal'a gibi dik başın bulutlarla yarışsın,

Dalga dalga saçların rüzgârlara karışsın!

Arlını nakşedelim, eski - kadim surlara
Sesini hay kıralım asırdan asırlara...

Savletinden türesin yeniden doğu, batı,
Ve kurulsun Allah'ın ebatlı saltanatı...

Ufukları kaplasın bayraklarımız al, al,
Göklere zaferimizi çizsin vahşî bir kartal!...

Kahramanlar büyüsün masalda dev misâli,
Eyilsin öpsün gökler canım nazlı hilâli...

Ordularım yeniden Tuna'ya akın elsin!
Bir Yıldırım çıksın da uzağı yakın etsin!

Selâm dursun karşında bütün şerefler, şanlar!
Namını tebcil etsin, yıldızlar kehkeşanlar...

İçimde hiç sönmiyen bir fetih sevdası var.
Yavuz gibi diyorum: bu dünya insana dar!

Bir sâda duymak için sahralara düşeyim.

Helâl olsun bu yolda, varım yoğum herşeyim!.

şeşine, mukaddes topraklara gidiyoruz; bütün varlığımızla
Şark Anadolusunun karlı tepelerine doğru yükseliyoruz.
Sonra enginlere, taşı taş üstünde kalmıyan harap şehirlere
iniyoruz. Şimdi ölüler diyarındayız, ölmiyenlerin son nefes­
leri geliyor kulağımıza... Ah ne olurdu bu seyahatimin in­
tibalarıni size tamamiyle anlatabilseydim.

Yazabildiklerim gönül denizinden bir damla gözyaşı-
dır...

1940 — Ankara

ERZİNCAN DESTANI

Yüce dağlarında sünbül biterdi,
Yeşil bağlarında bülbül öterdi,
Dün bacalarında duman tüterdi,

Bugün ne hallere döndün Erzincan?
Sabahı görmeden öldün Erzincan!

Bu yaz kırlarında çiçek açmasın.
Şahin yuva kurup kuşlar uçmasm,
Bahçendeki güller koku saçmasın,

Bahara ermeden noldun Erzincan?
Daha yeşermeden soldun Erzincan!

Nerde, sıra sıra serviler nerde?

Pazar pazar gezen köylüler nerde?
Kargalar dolaşır viranelerde.

Baykuşlara yuva oldun Erzincan.
Bugün arlık ova oldun Erzincan,

Ocakların gayrı tütmez oldular,
Horozlar şafakla ötmez oldular,
Çobanlar sürüsün gütmez oldular,

Her yamn kanlı bir kefen Erzincan,
Nerde o namlı efen Erzincan,

ERZİNCAN DESTANI

1939 yılı sonunda bir kış günü şarkta büyük bir kıya­
met koptu. Yerler sarsıldı. Köyler, Kentler yıkıldı. On bin­
lerce insan kara topraklar altında kaldı. O zaman ben bir
lise talebesi idim. Bu hâdise bana çok tesir etti. Sanki bir
zelzele de benim içimde oldu. Bazı parçalarını buraya al­
dığım «Erzincan Destanı» nı o zaman • neşretmiştim. Bu
benim ilk kitabımdır. Destanımı okuyuculara aşağıda önsöz­
le takdim etmiştim :

1950 — Ankara

OKUYUCULARIMA

Şu küçük kitabımla, hepimizin malûmu olan mües­
sif, kahhar hâdise yüzünden can veren binlerce vatanda­
şımızın feryatlarını, teessürlerini anlatmak istedim.

Bazan onların arasına karıştım, aynı hisle, aynı dille
hep beraber ağlaştık! bazan onlardan ayrı, maddeten ayrı,
bir vatandaş sıfatiyle onların mânevi varlıklarıyle karşı­
laştım; onları teselliye çalıştım, nasihatler ettim; istiyor
dum ki onlarla tâ haşre kadar kalayım! Bu istekle yollara
düştük. Erzincan yollarına... Nereye gidiyorduk... Onlara
ne yapabilirdik?... Cebimizde 5 kuruşumuz yoktu!...

Varsın olmasın; kalbimizde sevgi, şefkat götürüyor-
duk.

Yüce Türk milletinin maddî mânevi varlıkları, maşerî

vicdanı seferber ediliyordu. Biz ikinci kafiledeniz. Gönülle­

rini seferber edenlerin safındayız. Aziz vatanımızın bir kö-

Erzincan sen neler gördün sen neler,
Anlatmıya yetmez aylar seneler!...
Saçlarını yolan koca nineler.

Dertlerine derman olam Erzincan!
Yoluna ben kurban olam Erzincan!

Saatlar ikiyi daha vurmadan,
Her taraf sarsıldı, bu ne?! durmadan !
Karı kocasına birşey sormadan!...

Topraklar altında kaldı Erzincan!
Felek öfkesini aldı Erzincan!

Yayıldı gecenin karanlığında;
Feryatlar, figanlar, yetiş sesleri!
Bu sesler onların son nefesleri!

Ana baba günü gördün Erzincan!

Ne bitmez tükenmez derdin Erzincan!...

Oy ana neyledin Mehmet oğlunu?
O da ölmüş dediler söyle doğru mu?
Söyle dağlıyayım kara bağrımı,

Erzincan Erzincan kara Erzincan!
Gitmez yüreklerden yara Erzincan!...

Gâvur başına da gelmesin bunlar,
Bunu kimse anlamaz, görenler anlar,
Yedi yavrusuna gömenler anlar!.

Görmeden ben bunu duydum Erzincan,
Canımı yolana koydum Erzincan!.

Yeşil ağaçların gölgelerinde,
Çorabını ören kızların nerde?
Serin serin esen yazların nerde?

Erzincan, Erzincan serin Erzincan!
Mezar mı oldu yerin Erzincan!

Bu yaz ekinlerin biçilmiyecek,
Kışların, yazların seçilmiyecek.
Kan olmuş suların içilmiyecek!

Hcrşeyin darmadağın Erzincan!
Sahipsiz bahçen, bağın Erzincan!...

Karların üstüne akmış kanların,
Bir darbede göçmüş koca damların,
Toprakta inliyen nice canların.

Cihan ağlattı güzel Erzincan!

Karalar bağlattı bize Erzincan!.

Taze gelinlerin dul mu kaldılar?

Kaderlerine kul mu oldular?
Ak saçlı nineler ya... ne oldular?!.

Belli sana nazar oldu Erzincan!.

Baştan başa mezar oldu Erzincan!.

Yarı sıcak, yarı donmuş göğdeler,
Sormayın kim kime ağlar eğdiler (*)
Anasız babasız kuzular meler.

Alnının yazısı oldu Erzincan!
Yürekler sızısı oldu Erzincan!

(•) Eğdilemek : Ağıtlar söyliyerek ağlamak.

O akşam yollara düşesim geldi,
O gece belleri asasını geldi;
Senin feryatların bağrımı deldi..;

Ne çare kanatsız idim Erzincan...
Kendimi ben hurda yedim Erzincan

Sanki bir yas eri postahaneler,
Kucağını açtı hastaneler,
Yolumuzda bütün millet seferber...

Gönüllerden taştın güzel Erzincan!
Yaramızı deştin güzel Erzincan.

Ağlarım ağlarım dertlerim bitmez,
Yazayım desem, kâğıtlar yetmez!
Bu dert, bn acılar gönülden gitmez!

Ağlaya ağlaya bittim Erzincan!

Sencileyin çöktüm gittim Erzincan!...

1940 — Ankara

Erzincan söylenir dillerde adın,
Kırıldı, serildi kolun kanadın,
Felek bu mu idi senin muradın?

Erzincan Erzincan ağlaşalım gel!.
Elemin pek büyük paylaşalım gel!...

Erzincan dağları karlıdır karlı,
Evlerin yerinde çadırlar kurulu,
Yoksa tarihlerin o hunhar kurdu,

Cengiz mi geçiyor şanlı Erzincan?
Kelle mi biçiyor namlı Erzincan?!...

Çal garip çoban çal şu kavalını,
Dinliyelim yanık sedalarını.
İnlet vatanımın hür dağlarını,

Bu sesle uyusun yaslı Erzincan.

Dağları dumanlı, sisli Erzincan.

Erzincan yolları uzundur uzun,
Sazımın telleri hâzindir hâzin,
Buradan geçerken gelecek yazın,

Seni bir mamure görem Erzincan!

Değilse olurum verem Erzincan...

Her gece görürüm seni düşümde,
Sesini dinlerim radyo başında.
Ben zaten değilim senin dışında,

İçimde kuruldun yıkık Erzincan
Başımdan vuruldum dökük Erzincan.

rıru dahi bize borçludurlar!... Yunanlılar başkalarının top­
rağına göz dikecekleri yerde, Rus-Slav akınlarına karşı ken­
di topraklarını korusunlar...

Atina'da dahi kendine hükmedemiyenler, nasıl olur da
burnumuzun (Anamur burnu) dibindeki memlekete hük­
medebilir!...

Yunanlı ötedenberi hayal adamıdır. Daha dün kendi
toprağında bile ekalliyetken, Yunanistan denilen yer, bir­
kaç Türk büyüğünün vakfı iken. Anadolu'yu istilâya, Bi-
zansı ihaya kalkmıştı!... Netice malûmdur... Atina ile Kıb­
rıs arasındaki mesafe hayalle hakikat arasındaki mesafe-
kadar büyüktür. Biz Kıbrıs'ı Anadolu'dan gözlerimizle gö­
rüyoruz.

Yunanlı, Ege denizine, bir duvarın yıkıntıları gibi dö­
külen, Anadolu'nun parçası olan adaların, nasıl olup da
kendisine bırakıldığına şaşsın! düşünsün ve şükretsin!
Kıbrıs'ın karşısında Anadolu, 7 milyon Rum'un karşısında
25 milyon Türk var!... Bütün dünyaya mantık denilen şeyi
öğreten, Aristo'yu yetiştiren bir milletin, bu kadar mantık
dışı, akıl dışı sürüler haline geldiğine şaşmamak mümkün
mü? Ne Atina sokaklarında kopan yaygara, ne «Din bir
afyondur» diyen Allahsız ve ahlâksız bir rejimin kölesi,
kulu, ümmeti haline helen Ortodoks kilisesi, Anadolu sa­
hillerinden yeşil bir defne dalı gibi Akdenize uzanmış yeşil
Ada'yı bizden koparamaz! Ayıramaz!...

Kiliseden evvel, palikaryadan evvel, Kıbrıs hakkında
konuşacak, hüküm verecek ilimdir, akıldır, mantıktır, coğ­
rafyadır, tarihtir! Nihayet 25 milyon Türktür!...

Akdeniz kıyılarından 25 milyon Türk 50 milyon kolu­
nu şöyle bir uzatsa, Kıbrıs yeşil bir çınar yaprağı gibi avuç­
larımızın içine düşer!...

Kıbrıslı Türk! Korkma! Yılma

Bugün kara kara yazan kalemler, yarın al al yazması­

nı bilecektir!...

K I B R I S

Kıbrıs adı 4 5 sene evveline kadar bir adadan ibaretti.
Coğrafya derslerinde, haritadan burasının Akdeniz'de bir
ada olduğunu biliyorduk!... 4-5 yıldır Kıbrıs sadece bir ada
olmaktan çıktı!... Bir dâva hâline geldi. Kıbrıs için Anado­
lu Türklüğünden kopan büyük heyecan dalgaları ,onu Ana­
dolu ile tekrar birleştirdi. Coğrafyanın yapmadığını mil­
let yaptı.

Jeologlara güre, Kıbns Anadoludan ayrılmış bir par­
çadır. Bu ilmi bir hakikattir. Haritaya bakılsın : Kıbrıs
âdeta bir ucuyla, parmağıyla İskenderun körfezini göster­
mektedir. Bu haliyle yeşil ada, sanki «Ben oradan ayrıl­
dım, ben orayı istiyorum» demektedir. Bu bir...

İkincisi : Bu ilmî ve coğrafî hakikatin hemen arkasın­
dan tarihî hakikat gelir. Daha düne kadar Kıbrıs'ta Rum
ekalliyette idi!... Plebisit hiçbir şeyi ifade etmez!... Bugün
biz, birçok yerlerde ekseriyet olduğumuz halde, üstelik bu
topraklar, coğrafya, tarih bakımından bizim ayrılmaz bir
parçamız olduğu halde, bu memleketler başkalarının ida­
resi altındadır... Şarktan Garba doğru sayalım : Çin Türk­
istan, Rus Türkistanı : Özbekistan, Türkistan, Dağistan,
Azerbeycan (Rus idaresi altında), Azerbaycan (İran ida­
resi altında). Başkurtların, Yakutların, Tatarların, aslında
hepsi Türk olan bu insanların yaşadığı memleketler : hat­
tâ parbî Trakya'nın birçok yerleri ve hattâ Bosna - Hersek
taraflarında ekseriyet Türk - is lâm olduğu halde. Bizim
elimizde değil!

Yunan Ortadoks kilisesine ve Atina'daki haddini bil­
mezlere şunu hatrlatalım ki, kendileri bugünkü varlıkla-

Bilhassa Tolstoy, Lermantof, Puşkin gibi ünü bütün

dünyayı tutan şair ve muharrirler Kafkasyalı dağlıların

mücadelesini anlatan çok değerli eserler vermişlerdir.

Fakat biz Türkler için Kafkasya'nın ve burada yaşıyan
halkın bambaşka bir ehemmiyeti vardır. Bir kerre bu in­
sanların çoğu soy bakımından Türktürler ve hemen hepsi
Müslümandır. ahasıvar : Asırlardan beri îşlâm - Türk
âlemini tehdit eden Rus istilâsına karşı bu adamlar Kaf­
kas dağları kadar dik, sarp mizaçlarıyla karşı koymuşlar,
Osmanlı İmparatorluğunun Şimal bekçiliğini yapmışlardır.
Ne yazık ki biz bizi de emniyet altına alan bu bir avuç
kahramanın mücadelesine karşı alâkasız kalmış, onları
kendi kaderleriyle yalnız bırakmışızdır.

Bir aralık istiklâline kavuşan, bu hür, müstakil, mağ­

rur ülke, bolşevik sürüleri tarafından tekrar işgal edilmiştir.

İkinci Dünya Harbinden sonra da «Siz Almanlarla bir
oldunuz!» bahanesiyle Kızıl ordunun cellâtları tarafından
bu memleket halkı zorla .yurtlarından çıkarılmış, uzak di­
yarlara, ölüm kamplarına sürülmüştür.

Şurada Kıbrıs'ta 80 bin Türk vardır. Siz koparılan yay­
garalara bakmayın... Her türlü hak ve hürriyetlerine sahip­
tirler... Yanıbaşımızdadır... Gidiyoruz, görüyoruz... geliyor­
lar konuşuyoruz... Aramızda emir perde, hapsane duvarı
yoktur. Buna rağmen Yunan talepleri karşısında gösterilen
heyecanı, hassasiyeti yerinde buluyoruz...

Fakat bütün bunlar olup biterken, bizlerden şimdi çok
uzaklarda, meçhul topraklarda Bolşeviklerin zulmü altın­
da inim inim inleyen kan kardeşlerimizi, din kardeşlerimi­
zi düşünüyor muyuz? Azerbaycan, Kafkas ne glemde? Or­
ta Asya - Ana vatan Türkleri... Garbi Türkistan, Kızıl Çin­
lilerin eline yeni düşen Şarkî Türkistan... Kazan, Buhara,
Taşkent, Kaşgar, Urumci, Bu Anavatanın, ana şehirleri...
Hafizamızı, duygumuzu kaybetmiş gibiyiz... Bu topraklar-

KAFKASYA VE KAFKAS DAĞLARI

Çocukluğumuzda tünerimizin bize anlattıkları masal­
lar arasında bir Kal Dağı vardı ve bu dağın arkasında bü­
yük bir sarayda periler padişahı yaşardı.

Periler, cinler, altından saraylar... Dünyada ne kadar
meraklı ve cazip şey varsa hepsi orada idi. Böylece, bn
masallar ülkesi uzun zaman çocuk muhayyelerimizde yaşa­
dı durdu.

Sonradan anladık ki, efsâneler diyarı bu kal dağları­

nın Kafkasya ile bir münasebeti var.

Kafkasya yalnız İslâm - Şarkın masal ve hayâl ülkesi
olarak kalmamış, Hrıstiyan Garbın, ressam ve muharrir­
lerine de ilham menbaı olmuştur.

Bu masal ve hayâl ülkesi asırlarca sonra, âdeta insa­
nın hayâl, masal diyebileceği hakikatlara sahne olmuştur.
Bu kafkas dağlarında zuhur eden bir kahraman ve onun
ccngâverlerinin dasitan! mücadelesidir.

«Dağıstan Arslanı» namıyla mâruf Şeyh Şamil'den
bahsetmek istiyorum. Şamil ve arkadaşlarının sayıları
yüzbinleri aşan ve üç Rus neslini meşgul eden, yıpratan
mücadeleleri bütün dünyanın hayranlığını kazanmış, baş­
ta İmam Şamil olmak üzere, bu kahramanların hayatı ve
mücadeleleri Garp sanatkârları tarafından piyesler, tablo­
lar, romanlar halinde batı âlemine tanıtılmıştır.

Efsânelerin, »satirlerin hakikat, hakikatların efsâne

haline geldiği yer işte burasıdır.

«Medeni milletler, dünyayı demokratik prensipler ve
sosyal hakkaniyet esasları üzerine yeni baştan tanzime ça­
lışırlarken .Sovyet hükümeti (bundan altı yıl evvel). Şima­
li Kafkasya'da, emsali görülmemiş kanlı bir cinayet irti­
kâp etti. Bu hâdise Kremlin hâkimlerinin vicdanında si­
linmez bir vahşet damgası olarak kalacaktır.

Hariçte, milletlerin hürriyeti ve hukuk müsavatı bah­
sinde, Propaganda hokkabazlığından asla vaz geçmeyen
Moskova, tarihin ilk ve orta çağlarında hiç bir zâlim hü­
kümdarın aklu hayalinden geçmeyen korkunç bir cürüm
işlem iştir.

11 Şubat 1943 tarihinde, Stalin, Molotov, Kaganoviç,
Mikoyan ve başkalarının iştirakile hazırlanan bir kararna­
me ahkâmınca, 1944 yılında, Şimali Kafkasyadaki' Geçen
Inguş muhtar Cumhuriyeti ilga edilmiş; halkın bir kısmı
polis ve kızıl ordunun müştereken tertipledikleri katliam
neticesinde imha edilerek, geriye kalan kısmı, bir gün içe­
risinde, Sibirya'ya ve Orta Asyaya sürülmüştür. Öldürülen
veya sürgün edilen bubedbahların miktarı böylece 600 bin
kişiyi bulmuş ve Çeçenlerin bin seneden beri yaşadıkları
topraklarda, şimdi bu hürriyet sever kahraman halktan
eser kalmamıştır. Bunların emlâki yağma edilmiş, toprak­
larına ise Orta Rusya'dan getirilen Rus köylüleri iskân edil­
miştir.

Aynı akıbete Karaçaylılar ve Balkarlar ve Adıge muh­
tar eyaletinin bazı bölgeleri de maruz kalmışlardır. Bu
muhtar eyalet ve Cumhuriyetler, 1921 de Bolşevikler tara
fından işgal edilen Şimalî Kafkasya Cumhuriyetine dalıil
bulunuyorlardı. Korkunç cinayeti, Prof. Avtorhanov bir
şahidin ağzından şöyle tasvir etmektedir :

«1944 yılının 23 Şubat sabahı, Çeçen - Inguş muhtar

Sovyet Cumhuriyetinin bütün aul'larında (köylerinde) bek­

lenilmeyen bir müjde dolaştı : Almanya üzerinde kazanılan

da 80 bin değil, 50 milyona varan Türk, Türklük ne oldu?
Koskoca bir Alemi, koskoca bir milleti tarihe mi gömdük,
mezara mı? Biz Anadolu, Türklüğü onların bir kuluyuz.
Küçük Asya bugünkü vatanımız. Büyük Asya'nın bir par­
çasıdır. Kol göğdeden, parça bütünden kopmuş, ayrılmış!

Hani ayrılık Türkümüz... Hani Türkümüz?!

Gençliğe gerçek ataları unutturulmuş... Hakikat diye
türlü mavallar martavallar yutturulmuş... Bir zamanlar
Esir Türk ellerinin kurtuluşunu istedik deye, bu mazlum
insanlara, bizden olan Türk Müslüman insanlara içimizde
muhabbet besledik diye, şehirlerden şehirlere mi sürülme­
dik, tabutlarda zincirlere mi vurulmadık, çarmıhalara mı
gerilmedik?! Keşke, o ruh. Türklük ruhu, Türklük sevgisi
yeniden doğsa da yine zindanları boylasak.

Ne yapsak, neylesek, ne söylesek derdimizi duyuramı-
yoruz?!

Evet milletlere hak hukuk İstiklâl tanıyan. Birleşmiş
Milletler kurulu var; Güvenlik Konseyi var, «NATO» var...
şu var, bu var... Fakat bunlar bizim için değil... Arap İsra­
il Hududunda bir yahudi ölürse, Birleşmiş Milletler o za­
man toplanır... Güvenlik Konseyi o zaman harekete geçer.

Kırım'da Kafkasya'da, Orta Asya'da, Şarkî Türkistan

da öldürülen bir değil, bin değil, yüzbin değil, milyonlardır.

Şimdi bize Almanya'da «Münih» de çıkan. Birleşik
(Kafkasya) Dergisinden Kaıkasya'daki Rus katliamına ait
şu yazıyı naklediyoruz... «MATEM GÜNÜ» başlığını taşı­
yan «Mogoma» imzalı bu yazı da aynen şöyle deniliyor:

MATEM GÜNÜ

(Kafkasya dağları boyan eğmeli veya imha edilme­
lidir.» Çar 1. Nikola

insanları «tane tane» sayıyor. Orta Asya ve Sibirya'ya gi­
den yük vagonlarına tıkıyordu.

Aslen Osetyalı olan ve bir müddet evvel hürriyeti se­
çen sabık kızılordu albaylarından Tokayevin açıkladığına
göre. bir çok Çeçen - Inguş faciasının vuku bulduğu miting­
lerde katledilmişti

«Bu zulme, bu hainliğe ağlamak ve hayret etmek bize
düşmez Dağlıların hürriyet ve istiklâl için yaptıkları yarım
asırlık mücadeleyi hatırlıyoruz. Şamili hatırlıyoruz. Çarla­
rın ve Sovyetlerin istibdadı altında geçen yı l lan hatırlıyo­
ruz. Ölelim, vatandaşlar, fakat şerefle ölelim! Silâh başına,
dağlılar!»

Bu sözleri, Inguş köylerinden birinde yapılan miting­
de, kızılordu binbaşısı Malûl bir Inguş söylemişti. Bu bü­
tün halkın sürgün edileceğini ilân eden Rus Albayına, onun
cevabıydı.

Makineli tüfek ateşi talihsiz Inguş binbaşısını ebedi­
yen susturdu. Böylece kahramanca ölen yalnız binbaşı de­
ğildi. Birçok dağlı ve bu meydanda kadınlarla çocuk çağın­
daki delikanlılar, Rus makineli tüfeğine göğüs geriyor :
«Ateş et Rus, ateş et!» diye haykırıyorlardı.

Sürgün edilenler Temerküz kamplarına yerleştirilmiş­
ti. Bu arada Kazakistan'a sevkedilenler, «ölüm dağı» adı
verilen bölgeye getirildiler. Burada Malarya hastalığı öyle
büyük bir şiddetle hüküm sürmektedir ki, ölenlerin ceset­
leri üst üste yığılınca bir dağ şeklini alıyor.

Şimalî Kafkasya'nın başka bölgelerinden sürgün edi­
lenlerle, aynı akıbete uğrayan Çeçen - Inguşların ve Kara
çaylılarla Balkarlann miktarı bir milyonu bulmaktadır.

Bu talihsiz kardeşlerimizin müdafaası için. Şimalî
Kafkasya Millî Komitesinin Birleşmiş Milletler Genel Sek­
reterine yaptığı müracaat maalesef bir netice vermemiş­
tir.

parlak galibiyet münasebetiyle, kalbozların v NKVD niı
ilgası, siyasi mahkûmların affı ve birçok hürriyetlerin ih­
yası hakkındaki hükümet kararnamesi bugün ilân edile­
cektir. Bu kadar tantanalı bir merasimin 23 Şubat'ta, yâni
Kızılordunun 26 ncı seneyi devriyesinde yapılması tabii idi.
Kararnamenin ilânı merasimi, Kızılordu ile Çeçen - Inguş
halkının «kardeşleşme» havası içinde vuku bulacaktı.

Her köyde böyle konuşuluyordu ve köylerde garnizon
kurmuş olan kızıl askerler de köylülere böyle söylüyorlar
dı. Hükümet makamlarından yalnız tedhiş ve mahrumiyet
görmüş olan halk bu söylentilere pek de inanmıyordu.

Fakat 23 Şubat günün meş'um sabahında rengârenk
hava fişekleri, askeri bando ve milli oyun havaları etrafı
neş'e ile doldurmağa başlayınca, korkunun yerini tecessüs
istihlâf etti ve halk köy meydanlarına akmağa başladı.
Hoparlörler ana dilde günün programını ilân ediyorlardı.
Millî oyunlar, kızılordu dansları ve şarkıları, binicilik mü­
sabakaları, güreşler, mükâfat tevzii, affı umumî...

Köy meydanları sür'atle doldu. Halk her taraftan akıp

geliyordu : {Merasim, ilân edilen programa tamamile uygun

olarak, muntazam bir seyir takip ediyordu. Fakat iş prog­

ramın son faslına, yâni «affı umumi* nin ilânına ve «hür­

riyetinin ihyası» na gelince sert bir kumanda sesi doyul­

du — »Eller yukarı» ve korkunç facia başladı.

•Yirmidört saat içerisinde, bütün Çeçen - Inguş Cumhu­
riyeti topyeknn hapsedilmişti. Kadın ve çocuklara, sokağa
çıkmamak şartiylc, evlerinde, kalmak müsaadesi verilmişti.
İkinci günü, halkın kapalı Amerikan kamyonlarında ve ya­
ya olarak şevkine başlandı. Erkeklere yanlarında hiç bir
şey götürmeğe müsaade edilmedi. Kadmlara ancak beşer
kilolnk bagaj almak hakkı verildi.»

Mahpus halkı istasyonlara getiriyorlardı. Katar şefi

kollektivleştirme, din serbestisinin ilgası, görülmemiş bir
Ruslaştırma ve millî servetin haydutça yağma edilmesi ta­
kip etti.

İşte Kafkasya'daki isyanların sebepleri.

«Avrupa'nın jandarması» lâkabile maruf bulunan Çar
1 nci Nikola, Feneral Paskeviç'i Kafkasya'ya tâyin eder­
ken, «dağlıların ebediyen boyun eğmeleri veya imha edil­
meleri» hakkında meş'um sözler söylemişti.

Rus Bolşevizminin önderlerinden olan Kirov şöyle di­
yordu: «Kafkasya bize petrolü ve erzakı do lay isiyle lâzım­
dır.»

Kafkasya faciasının hakikî sebeplerinin bu iki müt­
hiş beyanatın taşıdığı zihniyette ve hürriyeti hayatların­
dan üstün tutan Kafkasya halklarının mizaç ve milli an'
anelerinde aramak lâzımdır.

Diğer bir mecmuada da, Rusya'dan Amerika'ya kaçan
«Burlustaski»«den naklen şunlar anlatılıyor.

«23 Şubat taze, güzel berrak bir gündü, damlarda tar­
lalarda, dağlardaki karlar parlıyordu... Saat 9... Hemen he­
men şehrin bütün erkekleri tiribünün hazırlanmış olduğu
şehir meydanına akın ediyorlardı. Orada ziyaretçi Alayın
Komutanı Albay, etrafında bir kaç yaver, mukabil Casus­
luk Subayı Binbaşı Khorin ve başka mahalli Komünist
kodamanları kurulmuşlardı. Tribünün yanında bulunan
bir Kızıl Ordu bandosu, her yeni gelen kolu selamlıyordu
şehrin üzerindeki dağda eğitim görüyordu, fakat sırf gösteriş
için bayramda için bayramda hazır bulunuyordum» diyor.

Yerli memurlar nutuklar verdiler. Kızıl Orduya <hoş
geldiniz!» dediler. Bütün Sovyetler halkının kardeşliğini
ilân ettiler. Alayın Albayı da bir konuşma yaptı. Ve ordu­
nun her zaman halkın ihtiyaçlarına yardım etmeye hazır
olduğunuve bilhassa Çeçen - Inguş milletlerinin sadakatin­
den bahsetti.

Şayanı dikkattir ki, Sovyetler, Çeçen - Inguş Muhtar
Cumhuriyetinin ilgası ve yerli halkının sürülmesi hakkın­
daki kararnameyi, ancak 25 Haziran 1946 tarihinde, yâni
bu korkunç vahşetin vukuundan iki buçuk sene sonra neş­
rettiler. Bunu yaparken de. Çeçen - Inguş'ların İkinci Dün­
ya harbi esnasında güya Almanlara yardım ettiklerini ve
isyan çıkardıklarını iddia etmek suretile, halkın topyekûn
mihasını haklı göstermek istediler.

Çeçenlerde Inguşlarm yaşadıkları bölgelerde ve umu­
miyetle bütün Şimali Kafkasya'da, yalnız harp zamanı de­
ğil, sulh zamanında da isyanlar oluyordu. Bu isyanların se­
bebini Şimalî Kafkasya'nın tarihinde ve Sovyet Rusyamn
siyasetinde aramak icabeder.

Şimalî Kafkasya uzun ve kahramanca mücadeleden
sonra Ruslar tarafından işgal edilmişti. Rus askerî tarih­
çisi Korsnocskiy. bu mücadeleden bahsederken, şöyle de­
mektedir: «Kafkasya harbi üç nesli ve Rus askeri kuvvet­
lerinin dörtte birini meşgul etmiştir.»

250 yıl müddetle (1834 — 1859) Rus devrine karşı harb­
eden büyük önder İmam Şamîl'in mukaddes vasiyetleri
Kafkasyalıların Kalplerinde hâlâ yaşamaktadır.

Şimalî Kafkasyalıların hürriyete olan bağlılıkları ve
istiklâl uğrundaki mücadeleleri Lermontov, Puşkin ve di­
ğer bir çok Rus şairi tarafından terennüm edilmişti. Biz­
zat Kari Marfks dahi şöyle demişti : «Avrupa, Kafkasya
dağlılarının istiklâlleri için çarlığa karşı yaptıkları müca­
deleden ibret almalıdır.»

Şimalî Kafkasya'nın işgalinden sonra, 1864 yılında, bir
milyondan fazla Çerkez öz topraklarım terketmek mecbu­
riyetinde bırakılmış ve yerlerine Ruslar iskân edilmişti.
921 yılında da memleketi Bolşevikler işgal ederek komü­
nist diktatörlüğünü kurdular. Bu hâdiseyi çeka memurla­
rının işkenceleri, idamlar, kitle halinde sürgünler, cebrî

lıktan bahseden bayrakları, Stalin, Varaşilof ve Beria'nın
portlerini yerlere fırlatmaya bağladılar. Bu onların tek
ve son meydan okumaları oldu. Binbaşının emri üzerine
askerler tarafında., meydana getirilmiş koridorlardan ge­
çerek sırf bu bayram için taktıkları süslü hançerlerini
teker teker teslim ettiler. Bundan sonra dörtlü kollar ha­
linde getirilerek, şehrin dışında rüzgârlı bir vadide topla­
dılar. Orada kamyonlarla doldurup Grozni tran istasyonu­
na sevkedildiler. Oradan da bir semti jneçhule, «Sovyetler
Birliğinin uzak bir mıntakasına, hayvan vagonlarına dol­
durup sürgün edildiler» Burlutski diyordu ki:

«Aynı zamanda aynı manzara, bütün Kafkasyanın di­
ğer şehirlerinde de görülüyor tatbik ediliyordu»

Daha söyliyelim mi, yazalım mı? Ölümlerden beter,
sürgünlerden öte canavarlıklar, katliamlar... işte Rusya bu­
dur...

Oradaki Türklerin hali budur... Kırım kara tahtadan
yazı silinir gibi bir tek Tatar ve Müslüman kalmıyasıya
haritadan silinmiştir. Bütün Kafkasyadaki Kabileler,
Adiğe, Inkuş, Çeçen Kabartay isimleri başka başka, fakat
hepsi de Türk ve Müslüman olan bu insanlar, Şchşanıille-
rin, Hacı Muratların Torunları böylece imha edilmiştir.

Ey kanlı Makedonya dağlarından Şeh Şamillerin ota­
ğı, yiğitler yatağı Kafkas Dağlarına, Oradan Osman Ba-
turların şimşekler gibi çaktığı nice küffarın canını yak­
tığı Ural - Altay - Tanrı Dağlarına, Orta Asya bozkırlarına
kadar uzanan ülkelerde, Kızıl zorbaların zulmü altında
can veren, can çekişen, mazlum masum kardaşlar...

Kan kardaşlarımız, din kardaşlarımız; Anadolu dağ­

larından size, sizlere sesleniyoruz: Bir gün gelip intika­

mımızı alacağız!

Tam neşeli halkın hayran sadalan, en yüksek merte­
besine vardığı zaman, başka bir şahıs kürsüye yavaş ya­
vaş yaklaştı. Mukabil Casusluk Subayı Binbaşı Khorin o-
lan bu şahsın sükût işareti üzerine alkış ve haykırışmalar
tedricen kayboldu. Kharin hırpalayın bir sesle: Sovyet ara­
zisi Alman işgali altında olduğu zaman, Çeçen-Inguş Cum­
huriyeti halkı düşmana yardım etmiş, onlarla işbirliği
yapmış, haydut çeteleri kurarak Sovyet Ordusuna karşı
düşmanlık gütmüş olduğu tesbit edilmiştir. Bu suretle
Sovyet iktidarına zarar verdirerek Komünizmin düşman­
larına yardım etmiştir.» Binbaşı Khorin sustu. Kalabalık
endişeli bir şekilde kıpırdamıyor ve bekliyordu. Herif de­
vam etti: «Bu sebeplerden dolayı, Komünist Partisi ve
Sovyet Hükümeti şu kararı almıştır:

Muhtar Çeçen - Inguş Cumhuriyetinin bütün halkı Sov­

yetler Birliği'nin uzak mıntıkalarına sürülecektir.

Meydanı bir ölüm sessizliği kapladı. Bıjlutksl, kıtaları­
nı bıraktığı tepelere endişeli bir şekilde baktı. Binbaşı de­
vam etti: «Herhangi bir mukavemet, emirlere itaatte ih­
mal, parti ve hükümetin kararlarına itaatsizlik olarak va-
sıflandırılacaktır. Kıtalar buna silâh istimali ile cevap ve­
recektir. Bundan başka bir ihtar yapılmıyacaktır. Muka­
vemet faydasızdır.

Bütün şehir kıtalar tarafından çevrilmiştir. Bulundu­

ğunuz meydana makineli tüfek ve toplar tevcih edilmiş­

tir...»

Konuşmasını bitirdikten sonra dağları işaret etti. Bu­
ralardan ellerinde tüfekleri Burlutskinin katılan, gecele­
yin girdikleri mevzi ve hendeklerden çıkıyorlardı. Meyda­
na doğru diğer giriş noktalarından tüfekleri ve makineli
tüfekleriyle diğer kıtalar yaklaşıyordu. Bir lâhza için ne
bir ses görüldü ne hareket... Sonra birden bire sanki ken­
dilerine bir işaret verilmiş gibi, halk Moskova ile art adaş-

MALAZGİRT'ten SAKARYA'ya

1071 26 Ağustos 1922

Malazgirt, Kosova, Çaldıran, Mohaç, Sakarya

Türk Tarihi baştan başa bir meydanlar tarihidir;

Türk tarihini meydanda yazan, talihini meydanda dene­

yen insandır.

26 Ağustos 1071 de kahramanlar kahramanı Alp Ars-

lan Malazgirt önlerindedir. Büyük Asyalı cengâverler, kü­

çük Asyanın fethi peşindedirler. Türk tehlikesini ka f i o-

larak bertaraf etmek için 200.000 kişilik ordusuyla koşup

gelen Bizans İmparatoru bu muharabede mağlûp olmuş,

gurur ve azamet, asalet ve şecaate boyun eğmiştir, i s lâm

şarkın, Hıristiyan garba indirdiği bu büyük darbe, salveti

Viyana surlarına kadar uznanan Türk isti lâlar tarihinin bir

başlangıcı, bir besmelesidir. İslâm Türkün Anadoludaki

mazisi dokuz asra yaklaşıyor. Alp Arslan ve onun yiğit

erleri sayesinde Anadolu baştan başa arslanlaşıyor; bu

ars lanlar Konya'da kılınç olmuş (Selçuk hükmarların-

dan Kılınç Arslan I, II) Ehli Salip sürülerini bu kılınçlar

biçmiştir. Kılınçlan ne kadar keskin ve sertse, kalbleri o

kadar yumuşak olan bu is lâm Türk uluları .ilim, irfan, ve

yüksek ahlâklariyle garba örnek olmuşlar, onların mede­

nileşmesine büyük çapta yardım etmişlerdir.

1243, Moğolların Anadoluyu istilâsiyle Büyük Selçuk

İmparatorluğu yıkılmış, yerini Konya Selçukilerine ter-

ketmiştir. Konya'da, Alâeddinler, Akdenize kadar iniyor-

KAFKAS TÜRKÜSÜ

Şair Celâl Sahir'in Kafkasya için yazdığı bu güzel
şiirini buraya koymadan edemedim.

O. Y.

Her köşende bin çiçekli bahçeler vardı;

Göklerinin güneşinden güller yağardı...

Gecelerin niçin hasret çeker hilâle?
Seni Türk'ün hicranı mı koyda ba hâle?

Güzel Kafkas! Yeter bu yas uykusu, ayan!

Benzin solmuş, düşmanların kanıyle boyan;

Bayrak gibi kırm,zı ol, güneş gibi yan...

Sarıl Türk'ün getirdiği parlak hilâle!
Seni onu hicranı mı koydu bu hâle?

Al dudaklar mavi göğe duâ okusun;
Penbe eller yarın için şallar dokusun;
Her yiğit er kılıcına bir kelle koşan...

Tanrı artık bir nihayet versin bu hâle;
Seni çabuk kavuştursun nazlı hilâle...

Türk donanması denizlerde meydan okurken Türk asarı
gökleri tutuyor, ruhlara, vicdanlara hükmediyordu, ilim,
ahlâk, adalet birer mefhum olmaktan çıkmış, bir gerçek
olmuştu. Garp müelliflerinden biri binbir çeşit insanın, di­
nin, dilin kaynaştığı kozmopolit İstanbul'da Kanuni dev­
rinde, dört senede zabıtayı alâkadar edecek ancak 3 - 4
vaka zuhur ettiğini yazıyor ki bu üzerinde ibretle durula­
cak bir hâdisedir.

Osmanlı Türk istilâlarını diğerlerinden ayırmak lâzım­
dır. Bu istilâlar. Sezar, İskender, Cengiz istilâları gibi ya­
kıp yıkıcı, helak edici değildir. Türk Fatihleri zapdettik-
leri memleket halkını korumuşlar, Avrupalıların da itiraf
ettiği gibi imparatorluğu hür görüşlerin, hür insanların
toleransın beşiği yapmışlardır.

18G3, Viyanayı tekrar kuşatıyoruz. Kendisini düşman­
larına karşı himaye ettiğimiz Polanya bizi arkadan vur­
muştur. Viyana'dan dönüyoruz. Bu Avrupadan dönüyoruz
demektir. Avrupa yeni dünyalar, yeni fikirler yeni âlemler
keşfediyor, kıta orta zaman müesseselerini, onları yapan
destekleyen fikir ve zihniyetleri silkip atmıştır. Biz her
türlü yeniliğe gözlerimizi kapamış, hareket ve faaliyeti bı­
rakıp tekke ve zaviyelere gömülmüşüzdür.

1689 Karlofça, 1718 Pasarofça. 1739 Belgrat, 1774 Kü­
çük Kaynarca, muahedeleriyle iklimler, eyaletler terk edi­
yoruz. 1829 Edirne anlaşması muhtariyetleri istiklâller ve
riyor.

Adımız artık «hasta adam» olmuştur. 1839 Reşit Pa­
şanın Gülhanede okuduğu Tanzimat fermanı bu hasta ada­
ma deva olamamıştır.

1908 de Meşrutiyet tekrar ilân edilip 33 sene saltanat
süren Abdülhamit tahtından indirilmiştir. ittihatçılar iş
başına gelmiştir. Büyük harbe yaklaşıyoruz. 1911 de İtal­
ya her zaman yaptığını yapmış, bizi arkadan vurup Trab-
lusu işgal etmiştir. 1912 tarihinde azatlamalar millet ol-

lar. Anadolu Selçuklularının nzasiyle, omaniç Yaylalarına

yerleşen Osmanlı Beyliğinin yıldızı az bir zaman içinde par­

lıyor. Bizansla sınırdaş olan Osmanlılar, Tekfurlarla daimî

bir mücadele halindedir.

Orhan Bey Gazi olmuş, Bursa'yı almış, orada yeşil bir

medeniyet kurmuştur.

1357, Avrupa'ya geçiyoruz: Osman Beyin torunları hem

Avrupa'yı, hem Bizans'ı tehdit etmeğe başlamıştır. Murad-

lar, muradına ermiş, Kosovalar muzaffer olmuştur, iki kı­

taya sağlam bir surette ayak basan imparatorluğun kol­

ları köhne Bizans'ın boğazını sıkmak için uzanmıştır. Asır­

lara, kavimlere meydan okuyan sur lar delinmiş, kaleler

aşılmıştır. Ayasofya kilisesine toplanan halk kurtarıcı

insanın zuhurunu bekleye dursun, Hazreti Muhammed'fn

«ne güzel, ne büyük kumandan» diye vasıflandırdıkları Fa­

tih, Beyaz at, ak alınla Bizans Sokaklarında muzafferâne

dolaşıyor. Bir devir açılmış, bir devir kapanmıştır. Yeni

zamana Beyaz at.ak alınla giriyoruz.

Ankara mağlûbiyetinden sonra sarsı lan İmparatorluk

tekrar kendini toplamış, şark ve garp istikametinde yeni

te'diplere, ist i lâlara başlamıştır.

Derviş Beyazıd'ın yerine geçen Yavuz, İslâm — Türk

Birliğini kurma yolunda, Cihangirlik sevdasındadır. Bu

korkunç denilecek kadar kudretli kumandanın, adı gibi

talihi de Yavuz olsaydı dünyanın çehresi bugün bambaşka

olacaktı. 1514 tarihinde Şah İsmail 'e iyi bir ders veren Ya­

vuz 1517 de Firavunlar diyarındadır. Mukaddes topraklar

bize geçmiştir.

Bir ferman ile üç kıta ve yedi denizi harekete getiren

muhteşem Süleyman 1526 da Mohaç'da, 1529 da Viyana ön-

lerindedir. Akdeniz'in adı Barbaros 'dur. Bizler için zafer

kaçınılmaz, önüne durulmaz, izak edilmez mukadderat gibi

bir şey olmuştur.

Türk Orduları kral l ıklar devirir, kıtaları fetheder,

riyle seferber edilmiş karşımızdadır. Anadolu yaylaların­
dan vatan topraklarını müdafaa için koşup gelenler, mede­
niyeti bütün çıplaklığiyle çıplak sinelerine çevrilen 42 lik
topların cehennemi karanlığında görmüşlerdir. Türk azmi
ve Türk iradesi toplanış ve dayanışların en büyüğünü Ça-
nakkalede yapmıştır. Filozoflar ruhun varlığı, yokluğu
hakkında münakaşalar yapsın, cild cild eserler vere-
dursunlar; Çanakkalede olup bitenler bizi ister istemez
ruh denilen cevherin varlığına götürüyor.

Çanakkalede mağlup olan şu veya bu devlet ve devlet­
lerin donanmaları, orduları değildir. Çanakkalede asır-
lardanberi, şark milletlerini kökleştiren onları derisine ka­
dar yüzen, bir türlü doymak nedir bilmeyen aç, haris,
mutteris, bir siyaset, emperyalizmi, meşru gösteren Me-
teryalist bir felsefe mağlup olmuştur.

Tormopil müdafaası ve Trova muharebelerini medeni
insanlar ve lisanlar şişire dursunlar; biz kayıtsız şartsız
şuna inanmışız ki, Çanakkale ve Anadoluda hakkın sesini
yükseltmek için vuruşanlar Aşilosu ve onun Destanını ya­
zanlar, Homirosu çoktan geçmişlerdir. Hürk hamaset des­
tanları hayal ve edebiyat mahsulü değildir.

Zaman zaman Asya bozkırlarına, Afrika sahralarına
Rus steplerine kadar yayılan dalgalanışlar ,1915 Çanakkale-
sinde bir yasak halinde toplanmış Mehmetçik «Asrın mas­
keli vicdanını» en güzel şekilde burada yırtınıştır.

Mütareke yıllarındayız. Vilson prensiplerinin samimiye-
tine inanan insan milletler silâhlarını bırakmışlardır. Hak
ve adalet namına en büyük cinayetlerden biri daha işlenmiş,
vatan parça parça edilmiştir. <

' Fakat Türk milleti bu parçalanışı kabul etmemiştir.

Kendini parça parça edercesine, ateşe atarcasma yeni bir

cidale girişmiştir.

Anadolu yeni bir kıyama hazırlanıyor. Türk ihtilâl ha­
reketinin arifesindeyiz .Kuvve-i Milliye ruhunu duyanların

hakan
Typewritten Text
darkmalt

muşlar .birleşmişler, eski efendilerinin üzerine saldırmış­
lardır. Vaziyet fecidir. O zamanın münevverleri uçuruma
doğru sürüklenen imparatorluğu kurtarmak, bu hasta ada­
mı ayakta tutabilmek için türlü çarelere baş vuruyorlar,
münevverlerimiz başlıca şu üç gruba ayrılmışlardır. Garp­
çılar, Türkçüler, İslamcılar;

Garpçılar yegâne kurtuluşun, kayıtsız şartsız garba
dönmekle kabil olacağım ileri sürerken, islamcılar bilâkis
ananeye ve dine sımsıkı sarılmakla bu işin içinden çıkıla­
bileceğini iddia ediyor, bütün dünya Müslümanlarının bir­
leşmesi lüzumundan İsrarla bahsediyorlardı.

Türkçülere gelince, eski Türk kültürüne ve Türk mem­
leketlerine dönülmedikçe ve bütün Türkler bir olmadıkça
imparatorluğun evel ve ahir çökeceğini söylüyor, bu yol­
da geniş çapta neşriyat yapıyorlardı. Bidayette birer fikir
cereyanı olan bu görüşler sonradan siyasî bir mahiyet al­
dı. Enver Paşa ve arkadaşları büyük harbe biraz da bu
gayelerin tahakkuku için girmişlerdi. Nihayet 29 Teşrini­
evvel 1914 de hükümet müttefiklere resmen harp ilân etti.

Muhadelerin ve siyaset adamlarının «hasta adam» a-
dını verdikleri imparatorluk, eski fetih günlerinin heyecan
ve galeyanı ile yeniden şahlandı üç kıtada yiğitçe dövüş­
tü. Batıda Galiçya cephesinde müttefiklerinin yanındadır.
Doğuda Türk çocukları tepelerinden ahiret ve mahşerle­
rin göründüğü dağlarda ALLAHÜ E KESER sırtlarında Kı­
zıl Elma yolculuğuna çıkıyor.

Cenupta İslâm Birliğini sağlamak için Mısırın fethine
çıkan ordu. Nebilerin Tanrılarından nida bekledikleri uç­
suz bucaksız çöllerde Musanın kaygoldüğu, Sina çöllerin­
de haftalarca, aylarca dolaşıyor; ve tarihte onbinlerin dö­
nüşünü andıran muazzam bir perişanlıkla geri çekiliyor.

1915, Çanakkaledeyiz. Çanakkalel üç kıta ve yedi deniz-
imparatorluğunun son kalesidir. Yed! iklim, yetmiş millet
ve yedi yüz senelik korkunç bir medeniyet, bütün imkânla-

yordum. Erkek, sert havasiyle güngormüş çilekeş, çıplak
bozkır alabildiğine uzanıyor. Anadolu insanını yapan ,yo-
ğuran, yaratan sonra sinesine çeken bozkır...

Gözlerimde, dağlar, bayırlar, ufuklar destanlaşıyor. E-
sâtirler, dualar, fevkalâdelikler içindeyim. Bizler için «ca­
nını, cananını, bütün varını» verenlerin aziz hatırası beni
dünyadan uzaklaştırıyor. Bakıyorum: Sakarya bir Türk
kadar sessiz, asil ve vakur akıyor. Onda Arap yaygarasın­
dan ve Arnavut deliliğinden eser yok! Meçhul şehide Türk­
çe sesleniyorum:

Ey meçhul âlemlerin ey meçhul sakinleri,
Ey ebedi hayatm ebedi hâkimleri!...
Ey şu sessiz, şu ıssız, şu çorak bozkırların,
Ey burada yıllardır sükût eden sırların,
Ulvi bir ilham ile mânasına erenler!
Ey bir karış yer için dağ gibi can verenleri...
Durnn, susun dinleyin ey kapkara trenler

Burada her bir zerre nabız gibi atıyor!...
Sakarya ufukları kıpkızıl, gün batıyor!...

şark yaylalarında diktiği ihtilâl sancağını,mağripten maş-
rıka kadar bütün mazlum milletler selâmlamışlardır. Biz
esir yığınları yüz milyonları aşan büyük Asyanın kurtulu­
şunu Küçük Asya müdafilerinin çıplak sinelerinde, imanla­
rında görüyoruz.

Millet, Erzurum, Sivas ve nihayet Ankarada bir iman
ve irade bütünlüğü halinde toplanıyor. Kağnılar tozlu Ana­
dolu yollarında yavaş yavaş yürüyedursunlar, kararlar bir
yıldırım hızıyla verilmektedir.

İnönüler muvaffak olmuş. Sakarya muzafferdir.
1 26 Ağustos 1922, Başkumandanlık meydan muharebe­

si... Çanakkalede müdafaa eden ses, şimdi taarruz halin­
dedir. «Ordular ilk hedefiniz Akdenizdir, ileri!...»

Göklerden bir nida gibi gelen buses, dünya siyasetini
altüst eden bir manivela olmuş; bu vaziyet karşısında
Londra kendi kendini feshetmiş, Paris şaşırmış. Roma kaç­
mış ve Atina ayaklarımıza kapanmıştır. Menderesler tabi-
atınhışmından korkarak Akdenize kıvrıla kıvrüa akarlar;
Sakarya önlerinden zaman, mekân, hattâ, imkân mefhum­
larını çiğneyerek geçen ordular Akdenize bir hat halinde
akmışlardı.

Dokuz Eylül İzmirdeyiz. Barbarosun ruhu gâdolmuş-
tur.

Malazgirttcn Sakaryaya kadar uzanan tarih hep
«Kuvayi Milliye» ruhunu duyanların tarihidir. Milletine,
milliyetine ananesine bağlı gençlik, ecdadına bizler için
Şölenlerin ruhlarına asla ihanet etmiyecektir. Şimdi şu an­
da ruhlarımız gönüllerimiz, asu-ların ve nesillerin sinesin­
den 26 Ağustos harekâtına sahne olan topraklara, orada
yatanlara doğru koşuyor .Taze bir heyecan, tufaniyle va­
tanı, sıra dağları hür gökleri engin denizleriyle tekrar ku­
caklıyor, yeniden fetediyoruz.

Bir akşam üzeri hür ve müstakil Anadolu dağlarından
Sakarya vadilerine koşup giden trenlerde yolculuk yapı-

nü «Akdeniz bizim» diye tehditler savurur dururdu. (1934
1935 - 1936) yıllarında...

Ben de bu tehditlere aklımca cephe alır, bir Barbaros
heyecanı ve korkmazlığı ile mukaddes küfürler savurur,
gürler yazardım. Yazdıklarımdan neşredilebilecek kadar
edepli olanlarmı sonrada «Akdeniz Hilâlindir» isimli bir
kitapta neşretmiştim. Aşağıdaki parçalar bu kitaptan alın­
mıştır. Bizim samimi fakat çaresiz acemliliğimizde kaleme
aldığımız, bu kırık-dökük mısra parçacıklarından evvel.
Kanuni devrinde İstanbula gelen Avusturya imparatoru
Ferdinandın elçisi G. de Busbecgin hatratından aldığımız
bir parçayı buraya koyuyoruz. Hatıralardan ibaret Bus­
becgin bu enterâsan eseri, Serdengeçti neşriyatı arasında
«Kanunî devrinde bir sefirin hatıratı» ismiyle çıkmıştır.

«Eylülde muzaffer ve muazzam donanma, esirler, ga­
nimetler ve zaptolunan sefinelerle beraber İstanbul'a dnö-
dü. Bu, biz Hıristiyanlar için ne kadar elim, acıklı bir man­
zara ise Müslümanlar için (o kadar hoş ve zevkli bir man­
zara idi. Muzaffer donanma ilk gece istanbul kapılarında
demirledi. Maksat sabahleyin, büyük bir seyirci kalabalığı
karşısında .şanlı, şerefli tantanalı bir şekilde limana gir­
mekti. Sultan Süleyman Han liman methalinin yanındaki
sütunlu mevkie inmişti. Burası Sultan sarayının temadi­
sinden teşekkül eder. Padişah muzaffer donanmada teşhir
edilen, Hıristiyan amirallerini yakından görmeyi arzu edi­
yordu.

Amiral gemisinin ta arkasında, meşhur Don Alvero ile
Napoli ve Sicilya donanmalarının amiralleri Don Beren-
güer ve Don Sancho teşhir olunmuşlardı. Zaptolunan ka­
dırgaların kürekleri, küpeşteleri alınmış, silâhsız askerler
gibi sadece, tekneleri bırakılmıştı. Bunlar Türk gemilerinin
yanında idi, biçimsiz görünüyorlardı.

Bu büyük merasimde muhteşem Süleymanjı yüzünü
görenler, onda bir zerre bile gurur nişanesi görmedikle-

AKDENİZ ve HİLÂL

Zaferler yarattığım

Gemiler donattığım

Düşmana dayattığım

Mey damınsın. Akdeniz!...
— Barbarosun ağzından —

Benim çocukluğum memekletim olan Aksekide, ilk
gençliğim de Antalyada, Akdeniz kıyılarında geçti.

Tabiatı, manzaraları çok seven bir insanım. Antalyanın
o harikulade güzelliği o sahiller insanı öylesine mesteder
ve fetheder ki düşünceye bile yer bırakmaz Sade duyar
ve yaşarsınız. Fakat ben, bu sahillerden Akdeniz ufukları­
na sadece bir tabiat çocuğu olarak bakmazdım. İçinde
bulunduğum zaman ve mekânın üstüne çıkarak, bu ufuk­
larda, budenizlerde eski Türk donanmalarını, Barbaros
ve Hızır Reisleri hayâl eder dururdum. Böyle zamanlarım­
da gözümde ve gönlümde Akdeniz, bir savaş meydanı hali­
ne gelir, düşman kadırgalarının, kalyonlarının firar ettik­
lerini görür gibi olurdum. Sonradan tarih şuurum geliştik­
çe bu hayâl adetâ hakikat haline gelir, beni heyecandan
heyecana sürüklerdi.

O zamanlar .bizim Akdeniz ve Antalya sahilleri, yeni
gelişen ve Roma İmparatorluğunu ihya etmek sevdasına
kapılan Musolini İtalyasının tefdidi altında idi. Karagöm-
leklilerin bu kara sevdalı lideri, (Duçe) si, Allanın her gü-

Bin/ansı yıkan,

Septeyc çıkan,
Romaya, bir sel gibi akan,
Biziz ; ...

Biz asırlarca burada gezenlerdeniz!
Bâtılı deyil, hakkı sevenlerdeniz!
Müsterih ol bizim deniz Akdeniz
Sen bizdensin, biz sendeniz.

Biz seni vermemek için,

Yutuyoruz hep için için,

Biz sende gezmek için dolaşmak için

Suların kadar kanlar dökenlerdeniz!...
Müsterih ol bizim deniz Akdeniz
Sen bizdensin, biz... sendeniz...
Ey! Şanlı Barbarosların,
Yüce Torosların
Gölgesinde ün alan deniz :
Bir kalıncaya kadar hepimiz
Uğrunda seferberiz...

Çanakkalcde karışan kanlarımız
Daha sularından uçmadı!...
Daha bir gemimiz tek nefirimiz
Salipten korkup kaçmadı...

Ey Akdeniz!...

Sana destan okuyan dağlar bizdedir
Seni sarhoş eden bağlar bizdedir...
Hilâlin ortağı bir yerde deyil!
Akdenizdedir... Akdenizdcdir
Akdeniz bizde, biz Akdcnizde...
Akdepi zbizim içimizdedir...

rini katiyetle söylüyorlar. Ben de, kendisini iki gün son­
ra dinî vazifesini ifa eylemek üzere Saraydan çıktığı za­
man gördüm. Yüzünün ifadesi hiç değişmemişti!... Halinde
ayni huşunet ve hüzün eseri vardır. O kadar ki vukua ge­
len muazzam zaferin, sanki kendisiyle hiç alâkası yokmuş,
beklenmedik hiç bir hâdise olmamış zannedersiniz. Tali­
hin mukadderatını kabule, bu ihtiyar hükümdarın kalbi
öyle alışmış ve hazırlanmıştı ki, alkışlara kulağını tıkıyor,
nazarında bütün zaferler âdeta bir hiçti. O Allah'ına, dinî
vazifesini ifaya, camiye namaza gidiyordu. Halinde aynı
huşu ve hüzün eseri vardı.

Aradan bir kaç gün geçtikten sonra esirler saraya ge­
tirildi. Bitkin, perişan, âdeta ölü gibi idiler. Ters giydiril­
miş zırhlariyle gülünç bir halde idiler.

İyi tanıdığım yüksek rütbeli bir Türk askeri sefere iş­
tirak etmişti Napoli donanmasının Kıral sancağı ona düş­
müştü. İmparatorluk kartalının üzerinde bütün ispanya
eyaletinin armaları bu sancakta görülüyordu. Bu sancağı
Sultan Süleyman'a hediye edeceğini duyunca, buna mani
olmayı, sancağı elime geçirmeyi bir vazife bildim. Kendi­
sine iki takım ipekli elbise göndererek sancağı teslim al­
dım. Bu suretle Beşinci Charles'in şerefli bayrağını hezi­
metin daimî bir hatırası olarak düşman elinde kalmasına
mani oldum...»

AKDENİZ HİLALİNDİR

Bizi Akdeniz'den uzaklaştırmak istiyenlere

Akdeniz Hilâlindir; Salibin deyil!...

Ey!... Emperyalist, muhteris Avrupa!...

Bu hakikatin önünde eyil!...

Akdeniz kıyılarına ilk taşı atan,

Buralarda medeniyet yaratan,

Gemiler donatan...

Biziz

Akdeniz Türk oğluna cevap veriyor

Ey Türk oğla;
Tarihini sanla, şerefle dolu kahraman!
Senin bu aşk türkülerini dinliyorum
Her zaman.

Tâ ezeldenberi salarımda
Yelken açan,
Ateş saçan
Kahraman!.
Seninleydim herzaman;
Seninleyim ben her an!.

Eğer Hilâlimden ayrı düşersem
Lanetler olsun bana .onsuz yaşarsam!
Sanmayın ki bir başka yar bulurum,
İşte o vakitte ben çekilir kaybolurum!
Sis olur, bulut olur, o göklerde dolaşan
Hilâlimi bulurum!...

Hilâl Akdeniz'e cevap veriyor

Asırlarca üstünde gezdim,
Seuin sırlarını ben çözdüm;
Sana destanlar yazdım
Bırakmam seni canım Akdeniz...

Zaferler yarattığım.
Gemiler donattığım;
Düşmana dayattığım

Meydanımsın Akdeniz...

Salibi sende kurdun

Murada sende erdim
Sepleye kadar vardım
Senin hayranınım canım Akdeniz...

107

Senin köpüren dalgaların
Bizim şahlanan atlarımız...
Ey... deniz ey Akdeniz...
Sensin bizim vatanımız...

Ta... Barbarostanberi Afrika surlarında,
Venedikte, Morada Ayyıldız dalgalanmış!...
Kızıl deniz, Basrada, Hindistan sularında
Yıllarca asırlarca nâmımız çalkalanmış!...

O vakit Akdenizde binlerce arslan varmış!...
Türkün donanmasına ufuklar bile darmış!...
Kudretimizden dağlar, yerlle yeksan olur,
Sal velimizden bizim, zeminler kıpırdanmış!...

Her şey bize ramolnr, tarihler hayran olnr,
En büyük düşmanımız gölgemizden korkarmış!...
Gemilerimiz her yıl Odesadan Septeye,
İstanbuldan Bombaya cevelanlar yaparmış!...

Gökler bize ses verir, şimşekler selâm durnr,
Bağrımızda zaferin kartalları kışlarmış!...
Aşkımızın odundan göller, denizden kurur,
Türkün alsancağını yıldızlar alkışlarmış!...

Asırlarca seyretti cihan hayretle bizi
Donanmalar bombalar sökemez cephemizi!
Dünya buna inansın, düşman şunu bilsin ki:
Vermemişiz kimseye, vermeyiz Akdenizi...

Fatihlerin kılına bugün de elimizde,
Yıldırımların hıncı yaşıyor kalbimizde!
Guruplar arkamızda, fecirler önümüzde
Biz böyle dolaşırız; gezeriz Akdenizde...

SANCAĞIMA

Dalgalan ufuklarda, ey güzel şanlı sancak

Senin o kan rengini şafaklar kıskanacak!

Ayyıldızından doğan mukaddes meş'aleler

Hepimizin bağrında asırlarca yanacak!...

Gitmeyiz yad izlerden, uzaksın kem gözlerden,

Selâm sana bizlerden, selâm sana alsancak...

Timsalidir Hilâlin kahraman ırkımızın

Yolumuza gösterir parlıyan tek yıldızın

Tutarız elimizde beşyüz sene bin sene

Tutarız yorulmadan, tutarız bıkmaksızuı!

Gitmeyiz yad izlerden, uzaksın kem gözlerden

Selâm sana bizlerden, selam sana Alsancak!...

Bazumuz tunçtan sağlam, elimizde demir

Granitlerden de sert, gayet metindir temel!...

Bu temelin üstünde ta... arşa kadar yüksel!...

Yüksel yüksel göklere, yüksel şanlı sancağım

Tek başıma kalsam da seni koruyacağım!.

Gitmeyiz yad izlerden, uzaksın kem gözlerden

Selâm sana bizlerden, selâm sana Alsancak!...

Zincirleri kırmışız, kırmışız azmimizden

Mefahirler söylüyor Hilâlin mazimizden

Viyanadan, Tunadan, Rodostan, Akdenizden...

Buraları katiyen, ben, unutmıyacağım

Dalgalan ufuklarda dalgalan Alsancağım...

Sen ilâhlardan ulvi, onlardan yüksektesin!

içimde tanrılaştı, o anlatılmaz sevgin

Takdirini kazandın saffetinle herkesin

Sevginle kalbimizde, şeklinle göklerdesin!

Yaşa dünya durdukça, yaşa ey şanlı Hilâl

Karşılayacak seni ışıklı bir istikbal

«Hakkıdır hür yaşamış bayrağımın hürriyet

Hakkıdır hakka tapan milletimin İstiklâl»

23 Nisan 1940 ANKARA

Yerler gökler yarılsa'da
Her tarafım sarılsa da

Dünya bana darılsa da
Vaz geçemem senden yine Akdeniz...

Yazın ılık rüzgârların
Kışın biraz sertleşse de
Senin o mavi suların
Başkasıyla dertleşse de
Bırakamam seni asla Akdeniz!...

Sana dökülen sular
Benim göz yaşlarımdır!
Sende yüzen kuğular
Benim arkadaşlarımdır...

Gizleme gel sevgilim
Zümrüt gibi yüzünü
Zeytin ağaçlarıyla
Defne ormanlarıyla

Seyrctdim doya, doya
Geceni gündüzünü
Vatan şafaklarıyla,
Vatan guruplarıyla...

Böyle kalsın bu sırlar
Deyişsc de sınırlar
Geçse yıllar asırlar.
Seninle beraberim... /
Ey deniz ey Akdeniz...
Sensin benim sevgilim.

1936 ANTALYA

NOT: Noktalarla gösterilen yerlerdeki mısralar ve dört-
lülkler mecburen çıkartılmıştır.
Bazı yerlerdeki aksaklık ve rabıtasızlık bundan ileri
geliyor.

Başları yazın da dumanlı karlı,
Eteği çiğdemli, güllü baharlı;
Yamacı kısraklı, taylı, davarlı,
Kervanlar, geçemez beller görürsün.

Kuraklık gidince artık havalar.
Yükselir tâ arşa kadar dualar,
Buluda küskündür sanki semalar!
Kavrulmuş ekinler, çöller görürsün!

Burak dostum artık garp ellerini,
Kadın, içki kokan otellerini ,
Geçince o «Semplonı tünellerini
Çayırlı, çimenli yollar görürsün!

Meyletme firengin musikisine,
Kulak ver şarktaki bülbül sesine,
Rüzgârlar renk katar gür bestesine,
Her havayı çalan teller görürsün!..

Velhasıl hepsi var bizim diyarda,
Sıcakta, soğuk'ta, güzde, bahar'da,
Tezatlar dolu şu topraklarda,
Dikenler yanında güller görürsün!...

1937 Ankara

ANADOLU'DAN SESLER

(Gezsen görürsün)

Çoktanberi Paris'te bnlnnup öz yur­
dunu unutan arkadaşım I. G'e, Anado­
lu'dan yazdığım manzum mektuplarım­
dan biri.

26 Temmuz 1937 Akseki

Bırak şu gafleti, bırak uykuya,
Arkadaş! Gel, dolaş Anadoluya: '
İnönü, Sakarya, Geliboluyu,
Ne ulvi, ne kutsi yerler görürsün.

Kara sabanlarla çiftini süren,
Yurt için varını yoğuna veren,
Böylece en yüksek rütbeye eren,
Tanç yüzlü kahraman erler görürsün.

Kışın soğuğunda titreyip donan,
Yazın sıcağında çöl gibi yanan.
Bunları en küçük eziyet sanan,
Köylünün alnmda terler görürsün...

Böğürtleni!, kuytu, serin dereli,
Bir defter kadar dar, dar pencereli,
Üstünden asırlar olmuş geceli,
Evleri perişan eller görürsün.

tir. Bozkırlırun kapısı daima açıktır. Onun evi en giiezl tan­
rı evidir. Her gelen tanrı misafiridir. Allahına. toprağına,
ailesine bağlı, bu sessiz kanaatkar iasan bütün dünyaya ör­
nek olacak bir tiptir. Avrupa, garp herşeyi yaptı, herşeyi
keşfetti; her şeyi buldu. Fakat insanı keşfedemedi, insanlığı
bulamadı! Bu kavgalar, bu cidaller, hep bundan! Alabildi­
ğine hırs, alabildiğine madde, menfaat!... İhtirası, ve hırsı
tatmin eden, ihtirasları gerçekleştiren sanayileşme makina-
lar, motorlar, Sürat Asrı... Garplı insan, bu gürültüler, bu
patırdılar içinde, şuurunu kaybetti. Kendi kendini yıktı,
tahrip etti. Buna hangi medeniyetten bahsediyorsunuz?...

Binlerce, onbinlerce. milyonlarca ölen öldürülen insan­
lar, sönen ocaklar, rezaletler, sefaletler, Medeniyet bu mu­
dur? «Bir lokma, bir hırka» deyip kağnısının arkasından
yürüyen, yegâne mülkü, gönül zenginliğini olan yoksul,
mütevekkil, garip insan, Avrupalının arayıpta bulamadığı
insan, bu insandır... Medeni geçinen Avrupalı, hakikaten
insan olmak, insanı keşfetmek istiyorsa, orta Anadolu in­
sanına, bozkıra dönmelidir. Garbın, şarka dönüşü, bu dönüş
mukadderdir. Güneş her zaman olduğu gibi yine şarktan do­
ğacaktır.

BOZKIR ve BOZKIR İNSANINA DAİR

Anadolu denince, ilk akla gelen bozkırdır. Bozkır yek­
nesaklık, renksizlik, hususiyetsizlik içinde, en büyük husu­
siyeti gösterir... Bozkırın kendine has bir havası, kendine
has bir insanı ve insan telâkkisi, felsefesi var!... Bozkır
mekânda ufki sonsuzluk, manzarada renksizlik, in­
sanda tevekkül, çile halinde tecelli eder. Bozkırda za­
manlar, mekânlar sonsuzluk içinde erir... Renkler, şekiller
silinir; yerini cihetlerden, sıfatlardan öte bir hakikatlar ale­
mine bırakır. Bozkırda ne denizlerin dalgası, ne, de gökle­
re kafa tutan serkeş dağların gururu var. Bozkır müteva-
zidir. Bozkır renksiz, bozkır dalgasız, bozkır gölgesiz! Boz­
kırın ermişlere, dervişlere benziyen bir hali var!!... İnanan,
susan bozkır, bazan Yunus gibi ermişlerin de dile gelir. Yu­
nus, uçsuz, bucaksız bozkırda, zamansız, mekansız önsüz,
sonsuz olan tanrıyı vasıtasız şekilde buldu. Bozkırın bu
aşık, vefalı çocuğu, tanrı sevgisini göklerden yere indirdi;
taşa toprağa sindirdi. Bozkırda tanrıya giden yol dümdüz­
dür. Bozkır'lı tanrısına yoldan sapmadan sessizce ulaşır.

Orta Anadolu insanı, bozkırın insanı, gürültüsüz, yay-
garasız, gösterizsizdir. Dışı fakir, içi zengin, engin ruhlu
yoksul insanf.. Cenup yaygaracı, mübalâğacı, şark müpte­
lâ, garp kaypak, ve oynaktır. Hareket kalabalığı, dünya hır­
sı ve zekâ oyunları içinde, bu mıntıka adamları ruhunu
kaybetti. Dışa ait bütün bu faaliyetler, Bozkır insanında içe
döner: iman ve irade haline gelir. Ebedileşir... Tek cümle
ile bozkırlı inanan inanılan insandır. Asrın kaybettiği bü­
tün kıymetler aşk, iman, aza kanaat, vefa, misafirperver­
lik, fedakârlık, onda vardır. Bu insan her şeyi Allahtan bi-

DAĞLARA DAİR

Ben bir dağ çocuğuyum. Küçücük bir dağ kasabasında
dünyaya gelmişim. Hayata gözlerimi açtığım zaman, ilk
gördüğüm manzara dağ olmuş!. İlk aldığım hava dağ hava­
sıdır. Lâmartin, «tabiatla insanlar arasında bir nevi akra­
balık vardır» der. Benim dağlarla akrabalığım, çocukluğum-
dn başlar! Onun içindirki dağ, dağlar bende ikinci bir tabiat
halinde... Dağsız bir arazi, hele dağsız vatan düşüne­
miyorum!..

Çocukken dağlardan korkardım. Dağlar, ormanlar, dev­
lerin, perilerin, cinlerin yeriydi; Masallarda anlatılan me­
raklı korkunç şeyler, hep dağlarda dolaşırdı! Büyüyünce
dağlar, esrarengiz korkulu olmaktan çıktı.

Dağlar artık cinlerin, perilerin dolaştığı yerler değildi.
Köroğlular kahramanlar yatağı idi.. Dağların kendisinde,
de bir nevi kahramanlık, yiğitlik buluyorum!..

Onların dimdik, göklere kafa tutan başlan, boraları,
şimşekleri, kışlan, bana mevcut nizama isyan etmiş bir
kahra.nan gibi geliyordu... Dağı yaratan, kahramanlar do­
ğuşsun, Köroğlular nâra atsın, Ferhatlar, Karacaoğlanlar,
aşık Hüsnüler yücelerden yücelere «hey! hey!...» seslensin,
sevdiklerini çağırsınlar diye yarattı sanıyordum.

Böylece, uzun zaman dağlar, gözümde ve gönlümde
«hey!., hey!..» olarak kaldılar!.. Seneler geçti, dağlar karşı­
ma bambaşka bir hal ile çıktı. Dağ silsileleri, sıra sıra yük­
selen tepeler, bana Allah'ın huzurunda saf saf olmuş mü­
minler gibi güründüler. Köroğlular, kahramanlar, yerlerini

B O Z K I R

Hayalimde yemyeşil bir âlem kora kora,
Giriyorum güngörmüş, bağrı yanık Bozkıra,

Sabır, tevekkül, (i le burada sonsuzlaşır,

Cihet, eb'at silindir insan mekânsızlaşır!.

Hep ay m ses, aynı renk, aynı şekil aynı hat!.
Topraktan ve güneşten gelen sonsuz saltanat!..

Bozkır sükûn, bozkır ruh, bozkır bir derviş gibi!..

Kendi kendinden geçmiş, Allahı görmüş gibi!..

«Biz âdemi topraktan yaratmışız» deyen din!.
Adını ilân eder her sabah Muhammedin!..

Yanmış yağız çehreler yürekler nâr içinde,
İnanan, seven İnsan, sonsuz huzur İçinde...

Bozkırlarda «şimdimin, «acele» nin işi yok!

Motor, sürat asrının korkunç keşmekeşi yok!

Bir meydan okuyuş var, derinde çok derinde,

Asya dile gelirken kağnı tekerlerinde!

Kendini vere vere insan toprak anaya,

Yavaş, yavaş kavuşur sükûna Mir vanaya!..

bele ismi verilen Ishakseydi, de bu zatlardan biriymiş!...
Belin basında türbesi vardır... Burası dağlık arazinin son
durağı, son zirvesi, dağlann, denizlere, ovalara son gös­
terisidir. Artık buradan Ak Deniz görünür... Ovalardan
Ak Denize Manavgat ırmağı kıvnla kıvrıla nur gibi akar.

Bel başlarının, dağ başlarının bambaşka bir havası

vardır. İnsan yeni bir aleme çıkmış gibidir!... 2000 — 3000

rakamlarının üzerindesin!... Fezaların, fezaların ortasında!..

Ufuklar alabildiğine geniş! Hudutlar, hudutsuz!... Bulutlar

kucaklarında!... Başın göklere değiyor! Saçların rüzgârla­

rın elinde... Rüzgârlar!... ruh gibi teshir ediyor!.. Ve sea

kendinden geçiyorsun!...

Ishak - Seydinin türbesinde mum yanmaz! Bu yerler

Allahın çok - kuvvetle hissedildiği demek istiyorum - kulun

az olduğu yerlerdir. Yıldızlar ona kandil olur!. Rüzgârlar

dua okur!, çamlar türbedarlık yaparlar!..

Zaman zaman bana bir hal olur!.. İçime ne olduğunu,
nereden geldiğini bilmediğim bir sel, hücum eder... Bu he­
yecan tufanı bu sel beni bağzan hapishanelere, hürriyetle­
rin katlolunduğu yerlere sürükler, bağzan da dağ basları­
na çıkarır... Göklerle temasa getirir. Deli gönül göklere bir­
leşir ve «Issız dağ başlarında» münâcaabm terennüm eder

erenlere yatırlara terketti!.. Anadolu'da her yüce dağ başın­
da, bir evliya yatır. Evliyanın bu ulu kişilerin, adı, o dağa,
bele alem olmuştur. İnsan devleriyle, tabiat devleri ulu in­
sanlar, ulu dağlar! aşağılardan, yerden kendini kurtarabi­
lenler!... Göklere ser çekmişler! yan yana, baş başa yatı­
yorlar!.. Issız mekânların, sonsuz zamanları içinde... ebedi
bir uykudalar!..

Orta tahsilimi cenup şehirlerinden birinde yapmıştım.
O zaman kazamızla vilâyetimiz arasında yol yoktu. Yolcu­
luğu hayvanlarla yapmak mecburiyetinde idik. Yolculuğu­
muz saatlarca, hatta bazan günlerce uzardı. Gündüzleri deli
deli çınarların altında, soğuk soğuk pınarların başında din­
lenir, geceleri dağlarda yatardık. Dağ aralarında küçük
düzlükler vardı. Bu düzlüklere yolcular konak yeri derler­
di. Buralarda konaklardık. Yolcularla bir araya toplanır
ateşl/îr yakardık. Ateşler biz konak yerinden kalktıktan son­
ra da yanmıya devam ederdi.. Gecenin karanlıkları içinden
garip bir kuş öterdi... Ve sonra her şey susardı. Hayvan­
ların nal seslerinden başka bir ses duyulmazdı. Eski coğ­
rafya kitaplarının - Traha - Kılikya ss Taşlık Kılikya - de­
dikleri bu arazi çatır çatır taş, cayır cayır çakıldır. «Ekme­
ğini taştan çıkarır» sözü sanki bu mıntıka insanları için
söylenmiş!.. Yollar bir türlü bitmezdi!... Dağ arkasında dağ
dağ arkasmda dağ, dağ arkasında yine dağ vardı...

Önümüzcb benim çok sevdiğim, fakat çetin ve yorucu
olduğu için yolcuların çekindiği yaman bir bel bulunuyor­
du. Bu belin adı «Ishakseydi» beliydi. Halk ona kısaca
«Sakseydi beli» der!...

Konya Moğollar tarafından istilâ edilince, Moğol şer­
rinden kaçan bağzı din uluları bu dağlara sığınmışlar, ve
artık, kalabalıklara şehirlere bir daha dönmemişler, vahşi
dağ başlarını, kurtlan, kuşları, insanlara tercih etmişler,
bu kimsesiz verlerde münzevi bir ömür sürmüşler!... işte

HAPİSHANE VE HAPİSLERE DAİR

«Hapishaneler çeşmesi yandan akıyor yandan» deye
başlıyan bir türkü vardır. Hemen hemen bizde hapishane­
ler hakkında söylenen yegâne türkü budur. Bu türkü de
hapishane havasını, mahkûmların dertlerini duyurmaktan
çok uzak!.. Konya Ceza evindeyken düşünürdüm. Hapisha­
nelerin, mahkûmların halini anlatan bir türkü yazamazmı-
yım? Şöyle halk ağzıyla, hapishane edası ve sadasıyla bir
türkü!... Bu türküyü yazdım. Bizim türkümüz «Yıkılası ha­
pishane damları anam!... feryadı ve isyanla başlar. Bu
feryat bir nakarat haline gelir ve türkünün sonuna kadar
devam eder! Bir çok mahkûmlardan mektuplar aldım. Bu
türkü iplerine iyice işlemiş. Kendileri bir hava tutturmuş­
lar .bestelemişler... Herkes kendi havasına göre... Mahrum
ve mahkûm insanın aklına gelen ilk şey, onun hürriyetini
tehdit eden her bakışta her adımda önüne gerilen, şu dam­
ların uçması, şu duvarların yıkılmasıdır, terkedilmiş, bir
köşeye atılmış, her taraftan yıkılmış bu insanların şu «Yı­
kılası» kelimesini öyle ezici bir hınçla ifade edişleri var ki,
nerdeyse insan, bu kahredici ifade karşısında, çatıların
uçacağını, kaim yapıların çökeceğini, demir kapıların açı­
lacağını sanır! Fakat çatılar uçmaz!.. Duvarlar, kaleler çök-
mez!... kapılar açılmaz!... İçi kavgalar, kuvvetler, ve hare­
ketlerle dolu genç insan bu vaziyet karşısında kahrolur!
içini çeker.

Hapishanelerde herkes bir şey çeker!..
Kimi kumar oynar kılıç çeker!
Kimi esrar çeker!..
Kimi hava çeker!..
Kimi hasret çeker!...
Kimi bıçak çeker!...

Kimi 3 çeker!...
Kimi kafa çeker!..

Hapishane hayatı bana çok tesir etmiş. Hapishanede
iken rüyamda hep dışarıyı dış hayatı görürdüm. Gündüz

ISSIZ DAĞ BASLARINDA
Gönül deli delidir,
Sevda dola doludur,
Tanrı daha uludur,

Issız dağ başlarında!.
Issız dağ başlarında!.

Ruhlar borda arınır,
Mahşer burdan görünür,
Nice Yunus barınır,

Issız dağ başlarında!.
Issız dağ başlarında!.

Her duygu bir ihtiras!..
Her düşünce olur nâs!..
Yaratanla et temas!..

Issız dağ başlarında!.
Issız dağ başlarında!.

Kâinat nurâlem nur,
Hayal içre hayal kur,
İnsan devrana der : dur!.

Issız dağ başlarında!.
Issız dağ başlarında!.

Dehâlar şimşeklenir,
Cebrailler beklenir,
Peygamberler saklanır,

Issız dağ başlarında!.
Issız dağ başlarında!.

Yıldızlar teşbihlerim,
Dualarım hislerini,
Secde etmek isterim,

Issız dağ başlarında!.
Issu dağ başlarında!.

Kucak kaçak bulutlar,
Hudutsuzdur badatlar,
Ufuklar ah!., ufaklar!

Issız dağ başlarında!.
Issız dağ başlarında!.

HAPİSHANE TÜRKÜSÜ

Yıkılası hapishane damları anam!
Yandım Allah yandım daha mı yan am!
İçtiğimiz gözyaşı, ekmeğimiz gam!

Yıkılası hapishane damları anam!
Yandım Allah yandan daha mı yan am!..

Her yeri kaplamış bir kara daman!
Geçmiyor, geçmiyor, şu kahbe zaman!
Bir af çıkmazsa, da, hal imiz yaman!

Yıkılası hapishane damları anam!
Yandım Allah yandım daha mı yaaam!..

Feryadıma ses vermez duvarlar dilsiz.
Geçiyor baharlar çemensiz golsüz;
Kötürüm gibiyim ayaksız elsiz...

Yıkılası hapishane damları anam!
Yandım Allah yandım daha mı yanam!..

Hep de bize imiş feleğin çevri,
Döndü gayrı dünya, deyişti seyri,
Bu devir alçaklar, korkaklar devri!

Yıkılası hapishane damları anam!
Yandım Allah yandım daha mı yanam!..

Herkesin derdi de başından aşkın!
Her kimi gördümse serseri şaşkın!
Yemeksiz, gömleksiz perişan düşkün!

Yıkılası hapishane damları anam!
Yandım Allah yandım daha mı yanam!..

Bozulmuş düzeni çalmıyor sazan,
Geçmiyor, geçmiyor kimseye nazım!
Ben bir Köroğlayum nerde Ayvazım!

Yıkdası hapishane damları anam!
Yandım Allah yandan daha mı yanam!..

dışarda gece içerde idim. Hapishaneden çıktım. Şimdi de
rüyamda mütemadiyen hapishaneleri görüyorum. Şimdi
gündüz dışarda gece hapishanelerdeyim. O kirli, o sefil, o
perişan manzaralar bir türlü gözümün önünden gitmiyor!
Bu dertler, dertliler ocağından bir arkadaşıma yazdığım
mektupta şöyle diyordum... «Burası kendi kendine kıyan,
kendi ölüsüne ağlayanların yeridir. Bağzan onların dertle­
rini dinlerken farkında olmadan, felâketlerinin içine düşü­
yorum. Izdıraplarının içinde kayboluyor, kendi dertlerimi
unutuyorum.

Mahkûmiyetin aylarla sayılan bir mahkûmiyet olmak­
tan çıkıyor!... Yıllar boyunca uzayor!... Ellerinden her şeyle­
ri alınmış bu muzdarip insanlan seviyorum. Hiç şüphesiz,
mektup zarflarının üzerini bana yazdıran bu insanlarla,
aramda dağlar kadar fark var!.. Fakat hiç bir hudut, hiç
bir imtiyz tanımıyan insan kalbi, beni vasıtasız bir şekil­
de bu insanlarla birleştiriyor... Izdırep ve sefalet kadar in­
sanları birbirine yaklaştıran ne var?!...

Gelin de ızdırabı sefaleti burada görün!. Akşama yakın
karavana düdüğü çalınır. Mahkûmlar, inlerinden çıkar gibi
birer hırpıt olan yataklarından çıkarlar!... Ellerine sırları
dökülmüş çinko çanaklarını alırlar.

Karavana denilen bulamaç kazanının basma sefil mah­
lûklar gibi itişi kakışa toplanırlar. Sıcaklığından başka bir
şeyi olmıyan bu bulgur bulamaçlarını içerler!.. Gardiyan
gelir elinde bir defterle mahkûmları sayar.

— Bu koğuş 28 kişi deyilmiydi?

— Evet.
— Allah kurtarsın!...
Her akşam çobanın koyunlarını saydığı gibi böyle sa­

yılırız!... Ve her gün aynı söz «Allah kurtarsın!.* Burada bir
yığın insan, bir yığın gübre gibi çürüyor!.. Cemiyetin, ka­
nunların terkettiği, tardettiği insanlar!.. Loş koridorlar!
karanlık pis, koridorlarda ellerinde koca s a n püsküllü teş­
bihlerle sinirli sinirli dolaşan mahkûmlar!... Bu insanlan
asla unutmıyacağım.

Konya Ceza Evi 947

HAPİSHANELERDE H Ü H Y VE HAY Al,

Konya ceza evinde «10» koğuşta yatıyordum. Kapıdan
girince, köşede... ekseri zamandır yatağımdan çıkmazdım.
Hapishanenin yer altı hayatını andıran, sefil, kirli manza­
rası, bir uğultu halini alan gürültüsü beni rahatsız ederdi.
Öyle zamanlarım olurdu ki yere bakamazdım!... Yanıma
sağıma soluma, insanlara bakamazdım. Böyle anlarımda
yatağımdan çıkasım gelmezdi. Yatağımın içine köşeye bü­
zülürdüm. Adeta yok olurdum. İçime bir gariplik çökerdi.
Alın yazımı sanki Yunus Emre yazmıştı :

Bir garip ölmüş deyeler,

Üç günden sonra duyalar,

Soğuk su ile yuyalar,
Söyle garip bencileyin!.,

ve ben bu dörtlüğü nefes alır gibi tekrar tekrar usan­
madan, yorulmadan, farkında olmadan okurdum.

Yan tarafımda bilek gibi kaim demirlerle kafeslenmiş,
bir pencere vardı. Demirler kaleler, kuleler insanın maddi
varlığını hapsederler. Ben hapishanede bu demir parmak­
ların içindeydim. Ellerim soğuk demirleri tutuyor. Fakat
gözlerim hele gönlüm çok uzaklarda!.. Hatta Türkiye sı­
nırları dişına çıkıyor. Orta Asya steplerine, Ural - Altay
dağlarına kadar uzanıyor! «Ağıtları» burada yazdım! Pen­
cerem havuzlu bahçe denilen hapishane avlusuna bakıyor.
Avlunun etrafı kalın yüksek duvarlarla çevrili; dışarı, ev­
ler, sokaklar görünmez! yalnız göklere bakabilirsin!... Bir
de dışardaki kavakların tepeleri görünüyor. Ben olduğum
yerde yatağımdan yalnız gökleri görebiliyorum. Bütün var­
lığım tazyik edilmiş bir hava gibi demir parmaklıklar ara­
sından dışarıya taşıyor!. Beni bana koymuyor. Çok uzak­
lara, hayal ve hülya alemine sürüklüyor. Artık hapishane
de deyilim. kaleler yıkıldı. Ben avare bir kuş gibi uçtum
gittim! Aklıma Ankara, caddeleri, kalabalıklar, Ulus mey­
danından Bakanlıklara kayıp giden otobüsler, otomobiller
geliyor. Her şey akıyor. Her şey kayıyor. Her şey gelip ge­
çiyor.

Çıkar avluya da bolla vururum, j

Bu sefil hayatı böyle sürürüm,
İflah etmez ben bu yerde çüriirüm,

Yıkıl ası hapishane damları anam!
Yandım Allah yandım daha mı vanam!..

Düşmüşüm yatağa hastayım hasta,
Gözlerim kapıda, kulağım seste !
Yatayım kardaşlar yastayım yasta!!.

Yıkıl ası hapishane damlan anam! C
Yandım Allah yandım daha mı yanara!..

Geceler iner de doğar yıldızlar!

Köyümü andıkça yüreğim sızlar!

Aklıma geliyor, gelinler kızlar!

Yıkılası hapishane damları anam!
Yandım Allah yandım daha mı yan am!..

Akşam olur kapıların kitlenir,
Kimi kumar oynar, kimi bitlenir,
Buraya düşen her derde katlanır,

Yıkılası hapishane damları anam!

Yandım Allah yandım daha mı yananı!..

Kimi esrar çeker düşer dalgaya,

Kimi bıçak çeker girer kavgaya,

Yıkılası hapishane damları a*am!
Yandım Allah yandım daha mı yananı!..

YUNUSUN YOLLARINDA

—Bu yola Davet!...

Bu davet, bu çağrı herkese
Kulak verin siz bu sese...
Ne felsefe, ne vesvese...

Bir avuç toprak
Bir yeşil yaprak
Bir damla su...
Hakikat işte bu...

Yunusum Hû...
Yunusum Hû...

Deyil öyle karanlık, kanşık
Işık, ışık, ışık, ışık...
Cümle âlemle barışık...

Hakikat işte bu...

Yunusum Hû...
Yunusum Hû...

Kalmış bir kemik, bir deri
Amma ölü deyil, diri
Gönüllerde onun yeri.

Bir avuç toprak
Bir damla su...
Hakikat işte bu...

Yunusum Hû...
Yunusum Hû...

- HAPİSHANELERDE
HÜLYA VE HAYAL, —

Gönül serseri âvâre,
Zindana düştü ne çare,
Hür göklere dağılmış
Mor bulutlar pare pare,
Geçip gider, geçip gider!..

Aklım bir şeye takılır,
Kaleler, kuleler yıkılır,
Garip gönlüm kuşlar gibi,
Uçup gider, uçup gider!..

Hülya ve rüya âlemi,
Alıp götürürler beni,
Mavi deniz ve bir gemi,
Enginlere yelkenleri,
Açıp gider, açıp gider!..

Kanar içimde bir yara,
Aklıma gelir Ankara,
Ulus'tan Bakanlıklara,
Taksiler, otobüsler.
Kaçıp gider, kaçıp gider!..

Sona gelmez baharlardan,
Hür, serazat diyarlardan,
Hayal akan pınarlardan,
Susuz ruhum, kana kana,
İçip gider, içip gider!...

hakan
Typewritten Text
darkmalt

— n —

Horan illerinden gelmiş
Boynu bükük bir derviş
Hilkatin sırrına ermiş.
Boynu bükük bir derviş.

Bağrında taş, gözünde yaş

«(Halim bilen dertli gardaş,»

Cümle dertlilerle sırdaş,

Gönlü yıkık bir derviş.

*
Topraklar gibi yol olmuş!...
Yaratana kul olmuş!
Ne eskimiş, ne de solmuş!
Kana boyanmış bir derviş!

«Ha» demeden hayran olan
Hak yolunda kurban olan
Aşk mülküne saltan olan
Cana dayanmış bir derviş!

Varlığı yokluk da bulmuş
Kendim ortadan silmiş
Ölmeden evvel ölmüş

Bir avuç toprak
Bir damla su...

yYunusm Hû...
Yunusm Hû...

Bu dünya insana tuzak
Mal - Mülk kaydından uzak
Yollara düşmüş halk deyerek hak

Bir avuç toprak
Bir damla su...

Yunusum Hû...
Yunusum Hû...

K E N D İ Y A Y I N L A R I M I Z A R A S I N D A Ç I K A N
K İ T A P L A R I M I Z

1 . K I Z I L Ç O C U Ğ A M E K T U P L A R
Y a z a r : P e y a m i S A F A
4. B A S K I
F İ A T I : 10 T L .

İ f Bu k i tapta b i l h a s s a g e n ç nesi l ler in ibret­
l e v e d ikkat le o k u m a l a r ı g e r e k e n m e k t u p ­
lar y e r a l ıyor .

2 . K O M Ü N İ S T P R O P A G A N D A T A K T İ K L E R İ
Y A Z A N : S u z a n n e L A B I N
2. B A S K I
F İ A T I : 10 T L .

i f Bu K i t a p t a K o m ü n i s t P r o p a g a n d a T a k t i k ­
ler in in İ ç y ü z ü n ü b u l a c a k v e ö ğ r e n e c e k ­
s in iz .

3 . T A R I M K E N T L E R İ
Y A Z A N : Dr. T a h s i n Ü N A L
6. B A S K I
F İ A T I : 15 T L .

if Bu k i taptak i f ik i r ler C . H . P . - M.S.P. K o a ­
l i s y o n u t a r a f ı n d a n K ö y K e n t l e r i o l a r a k k a b u l
edi lmiş f a k a t t a t b i k a t ı n a g e ç i l e m e m i ş t i r .

B u tatbikat ı a n c a k M.H.P. 'nin Ü l k ü c ü k a d ­
ro lar ı g e r ç e k l e ş t i r e c e k t i r .

4 . T Ü R K ' Ü N S O S Y O E K O N O M İ K T A R İ H İ
Y A Z A N : D r . T a h s i n Ü N A L
F İ A T I : 17.50 T L .

i f K i t a p o k u n d u ğ u z a m a n g ö r ü l e c e k t i r k i
T ü r k Mil let i D i n , İ m a n , I rz, N a m u s , K a r e k -
ter , R u h , Mil l iyet, Kü l tür v e M e d e n i y e t
s a h a l a r ı n d a d a sa i r mi l let lere ö r n e k o l ­
m u ş bir mil lett ir.

Kendini silmiş aradan
Vazgeçmiş akdan, karadan.
Haberi yok. maldan, paradan
Ona inanmış bir derviş...

Yıllarca yanmış yakınmış
Her türlü kirden sakınmış»
Onun aşkına dokunmuş,
Birden uyanmış bir derviş...

Can verir bize nefesi
Belli olur onun sesi
Bilmem ki neyin nesi?
Bilinmez işte bir derviş.

• #

«Bir garip ölmüş deyeler
Üç günden sonra duyalar,
Soğuk su ile y uy a lar»
Kalender, garip bir derviş...

<#
Serdengeçti... Sen sus gayrı
Değilsin sen ondan ayrı
Bütün yollar ona doğru
Doğrudan doğruya bir derviş!

YAYINEVİMİZİN DAĞITIMINI YAPTIĞI TEMEL KİTAPLAR

KİTABIN ADI FİATI TL.

1. Tarım Kentleri — Dr. Tahsin Unal 15.—
2. Milliyetçi Türkiye — Prof. Dr. Kurt Karaca 20.—
3. islâm Ahlâk ve Fazileti — Yaman Arıkan 25.—
4. Büyük Türk Tarihi — Joseph Deguiğnes — Her cilt 25.—
5. Islama Göre Milliyetçilik — Zekeriya Beyaz 25.—
6. Islama Göre Hilafed Saltanat Cumhuriyet 15.—
7. Türklüğün Esasları — Ziya Gökalp 10.—
8. Türkleşmek islâmlaşmak Muasırlaşmak 10.—
9. Başbuğ — Cavit Ersen 40.—

10. Kızıl Zindanlar Cavit Ersen 30.—
11. Kara Zindanlar Cavit Ersen . 30.—
12. Zindanlar Cavit Ersen 30 —
13. Beyaz ihtilâl Cavit Ersen (Bir-Iki) 30.—
14. Bogata Cavit Ersen 10.—
15. Bir Nesli Nasıl Mahveddiler — O. Y. Serdengeçti 7.—
16. Kahramanlık Ruhu — Alparslan Türkeş 10.—
17. Kemalizm Marksizm ve Ecevit — Dr. C. E. Bozkurt 30.—
18. Temel Görüşler — Alparslan Türker 30.—
19. Uç Bozkırh — Müstecip Ülküsal 20.—
20. Son Oyun — Barboros Baykara 20.—
21. Dersim «Tunceli» (2 cilt) Barboros Baykara 40.—
22. Nefred Köprüsü — Barboros Baykara 20.—
23. Kavgaya Şiirler — Served Güncanhan 5.—
24. Yaratılış ve Türeyiş — M. N. Sepetçioğlu 10.—
25. Kazak Türkleri — Hasan Oraltay 17.50
26. Dış Türkler — Celaleddin Yücel . 15.—
27. Türklük Ülküsü — Ömer Seyfeddin 10.—
28. Kel ile ve Dimne — Filozof Beydeba 15.—
2'J. Mustafa Cemiloğlu — Mustafa Nureddinoğlu 10.—
30. Ülkücü Şehitlere Şiirler — Sakin Öner 10 —
31. Büyük Darbe — Altan Deliorman 25.—
32. Ermeni Komitecileri — Altan Deliorman 25.—
33. Kazak ve Tatar Türkleri — M. Engin 20.—
34. Irak Türkleri — Enver Yakuboğlu 15.—

35. Türkeş — Cemal Anadol 20 —
36. Milli Meseleler ve Türkeş — Nureddin P. Yürek 20.—

YAKINDA ÇIKACAK OLAN DİĞER
E S E R L E R İ M İ Z

• T Ü R K L Ü Ğ Ü N S E M B O L Ü B O ~ Z K U R T

YAZAN : Dr. Tahsin ÜNAL

F İ A T I : 10 T L .

3. BASKI

Üzerinde çok şeyler söylendi, çok kavga­
lar yapıldı hatta şehit düşenler oldu.

• Ü C İ H T İ L A L İ N H İ K Â Y E S İ

YAZAN : Erdoğan ÖRTÜLÜ

F İ A T I : 30 T L .

4. BASKI

13 - K a s ı m - 22 - Ş u b a t - 21 - M a y ı s ve
2 7 M a y ı s o l a y l a r ı n ı n g e r ç e k y ö n ü n ü E r ­
d o ğ a n Ö R T Ü L Ü n ü n k a l e m i n d e n o k u y u ­
n u z .

• T U R A N v e R U S K A F A S I

Milliyetçilik Anlayışımız ve Komünistler.
2 Ki tap bir a r a d a

YAZAN : Prof. Dr. Cezmi TÜRK

• T A R İ H İ M İ Z D E 1. M E Ş R U T İ Y E T İ H A N E T İ

Y A Z A N : A d e m K A P U C U
G e r ç e k l e r i A n l a t a n tek ki tap .

KİTABIN ADI FİATI TL,.

•17. Ülkücü Hareketin Şiirleri ve Marşları — S. Oner 17.50

38. Milli Eğitimde Anarşi Uğur Tekin 17.50

39. Millet ve Tarih Şuuru — Hilmi Ziya Ülken 30.—
40. Atila — Geze Gardon 20.—
41. Orhun Abideleri — Muharrem Ergin 20.—

42. Türkiyede Komünizm Kaynakları — G. S. Harr ıss 20.—

43. Tabutlukdan Gurbete — Reha Oğuz Türkkan 20.—

44. Bürokrasi ve Biz — Ahmet Kabaklı 30.—

45. Ciğerdeler — Safiye Erol 15.—

46. Sanayii Toplumu — Raymont Arol 25.—

47. Sosyalizm 1.2. Cilt — Z. Fahri Fındıkoğlu 40.—

48. Beyin Yıkama ikna Metodları — Core Brawn 20.—

4ü. Sapotajlar ve Sandık Cinayeti 20.—

50. Yüzbinlerin Sürgünü — Necip Abdulhamitoğlu 20.

TOPTAN SİPARİŞLERİMİZ POSTA MASRAFI BİZE AİT
% 25 ÖDEMELİ GÖNDERİLİR

MİLLÎ ÜLKÜ YAYINEVİ

Dolapoğlu Pasajı Nu : 27 — K O N Y A

