
at'a
senfoni

A T A SENFONİ/ATIN KOMANI/ESER: &

£. Basım

• b.d. yaymlar, / KurUtfua.1: Necip F a z ı l Klrakürek
» Her hakkı mahfuz ve cb.d. yayınları» na aiuir
• b,d. yayınları/Alaykflflkü C. 2 ^ Caj . - tjt. î P ı : 6 S Î G 5 5 1

• Baskı : Emek Matbarobk L td . Çti. - H İ M J 1

COKdim
<d4tFA 3VrL|om* ^fljfctıl Atm Enmam... Tar i f i .

Dokuz v^rt^* û(4 îhfJtİttn; pe yal-tn- oT™sınF

bir daha İTtiTKditft. Ji«r frinEjiındc büyüdCm
h « inifimde Mlffildütn, Jİf btrtim rjtiîüınde, f ı t ­
rimde burar/ı burajrt- ÎuİtStJfİ D Î & I * ııW4tt t^hı^tı-
daıt pere damEagpp iifeEÎİinirtiî M iGrtrfl cmam
iırttm aİTitaya jptimff Bir mirftteddır: E A / H T T , fn>
ti Fi ue asalet müjdecisi,..

Eir Ç F C T , sanat ı?e ickir adamımnh bütün be­
yan rjasriciarmı ai uğrunda hullanTiu^ınl ftafflîe-
dcTTiî ffCifc ve im j/alda sarjedilsn ce.ide pnzıit
nazarîyi e baFcecali- satr-ftcılar bulunabilir. Böylv-
IcrErti, ÎHomer) m (Odise) de. fcuhromomiia, bîr
Fsiircd^e Jtaburjtiiulıi G H Î Ü R deruaTaut urJultiMUTMi
dittîeimcst gibi, at za-Bİycsinden acrîatirk aVin^a-
Fiın 5onii«Zi4irıtTîa da-uet ederim. Einerir FtiF atı
anlLyubitainler. A t a imlmez, ara tJÜJrseîitıEr.

fn^anı dör4Îı?r2uli k i< a .•: n ı ktt, înjrıij. ı-e J t i -
Vû2ojt vaprahkmtıdaıt ite kadar anlamak fcaF'jlfle?

alı da. b a ^ l c r h t y r r i f t i r i d l i k , idman «saifH*, f*m
etpheİm ndetı a ni*bfiT> ka L-ramak M m t G R c>t-
• ı -• 11 J a f i n . « « i m d i t u r u EtknJJt tara/ ı r m c i r f
drtfıEd;- Ü ı M . h» : ı .n r=d--=J ı r r bu mj^jt ıut t n '
tara riindt Jtullftnıhf ftbU|/tt tK bütün romdigl*

H i ç b i r k tdrr im d*rdJm. h u d u d * * « 4 Crmi-
^tîtn ' : - . " h j n ı : ı J : n ' i ö imjtnt f l±r PttF oh™** frmlp
jrhrir dıftrra pkdtf ını tunum itfi r l JEtin E İ H H m c i f
aEmairairhTft t ı l t k l t ı J aldaflunt oltaya yı n b ı i H bir
fnaifli Ekiiminin çür-Jür p# PtalckrJt ö r ü l ü fJiteJsi
FıaJinde DfrEermfJc mfltnHIm rtfaydij onun t u n ç
kapıupıddrt aficak Utla g m l c b ı l - - . - . jı- : iddia rdeT-
dim

O n u n IfFttiir W F |U flahCc İTitartftk w k a J m ı -
IM . |MÎ : I : k a d r a n ı n d a hiçbir h6* i m u dd|nh at innt-
di j t ın d ı ı ü ı u ci içim v e r d i n

Büiün dflnyrj «c c-d>bi|retFndan an bu kadar
rfpPttdHi kath-atnaya (ejtbbiJ r l rni j aajka bîr
L ^ - r b ı d ı u u p hüfunnerîitfı ' L U P L n I b e r a b e r ll#r
takdir L . ' - iiFurıa i r df i^lcrr iH ncı iiı- t d t i lenim

S SMMIM J Î Î7 N . F . K .
ATIN MÂNASI

DÖRT UFUK

Dünyamızda dört sınıf mahlûk var ; Cemad,
nebat, hayran ve İnsan.k. Bu sınıflardan hçr ı J I
r lnln ileri umurları, kendi İçi od* pl^e F - ' V ' " ••!

gunla^a o lgunlar , üstündeki sınıfa namzet hale
geliyor, yukan sınıfların vasıflarından hassa al­
maya başlıyor. Böylece, ccmaddan nebata, ne­
battan hayvana, hayvandan İnsana ve İnsandan
nAmütenahİliğe doğru akan torakkl kasırffAAi,
kAlnaL manzumesinde kanun olarak beliriyor.

I^tö. heybelerinde en mahrem ve naztk hik­
metleri taşıyan [slAm mutasavvıfları, eteli ve ebe­
di terakki kanununun, cemad. nebat, hayvan ve
Jn&an halinde sıralanan başsız ve sonsuz kerva­
nında, sınıflar arası birbirine en yakın unsurları
seçmek bakımından su harlkulAdo telhisi koy­
muşlardır:

Cemad dünyasının ufku h yani en ileri ımsu-

: ı yani nebata en yakın İmi mercandır; çünkü
tıpkı nebat Rİbl kük salar ve kumlara düğüm­
lenir.

Nebat dünyasının ufku. yani en ileri unsu^
ru. yani hayvana en yakın olanı hurma aiaadır ;
çünkü uzaktan ve yakından, tıpkı hayvan gibi
digislnln üzerine abanır ve tohumlanın ûyle bı
rakır.

Hayvan dünyaımın ufku, yant en ileri unsu­
ru, yani insana en yakın olanı da atUr; çünkü
tıpkı insan gibi ruhi bir hayata mahklLr ve rüya
görür:

İnsan ise sonsuzluğa namzet...
Hilkatin sırlarını kökünden kucaklayan ve

meçhuller âleminde haya] yakıcı hakikatlere ula­
şan büyük İdrak kahramanlarına ff&r* A t - d c*nek
kî. hayvanın bilip insanın başlamadığı noktadaki
dAsltart hüviyet...

Ac. hayvan larfı İçinde hayvandan bajka bir

A T NEDİR

Atı no hayvanat i lmi . ne çiftçilik, no İktisap
ne askerlik^ ne de spor ve yarışçılık bakımından
tek tek veya toplu olarak İzah mümkün... A L bu
şubelerden hor birine bir tarafiyle sürünen, ta­
kat bütün bu taraftardan sonra mânası ve kıy­
met hükmü çok daha yükseklerde kalan bir mah-
lûk___

A t şudur:

Cemaddan nebaLa, nebattan hayvana, hay-

I D

vandan İnsana ve insandan nümü ten ahiliğe doğ­
ru akan terakki hamlesinin en çilekeş memuru
insana ve insandaki maddi ve manevi fatihtik
cehrllne AlLahin en fazla yakıştırdığı bedii İfade
ve bu ifade İçinde sayısız fayda.. .

A l . ebediyet fatihi insanın g6z ve « te t ik pla­
nında, bütün çizgileri. harekeUerl ve kabiliyetle­
riyle en ihtişamlı kahramanlık sembolü. _

A T V E İNSAN

Ituan ruhuna her sahada on yakLcı cazibeyi
aşıhyan kahramanlık rnefkQre*lH at üzerindeki
insanda ifadesini bulduğu kadar, ne taht. ne k u r -
sü+ ne de Ehramların tepesi, hiçbir şekil üzerin­
de heykelteşemez. Onun içindir kl. madde fatih­
lerinin hepsi, t iranlar . Sezar'lar hanlar, hâkan-
larH kumandanlar, başbuğlar, liderler, kahraman­
lar, g&zümüzûn önünde hep atlı olarak yaşarlar.
Bunları atlarından indirecek olursak hemen cü­
c e d i r l e r , perukası düşmüş aktöre dönerler. Ruh
fatihleri do manevi atî ar üzerindedir. Onları. Ikk
büklüm tavırlarına ve kısacık boylarına rağmen
öbür İnsanların üstüne çıkaran ve tepelerinden
baktıran mesnet de at şeklindedir; fakat bu at
göze görünmez,

insanlımın Ufku. kALnalın Efendisi ve Allahın
Sevgiltıi Peygamberimizi Miraç gecesinde İlâhi
visal Alemine uçuran. ışıktan hızlı vaaıtanm -Bu­
rak» İsimli kanadh at şeklinde yaratıl ışındaki
hikmet. Al lah tarafından atın mânasına bağış­
lanmış ne büyük şereftir!

Nihayet at. İnsanoğlunu. ^Anından, zevkin

den. keyfînden, on umumi İhtiyaçlarına kadar
her sahada tatmin etmekle muvazzaf, öyle sevim­
l i bir tâbi, hünerli bir köle, vefalı bir yardımcı,
verimli bîr müttefiktir k i . tabiatla hiçbir unsur
onun derecesinde insana hizmet etmek İktidarın­
da ve insanla ololg vörmek İstidadında değildir.
Öyle ki , göz kadrosunda İnsanı insan olarak be­
lirtmek kudreti, hi lkatin yalnız ata bahşettiği im
Uyaz-- r Ostüne binilen mahlûklardan hiçbiri, atın
yanında, kaba bir yük taşıyıcısı olmaktan fazla
bir hüviyet gösteremez. Filden merkebe kadar
attan başka bütün hayvanlar, tüylerinden her bi*
rine bîr inci takılsa bile, yürüyen ölü tümsekler­
den İbaret kalır. Halbuki at, ayaklarımızı yerden
kestikten sonra altımızdaki kıvranışı, duruşu,
mesafeleri koklayışı, binbir şekilde yot alışı, ru­
hu muzu bütün çizgilerine nakşedLşkyl*. sanki bi­
z im y a n belimizden itibaren bir devemımızdır.
Sanki at. içimizdeki hasret ve oluş idealinin, f i ­
t i l imize batlı »eklileriİşidir. M. insanın tamam-
layıcısıdır.

ŞÖVALYELİK

Ortaçağın, yapraklan çelikten a jaç lar gibi
rüzg&ra demir sesi veren şövalyeleri, bütün ma­
nasım attan alır. O kadar k i r bunların ismi ve
şahsiyeti bile kendi nefslerine deftil, ata izafe
edilmiştir; Şövalye, yani atlı adam... (Chevalerie -
Şövalüri]- yani şövalyelik, yani atlı adam ocağı...
(Chevaleresque - Şövalereskl ; yani şövalyece, ya­
ni atlı adam ocağına güre...

Bu öyle bir nisbet ifadesi kL bütün r varını yo-

1 2

gunu bir hayır işine bagışlıyan adamdan, her­
hangi bir i c i z i fedakârca koruyan insana kadar,
ulvi ve göz yaşartıcı hareketlerin hepsine birden
aynı sıfat yapıştırılır: — Doğrusu şövaleresk bir
hareket; yani şövalyece, atlı adam ocağına göre
hlr Eşi..

Şövalye asildir, merttir, M urdur, sadıktır,
dürüsttür, fedakârdır, âlicenaptır, hai ldir : ve at
onda bu vasıfların topyekün mührüdür. Şöval­
ye, kendisinde gizli kahramanlık ahlakının ale­
mini atta bulmuş, onun mücerret nakşında ken­
di ruhunu armalaşîımuşür.

Tarih bnyunça şövalyelik, hissi cephesiyle,
atın insana w insanın Ala akisy&rl teşkil etilftl
ocak diye gösterilebilir.

MÂNANIN ÖZÜ

Kalem gibi incecik dört ayak üzerinde, dün­
yanın en ahenkli gövdesi, en vezinli boynu ve en
haşmetli kafası Sonra bütün bunları birer İm*
paratdr mantosu halinde bürüyen, y a £ ü doru,
al ve kır, pırıl pırıl kürkler... Şahane, şahanej
sürmeli, tahrirli . akı görünen gözler... Zarafet
tuğrası yele ve satvet arması kuyruk. . .

Bu harikulade madde ifadesi içinde at, in­
sanoğluna, rençberlnden senyörüne ve sporcu­
sundan fatihine kadar ve işlerin en kabasından
en inceâlnedek maddî ve manevi dayanak vazi­
fesini güren JJAhl bir hediyedir.

At. gördüğü işlerin kabası, yani kaba hayvan
cephesi, hamal tarafiyle. belki başka vasıtalar
tarafından yerine geçilmedi mümkün bir vasıta;

13

fakat incesi, VAnl bedii hayvan CephetlH prens
IftmflyİB hiçbir şekilde rakip kehul oimo?. bir şah­
siyet... Nitekim onun bu hususilifiini r mazi ve
haldeki mevkiiyle makine ve fon terakkileri or­
taya koymuştur.

DÜN V E BUGÜN A T

Ulvi ve bedii kıymetlerinden hiçbir şey kay­
betmeksizin at. dün. İnsanoğluna, basit fayda
planında her Lürlü hizmeti güren, azad kabul et­
mez, tevekkül ve tahammül örneği bir kuldu r

Toprakı o sürer, değirmeni o çevirir, suyu o çe­
ker, yükü o UujırH [ekerleri o döndürür, haberi
o götürür, mesafeleri o keser ve nihayet ülkeleri
o teshir ederdi. Sonunda maklneH atın basit fay­
da planındaki bütün hikmetlerini elinden m İdi.
Dûnun manivelAaı. vinci, moiörü, tren:. tayya­
resi, telgrafı, tan ki sadece aitan İbaretken bugün
•Ua bu kıymetlerden hiçbiri kalmadı.

Fakat biri hamal, öbürü prens, Eki cepheye
malik bulunduğunu kaydettiğimiz atta. makine
ve fen terakkileri yalnız hamallık cephesini alıp
götürmüş ve prenslik cephesini büsbütün çerçe­
veleyip değerlendirmiştir.

Bugün hâlâ çift süren, yük taşıyan ve kaba
nakil vasıtalarına muharrik kuvvet teşkil eden
allar varsa, onlar, hu cephesiyle, artık tarihe ka
vuşmuş aşağı bir neslin döküntüleri ve İptidai
ellerde büsbütün tereddi belirtici posalarıdır. Bu¬
gün yaşıyan ve yarınki altın neslini yalatacak
olan at. tam bir asalet ve şahsiyet halinde atın

u

l-rens soyu. prens nev'ldlr. Zaten bizim mevzuü-
muz da bu cins n: . .

Böyleyken, kaba cephesiyle de atm köyde ve
üskerlLkie hilft ne büyük bir degor yaşattığına
cHkkal etmek; ne derecede mü tek Amil olursa ol­
sun, ölü bir makine karşısında at gibi canlı bir
uzviyetin baskın çıktığı noktaları gözden kaçır­
mamak lâzım... Bilhassa askerlikle ve ordu süva­
riliğinde at. bugün fenni imkânlarla çatışmış de­
l i l , anlaşmış olarak, yeni bir »vkalceyş ve tAbi¬
ye mevzuu halinde dalma eski kıymet ve ehem­
miyetini saklamakta... Evvelâ Amerikan ordu­
sunda tatbik edilen yeni bir buluşla süvari kıl 1*-
lan hususi kamyonlar içinde büyük mesafeleri,
büyük caddeler üstünde kısa zamanda almakta
ve İstenilen hücum, takip veya ihata noktasına
ındlrilivermektedir. Sonra tankların çelik perdesi
arkasında düşmana yaklaştınlmakta ve birden­
bire yelpaze şeklinde açılan tankların arasından
hücum dfirtnalıyla çıkarak en kısa mesafeden
düşman hatlarına dalabilmektedir. Birinci Dün¬
ya Harbindeki neticeler sonunda, ateşli .silAhla­
rın terakkisi yüzünden, bugünün tanklarına es
eski saf hüçumJanndaki tesirini kaybetmiş olan
veya kaybettiği sanılan süvari, bu suretle, fen
terakkileri bir derece daha ilerleyip kendisine hu­
susi bir himaye arzedtnce yeniden kıymetini bu­
luyor- ve böylece Allahın ala bahsettiği kabiliyet,
makinenin başta atı İptal ve sonra tekrar izhar
etmesi şeklinde meydana çıkıyor. Benzinin don-
MUJ-.U makinenin şuursuz, bir döküntü haline gel-
dlgl ve insanın muvazenesini kaybeder gibi oldu
¿11 şartlar altında, kılıçlı ve mızraklı musslf sü­
varinin neler becermeye muktedir olduğunu tkln-

1 5

c i Dünya Harbi ispat etmiş; ve bilhassa büyük
• •• M I . I L ! I u h a l a n çerçeveleyen mum leke Lİerde

süvarinin değerini yeni baştan kurmuştur.
Bütün bunlar dalma atın dOsltanİ kıymetine

İlâve...
Süvarinin alı. sırf binek olarak, atın prens

soyuna ait olmasa da prens faaliyetlerinden b ir i ­
ni temsil ettiğine güre. onun ordu hizmetinde ve
harb dAvasmda da tahtandan indirtlemediğini
görmek ve göstermek, atçının ayrı bir zevk ve

Hamal tarafım makineye terkeden aşa£ı soy­
dan ath prens soy ve prens iş uğrunda tasfiyeye
uğramakla, ata kaybettirmiş değil, kazandırmış
oluyor. Sanki fen ve makine, at uğrunda, at he­
sabına bir lcatmış veya bizzat atın kçşfiymlş gi­
bi, onu «efil hizmet cephesinden kurtarmış ve
ulvi. bedii, asil ve hakiki hüviyet ve kıymeti yle
tesbit etmiştir, öyleyse düne nazaran bugün, ke­
miyet bakımından faaliyet sahası son derece da­
ralan at. keyfiyet bakımından t&mamlyle kendi
öz kadrosu içine yerleşmiş ve bu kadro içinde
büsbütün kıymet bulmuştur diyebiliriz.

PRENS SOY VE PRENS İŞ

Neticede prens soy ve prens iş, atta sadoce
şube şube bineğe ve yarışa mahsuâ şartların ge-
ı ektirdiği cinsle, bu cinsin İki cepheli faaliyetin­
den başka bir şey değil...

içinden kıvılcımlı bir buğu fışkmcı burun de-
likleriylo mesafeleri içen at. prens iş olarak yal­
nız binilmek ve yanşnnlmak içindir. Bu İki faa-

ıa

lıyelln şartlan prens soyun vasıflariyle. vasıflar
da Jş şartlariyle karşılıklı...

Canlı uzviyetler içinde sürat mefhumunu,
şekline en mükemmel sindirmiş hayvan olarak
attan başka bitini hayal edebilir miyiz? Tazısı,
tavşanı, geyiği ve daha bitmem nesi. alın hüküm
sürdüğü sarayda, vezir deflL emirber olmak eh­
liyetini bile güsleremez.

Kuşlan hatırlamı yalım... Zira onlar başka
bir Alemdedir, başka bir Alemin yapısına malik­
tir, o Llemdeyse sür -at olsa da A dr'at mefhumu
ve nlebetl yoktur. Sür'at. hız. bu İnsani hasret ve
ideal, ayaklan topraka mıhlı çilekeş mahlûkların
dAvuıdır. Ve aL. igte çile zemini yeryüzünde so­
lucanlar sürünürken kuş gibi uçan mefkürevl
varlek... Onun İçindir k i at* insan hasret ve idea­
linin sembolü; ve bu sembolü İfade etmekte ik i
cins faaliyetin sultanıdır t

Binek ve koşu.,.

Prens soy ve prens işin müşahhas tarafları­
nı yeri geldiği zaman göreceğiz.

Atın manasına ait toplu hüküm :

A l insandan bir parçadır, vazifesi İnsanı ifa­
de etmektir; ve sonunda fen terakkilerinin sü­
züp bıraktıfı gibi, bütün şubeleriyle yalnı/ h lno-
£e ve yanşa mahsus...

5ün derece hafif. zarif, hususi şekilde yapıl
mış lüks bir arabayı, yine hususi ve lüks hare¬
ketlerle çeken atta yine prens soya ve işe yakın
bir m Ana kabul edilse de, asil atın asil prensipi.
çekicilik dofU. taşıyıcılıktır Taşıdığı ise yük de­
fti!. İnsan.., İnsan da bir ağırlık degıl. atı İdare

17

etmenin ve ondaki hüneri belirtmenin sanatkârı -
Demek k l F a t ne çekmeye, ne de taşımaya; iade­
ce taşımak İçin yaratıldığı insan vasıtasiyle ken­
dini ve insanı göstermeye memur.»

İmdi:

At. bütün şubeleri ve tarzlariyle b i n e k u ve
ayrıca yarışta, kendi prens soyu ve prens İşi İçin­
de tecelli eder.

Bu umumi kıymet hükmü mukaddemeshnden
sonra, bûıün bahislerimize şArnil, Umi bir mu
tearife kat'iyetiyle, birdenbire tcsblt edelim ki .
yarış yerkH atın ıslah ve istifa vazifesini gören tek
çerçeve; atın içinden alı süzen ve nesil nesil onun
posasını atıp cevherini bkrleşllron sihirli elektir.
B i r kadının baka baka güzelleştiği esrarlı bir ay­
na gibi ath prens faaJLyeU İçinde çalışa çalışa, an­
cak yartş yerinde üstünlüğü bulur ve bu üslün
lüğün tohumunu hftrAda dağıtır. Onun içindir k i .
istifa işinin dinamosu hipodrom, akümulfttürü
hâridır.

Bu ölçüyü, gözlük gibi p başımızdan hiç çıkar­
mayalım...

L3

AT, KELÂM VE SANAT

A L L A H K E L A M I N D A A T

Sanatın başında kel hm ı ve kelftmın ö>lesindeh

ıı..-.-. - ! .L - . i i - . i l , - vartlmûı kutbunda Al lah ın Kitabı...
Al leh h Kur" anda* ban mahlûk]an Özerine ye­

m i n eder. A l i aha mahsus sır...
İşte Al lah . Kâinatın Yaratıcısı. K u r anda at

Özerine yemin etmiş, ve zAhlrİ m Anan m İdraki­
mize aksettirdiği nisbet unsurları içinde aün ha­
rikulade tasvirini yapmış ve mûnasını billürlaş-
ttrmıştır.

Kuranın -ErâdıyhL- sûresinden, birbirini ta-
klbeden dürt âyet meal i :

-Kasem okun. soluk soluğa koşanlar üzeri­
ni.»»*

'Tırnaklariyle taştan kjvıEcım fıçkırtanlar
üzerine...»

-Sahalı vakti düşmanı basıp etrafı toz duma­
na boğanlar ü z e r i n e -

sı

http://L-.ii-.il,-

^Peşinden doğruca düşman saflarının İçine
• • Özetine...¬

Kuranın ancak zAhfrl m Ana pl Anındaki hu
bildirişi atı. olanca maddesi, ruhu ve Eşiyle e tür­
lü meydana koyuyor ki , karşısında topyekün ko­
l i m Alemi müflis... B u zâhkrl mânanın bir de.
asl[lisanı içinde, yani Al lah kelArm olarak n&mü-
ienahl ulviyeline günlümüzü çevirince içi m i * L
şöyle bir duygu yakacaktır Dış perdesinden ve
muazzam bir nur cümbüşü İçinde atı seyrettiği
miz tonsuz bîr hikmet; ve bu hikmetin bize Üfle­
diği derîn haşyet...

Allah yemin ediyor... Ktmin üzerine?.. Soluk
soluğa koşanlar üzerine . İşle, burun delikleri
körük gibi açılıp kapanan ve efsanevi bir moibr
M-sj veren asil atın koşu ve yanş tablosuL

Al lah yemin ediyor... Kimin üzerine?.. Tır
naklartyle taştan kıvdcım kışkırtanlar üzerine...
IşLe. vazife ve İmtihan hengâmesinden bir lâhza
ünce bütün bir vecd ve heyecan âbidesi kesilen
asil atın heybet ve hassasiyet tablosu!

Al lah yemin ediyor... K imin üzerine?.. Sabah
vakti düşmanı basıp otrafL toz dumana boğanlar
üzerine... İşte ufukların hafif hafif kanamaya
başladığı ve suyun h kumun ve rüzgârın uyudu­
ğu, saatte, topyekün gaflet ve rehavete karşı çı­
kan ve saldırdığı hedef noktasında tayfunlar kay­
natan asü atın dehşet ve hareket tabloeuT..

Al lah yemin ediyor .. K imin üzerine?.. Bü­
tün bu İşlerden sonra doğruca düşman salları­
nın İçine dalanlar üzerine... İşte. faaliyetler inin
en güzellerinden bir ini cenkte gösteren asli atın
vazife ve cesaret tabloeuL

EsLeük, fikırF şekil ve ruh hep bir arada.. .

J3 •

Mahlûkları kendi üzerine yemin etmekle mükel­
lef bulunurken kendisi mahlûkları üzerine ye­
min eden Al]ahin ebediyen lütuflandırdığı at, bü­
tün kıymet ölçüleriyle bu zAhlrl mânanın çerçe­
vesi içindedir.

İşte mübarek at. Hâlikın sevdiği, övdüğü
ve üzerine yemin ettiği ati.

P E Y G A M B E R KELÂMINDA A T

Al lah kelâmından sonra, yine insan sözünün
ufuk n o k t a s ı n a alt bir kıymet olarak Peygamber
sb/A geliyor. Peygamberimizin, hadis İsmini ver­
diğimiz, insan kul ve Al lah Resulü sıfatLylo şah
san buyurdukları...

Kâinatın Efendisine ait her kelime, her ha­
reket, her eda bir hadis olduğuna göre. A l l a h m
Sevgilisi, Al lahm ve kendisinin sevdiği ata dair h

süz. hareket, iş ve eda halinde birçok hadis ver­
mişlerdir. Bunlardan İş ve hareket şeklinde olan­
ları, kendi mevzularına ait fasLİlarda göstermek
üzere şimdi yalnız IÛZ plânında kalıyoruz.

• ıirtyr. atların alınlarına nakşedil m İştir.-

HeyrH iyil ik h mutlak iyil ik; şu, felsefenin
iSökrai) dan IBergsonl a kadar üzerinde beyin
törpülediği. küçüklen büyüğe doğru hor hâdi­
seyi içine alan gaye merhum...

Hayr, büyük ve İdeal delâleti içinde olmasa
dap madde işleri cephesinden, o cepheye alt hara*
üaslyle atların alınlarına nakşedilmiştir. Bu nak-
GedjlIşEe, ortasında bembeyaz bîr kartopu veya
akıtma ışddıyan güxellm at kafasının yüz kuml­

am

nı ne muhteşem bir (plasilcriU - «ayanın dış yü­
zündeki nisbet ahengi) içinden seyrediyorum A l ­
lah, hayrı, oraya, atların ıgık saçan alınlarına
düftÜmlemlşUr. Bu pUsUk güzellikten öteye, mü­
cerret fikre ve hay n o delAleilne geçtiğimiz za­
man da, ata alt İşlerin kjyınet hükmü elimize ge­
çiyor. A l bizzat hayırlıdır ve gördüiü İşlerin hep­
sinde teker teker hayr vardır.

AL bahsinde en büyük hayr üe atı koştur
mak. bu yoldan asalet ve asllyatlne hizmet et¬
mek vo nefltinin menbaım ve barajını kurmaktır.

A t yarışlarının Sünnet yani Efendimizin tat­
bik etUkleıi işlerden bir i olduğunu ve Efendimi¬
z i n yarışları teşvik ve kazananlara mükâfatlar
tevzJ ettiklerini bilmek, ata bağlı en büyük ve
ana faaliyet olan yanş davasındaki hayrı takdir
etmeye yeter.

Elverir k i F hiçbir şey adlından İnhirafa uğra­
masın...

Bu eeaal hayrdan sonra, yanş Aleminde ka­
nının Azami istifa derecesine ulagan atın binek
vesair hizmet sahalarına intikal ettireceği kıy­
met ve ona bağlı hayr hassaları kolayca takdir
edilebilir. Saf binek ve ordu atı. yine kan değe­
rini , yanş âleminin örnek! eştireceği ve üretece­
ği merkezlerden alacaktır.

lölftm dininde uğur veya şeamet hissi, her­
hangi bir hayvaiL nebat ve cem addan alınamaz.
Küfür Adetlerinden olan böyle duygulan, sflf ve
gerçek Müslümanlık şiddetle yasak etmiştir, Js-
lAmlyette her şey Al] ah tan. her şey Al laha bağ-
İL_ Hayr ve şer yalnız Al lah lan . . . Ancak, asası
daima Allaha bağiı olarak hayr beklenme-U ge­
reken şeyleri. Al lah Resulü bizzat tayin etmiş

24

ve gerisine bu bakımdan hiçbir pay vermemiştik
Hadis meal i ;

«Uğursuzluk Iuğurla beraberi üt şeydedir:

Kadıuh ev ve tt*.*-
Jşte dini cevaz halinde kendilerindon uğur

beklenmesi gereken üç şeyin İçinde a t . Hadis­
teki ik i kutuplu İhtimal İfadesinden anlaşılacağı
glbth bunlar ya tam uğurludur, ya U m aks i - Z i ­
ra her şey zıddiyle birliktedir ve Allaiıın herhan­
gi bir mahlûkuna verdiği uğur hassası ters de
tecelli edebilir. Bizim bu hikmetten alacağımız
dersP kadının, evin ve atın, esasta uğur getirecek
şeyler olduğu İçin uğursuzluk ihtimalini de v&-
detnıelerE.,, Uğuru bunlardan bekleriz; nasıl çı­
kacaklarını İse Allah bilir ve gösterir

Bundan sonra bildireceğimiz hadlı, ulaşıl­
maz bir sadelik İçinde atın bütün şiirini, zevkini,
ruhunu ve kıymet hükmünü vermekte:

Hadis m e a l i :

-Dünya saadeti atların sırtındadır.»

A t a dair ne e&ylanse. bu muhterem sadeliğin
bendesi kavrayışı içinde atı çepçevre taramaz.
Büyük gaye ve ebedi saadetin eşiği yalancı dün^
ya, yalan veya gerçek, bize gûaterdlğt bunca saa­
det hedefi arasında en mesut tarifini atta bulu­
yor. Son derece sade ve kapalı bir ifade İçinde
öyle girift ve derin bir mâna kuyusu ki , ancak.
Peygamber sözü olabilir. A: , o mübarek mahlûk
:•. İmanı bütün İç serveti ve dış heyetiyle belirt '
meye memurdur. Bu haliyle bize dünya saadeti­
nin ta kendisini gelirmiş olmuyor mu? Gerçek -

25

ten insanda a l sırtında teselli bulamayan hiçbir
keder yoktur AL sırtında İnsan, derdi, piyadeler
dünyasına ve onların U r b l r i n i itiş kakışma bıra­
kır ve u M bir kayıtsızlık ve tevekkül semanına
doğru ayaklarının yerden kesildiğini hisseder.
AL sırtında, yağlı ve çamurlu sokağın miskin da­
vaları, ufuktaki bir harabe gibi uzaktadır ve bun­
lar ancak geriye dönerken yaklaşır, attan inin
ce de insanın kafalına vurur. A t sırtında tecelli
eden dünya saadetin İn. atın prens soyuna ve
prens işine de del&letl ne güzelF.. Yalnız bu ha­
dis, ata dair yazılacak ciltlerce a w t n inblkten
geçfrllmîş özü kuvvetinde bir ıt ır h - .

A t bahsinde hadislerin daha niceleri var.. .
A t a edilen masrafın sahibi adına sadaka teşkil
edeceği yolunda hvayet edilen hadislerden alla­
rın ırk kollarına ve bu kolların başlarına edilen
dualara kadar niceleri... Yalnız İnsanı taşLmak
ve belirtmek üzere yaratılan at. İnsanın zübdesl
ve Allahın Sevgilisini taşımış, sevgisini çekmiş
ve duasını almış olmakla, şeref ve değerinin son
mertebesine ermiştir.

VECİZELER V E MESELLERDE A T

Birbirine bağlı sebepler manzumesinde, en
küçük teferruat ile en büyük esas arasındaki ya­
kın alâka hikmetinin at yününden ifadesi ı

*— Bir çivi bir nalı. bir nal bir tırnağı, bir
hmak bir ayağı, bir ayak bJr atı, bir at bir ku­
mandanı, bir kumandan da bir vatanı mahvede­
bilir .-

Cengiz Han

2 6

Düşmandan kurtulmak için hir at arayan hü­
kümdarın gözünde a l :

m— Bir ata bir krallık!.

Dçüncü Rişar

Ham kuvvet emrinde a t :

Atımın geçtiği yerde ot bitmezi •
Atillâ

İlme hürmet vesilelerinin en yüksoğlnl al
vermiştir ı

— Alimlerin bindiği atın ayafiından Örtü­
müze ııçrayan çamur şerefim izdir.»

Yavuz Sultan Selim

At kıymetinin en mükemmel tesbltl:

— Koşan atın •ırti. oturulacak yerlerin en
İy isidir.*

Mutenebbl
A t hakkında söylenmiş sözlerin, estetik plân­

da belki en güzelini ve atı belirtmekte en renk­
lisini temsil eden bir Arap meseli ı

-— Atlar rüzgftrlann kızıdır.*

ingiliz meselleri:

•— Başıboş at çabuk yorulur. •
<— İyi at seyrek mahmuzlanır.»
— |-.ı atla kütü renk olmaz.»
•— Beyaz alı ve sanem karısı olanın başı

derttedir,»
<— Uzun bir sefer için atını ödünç verenh

sonunda onun yalnız derisini alır.»
« Atın juçunu eğerinin üstünde aramalı...*

»— Atın labanma ve köpeğin dişine daima
d i k k a t . , *

*— Alı suya gütürebüirsinlî. fakat ille içfre-
mezsîniz.»

*— Bir ayağı sekili; almiz! İki ayağı sekili;
deneyiniz! Üç ayağı sekili; kollayınızl Dört ayağı
sekili; bırakıp gidiniz!»

Fransız meselleri:

*— Ayak olmayınca at olmaK.»
*— Atını kuyruğundan güdüyor."
^— A t dışardayken ahin kapamakta fayda

yoktur.»
*— A t gibi çalışkan.--»

Türk meselleri-
At H avrat, pusat...»

•— A t beslenir, kıs istenir.»
- T — A t l a n düşene tımar, eşekten düşene me­

zür,,.*
— A t binenin, kılıç kuşananın...
<— Yürük at, kendi artırır yeminj r „*
*— Atı alan Üsküdan geçti.»
1 — A l m a aİL. sat yağızı, beele kırı, b in do­

ruya'*
— Kula ; meğer ki yelesi, kuyruğu siyah

Bin kıra. sür kıra!»
— Bir sürçen atın başı kesilmez.»
<— A t binicisine göre kişner.»
— Doğuran kısrak utansın!
<— Alın ölümü arpadan --i .un -
*— At , at oluncaya kadar sahibi mat olur.»
«— İğreti aU. binen tez iner,»

MASAL V E F O L K L O R D Ü N Y A S I N D A A T

Masal dünyasmm oncusu miloloji . . . Mitoloji,
efsane: ilk İnsan topluluklarının hayal lahtapo-
&undan seyrettikleri kâinat manzarası ve sebep­
ler manzumesi.. .

Yunan mitolojisinde at, kuvvet, heybet, haş­
met ve zarafet sembolü olarak, yalan içinde bü­
yük bir gerçektir. Mitolojideki roliyie değil, insa­
na çarpan mücerret mânasiyle gerçek...

Güneşi. som altından arabasında* dört at çe­
ker ; Hızlı (Eoüs • Oüa), ateşli (Phtëgon- Flegorü.
coşkun (Ethon-Eton) ve hafif tPyröîs-Pirois)...
(Pinlonl un salını dalgalar üzerinde uçuran da
(Hlppoçampus - Hipokampüsİ adlı deniş atı... Bu
at denizleri yarıp geçerken, etrafmda deniz kız­
ların yunus balıkları gibi takla atarlar. Kanatlı
at (Pégase-Fegazl. şairleri (Parnasse - Parnas) a
uçuran hayal kuvvetlerinde bir şerare...

Milolojiye göre atın vücude gelmesi şöyle-
Ensanların âlûsı Atinalılara, ıbüyük bir bağış yap­
mak isteyen (Neptün), elindeki çatal askyi yere
saplamış ve yarılan topraktan, kişneyerek ve şah­
lanarak, at çıkmış...

Gariptir ki , Yunan mitolojisinde, karaların
prensi ath deniz ilâhı sanılan (Neptün) ün elinde
vücuda geliyor ve denizlerde (Pintûnl un salını
çekiyor. B u hayal edişte, deniz şiiriyle dolu eski
Yunanlının, atın harlkulide. vücut estetiğinde
hem denizi ve hem karayı saran bir akıcılık gör­
mesi ve ünu dünya çapında büyütmesi rol oyna­
mış olsa gerek r „

29

Atın, hayal rahminden çıkma (Neplün) ün
elinde vücude geldifei itikadıdır k i h barbar bir
âdeta yal açmış, bu itihat yüzünden hayali deniz
tanrısına at kurban edilmeye başlanmıştır. K a
yahkJarın, yarların tepesinden denize atılmak su­
retiyle kurban edilen, kaynar su gibi inilt l l l ve
köpüklü sularda boğulan zavallı hayvancıklar.
B u Adet eeki Yunan ve Komanın en medeni çığır­
larına kadar devam etti. Kendisini INeptün) ün
oğlu farzeden [SeiLUA Pompeius - Sekstüs Pom-
peyyüsl. Büyük IFompel nln kardeşi Romalı
ran. korkunç kayalıkların tepesinden (Neptün)
şerefine esil a l l a n ve nıAsum Inaanlan attırır ve
bunların suda çırpınışlarını seyrederdi.

Nihayet ICentaure - Santorİ.. . Beline kadar
insan. aşa£ısı a l„ . Eski Yunanda olduğu gibi Mı-
BU- mitolo|iıinde de tahayyül edilen bu üp, Te-
salya'mn a l İnsani; kuvvetini U l a n ve canavar
hâım insandan alan vahşet " r n e g l _

Milolojiden sonra, mümkünlerin mefküroleş-
Urilmesi tarzında, hayalin mAaum oyunu r tabii
masal geliyor. Masallarda at- şehzade, sultan r

dünya güze İL büyücü k a n derecesinde r^pertua
n n ana rollerinden birini oynar. Dalma iyil ik cep
besindedir ve hayra hizmet eder. Şehzadeyi taşı­
yan oF kızı kaçıran cF İksiri yetiştiren cF düşman
kokusunu alan o, hainleri kovalıyan o, canavar­
ları tokmeliyen o, bazan şıpır şıpır güzyaşı dü-
ken h bazan neş'eli neşpeh kişnoyen o--- Garp ma­
rallarında da. yedi başlı ve bilmem kaç kuyruklu
ve pençeli kötülük canavarlarının üstüne kim
gider? Yaralı tabibini dişleriyle kapıp kaçıran,
ölü sahibinin cesedi üzerinde günlerce aç ve su­
suz bakliyen atlar, masalla hakikat arası bir plftn-

30

da yaşarlar. Başka atlar tarafından yakalanıp da
namus ve şerefine leke sürülmesin diye feda edi­
len ve nasıl koşlurulacafiı at h m u j n a arkasın­
dan befiırüan atları bilmez miyiz?

'Benim atım seninküıi geçerse kızımı veri­
r imi* diyen padişahın teklifin! kabul edip son da­
kikada atma kıymamak için padişahı geçen, geç­
tikten sonra da dörtnala başını alıp giden ve at
uğrunda kadın aşkını yenen süvari ne kadar u l -
vldlrF FUAn at şahibinkn arkasından ölmüş, efen­
disinin tabutu evden çıkarken topinlp dövünmüş
ve yemini, suyunu her şeyini bırakmış ve birkaç
gün içinde can vermiştir.

Evet. at. şahsiyetini kuşatan bütün bir ha­
yal ve hakikat eçyosı içinde tam bir menkıbe kah­
ramanı... Düşünür, içlenir, dertlenir, şevklenü-,
sahibinin r u h hSletlne muvazi bir duygu hayatı
sürer ve bu arada, realite üstü, fevkalâde aksi­
yonlar doğurur. Daima sadakat ve fedakârlık
timsali olarak... Binicisini esirlikten kurtarmak
İçin kalenin üstünden atlar, paramparça olur; fa­
kat sadece ayaklan kırılmış olan sahibi, sürüne
rek. kendisini orada bekleyen ikinci bir ata biner
ve kaçar. Birçoku hakikatin malı. daha neler, ne­
leri A t derecesinde, lstendifl yerde İnşan uğru­
na hızını ve canını vermeye hasır hiçbir mahlûk
yoktur. Elbette kl bu tarafıyla atF <ıdöalisation •
meTküreleştlrmeJ işi olan masalın kahramanı ola­
caktı. O halde masallarda at, gördüğü işlerin ya­
lanı ve gerçeğiyle değil, fakat İnsana nasıl gö­
ründüğü, neler his ve ümit ettirdifiiyle mefküre-
vl bir vücut... Sonsuz kıymeti de burada...

Türk folklorunda atı, U m iyottan evvelki
devrede at blırat aifo efradından biri ve tek ça-

aı

dirlik topluluğun üçüncü ferdi olduğu için daha
sonralarda aramalı ve bu folklora Anadolu folk­
loru ismini vermeliyiz.

Hatıra evvel i Battal Gazi geliyor. Batla! Ga-
zl'nin en yakın hayat yoldaşı Aş kar isimli atıdır.
Battal h Battal olmak lçlnh Büyük İskender'in atı
gibi. evvelâ Aşkar'ı upie lmekle ise başladı Aş-
kar onu r hayaLının her yolunda adım adım ta-
klbeder ve kahramanlısının -lAzlm-1 gayrlmu
farik- l p ayrılmaz i ı. ;n. unsuru olur. Battal'ın Aş-
kar h la dertleşmeleri. A nkara hitabeleri, halkın
dilinde büyük bîr d m t an dır. Aşkarsız Battal G a ­
z i Dİamaz.

Y a Körofilu?.. Bolu ormanlarının inle kokulu
çamları içinde, incecik bacakları, pırıltılı alnı ve
upuzun beyniyle hey koli eşen ve ayaklarının di ­
binde sahibinin tıngırdattığı eazı dlnliyen a l :

«Alımın yelesi ince saz gibi,
Gevrek gevrek kişner turna kaz gibi.»

İzmir'in Zeybeği ve Erzurum'un Dadaşı.
(Santorl lar gibi, atla İnsan yoğurması tipler.. .

«Yazık olsun Telli Doru şanına!
Eğil bîr bak mqr cepkenin kanma!»

Erzurum'un Palandûken dalları, dikliğini ve
sertliğini Dadaşın atından almış defi l midir?

Anadolu folklorunun tacı Karacaoglan; bu
-yAr* düşkünü ve güzellik delisi köylü (Don
J u a n l . ata sevgilisinin üstünde yer verir r

«Arzularım kaldı bir Arap atta;
Koyma kadir movlam, gamda, firkattel*

32

-Beş yüz atlım olsa JıHıuıi şallı.
Gümüşten resmeli. kadife çullu;
MevlAm bana verse bir dudu dilli...»

-Sürülerle erkeçlerlm yayılsa.
Dokux yerde davullarım düvülse.
Kol kol olsa. atlılanm dajfilsa...»

*
*Atımh sende küheylAnlık var İse
Gece yûr koynunda yatalım atimi..»

•
-Deryalar yüzünde boz atk Hızır
Benliboz'a binmiş, o da gellyor!-

*
* Beylerimiz Arap atlı.
Dilberlerin d i l i tatlı...*

*
-Arap atım koşar, koşar-
Seni seven binler yaşar.-

*
«Arap atı köstek ile tutarlar;
Binerler üstüne, cirit atarlar.»

«Ceylân kovar, gûk boncuklu tazılar;
Arap at üstünde şehbaz gaziler...

-Yl£iL yifiitîn yoldaşı
A t y i t i t in ö ı kardeşi •

Ve nihayet, evi. ocağı, pınarbaşını, tarlayı,
kın ve ovayı inleten tempo=

*YI£lt Ölürh şan kalır;
At ölür, meydan kalır.»

Anadolu folklorunda at, Türkün etine ve ke­
miğine, ruhuna ve ciğerine kaynamış ve inşam
kahraman ve faziletli tarafiyle gbetermek vazî^
fesini üzerine almıştır.

Başı hapishane parmaklığına dayalı efe:
t Hapishane ününde yanıyor gadar r i

Bayramdan bayrama çalınır sazlar.*
Diye mırıldandıktan sonra şöyle hıçkırır:

-Annem kır alımı çayra bağlasın.
Kır at kenedi kçe annem a£]aıınl*

e; at ciğer zarımıza kadar İşlemiştir.

EDEBİYATTA A T

Edebiyatta at, tHomer) den iVatoıD ye ve
Antere'den Yahya Kemal'e kadar bütün şiir fe­
zasını doldurur. Gökte yıldız, şiirde at... Eğer an
eskisinden en yenisine kadar dünya yüzüne bin
şair gelmişse, bunun en aşa£ı dokuz yüzü attan
bahsetmiş, üç yüzü de atın bînblr cepheli esteti­
ğinde binhlr tahassüsün remzini bulmuş ve ata
tutulmuştur. Edebiyatın ana temalarından ölüm.
ha*reth gurbet, yolculuk, kahramanlık, « k ve
ıdoai. kendi p i k t i k kalıplarına en fazla atı dök­
müştür. Şahlanan at, çırpınan at sıçnyan at. du-

ran at. toprakı eşeliyen at. alabildiğine koşan at r

a y n ayrı sayısız tahassüslerin tercümanı..,
Yürüyüşh ebedi yürüyüp kötüye ve iyiye,

ölüme ve hayata, zulmete ve nura gidiş; üstünde
canavar bağlı kapkaranlık bulutların çöreklendi
¿1 veya nur sütunlarının infllftk elti ufka duft-
ru akış. başı yerde veya gökte atlar üzerindedir.
Hezimet ve zaferi atın tavrından başka no gös­
terebilir? Kargalar havada ölüm kavisleri çizer­
ken, akşam karanlığında, başını yere egmîş ve
korkunç bir bükülüş içinde donmuş atla; şafak­
ta, boynu e f i l bir kılıç gibi keskin, kafası dim­
dik, kulakları fırıl f i n i , ufuklardan er dileyen
at... Birinde bozgun, öbüründe zafer...

Şark edebiyatında at, başta prens soyun va­
tanı Arap ülkesi olmak üzere, Fars ve Türk ille­
rine haglt...

Arap edebiyatında -MuaUekat-ı Seb'a - Yedi
askı* şairlerinden itibaren d i l l e r dolusu a l . . .

Çoğu Yedi Eski şairlerine ait birkaç misal E
Antareden ı
•— Benim atım ölümlerden haber veren bir

münadldir.»
•— AbLe'yl (Antere'nln sevgilisi) terkime al­

dığım zaman atım huysuzlaşır, hırçml&şır; onun­
l a baş başa kaldığımız demlerde de bn ayaklarım
yere vurup ajlardı. A m a ben hatırını alır. kim­
senin ona bedel clamıyacağını anlatırdım. O.
A b l e y i hiç sevmezdi; Able do onu.. .*

Arapların ve dünyanın en büyük sairlerin­
den Inırül'kays'da a t :

••Atım. ökçeyle karnına dokunulur dokunul­
maz, birdenbire coşar. O zaman göğsünün hırıl­
tısı, kaynayan bir kazanın fokurtusudur.

as

Suda yüzercesîne Ön ayaklarını ut&tarak ko¬
şan atlar yorulup d a katı toprakları eşmeğe bafl
Layıncı, benîm atım. sanki yeniden canlanır.

Atımın, geyikteki gibi İki böğrü vardır. Ba­
cakları da, devekuşunun bacağı gibi.-- Koşmuş
kurdun birdenbire atılışını andırır. Ti lki yavru­
sunun ün ayaklarım çift elit atması gibi de yü­
rüyüşü w ~ >

-Derken, sırtlan ak ve ayakları kara bir ya-
banüküzü sürüsüne çattık. Dişi öküzlerin birbiri¬
ne sokularak birbiri etrafında dönüşleri. (Devarl
is imli putun çevresinde, siyah ve uzun eiokli
kırların dönmesine benziyordu.

Atım, suya dalmışlasın* terllyeceklun, hiç
terlemeden bu yabanûkuzleıine yetiştik

«Atım* daima sırtında eğer ve ağzında gem,
dört ayağı üzerinde dimdik, gözümün önünde
durur. Ondan hiç ayrılamam^

'Arkadaş: Şu yüksek ve başe taç gibi yuvar­
lak buluta bak! O bulutta el hareketi gibi oynı-
yan bir ışık varl Gördün mü; işte ben sana. atı­
mın sırtında, onu gösteriyorum]»

Öbür Arap şairleri:

— En çok kılıcıma güvenirini ama altımda-
kL atın da kıymeti ona bodeL,-

— Cazâ meydanlarında gözüm görmeme­
ye başlayınca beni iradesine alan atım düşmanı

M

nereden vurmam gerektiğini bilir ve oraya sü­
rer.-

— Sevgilimin yolunu kaçfetmek aımna er­
miş tek kişi atımdır.»

— Altımdakl asil at olmasaydı bu kuvvete
er 1i em ezdim .•

-— A tunla ben aynı kaderin yolculuyuz.
Eceli, onun sırtında olmadığım zaman çok daha
yakm hissederim.»

•— Yaşlıyım; gençliğimden yegâne hâtıram
alım O, ellerimde doğmuştu; yazık kl ellerim­
le de gömüldü.»

i — Atımla sinesinde barındığım mehtaplı
geceleri asla unutamam. Onun araeıra kişneyişi
bana bir ninni zevkini verirdi.*

•— RÜigÄrla yarışırken; benim atım r başlı-
başına bir savlettir. Sırtı yeryüzünden de lablt-

•— Herhangi bir vebada uyuyup kaldığım
zaman beni uyandıran solukları o kadar ılık ve
İçtendi k i h sevgilim çölü hanımda duyardım.»

* — Onun sırtında her tehlike bana vız gellr.-
M e Arap ve ati; prens soyun kan vericisi

Arap atı. . .
iran'da Şehname ve Flrdeval.. . Seri halinde

Fars hükümdarları ve Zaloğlu Rüstern... Şehna-
me'nin kahramanları, gölgeleri minyatürlere ak­
setmiş atlar üzerindedir. Fakat İranlıda a l , Arap-
I.L olduğu gibi bülün his fakültelerine İşlemiş bir
şey değil: yaJnıı İhtişam ve lüks ifadeni.,.

Divan edebiyatında en büyük at şairi N e f l
Bir «Jtbimizin tabiriyle Dördüncü Murad ın a l ­
larım ebedUeşlinm N e f l , atı o türlü mefkûreleş-

37

t i rm iştir k l , -¡aman ve mekân kanunlarım berha­
va etmiştir;

•Çapekliği o mertebe k i m zili ı râkibi.
Yira düşünce Ana mekân lâmekân dur.»

[Çabukluğu o kadar k i . süvarisinin gölgesi
yere düşünce mekân ve bölgeye mekûnsızlık

olur.f

Yani gölge, bîr mekâmuzhk, boşluk âleminde
erir, gider ve güze görünmez. Gölgeyi eriten bir
hız... NefTye göre padişah atının ününe birden­
bire bir derya çıksa, hayvan su yüzünde o türlü
seker ki. ayakları lâlanmaz-

NeH"den evvel at ve kahramanlığın en gü­
ze] şiirini yoğuran Glray'ın o muazzam kaside­
sini k i m bilmez?

-Ráyele meylederiz kamet-1 dilen yerineh

Tüğa dil bağlamışız lulf-ü semenbû yerine.»

V » :

«Severiz eeb-i hünermend-i sabareflan,
-Bir peri şekl-i sanem, gözleri Ahu yerine.*

•Bayı afta düşkünüz gönül okşıyan endam
y erine,. r

T u f a bağlanmışız; yasemin kokulu kadın
saçı yerine...)

[Rüzgâr adalıh marifetli alı severiz,
Bkçlml put gözleri ahu bir peri yerine...i

Yeni edebiyatımızda d a at liyık olduğu mev­
kie sahip... Faruk Nafiz. istiklâl Savaşında ayak-

38

l&nan Türk m|Jletinih şaha kalkmış bir yağız at
Seklinde gösterir. Yahya Kemal - B u l adı akın­
larda çocuklar gibi sen* akmcılann hftüralariy*
le doludur. Naaum Hikmet bile kendi dâvasının
yürüyüşünü atlılara temsil ettirir. Demek ki. hak
ve bâtıl her hareket, kendine bir ruh ve bedii de­
ğer aşılamak İçin ata muhtaç...

Bu eseri bir başkası kaleme alsaydı ve böy­
le bir fasıl açsaydı Necip Fazd ın şiirlerinden hah
seder mlydl h bilmem... Fakat ben izin İsteyece­
ğim; Benim şiir ve bedii ölçümde at r en kaba
müşahhastan en İnce mücerrede kadar birçok
his ve f ikir ukdesinin dış âlemde bulduğu ve bü-
ründüğü en güzel plâstik hüviyettir ı

«Sırmalı cepkeni attı kolunu.
Tek elle dizgini gerdi Köroğlu.
Tozlarla atılıp dağın yoluna
Yegll muradına erdi Köroftlu.»

*
«Sonsuzluk kervanı, peşinizde ben r

Uç ayakla seken topal köpeğim;
Bıstıgımz yeri taş taş «peyim.
B i r kınnU yeler kereminizden
Sonsuzluk kervant, peşinizde ben.. r -

*
-Klşno kır at r kişne kır at
Çoğu gitti, azı kaidı.-

•

«Giden şanlı akıncı ne gün döner yurduna?

M

Karşı yoldan üç atlı»
Kuşlar gibi kanadlı.
Geliyor köye doğru.

Cepkeni kola atmışF

Sag elini uzatmış.
Üçü de göğe doğru.

Bir bulut olmuş rüzgâr-.
Heyecandan başaklar.
Tutmuş nefeslerini.

Sara dağlar inliyor,
Kalbi diye dinliyor,
Çelik nal feslerini.

Sürün atlılar, sürün!
Beni alıp götürün!
Yurdumda çok y alnı sun.

Demeyiniz: bu da kim?
öyle diyor ki , içim
Candan aşinanınım...

Garp edebiyatında at =

Eski Yunanda i lk i k i şair] CHeziyodl ve (Ho¬
rner l . . . Biri talimi, öbürü disitanf şair... <Hezi-
yodl , atıh kaba işi ve fiziğiyle anlatır; IHomerl
en derin mânasiyle göklere yükseltir, (llyadal
ve bilhassa dünyanın en büyük deniz şiiri iOdl-
sel at şiiriyle çalkanır. (Aşil) in öfkesi, atından
kendisine, kendisinden de atına geçen bir elek­
trik devresi halindedir. tNestorl, düşmanı (İti-

40

mone) yi yendikten sonra. onun. çagu tayk h yüz
elli kısrağını kanimet diye almıştır.

Yunanda at estetiğini, tîlyadal mn şu satır­
larından süzebiliriz:

* tElena) yı sarayında buldu, (Elena)h

mermer gibi beyaz, büyük. İki katlı bir örtü Ör­
mekte... fElenal bu örtüye, at terbiyecisi Truva*
blarla, tunç zırhlı Akhahların kendisi İçin ettiği
cenkleri işliyor. Hafif ayaklı Itrisi ona yaklaştı:
Gel. sevgili kız, dedi, at terbiyecisi TYgvalılar-
la. tunç elbiseli Akhalılara baki.. Demin orada,
(Arest in gazabiyle tutulmuş dövüşüyorlardı.
Şimdi sessizlik içinde, kalkanlarına dayanıma,
oturuyorlar. Dövüş bitti. Mızraklar yere saplan­
dı. (Paris) ve <Ares) in sevdiği i Men el âsi, şimdi
senin için vuruşacaklar. Hangisi üstün çıkarsa
sen onun karısı olacaksın'»

Truva muharebesinin Tahta Aü, hUe bilmez
kahraman atı gülünç düşürücü bir tertip olsa
d a herhangi bir (fantastitıue • tabiatın üstünde)
rolü ata oynatmak bakımından dikkate değer,

4Borysth4ne - Borlstenl lfthdl üzerindeki epl-
gram h tAdrlyen) in F gözde atına İmrşı hislerini
çerçeveler-

Atinahlarda (Simon) ve (Milityadis), kendi
yanş atlan için zamanın şairlerine en güzel mıs­
raları yazdırmışlar ve mermere kazıtmışlardır.

Büyük l lr lzma şairi (Pendarl m gözünde at,
süslü bir merasim zabiti; muhteşem geçitlerinn

oyunların ve bayramların teşrifatçısıdır, N e f i
gibl h o da, hükümdarın; (Siraguz^) tiranı (Hi-
yeronf un atını besteledi.

Atj <5okratl ın meşhur «Müdafaa* sına ka-

41

dar girmiş. IEall> ve ÎSofokl un trajedilerine
k^dar sokulmuştur.

Eski R o m * ' d * ÎVlrJil». au sade bedii tarafiy.
le degü r ahır içi basil, a l bilgisi zaviyesinden d e

d e aldı. -Job'un Kitabı- isimli eserinde, renkle­
rinden, «lamelierinden, cinslerinden, bakını ve iş
nevilerine kadar a l . her noktasiyle aksettirilmiş­
tir. 0u kitaptan da Fransız şairi (Dölü! bazı par­
çalan manzum olarak tercüme etmiştir, ujle 'Dö-
U l H n manzum tercümesinden birkaç satır;

-Aıdlannda pazıların şiştlgi uiür;
Sinirlen titrer ve damarları kabam-.
Boru, harb sesi. canına can katan
Onu, kızgın, ÜrpermeZI, kulakları dik.

görüyorum..

•Yakıcı burun delikleriyle harbi koklar;
Gözlerinden ates fışkırır, araklan yeri

törpüler.»

Bilhassa plûaLik sanatlar çerçevesinde ató
büyük bir hayatiyet vermiş olan (Rönesans) dan
sonra klasiklerde at. romantiklerde at, natüra-
llfitlerde at, sembolistlerde at, kütristlerde at, em­
presyonistlerde at. egzistansiyalistlerde at... Ede­
bi mektepler boyunca at.,. Hangi mektep, atı,
kadrosu dışına çıkarabilir fc|?.. IKorneyl, <Ra-
ün>. ÍBualo). O i f o n t e n l , IVUOor Hügol. i La
martin», <Kont Dölü) kolu. atı. samanımıza ka­
dar efsanevi hüviyeti ve dasitan! çizgileri İçin­
de getirir,

İRonsar) Birinci Fransuvanın atına söyle
h i ta be cm iştir L

'Küçük, sevimli, güzel at...
Binmek Lcln iy i . inmek fcüı İyi,
Sen bir Büsefal oLrnasan da .
Taşıdığın, İskender'den büyüktür.»

IVlktor Hügo) nun tValerlo) da batağa sap-
Janan (Napolyonf süvarlelne ait satırları cehen­
nemi bir dehşet tasviridir.

öbür taraftan (Dante) de at, (Sekspir) de at,
tBaynnî da a l . fŞUlerl de at, tGötal de at, tTo>-
toyl d a at... Her birinin dünya görüşüne naza­
ran tekil alan. bükülen, kumlan, şahlanan. Irki
len, bekllyen. koşan allar . . . tTohtnyl at sırtında
ölümden kaçmak istedi.

(Don KlaotJ daki, derisi kemiğine yapışmış,
kafesi kütüklesmlş ve dudakları sarkmış İhtiyar
hayvan, aslında İnsanı ulvileştirmeye memur bu­
lunan atın -aks-i dâva» sini temsil etmek için
bu kılığa bürünmüştür. insana ve bayata k a n '
o zehirli istihza, ab. maksadına yardımcı diye
kullanmak için otuz. yaşına çıkarmış ve aylarca
yedirip Içlrmemiş, Umar etmemiştir Her şey an­
cak bulunduğu yükseklikten düşebileceğine gö­
re. (Don Kişntt un atı. zıddlyle. yine ata alt bir
medhlye oluyor. (Don Klsotl Büyük iskender'in,
(Roslnandl da tBüsefal) in ters tecellisi...

Sanatın başı kelam aynasında at. hemen her
mananın remzi ve kendi manasının özü halinde
sallanat süren bir peri padişahıdır.

PLASTtK S A N A T L A R D A A T

Şark :
Batı dünyası, başlangıcım Eski Yunandan

43

ukhgLna göreh o Lamana kadar gelen butun sa­
na l nevileriyle. o zamandan sonra dotfu plânın­
da devam edenleri şarka bağlamak mevkiinde­
y i z

Şark plâstik sanalları (mimari harlçJ Islfl-
mjyate kadar, birtakım iptidai heykelleri* ka
borLm&(arF (04 üstüne kazımalar ve minyatürler­
den i b a r e t . I s l A m l y a t t e n sonra yine minyatür,
tezhip, nakış. hah. işleme vesaire...

İlk mağara insanından itibaren eciş- bücüş
hatlarla taj üzerinde a l resmi örüyoruz. A t p iTk
Emeklerinden başlayarak inaonj büyülemiştir.
Bejki henüz insan kemendine düşmediği ve eh*
meştirilmediji cağlarda bile at. uzaktan, inşa
mtı gözünde enfes bir gey... ilkçağların eserleri
ham ve kaba alkil ler . . .

Derken Çin. Hind. tranH A sur ve Mısır metle
niyetlerinde atP plâstik sanatların başköşesine
geçiyor. Bunlar Avrupa müzelerinin en nadide
eşyası... MıaıKın. y a n at. y a n İntan Uk <San-
D r) l a n Bulonya Müzesinde...

MilAddan bin yıl kadar evvel. Uk defa teçkl-
lAtlı Asur süvarilerini taşlar üzerinde okuyabili­
yoruz. Dörtnala, hücum eden süvariler ve barb
arabaları...

t Buda) nın. dünya saltanatım terkederken
atına vedaını gösteren ve -Büyük Ayrdış» ismi­
ni taşıyan kabartmalar pek meşhur ve kıymetli...
Bu balamdan Hind sonatını «arkta bafia aJahllk-
riz. Fakat şark pl is t ik sanatlarında alı en ileri
sonat ürpertisi İçinde veren tarz. minyatürdür
ve merkezi fran.. . Minyatür, içine, bir rüya ka­
dar mefküreleşiirerek aU aksettiren sihirli yüzük

44

[aşı... Minyatürde ^: pren* ıcyun üstünde bir
incelik ve güzellik menşurundan süzülmüştür.
Kopacak kadar ince bilekleri, yılan boynu ve Gü­
neşten daha parlak bir taca Uyık kafeslyle a t . ,
Şark. o dipsiz. idealist, sırrl ruhiyle atı. minya­
türde, garp anlayışının varamıyacogı bir ifadeye
çıkarmışh yakıcı bir üslûbla bulamıştır. Atın
prens soyuna minyatür azmimi desok fena ol ­
maz,

İjllmlyetLen » a r a plAstlk sanatların müşah­
has raüm ve heykel şubeleri dince mahkûm ediU
d l j i Içbı. bülün çizgi ve şekil dünyası mücerre­
de kaçırılmış; ve at işte bu tecrJd aynalarında,
minyatürde, tezhipte, halıda, işlemede ve her tür-
10 nakışta, mücerretler cümbüşüne nasılsa soku-
labüen nadir ve iltimaslı çatıklardan bir i olarak
yer almıştır. A m a öyle bir mü^ahbae k i . müctir-
rede daha yakın...

G f l i p :

Garp plftatîk sanallarında atı. Eski Yunan 1 -
d a IPartJı*non - PartenonJ m&bedlnln kabartma-
lanna kadar götürecek ve bunları Uk büyük ör­
nek sayacajpz. Evet, büyük heykeltraş iPhidkas-
Pidyasl ın rnİ4ilfllz hünerini terennüm eden l Par­
tenonJ kabartmaları.

Bunlar, belirttiği umumi terkip kıymeti ve
şekil şekil münferit u n * t keyfiyeti alarak dev
çapındadır ve hu « e r d e alın Eski Yunan dün­
yasındaki rolü her zaviyeden meydandadır.

Eski Yunan'ın <Atttque-Attiki devrinde, te¬
kâmül d a i r u i n i n en yüksek noktasında, tPerik-
les) İle (Fldyofi) ın. bir i devleth öbürü sanat başı
olarak ololo verip, barbar akınlarında harap olan

4S

eserlerin tekrar ihyası ve bu arıda «Partencnlun
yediden İnşası yolunda meydana getirdikleri bu
eserdir kL asü, atın mermere çaldırılmış »nfo -
nisidlr. 2400 senelik büyük sanat hâdisesi... Bu
senfoninin orkestraaı da, dekoratif şekilleri ter-
kibeden 320 esere uygun olarak 320 çalgılık,.,

iPortenon) kabartmaları, Eski Yunan'da. en
hurda teferruatına kadar at fjkrl ve ata alt ve­
sika telAkkl edilir.

Efter bahsimiz at defU de sanat ve heykel-
traşhk olsaydıh iPartononlun LezyLnl sanat eder­
leri üzerinde clHlerce durmamız lâzımdı. Pakal
her bahiste olduğu gibi yalnız at zaviyesinden ve
toplu bir görüşle iktifa eltt jbnlz için. yolumuzu
uzatacak tafsillerden kaçıyoru? r Yalnız şu busu-
aiyeil kaydedip gecelim kL (Fldyaslın dekoratif
eserinde al henüz prens soyunun çizgilerine ka­
vuşmamış, cidago kemiği insanın memelerine ge­
len; kuvvetli, adaleli, tıkız, fakat Iponey ponll
tipinde kısa boylu hayvancıklar... Yunanlıların
gördüğü, bildiği ve yetiştirdiği örnekler bunlar.. .
Efier IFidyasÎ, prens seyu, o muhteşem çizgi
ahengi İçinde görmüş olsaydı, kimblür mermere
neler söyletirdi? Buna rağmen Eski Y u n a n d a
mevcut at tipi, (Fldyas) gibi bir sanatkarı aşkla
doldurmaya kâfi gelmiştir.

EFidyas) dan bir asır sonra tLyaippe - L i z i p l .
at mevzuunda eski Yunanlının yeniden hayran­
lığım kazandı. B i r tarihçiye göre bu heykaltra¬

elinden 000 den fazla bronz at heykeli veya
heykelciği çıkmış„ n Bu heykellerden 25 grup eeerh

Büyük iskender'in (Granikus>da ölen hassa sü­
varisinden ilham alınarak yapılmıştır.

(Lizipl in eserlerinde alıp (Fldyas) ankilere

•ILI

nlsbetle değişmiş görüyorum Paha büyümüş r uza­
mış. gakillenmlşh gelişmiş,-- Bunun da sebebi,
(Rönesansl sanatında görecelimiz Venedik tipi
at nevinin Yunanistan a g l r m s i ve Yunan cin­
sini irileştsrmcye başlamış olması...

Yunan plMUk sanallarında daha birçok hey-
keltraş ve h a k k a k e

[torna İmparatorlusunda at, heykeltraşlık sa­
nalının ona modellerinden biridir. I Palatin - P*-
iAienldeki (Neptün) ve meydan yerindeki LMark
Orel> heykelleri atlıdır. (Serarl veealreye alt da­
ha birçok atlı heykel...

Ortaçağ devresinde atın sanat perdesinde
aksi hayli kabadır. Atın aell çizgilerin örtüler.

•= . . çelikler ve koşumlar altında ve gizlidir-
vo at bu eserlerde bedii çehresi pek az görünen
muhteçom bir hamaldır.

Nihayet (Rönesans), yeniden dofuş. eçya ve
hadiselere yeni bir bakış, büyük sanalın da ye­
niden doluşu ve at...

(Rönesans) ın hazırlanışı, için İçin oluşu ve
başlangıcı sırasında Bizane ve İtalya arası birta-
kim sanatkârların çekiç ve fırçalarında at, vokıA
şöyle böyle pırıldamakta devam elti. (Ckmabuâ-
Simabüel 1240 1300... Sonra (Giottol 1275^1336h

(Perugln - Perügen) 1440-1524 ve nihayet meş­
hur (flaphaöl -RafaeU 1483 1520...

Plze'nln maruf (Campo-Santol eundaki frt»k
lerle, yine 1 Vatikan) ın ilk tasviri resimleri, ken­
dilerine hAklm cehennem korkusu, yeni ve ideal
bir hayat tahayyülü ve JİAhl haşyet uhde&f etra­
fında, bütün bu duygulara ve onların aksiyon­
larına şu veya bu şekilde yardımcı olarak at mo­
tifini ele almıştır. A t bu eserlerde, hakikati an -

İ7

yan F iman İhtiyariyle kıvranan ve içi dipsiz gök­
lerin vo sonsuz mesafelerin dehşetiyle dülan in­
sanın yoldaşıdır ve hep yambaşındadır.

Artık (Rönesans) m başladığını gösteren bu
eserler içinde (Benozzo - Gazaoil) ve onun at
kompozisyonları baçta gelir. (1424-1485) ... (Cam¬
po-Santo) nun bülün bîr duvarını kuşatan ve
Tevrattan mülhem yirmi dört mevzuu ele alan
eserinde (Benotso - Gazzoli), insana ait faaliyet­
lerin hemen hepsinde ala hisse ayırmış, atı her
bahaneyle sahneye çıkarmıştır. Geceli gündüzlü
bir çalışmayla on altı senede biten eser...

Daha sonra (Andréa Mantegna) 1430-1500...
Bu sanatk&r, eserlerinde, canlı tabiat unsurlarını
birinci plùnda tuttu ve gayei tatoil olarak &ta şe­
ref mevkiini verd|r

(Rönesans] ın inkişaf çağı olan 16 İnci asrın
başı. at mevzuunda bilhassa i k i büyük sanatkâr
kaydeder: (Donatello) • 1466; ve (Verrochie -
Verokiyo) 1432- 14ÛÖ--- B u heykeltraşlarda ath sa­
nallarının temel unsuru.. . İkisinde de at, Vene­
dik tipi, gayet kuvvetti, sert adaleli, kalın yapılı
ve pehlivan edalı.,, (Donatello) nun (Gatta M a ­
lala) heykeli. Ortaçağ karanlığından sonra ge­
len ilk. büyük âbidedir iti, en büyüklerinin sahibi
[Léonard de V i n c i - Leonar Davinçi) n in haber­
cis idir Nitekim (Donatello) dan bir merhale son­
ra gelen (Verokiyo) h (Leonar Davinçi) n in hoca­
sı... (Verokiyo) nun eseri de (Colleona - Koleon)
heykeli. . . Her ik i âbide, eski Yunan sanatının ye­
ni bir hassasiyet İçinden süzülürünü ve canlanı­
şını ihtar eder. BM İtalya'nın (Padu) r öbürü Ve­
nedik şehirlerinde bulunan bu heykellerde "baş­
lıca hususiyet, atı, uzviyetinin teşrih) hakikati

4S

iyinde hareketli olarak, yani yürüyüş haliyle mad­
deye tercüme ettirmiş olmasıdır.

(Verokiyo) nun (Koleon) heykeli uzun sanat
münakaşalarına mevzu olmuş; ve hem binicisi­
nin, hem de atın edası bakımından süvari ve bi­
nek atım ifadede en muvaffak eserlerden bir i sa­
yılmıştır. A t ve inşayı (Verokiyo) nun eserinde
en soylu ifadeleriyle caıüandınlmıştır. Bir İtal­
yan sanatkârı (Kolecnldan bahsederken der kl ı

<— At o kadar canlı k l 3 neredeyse* kaidesin­
den, aşağıya zıphyacak hissini veriyörr»

A r a d a birçok sanatkâr ve eserden sonra* dâ­
va* IRünesans) m büyüîc siması (Leonar Davinçi)
Üzerinde kümeleniyor. Asliyet ve keyfiyetini kay­
betmiş Keki Yunan sanatına yeni bir hayat ge­
tiren dev sanatkâr (1452 - 1510i . . . ftessam. hey-
kelfraş ve âlim... (Rönesans) sanatının ana ili
reklerinden bu sanatkâr, büyük eseri olarak
(Franceeco Sforza) n in aüı heykelini verdi- Üze­
rinde ciltlerce Ki.ap kaleme alınan -bu eser, sa­
natkârın on beş yddan fazla bir ömür parçası­
na maloldu.

B u bahisle, tLuvr) Müzesi sanat eserleri mu­
hafızı (Mûlînier - Molinye) nin f i k r i ;

* — (Leonar DavinçiJ, (Donatello) ve takip­
çisi (Verokiyo) nun a l a verdikleri hareketi da­
ha genişletti ve atı tam bir harekiyet ânı içinde
dondurmayı tecrübe etti. İleri merhale...*

A t (Leonar Davinçi] n in ruhuna o mikyasta
işlemiştir k i . onun sanat cephesini kapladıktan
sonra âlim tarafına da sirayet etmiş ve bir (Hip¬
poloque - Hlpolog) at âlimi gibi h onu, at üzerin­
de fenni tetkikler yapmaya kadar götürmüştür.
Onun h âlim g r i y l e a l a ait tetkik krokisi pek nıa-

ruftur Bu krokide, bütün nlebet ölçüleriyle hem
• U anlamaya çalışan, hem de kendi sanat eser
lorlne kıstas anyan sanaikAnn a l sevgisiyle kap­
lı ruhundaki arayış cehdl aşikardır.

: l •• onar Davinçi) -unF at mevzuunda, an ve
at hareketini kütleleştirdi&i ve terkibe soktuğu
yegAne büyük, kompozisyonu (Anghiari - Angi-
yari) muharebesine alt tablo... Bu tabloda bir­
birine geçmiş atların, birbirine geçmiş süvarile­
riyle belirttiği bozuşma manzarası ve boğuşan
atların ifadesi müthiş... «Bayrak Uğrunda Mü­
cadele* isimli bu tabloda, sol laraf laki r yüzü dö­
nük a l . sanki bir insan kafası taşır. Mütefekkir
ve muıtarip bîr insan kafası... Kaygı ve acı do­
lu güzler... Ve korkunç bir azim ve iradenin kö­
pürttüğü vücut ve harekel ahengi...

ILeonar Davinçl) n in peşinden, aynı çapın
sanalkAn IMİcheî-Aııge - Mlket4n|) geliyor, ILeo­
nar DavinçiJ elli yedi yaşındayken, kendisinden
otuz yaş küçük elan bu sanatkarla, bilhassa ata
muhtaç bîr mevzu üzerinde müsabakaya girdi.
Floransa şehrinin meclis odasını tarihi menkıbe
terle ziynellendirme müsabakası... Bu münase­
betle IMikelânj) i lk şaheserlerinden birini verdi;
fakat bu eserinde ata İltifat etmedi ve büsfcütün
mücerrede kaçtı. lArino) suyunda yıkanırken,
çırılçıplak, birdenbire askere çağrılmanın dehşet
ve hayretini temsil eden insanları tasvir etmek­
le kaldı Sanat hayalı boyunca da, IRafaelJ gibi
uttan fazla bir heyecan almadı. Alın büyülediğl
eanatkftrlar arasında (Lronar Davlnçl> başladır.

Bunların arkasından INlLremberg) l i ressam
'Alhert Dürer) 1471*152fl.P. [ftcnesansl ın en bü­
yük at dostlarından ve sanat ustalarından desen

•0

ve gravüreu bir Alman. . . (Alber Dürer) atı Ük
defa olarak en doğru çizgileri içinde zaptetmek
ve cinslerarası farkını göstermek gibi h realist bir
usul ve Db|ekLif bir görüş sahibi.. . lAlber DürerI
bu sanat tarzını yalnız mlzaclyle değil, şuuriyle
de temail elti ve 1606 de İtalya'ya yaptığı seya­
hatten evvel fikirlerini kAğıda döktü. 1513 do ik­
mal ettiği «Şövalye. Şeytan ve Olum- adlı meş­
hur eserine 1509 da başladı ve eserinin realist te­
meline esas olmak üzere daha evvel ata dair
birçok etüd meydana getirdi. (Alber Dürer) Ye-
mçafc. başlangıcının at mevzuunda ilk naldra-
liznia ve reallzma örneğidir ve atın vücul ya­
pısını oiduğu gibi raptetmek bakımından bir m
kılAp getirmiştir.

Garp dünyası. iRönesansI la vahdetten me
deniyete geçerken, plâstik sanatlarda vasıtası
attır.

17 nci asırdan İleriye doğru CSalvator Roxel
1615 -1073, ILebrun - Löbrön) 1*10 - leeo. [Van
Der Meulen Vandermûlen) L634 - ıaoo. <Wou
wenn ans • Vuvermanl 1620 - ıflGB, (Charles Par-
nicei -Şarl Parusel) iess-i752P £Carle Vemet -
K a r i Vernel 1753-1835. «Gros-Grol m ı 1835...
Bunlar A l m a n resim ve gravür üstadının kurdu­
ğu natüralizma lameli üzerinde büyük titûne
s ans) ustalarının Idealizmafiım yaşatarak sanal
perdesinde atı. en gerçek vücut Ölçüsü ve on doğ­
r u tavır ve hareketi içinde göstermeye muvaffak
oldular.

Artık 10 uncu asır İçindeyiz:
CNapolyon BenapariJ ın ressamı ve büyük

aksiyonlarının çizicisi iHorace Vernel - Horas
Verne) 1709-iaQS... Bu ressam «Borazanın Atı*

sı

isimli «eriyle o devrin büyük Aüvnnüine ait ha­
vayı veratsUr.

Derken ressam (Gencault • Gerikû) 1791 -
1824. heykeltraş (Barye-Bar i l 179* -1675. ressam
[Fromentin - Fromanten) io:.u M ? Ö ve (Mels-
sunier - Meysonyel J815-1891...

\| bu son devir ressamlarına «etince, atın rea­
list İfadesi bakımından fotı Aleminde bir İnkılAp
oldu. Fotoğraf keyfedildi ve 1B7B tarihinde Ame­
rikalı fotoffrafçı (Muybcldye - Maybıiç) uçurtma
dörtnala kadar atın bütün hareketlerini Anı ânı­
na zapleLti Bu keşif, tâ Eski Y u n a n d a n ve (Rö-
nesan£> danberi münakaşa mevzuu olan at va­
ziyeti bakımından, plâstik sanallarda atla uğra­
şanlar hesabına temel vazifelini gördü. Bu yüz­
dendir k i . IMeysonyeÎ n in tFrldtandl »erinde,
ilk defa. büyük bir kompozisyonun realiteye tam
uygun olduğunu görüyoruz. Bu eserde' iNapol-
yon) un ününden hücum dörtnahyla geçen sü­
vari, tamamen vûkıaya uygundur. Böylece fen
ve a m i t . atı olduğu gibi canlandırmakta 1670
danbeıi İLtlfık etmiş bulunuyor. Fotoğrafı güzel
sanat kabul edenler için doF (enstantane) n ln bu­
lu? tarihi olan 1B79. at hesabına a y n bîr başarı
geilnyor O gün bugün au en güzel çizgi ve ha­
reketlerini fotoğrafa emanet etmektedir; ve ar­
tık at, plâstik sanatlarda güzle zapledllnıeal müm­
kün bir hareket fırtınası dır.

iMeysonyeJ n in arkasından ressam ve hey-
keltraş ÎGôrùme - Jerom), atı, realitesinin son
haddine kadar götürdü. Onun -Jeneral Bona¬
part- İsimli heykelinde ve -Çölü Geçen Araplar»
adh tablosunda, atı. bütün güzelliğine ek olarak
bülün gerçekliği içinde buluyoruz.

52

Y i r m i n r i asırda at. empresyonist sanalın ve
modern mekteplerin de kadrosu İçinde, hunfculâ-
deli£ini muhafazada devam ediyor. Sonuna ka­
dar da böyle olacaktır.

K A H R A M A N L A R D A A T

Kelam bahsinde olduğu gibi. kahramanlık
mevzuunda da, onların maverasında, onlardan
mücerret ve münezzeh olarak peygamberler...

Başını, dünya salLanab içinde ötelerin lacı
büsliyen Süleyman Peygamberin atlan vardı. At­
l a n ve büyük at teşkilatı... SabA Melikesi Belkıs
da kendisine Yemen iklimlerinin en güzel alla­
rından hediyeler göndermişti. Al in i an akıtmalı,
ayaklan »ki l i . hürl kızı yapılı Arap a l l a n . . .

Süleyman Peygamberin büyük at kadrosu­
nu ve teşkilAUnı kendi faslında g&stermok üze­
re, şimdilik onu atlı kahramanların İlki olarak
selâmltyalım...

Eğer her |eyln İlk ve son kıymetine bir tim­
sal arasaydık Peygamberlerin Serverinl. Âlemle­
r i n Nurunu ve AHahın Sevgilisini gösterirdik
Peygamberimizde at. bütün bir ilim ve larlh rea­
litesi içinde, çok sevdikleri, methettikleri ve ma
İlk bulunduklan bir unsur olarak mevcul ve ma­
lûm...

Vakl lyle . eski bir yazma kitapla, Alljibın He-
sulühne ait at lann kimlerini okumuştum. Bun­
lardan birinin isini, «asil» manasına velen «Ne­
cibedir. Onun atlanndan bir inin ismini taşımak
benim İçin en üstün rütbe.-.

Sahabl Ele veli arasındaki farkı anlatmak için

53

mutasavvıflar, kıyas vâhidl diye atı kullanırlar.
Derler kl

-— Velinin on büyüğü, sahabfnln en küçü­
ğüne aU atın burnundaki toz zerresi bile değil­
dir.»

Bu kıyulan at dâvasında alınacak ders. sa-
habllerden çoğunun atk olduğunu bilmekten baş
kft, Araplarda atın en ulvi hikmetlere kadar öl­
çü teşkil etliği...

Eekl Mısırın fatih hükümdarı İkinci Ham
ses. allı kahramanlar arasında, yaldızla bir (Char-
Şarl harb arabası içindedir. İki tekerlekti, ala
fazla bir çekicilik sıkıntısı vermeyen, atan bütün
bereketlerine müsaade eden ve onu en güzel çiz­
gileri içinde gösteren, bugünün tankları yerin­
deki hücum arabası. Hükümdar. lYemiş - Doy¬
muş} ve ITeb e Zafer) isimli ik i atını, hücum ara-
basiyle kendisini zafer? ulaştırdıkları için şöyle
kutluyor ı

* — Tak başıma cenketlîm ve milyonlarca in­
sanı püsküllüm. IYemiş - Doymuşl ve ITeb'e Za­
feri büyük atlarımdı. Düşmanla çevrili olduğum
zaman elLmln altında onlar vardı yalnız... Onla­
ra hergün yemlerini sarayda, kendi huzurumda
verdireceğim Zira tek başıma düşman içinde
kaldığım gün r vefakar, yalnız onları buldum.*

•kinci Ramses. bu hitabesinden sonra atlan
nı, kendilerince Güneş Tanrım IRA) nın heykeli
Önünde taziz ettirmiştir.

Büyük İskender ::: atı iBucöphal - Büsefalt
Mısır'ın (Sfenksi I kadar meşhur... İskender,
prensliğinde ve çocukluğunda hiç kimsenin bine­
m e d i bu atı teshir etmekle kendisini götlerdi.
'BüsefaD I ahınndm çıkardı, güzlerini kızdın

S4

güneşe çevirip kamaştırdı ve atın bir şaşkınlık
Anından faydalanıp hemen üstüne atladı, atı ha­
kimiyeti allına aldı. Manzarayı tören babası Ma­
kedonyalı iF i l ip i oğluna şöyle haykırdı¬

— Benim ülkem sana yetmez; git. kendine
yeni ufuklar ara!»

Artık Büyük iskender hep (Büufall in üs­
tünde... Onun sırtında Makedonya'dan çıkıp bü­
tün Küçük Aaya+yı dolanmış: çölüh vAhayı. ovayı,
yaylayı aşmış ve sonra Büyük A s y a h y a dalıp Hin­
distan'a kadar dayanmıştır lEndüs) ün kıyıla­
rında ve on allı yaşanda ölen IBüselall. ¡1-- •
der pl fetihten fethe dolaştırarak, o utmanın ölçü­
süne göre dünyanın öbür ucuna götürdükten
sonra vazifesini bitirmiştir.

İskender, ab İçin büyük bir mezar yaptırdı:
ve atın öldüğü yerde aynı ismi taşıyan bir şehir
yükseltilm«lni emretti. Bir müddet ionra da
(Büsefall siz kalan büyük ath kahraman <Ba
biloııyal çevrelerinde hayata veda etti.

(Maralonl muharebesi kahramanı iMılilya
di l) . At ina tiranı iPiılstrall ve Siragüza tiranı
IHIyaronl, hep allı... (Pendarl gibi şairin, adına
kasideler okuduğu (Pnsainüb)h Slragüza tiranı­
nın gözbebeğiydi. Atinalı ISlmon), monftaında
üç defa, dört atlı harb arabası koşusunu ka/andı
ve aynı arabayla, atlarla ve koşu üslûblyle A l i -
na'ya dündü. Dönünce de düşmanlan tarafından
öldürüldü ve atlariyle karşı karşıya gömüldü.

l-.k, :-. i.-:- :: b*ba*ı Makedonyalı (F l l ip l . atı­
nın yanşla birinci geldiği anda oğlunun da dün­
yaya geldiği haberini aldı: ve bu ik i nailîyelten
hangisine daha fasla sevindiği belli olmadı.

Rom alıl an atla yenen ve bu yüzden gözleri -

55

nJ açan Karlaca kahramanın [Pirüs) ve (Ksarı
tip), at kaidaei üstünde yükselmiş büyüklerden...

İJül Sezar) an a d garip şekilli bir hayvandı;
ve bu şekil huıusiyeti türlü tefsirler* yol açmış,
at »bibinin cihangir olacağına alAmet »ayılmış-
U. Romaldann düşmanları da bu aü kendi he-
saplnnna uğursuz biliyorlar ve korkunç görüyor­
lardı. 'I ıl Sezar) atına çok İyi baktı ve (Venüs)
âbidesinin önüne onun heykelini diktirdi

Homa'nın deli imparatoru (Kalligülal yı kah­
ramanlar arasında göstermek mümkün değil
ama, onun. atı (Institatüel U nasıl kahramanlaş-
L . r a i K i ı ı ı . azizlesllrdlğlni bilmek, tam da bahsi­
mizin dftvası...

(Donkişot) un IHosinand) sı ne kadar zaval­
lıyla IKalIlgÜla) nın ilnsitalüsl ü de o kadar gü­
lünçtür. Tabii b ir inin zavallı ve öbürünün gü­
lünç olmasında at lann hiçbir suçu yok „ Deli
İmparatorun atı. sahibi tarafından, evvel i dküh

sonra siyasi bir hüviyet taşımaya kadar götürül­
dü. AtH evvela rAh ipler kollejine Aza seçildi, son­
ra da (konsül) mertebesine kadar yükseltilmek
istendi. Bu atın debdebe ve tantanasını —at için
belki müthiş bir İşkence — krallar arasında bile
görenler nadir... A h i n mermerden bir saray...
Yemliği fildişi, örtüleri kadife ve küıV . Çok de¬
fa İmparatorun masasında altın yaldızlı yem y i ­
yor ve İmparatorun kupasından şarap İçiyor.. „
Evvela imparator içiyor, sonra ati; ve böylece de­
vam ediyor... <Insltatüs) yanş zamanı İstirahat
ederken ahmnın önünde gürültü etmenin cezası
ölüm Atın sayısız hizmetçileri, köleleri, bende­
l e r i . R o m a İmparatorluğunun olanca govket ve
serveti bir atın ayakları altında... Onun mücev-

G6

herlerine, incilerine malik iarthte az imparator!'
çe gslmlgLlr. Nihayet at ölüyor ve hakkında. Ro­
ma mAbudlanna yapılan merasimin yerine ge­
l i r l i meal emrediliyor.

Eski Roma'nın büyük kahramanları tSe-zar)
ve (Mark Orel) En at alâkalanın, heykelleri ve­
silesiyle biliyoruz.

Cengiz ve Tlmurlenk h birer yağız at üzerin­
de... Tlmuıienkpin r üstünden hiç inmediği, boylu
boslu yağız atını yakından tanımaklayız. -Sü­
rün. SÜrünN diye saldıran Tatar akıncılannın or­
tasında Tlmurlenkt yağız atının sırtında, vakur
tavn ve düşünceli haliyle çok güzeldir.

Osmanlı padl^ıhlanndan hemen hepsi atlı­
dır. Yılduım Bayezld'in yıldırımlığı herhalde al­
lan geliyor. Kaplan Paşasına İşaret vermek İçin
beyaz atını denize süren Fatih Sultan Mehmet
tasviri, atın renginden başka bir hata ifade et­
mez. Zira Osmanlı padişahlannda harb atı dai­
ma yağtz. merasim atı d a kırdır. Aynı hataya
Yavuz Sultan Selim hakkında d a düşerler ve onu
ÇaldıranFda. Mısırda beyaz bir at üzerinde ha­
yal ederler. Halbuki Yavuz'un -Karaduınan» İs­
mini verdiği harta atı. siyah ipek renkli yağız bir
Arap atıydı. Mısır'da bir aralık üzerine çulla­
nan sekiz on Kölemeni kendi kılıcıyla biçtikten
sonra Yavuz, atından inmiş: üzerinden pelle pel¬
te düşman kam süzülen atını okşamış ve demiş­
ti kiı

Karaduman; seninle bugün iy i bir gazA
eyledik, değil mî?*

Gaza gibi aziz bir mefhumu atıyla paylaşan
Yavuz ne büyüktürl

NofTnln sihirli seccade haline getirdiği atlar

57

i

Üzerinde Dördüncü Murat . . . V e ^Slslikın- ın sa­
hibi Genç Osman.. . Atının mezai-ta^ı kitabesi
müzede...

Ortaçağ Avrupacında (Bayard - Bayarh . . Şö­
valyeler govalyesi... O d a efsaneleştîril-mlş bîr at
sırtında... (Bayarî ın zaferlerini kıskanan İmpa­
rator IŞarlmanl h onu, (Möz) nehrinde atıyla be­
raber :bogdurmak İçin b i r tertip düşünmüş: fakat
bu terüp atın harikulade atılışı, kurtuluşu ve yü­
zerek karşı kıyıya s e ç m e y l e suya düşmüştür.
Bu vakadan sonra Belçika köylüleri, iBayarl ı
daima sağ ve (Arden) ormanlarında gizli san­
mışlar ve atıyla bir arada destanlaştırmışlardır.

Gece gündüz attan inmeyen ve en azgınla­
rım rapteden at delisi Ueanne d'Arc - Jandark)
unutulabilir mi?

Büyük imparator İŞarlmanh yarışlar terti^
bedenh kazananlara ağır hediyeler veren ve atı
çek seven hükümdar...

fbJapolyon) un F Roma. Viyana. Berlin. Var­
şova, Moskova, bütün metropollerin kapısında
boy g&steren ve her an bir iklimden ötekine ge­
çen beyaz Arap atıF çok yakından tanıdığımız
bir çehredir. (Napolyon) harb atı olarak yağızı
seçmedi ve kır atına daima bağlı kaldı iNapol-
yon) bu atta, sol eli dizginlerde ve sağ eli göğ­
sünden tarihi edasını yaşatır.

Kahramanlarda atı kendi misallerimizle bi­
tirelim t

ihtiyar Kuyucu Murat Paşa. atın üzerinde
durabilmek için vücudunu topaç gibi iple sardı-
rırdı. Lftla Şahin Paşanın mübalağalı at sevgisi,
Türkiye'de ilk defa olarak allarına Karacaalhmet-
|eh kendi yanında mezar kazdırmasiyle sabi te

50

Piievne kahramanı Gazi Osman Paganın atı,
bir at mumyası halinde Askeri Müzede hâli
Piievne ufuklarına doğru bakıyor.

Kahramanlarda at, büyüklüğün tuğrası ffibi
bir şeydir. O olmasaydı devlet sembolü tuğr at
kuyruğundan olur muydu? ingiltere devlet arma-
sındaki at da bu millet aristokrasisinin ata ver­
diği değerden nişane.

Kahramanın yüreğini kurşun gibi eritip su­
ya dökecek olursanız meydana çıkacak şekil at-
br.

s*

üfj

TARİH BOYUNCA AT

•

A T I N M E N Ş E Î

Kelimelerle vftkıalar a r a m d a a kadar rne-
tafe var k i . egar a l gibi bir hakikati birtakım
ıstılahlar İçinden süzmek mümkünce size onun
itmi -.i : ı . ı ı ı takdim adalim r

A t :

(Equid*s>h

1 Jumant£sl B

OoUpMe»)
Veya IMonodactylea) tarzında;
(Pachydermeel familyasından.
• M m; -!".•:•••.• sınıfından
Bir (Vertfcbrö) dlr-
L&lince ismi <Equua CabaHusl. . . Yunancuı

ftUlllül
Bu tasnif. atı r vücut şekline, uvzl hususiyet-

ferine ve tek Umacına güre aytrdodlci ve Eabiat-

03

ta mevcut yedi hayvan cinsi içinde gruplandııi-
cı bir çerç&veleremeden ibarettir; ve atın men-
şaih tekâmül h-'% c ı ürerinde herhangi bir delalet
sahibi değildir. Sadece bir nisbet ölçüsü-.. Mua­
delede ISI daima gizl i . . .

A t m maddi kaynaklarını ve insanla i lk ihU-
lât şekillerini bulmak için çok eski çağlarda, için­
de insan eseri adına hiçbir şey bulunmıyan dev­
relere kadar uzanmalıyız. Jeologların keşiflerine
göre. en iptidaî çağların insan iskeletleri arasın*
da at iskeletleri de bulunmuş ve insanla atın çok
eskldenberl tanıştıklar] belli olmuştur- Fakat atin
insan hizmetine girişini ve giriş tarzını, ne
man, ne de mekân ölçü&iyle tesbit edebiliyoruz.
Bu noktada yalnız efsane konuşuyor.

Yine Jeologların müşahedeleriyle takviyeli
tarih delâletler^ atın kaynağına her şey gibi As­
ya'ya bağlar. F ik ir ve ruhun i lk kaynağına...

Atın ehlileşnıemiş 'bulunduğu devreye ait
(Parpan) ismi verilen tip, 1670 yılına kadar Ta-
tarlstan ovalarında başıboş yaşamıştır. 1879 yı­
lında d a Rus seyyahı (Prjewalski). Zungarya
m intak asında böyle bir tip keşfetmiş; ve atin
vahşet çığımdan. kaJma bu serseri numuneye
Rus seyyahının adı verilmiştir- Artık bunlardan
hiçbiri yok...

A s i l hayvan. Milâddan 19 asır evvel İSitHe-
rin. ülkesinde, COksüs) mcnbalarjna yakın bir
çevrede, Turanlıların Aryalar la muharebelerin­
de. Hk defa yüzünü ve işini gösterdi, i l m i tetkik­
lerde, atın. vahşet halindeyken bu mmtakada kü­
melenmiş olduğunu bildiriyor- Demek k i Turan­
lılar, yani Türklerin cedleri h atı, tarihten daha es­
ki çağlarda zaptetmig ve hizmete almış bulunu-

64

yorlardi- O r l a Asyadan Hindislan. İran, İrak ve
Akdeniz istikametinde inen Turan istilâcıları,
bellerinden itibaren ata kaynamış bir <SanIcrl
ordusudur. Batıya do£ru bu ilk hareket karşısın­
d a Aryalar, aynı müdafaa imkanlarım aramış­
lar ve -bu yolda İran'dan Hindistan'a kadar atın
yayılmasına hizmet etmişlerdir.

B l r müddet eonra. Moğol tipiyle Arya tipi
arasındaki farka eş bir değişiklik içinde Aryala­
rın atı vücut buluyor. Turan atı r koç kafalı, yük­
sek boylu, yaygın gövdeli, kemikleri çıkıntılı; &bü-
rüh düz alınlı, küçük kafalı, orta boylu ve Lop
vücuüu--. Atlardan bir i . İri ve zarif- öbürü to­
parlak ve kuvvetlim

Aryaların a-ünı. Moğol istilâsından sonra bir-
denbiı-e göklen düşme veya topraktan bitme san-
miyahm.. . Ne de Turan menşeli atın ikl im değiş­
tirmesinden vücut bulma.. . Fakat at değerinin
ûnl takdiriyle, kendilerinde mevcut at nev inin
geliştirilmesi ihtiyacından üreme... Zira Mi lui l -
dan ik i bin yıl kadar evvelki büyük istilâ- seli, atı.
garp ırklarına ilk defa göstermiş değil, onun in­
san emrindeki rolünü öğretmiştdr. O tarihlerde
her yerde —son keşiflere göte milyonlarca yıl-
danberi Amerika'da — at mevcut--. Fakat ilk kay­
nacı — Amerika müstesna— Asya. . .

Atın vahşiJikten ehliliğe geçişini. Turan! bir
efsane sivesiyle şöyle tahayyül ederler:

Uçsuz bucaksız bozkırlarda dörtnala koşan
b i r toz bulutu.. . Bir çalılığın dibinde. ke­
mikleri çtkık. gözleri çekik Moğolh bu buluta ba­
kıyor. Geyik sürüsü gibi birbirine yapışık, dürt-
nala koşan atlar. . Mogolun pırıltılı güzlerinde
bu nefis hayvan, yemeklerin en güzelidir. Mcğo-

85

(un torunları alı avlamak Içüı ellerinden Keleni
yapıyor ama muvaffak olamıyor. Klmhülr ara­
dan ne kadar zaman geçtikten sonra doğum anın­
d a bir kısrağa raslflalip yakalayıveriyorlar. He­
men kesip yiyorlar Güya 30 asır »Üren Adet... A t
ûç bin »ene müddetle İnsana, kus ve tavşan gibi
gıda vazifesini goril yor. Derisinden de elbise ve
kalpak yapıyorlar. Kemiklerinden ok ve dişlerin¬
den düğme... Bir gün Turanlılardan bir aça. oba­
sına döndüğü vakit harikulade hu- m a n gö­
rüyor; Bu ağama obasında nasılsa tutulabümiş
bu- kısrakla bir tayı vardın ve kabileye neft» bir
ziyafet teşkil etmek üzere besidedir A g a hayret
ler içinde görüyor ki , oğlu laya binmiş zıplat­
makla . O da kısrağa binmek istiyor. B i r ik i tec­
rübe; tamam... Bülün kabile manzarayı vecd İle
seyrediyor. Artık onların golünde at, yenmek
için değil, binmek için... Esrarlı loz bulutunun
dörtnala uçtuğu bucakları sarıp var kuvvetleriy­
le at avlamaya bakıyorlar. Agaç liflerinden ipler
örüp asil hayvana kemend atıyorlar ve onu in­
san biımeıine alıyorlar. At, Turan merkezinden
her taraf* yayılıyor ve ikl im ikl im türlü şekille­
re giriyorsa d a i lk ve büyük niamet rolünü Tu­
ranlıların ellerinde gösteriyor. Vahşet devrinde
at. ne başka hayvanların esiri olmuş, ne de baş­
kalarım esir etmiştir. O, esiri olmak için insanı
bekledi.

Mogol akınlarından bir müddet sonra Kaf­
kasya, İran ve Türkistan yaylaları, Mezopotamya
ovalarına kadar uzayan bir sirayet halinde aun
beşiği olmuştur. Oralardan Yunanistan'a. Mısır'a
ve şimal yobyle Avrupa'ya. . . Preña soyun tohu­
mu olan Arap aü müstakil bir dava olduğu İçin

66

bu sirayet kollarının dışında mütalaa edilmeye
lâyıktır.

B i r nazariyeye güre kedi. başka birine gö­
re f i l büyüklüsünde tasarlanan atın cedlerl. bazı
yerlerde bulunmuş fosillerin delaletim* bakılırsa
ön ayaklarında beşer, ardlarında dörder parmak
tası yormuş,.-- B u garip ve Ürkek mahlûk, kendini
kovaüyan obur hayvanlardan kaça haı;n. son hı-
ziyle koşa koşa, irileşmEş, büyümüş... Bütün kuv­
vetini ort» parmaklarına verdiği İçin de bu par­
maklar gelişmiş, yandakilerie kaynaşmış, açık
La ki parmaklar dumura uğramış ve alırı ayaklan
teker parmak halinde birer tırnakla mahfuzalan-
mıs r r r V e kaybolan parmaklar, at ayaklarının ik i
tarafuida birer kemik çıkıntısı halinde görüleni
l irmia. . .

Hakikatleri tam teeblı edemediği ve bocala­
dığı yerlerde güzel bir edebiyat yapamayan ilmin
• l a dair verdiği bu zannl bilgi de gayemizin dı­
şında...

Artık, vücul mensel su. l a t a menşei bu ; fa­
kat hilkatteki her mevcut gibi ilk anları gizli ve
esrarlı olan güzel hayvanı, bir vakıa bUdiğimia
devirlerden tealim alıp gönümüze kadar getlıu-
llm ve Etkinleştirmekten sakınalım..,

I L K Ç A Ğ L A R D A A T

I Hititler — Hlksoslar — İerailogulları — Asû-
rTler — Mısırlılar — Kar ta l l ı l a r — İran, Azer­
baycan ve Medyahlar — Hlndliler — ÇinlÜerdel

İlkçağlarda at* topun keşfine kadar efendisi
olduğu harbin, çiftneyicl. kılıçlan geçirici, dağı
b n ve kuşatıcı silAhı olarak .büyük süvari kü-

•sı--:-: i halinde, i lk dafa stop Insammn elindedir.
Onları, atların cklago kemiği no yapıştk vücutlu
riyle. başsız ve sonsuz koşularına bırakalım ve
medeni farzediien âlemden bağlayalım:

Evvel* ırklarının kaynafı tam bilinmeyen
fakat Asya kollarından biri sayılan Hititler. . .

Baştanbaşa Suriye ve kısmen Irak'ın istilâcı­
mı HlULler, Milâddan IBOO yal evvel harb araba­
larına kogulu ffüzel alı (Babllonya) ya soktular.
Merkezleri Kayseri olan H kütlerin kraTJık arşiv­
lerinde (Hippologie - HîpolojN a l bilgisine ait
esaslı bir etüd büluncı . . / - .Ü

Hllit lerln müttefiklerinden (Hiksosl lar M i -
1 Ad d an ûncs 170ü sıralarında H l U U t r d n ayrıldı­
lar ve Mı*ır üzerine yürüyüp oraları hakimiyet­
leri allına aldıfar r Mısırlılara harb arabasını vo
alı tanıtan işte bunlar... O tar ih l in İtibaren at.
Küçük Asya ve etrafından bütün dünyaya yayıl­
maya başladı.

AL tanımayan Jsrailoguliarı, onu ILk defa gör­
dükleri zaman dehşete düştüler. Bir Fransız mu-
harrihnln İddiasına göre Hazral i Musa, Israil-
oğullanna. aüi harb arabalarının hücumu bakı­
mından Allaha tevekkül etmelerini V Q atların bi­
lek sinirlerini keserek mukavemete çalışmaları­
nı uıvslye etmiş.^ Tank karşısında asla paniğe
düşmeksizin soğukkanlılıkla bombasını kullan­
maktan başka çaresi olmayan piyadeye bugün
verilecek emir kadar yerinde bir tavsiye. _r

Bir müddet sonra Israllotullan atla kayna
şıyor: sade kaynaşmakla da kalmıyorh prens so­
yun ilk yeUstîricilerinden biri oluyor. MU Addan
bin yıl kadar evvel Süleyman Peygamber devlet
çapında büyük bir U yetişüriciıklkr. Prens soyun

münteba noktası safkan İngiliz atının lameli üç
büyük Arap aygırından (Darley Arablanl ın ced-
lerini çsrçeveltyen -KüheylAn- şubeli. Avrupalı
larca Süleyman Peygamberin elinde kıvamım
bulmuştur. Süleyman Peygamber, mıılık olduğu
1400 harb arabası İçsin 40000 ve süvarisi için
20000 at ı H - . ı I V | M en balan Mısır ve Arap
Yarımadası...

Alın (Şan*! lar devrinde İlk defa Cin'do gû-
rünüşü, Süleyman Peygamber zamamnda,..

ı|[.v..v.ı im- 2: istilâ haraketl atın yayılma
unda başlıca âmil - Bu atlı kavim, M mır yoliyLe
atın YuzianlsUuıa ve Karta ca taraflarına Keme­
sini temin eul Alın Fenlkeye girişi de Milâddan
20 asır evveL..

Hititler ve i H i k s r a l l a r m elinde yalnız harb
arabası çeken at, Asürllerde iki cenahlı -nüm-
taziyetinl kazandı. Hem harb arabacında, hem
de süvaride... İklim ve batım şartlan yüzünden
de ayrı bir tip belirtmeye başladı. <A*Ûrnazlrpal>l
Milâddan evval 9 uncu asırda, zafer meydanında
uçuran at... Bu at tipi bilhassa müstesna sür'atly-
le mümtaz... (British Museum - Brltl» M Û M -
uml dakî Asûr kabartmaları. Afûrllerde s ı ba­
kımı ve at etrafındaki İtinayı leferrüallyle R Ö S
terir. lAvümazkrpalI in atları, ince ve küçük ka­
falı, önleri biraz yüksekçe hareketleri tmlr l l . boy­
lan kısaca, adaleleri kuvvetli ve saflrıları ge­
niş, asil soya yakın hayvanlardır. İmparatorlar
gibi de M J S IçInde.HH

Asürllerde harb arabacı üç k: Sürücü,
cengAver ve muhafız- , Muhafız, elinde kalkan.
cengAverl korur. Araba hayb *£ ır— İki allı ara­
baya, arkadaşlarından biri yaralanacak olursa

80

yerine geçmek üzere üçüncü bir at ll&ve edilmiş­
tir.

Asûr acımn esas yürüyüş temposu açık ve
• uzun. süratli>djr.

(Asümazirpal) ve i S (Uman M ar HD zama­
nında en parlak devrini yalayan harb arabası
müessesesi, mll&ddan evvel S İnci ve 7 nci asır­
larda ISargon II), (Senahripl ve bllhasaa tAsür-
banlpal) zamanında yerini süvariye bırakmaya
başladı.

Bugün tankların gördüğü Ife tamamen mu­
tabık olarak cepheden hücum eden. düşman saf­
larını çökerten ve arkadan piyadesini yanaştıran
harb arabaları, o devrin kocaman İmparatorluk­
larını kurucu tek amil vaziyetindeyken birdenbi­
re ne olmu&lu? Kaldı ki AsÛr İmparatorlumu bir
harb arabası imparatorluğu İken?..

Şimal steplerinden selen Turanlı (Santor)lar
ordulunun doğurduğu netice... Ne piyade, ne al¬
lı. fakat insanla at ktymaAi şeklindeki acayip
mahlûkların çekirge hücumu halinde saldırıcı,
harb arabasının kıymetini birdenbire dükündü.
Bunlar biniciliğin bütün sırlarını elde etmiş, at
üzerinde her yana manevra yapmayı ve topaç
gibi dönmeği bilen, harb arabalarına cepheden
hücum ederken birden sağına, soluna ve arkası­
na geçmeği beceren ve et ftırtmda ok yağdıran
çevik zebanilerdi: ve düpedüz hücum kablliye-
Hndekl harb arabalarının bunlara güre manevra
yapabilmeleri İmkansızdı. Bu yüzden «Çivi çivi­
yi söker- hesabiyle Asürtlerh Turanlıların arka­
sından medeni âlemin ilk büyük süvari teşkilâ­
tını kurdular. (Sargon ili devrinde at Asûrllerin
güzünde o kadar azizleşti kl, daha evvel HlUt-

70

lerde olduğu gibi cnu tannlaştırdılar. At F Asûrl-
lerde bineğe geçince, butun bir 'aristokrasi! ana-
neslnîn dogmasına vesile oldu. Senyûrlerden bm-
ka kimse, j an ve ^ n l timsali ala binemezdi- Bi­
nicilik henüz iptidai devrinde... Eyer yerine ke^
çe„. Üzengi yoktur, ağızlıklar kabadır ve binici
kılığı kötüdür*

4Asürban|pa|l yamanında Turanlıların süva­
r i kıyafeti aynen kabul edildi. Havada uçan en­
tariler yerine, bacaikları ayn ayrı saran, vücuda
yapışık bir elbise... Süvariler başlarına tkoskl
ve vücutlarına zırh geçirdiler. Binicilik sanatı o
kadar ilerledi kî. daha evvel her atlıya refakul
eden mütell&h atlılar ordudan silindi. Mırrakçı
ve okçular, marifetlerini at sırtına intikal oltirc-
bjldiler- Baldır tesirleriyle atı istendiği gibi İdare
sanatını öğrendiler. Arlık Asür süvarileri uçurt­
ma dörtnalta ırlderken oklarını alabilmekle ve
birden durup diledikleri manevrayı yapabilmek
tedir.

Asür ilerde süvariliğin tacı (Asürtanlpall hep
at sırtında ava çıkmakta; ve arkasında av lakım
lannı taşıyan atlı hizmetçilerini ve Asür artatok
radarını dolaştırmaktadır. Süvarilik bu kralın
devrinde (MtlAddan evvel « B - 8 2 7 1 j ü r i l e r d e
birinci plândadır-

Mısır'a İHlksoa) İar vasıtasiyle giren alın,
yeni iklimine alıştırılmadı kolay olmadı Onları,
tereddiye uğramaktan kurtarmak için uzuk dün­
yalardan boyuna aygır ve kısrak getirtmek Ica-
bedJyordu. Bu yüzden atın değeri çok yükseldi.
Ahır sahipleri ancak büyük ve zengin senyOr-
ler... Firavunlar. İmparatorluğun menfaati icabı,
at yetiştirenleri himaye ediyor ve en iyi nümu-

71

neleri verenlere mükâfat dağıtıyorlardı. Bu yüz­
den a l bilgisi de Mısırda ilerledi ve at cinsine bJil
kenarlarında maya tutturulabildL V e aC deger-
lendikçe değerlendi. Harb arabalarından müm­
kün olduğu kadar çoğunu bir sıraya dtamok ve
en geniş safı teşkil edebilmek lükslerin lüksü sa­
yıldı. Ahırlar ve frârâlar çoğaldı. Bunların ida­
resi, (tkincî Ramsesl zamanında devlet İşlerinin
en mühimlerinden birini teşkil etti. (Teb), (Men-
fis), (HelyüpDİisl gibi mühim şehirlerde hâröJar
kuruldu.

Harb arabası da. at gibi, Mısırlılar için ya­
bancıydı. Fakat Mısırlılar bir anda ona da inti­
bak ettiler ve Asya imparatorluklarının ağır ve
hantal arabalarım son derece hafiflettiler? bir
adamın, sırtında taşıyabileceği ağırlığa indirdi­
ler. Yalnız hafif ve sağlam ağaçtan ve deriden
arabalar.,. Altın ve demir, sadece ziynet motif­
ler i . . . İki atın çektiği, daha doğrusu uçurduğu
arabaya da ik i kişiden fazlasını bindirmediler;
Sürücü ve cengâver...

Fakat Mısırlılar herşeye rağmen ata bine­
mediler, süvariliği becoremedljer. At h onlar îçînh

kıymet ve zarafetini heybet ve letafetini yalnız
hücum arabasında gösteren^ krallara ve krallık*
lara denk bir kazanç oldu,

Mısır'dan Batıya doğru devam eden akınla­
rın kurduğu Kartaça, en kıymetli at ocakların­
dan biri oldu. Yavaş yavaş belirmeye, Suriye ^e
İrak ovalarını süslemeye ve hafif süvariyi temel-
îendirmeye başlayan Arap atı. Berberilerin yur­
dunda daha az zarif bir cinse inkılâbetti- Sonra-
l a n Roma ya geçen (Barbe - Barbi Berberi adını
aldı. Bu clnsh Cezayir. Fash İspanya. Cenubi Fran-

72

5a ve İtalya yüliyie bütün güzergâhına tohumla­
rını serpti.

Şimalden gelen atlı step fırtınasından sonra
lran F Azerbaycan ve Medya mıntakasında at. M i -
lâddan evvel IS ncı asırda maya tutmuştur. Eski
eserler ve mezarlarda bulunmuş vesikalar da.
Milâddan evvel 9 ve S İnci asırlarda bu mınta-
kanın atla kaynaşmış ve büyük mikyasta at kul*
Ianmaya haşlamış bulunduğu gösteriyor. Bilhas­
sa Medya sahası yetiştiriciliğe müsait olduğu İçin
Türkistan taraflarının (Nise-Nize) tipi at bu
mm takada üremlştir. Yunan tarihçisi tStrabon'a
göre iPart) atlarının ceddi, "bunlar...

Medya süvarileri çocukluklanndanbori ala
binmeye alıştırılmışlardır. Hücum veya ricatte.
önden veya arkadan mızrak ve ok atmak h sanat­
ları... Medya muharebelerinde süvarinin muvaf-
fatiyeti malik bulundukları hinlerce iy i at saye­
sindedir. Bu mıntaka uzun zaman en zengin at
tarlası vazifesi gördü ve IslAmiyetten sonrah Arap
akınlarında, fatihlerin eline en iy i cinsten yüz
bin at teslim etti.

ilk büyük Yunan tarihçisi (Herodüt) Medya
cemiyetinde atın rolünü o kadar İleriye götürür
k i h onun ilûhiaçtarıldığım bile kaydeder.

Yedi asil familya prensleri arasından seçi­
len kral . gün doğarken ilk kişneyecek atın sahi­
bi olarak tespit edjllrmig... Meşhur Dârâ işte bu
suretle seçilmiş... Fakat seyisinin açıkgözlüğü
yüzünden... Seyis tam seçim sabahı, alı muayyen
tecrübe noktasına götürüp bıraktıktan sonra, da­
ha evvel hasırladığı kısrağı gün doğarken ata
göstermiş... A t kısrağı görünce keyifli keyif l i
kişnemeğe başlamış, Dârâ. da k r a l olmuş.--

73

Bilhassa beyiz Al hu mıntakada mukaddes
sayılır ve kurban edilirdi. Aynı 4deti. Eekl Y u -
naıı'da. Romadu ve Hind'de de görüyoruz.

Medyalılar. a l la bu derecede haşr-ü-neşr d *
malarına rağmen AaÛrllerin l a * üstünde göster­
dikleri sanat kabiliyetine ulaşamadılar ve ata
dair yüksek eserler bırakamadılar. Hind' in A r y a
medeniyetine tekaddüm eden (Endüs) medeni­
yetinde İMlhkddan evvel 2500-15001 at adına iz
namevcut... Buna rağmen biliyoruz k i . (VedaJ la-
rın en eski çamlarında. Hindistan'da, harb ara
baeı ve binek alı yarışı vardı. İskender'in fütu­
hatı zamanındayla (MUAddan evvel 32ö -3Z3İ
Hîod süvarisi teşkilâtlı ve genişti.

Hind ordusu, sırayla, filler, harb arabaları
ve süvan Ue perdeli ve takviyeli. . .

Hindistan'a at Türkistan'da «Fergane-- belde­
si yollyle girmiştir* Bu belde. Çinlilerin de göz­
lerini kamaştıran -üstün a t - m merkeziydi.

Hindistan'da da alı Ekilme uydurmak güç ol­
du; ve at r ancak krallar tarafından tatmini müm­
kün bir zevk vasıtam bilindi. A d i hizmetler için
öküzJer kullanılıyor ve a l * sefil zahmetlerden
hiçbiri verilmiyordu.

Fakat alın kurban edilme Adeti, köklü ola­
rak, en geniş mikyasta Hind'de... Acını kurban
eden kral saltanat ve muzafferiyetlerinden bir
nevi emniyet hissi duyuyordu. En İyi cinsten, ke­
mal yağında, çaylığında her İyi at gibi t Soma]
isimli ananevi içkiyi çimen yemeye başlamadan
içmiş bir aygır seçiliyor; vo hayvancık kurban
edileceği tarihten bir yü evvel otlaklarda keyfi
İstediği tarzda gezip oynamaya bırakılıyordu.
Herhangi bir tehlikeye karsı korunması için dürt

74

yüz delikanlı tahsis ediliyor^ bunlar, beraberle¬
rinde kÜ? edilmiş yüz at, aell hayvanı taJdbedl-
yorlar w kralın şartlılarını okuyorlardı- At. se­
yahatinden, güne« yılının muayyen gününe dö­
nüyor ve kurban edilmeye h a u r bulunuyor.

Büyük bir meydan... Ortasında, HlndlELerln
hayallnce Harb Tanrısı şerefine bir ateş yanı­
yor.., İşte burada K r a l harb arabasına biniyor-
kurbanlık at arabanın öbür üç atı arasına katı­
lıyor ve ateştn etrafında süratle üç devir yapılı­
yor. K r a l harb kılığı içinde, zırhlara bürünmüş
vaziyette^ halksa etrafta, u k e r l e r saT halinde ve
trampetler gürüldemekte .. Bundan sonra atı öl­
dürüyorlar, etini kızartıyorlar ve yiyorlar.

Hindistan'da atın mevkii (Bouddha-Budal
marallarından da takdir olunabilir. Bütün dün­
ya nimetlerini bırakıp kendisini kendince bir
vecd ve tefekküre veren preña, efsaneye göre. en
boa IKanLhakal isimli atıyla Hyis ine veda «Ut
Atı ve seyisiyle şehir dışına çıktı ve onlara ver­
diği dokunaklı bîr nutukla, saltanata, dünyaya
ve geçici nimetlere -eJvodar- dediğini anlattı.
«PlAstik sanatlarda at- bahsinde kısaca belirtti­
ğimiz gibi -Büyük Aynlışp İsimli kabartmalar ve
muhtelif sanat eserlerinde hep <Budal nın ati-„
Bir eserde bu at, dize gelini*, efendisinin ayak­
larını yalamaktadır- Birçok HLnd sanatkarının
eserlerinde bu hâdise, birçok cepheden hakk ve
nakşedilmiş V l ' aahne sahne gösterilmiştir.

Hind putperestlerinin Itlkadınca Tann Gü­
neşle atın münasebeti kat id i r . [Veda) ilahilerin­
de buna dair birçok menkıbe var. . .

Hind atı nisbeten ir i ve kuvvetlidir. Muhte­
lif tesalüplerden sonra aide edilen Arnek Hlndls-

7E

tan iklimine uymuş ve aşağı yukarı - Anglo -
Arap* tipine benzemiştlr-

Hİnd alının teçhizatı. Asür alı gibi basit...
Daima keçeh kaba ağızlıklar ve fa^la olarak ku­
lakları arasında bir süs... Üzengi ve zahma, son­
raları İSit) lorinktne benzer »ki lde meydana
gelmiştir. Mlladdan sonra a inci asırda Hind at-
lannın ıslahı İçin harekele geçilmiş ve b i lhaua
Yemen. Hadramut, Amman taraflarından Arap
atlan getirilmiştir- Arap atı D sıralarda. Hlndli-
lorln çok aradığı örnek... A t sırtında muhtelif
avlar w bilhassa gazal avı şahane törenlerle ya­
pılar ve sonralara doğru Arap atı bu avların ru­
hunu temsil ederdi

Şimali Çin ilk at tiplerinin ananevi yalağı •
dır ve bu bakımdan Çin ilkçağlardanbert L t-' ya­
kındır. Eski Çin mezarlanndaki keşifler MLLAd-
dan evvel 130Q yıllarında Çin'de at ve harb ara­
baları bulunduğunu göçlerdi.

«Atların büyük kumandanı» unvanı. Çin im­
paratorluğunun en büyük makamlarından birine
alt... Atlar altı sınıfa taksim edilmiştik Cins at­
lar, harb a l lan , merasim atları, yol atlan, av at­
lan ve aşağı atlar... Bunlar haralar müdürünün
emri altında; ve h i r â teşkilâtı bu sınıflara gö^
re... HArâlar müdürü her mevsimin başında bi­
rer a l kurban eder ve kış başlarında terbiye gör­
müş hayvanları İmparatora takdim ederdi. Has­
ta atlara bakmak İçin «At sihirbazı» isimli bü­
yücüler çahşttrdırdı.

Çin ülkeleri mütemadiyen Moğol İstilâsına
hedef teşkil ettiğinden, istilâcıların en büyük si­
lâhı olan ata atla karşı koyabilmek İçin, Çinliler,
ellerinden ne geldiyse yaptılar. Mil&ddan 300 kü-

70

sur yıl £wel şimali Çin hükümdarlarından birL-
si h harb arabalariyle başa çıkılmıyan step atlıla­
rına karşı bir süvari kolordusu tertipledi. Bu ha­
reke l i Çlnde h aynı gayeyle başka hükümdarla­
rın teşebbüsleri tak 1 betti. Bunlar da step binici­
leri tarzında giyinip kuşandılar. Düşmanın si­
lahların] da kopya elt i ler Büyük kütleler halin­
de kullandıkları at. küçük Mongol t ipi . . . İD uncu
asırda fPrewalsky> İsimli Rus seyyahının tesblt
eitlğl tlptenh [Hlyognul lann yani Hünlerin al ı . .
(Perceval Yeitsl İsimli alime göre. Mllâddan •
velkl İkinci asır boyunca Çinliler, at terbiyesi ba­
kımından Stepi İlerin t i b i l vazlyeUnd ey diler.

Mil&ddan |2o yıl önce lûrdos) havalisi yedi
yüz bin Çinli tarafından müstemledcelegtJrlldİL ve
Çin hükümeti bunlara Uç » n e sonra birer tayla
birlikte iade edilmek üzere, on binlerce kısrak
iare etli . Mllâddan 104 sene e w e l de yine Çin
Krallarından bir i . daimi Moğol akınlarına karşı
yeni bir at nev iyle mukabele etmek İçin Afga­
nistan'a bir heyet gönderip, şöhreti her tarafa
yayılan TürklsLan allarından aygırlar ve kısrak­
lar teminine çalıştı Bu atlar hakkında -Kan ter­
leyen koşucular* tabu J kullanılıyor ve cedlerlnln
tabiat ileli) bir varlık olduğuna inanılıyordu.

Mllâddan evvel i lâ tarihinde İmparator • \ ul
Moğol Hünlerfne başvurup at isledi ve kralların­
dan birine İnce ve zarif bir Çin prensesini zevce
olarak vermeye kadar at uğrunda fedakAriık
gösterdi. Prenses tHünl Kralının kollarına dü-
¡41 düşmez İmparatora en iyilerinden bin at he
diye gönderildi. Zavallı ince ve zarif Çin Pren­
sesinin, başına gelen felâketten ölürü, acıklı bir
şiiri vardır. Bu şiirinde, büyüklerine -otuz bin

77

senelik efendimizi* diye hitabeden Çinlilerin
prensesi, vahşi bir çöldeF ıek ve kaba bir çadırın
alanda, barbar yemekleri yiyerek sürdüğü haya-
l a esef ölmektedir.

Fakat al lar İstendiği gibi çıkmadı ve Çinli
gözleri yine Türkistan ve Kargana taraflarına
çevrildi. Nihayet Türkistan* dağru büyük bir yü­
rüyüş tertiplendi. Bir generalin emrine altmış
bin İnsan ve otuz b in Çin au verildi, yanına da
birkaç at mülehau]*] katildi; ve bunlara, üstün
süydan 10-50 aygır, orta sınıflardan d a üç bin
at ve kısrak elde edip dönmeleri emredildi. Tür­
kistan üzerine yürüyüş kolu Çin'e döndüğü za-
man h mevcudu, on bin askerle bin ata inmiş, fa
kat gan> istikametinde ticaret yolu açılmıştı.

Çinliler harb ve av için tek atlı ve hafif ara­
balar kullanmışlardır Aynı buluşun neticesi ola­
rak d a İBrlcoI - Brlkol) isimli modern tenezzüh
arabasını i lk kullanan kendileridir. Çinlilerin me
rasım arabaları, dön, beş, altı ata kadar çıkıyor­
du. Ayniyle Hîndlilorde olduğu gibi ağır çekicilik
İşi öküzlere bırakılmıştı. Binekte eyer (Hani dev¬
rinde kullanılmaya başlandı.

A l . Çinlinin gözünde harbin muharrik kuv­
vetinden IbaroLll. Bu bakımdan onun bütün gay^
reti, Moğol akınlarına karşı koyacak at tipini bul­
mak ve yetiştirmekti. Fakat bütün gayretler bo­
şa gitti ve Ortaçağa kadar Çin'de, ige yarar bir
at kalitesi ve bir süvarilik ruhu yoğurul&rnadı.

Bir iddiaya göre IPolo) oyununun kaynağı
(Tibet) ve Çin'dir ve bu oyun askeri talim ve sü­
vari l ikle manevra kabiliyetinin inkişafı gayesiy­
le buralarda Icad edilmiştir. (Polol Tibet lisanın­
da d a 'Tahta top* mAnasına gelmektedir. Çinle

76

Tibet arasında inkişaf eden bu oyun oralardan
İran ve civarına yayılmış ve sonraları Araplar
tarafından alınıp Hindistan ve Mısır'a götürül­
müştür. Bugün Avrupa'da kibar sınıfın işi ola­
rak yayılmış olan bu spor şimdi eski merkezin­
de nimevcut bulunuyor. (Polo) nun Avrupa'da
öncüsü olan İngilizler bu sporu İBB* yılında, Hin-
dlsUuiın yalnız (Manlpurl taraflarında ve IEn-
düs) yaylasında bulup memleketlerine götürmüş­
lerdir. Bir başka İddiaya göre (Polol oyunu İran'­
dan yayılmadır; ve Çlnhe girdiği asırda (Blzansla
da geçmiş ve (Tzykanisterlon - Tzlkanisteryonl
ismi albnda oynanmaya başlanmıştır.

TÜRKLERDE A T

Atın ük şahidi P gönül vericis i avcısıb teshir
edicisi, hizmete alıcısı, binicisi, nihayet ordusu­
nu kurucusu Turanlılardan, bu ana kadar yal­
nız büyük saikJer halinde ve başka bahisler za­
viyesinden bahsettik. $lmdl onlann. yani Türk
ve Moğol çerçevesinin İçine girmenin zamanıdır.
Avrupalı, Moğolla Türkü karıştırdığı ve Türkü
Moğollardan inme kabul eltimi İçin Turan dün­
yasının sahipliğini Moğollara verir. Bizse herhan­
gi bir ırk münakaşasına girmeden, ayrı bir reali-
le bildiğimiz Moğolların yanında Turan dünya­
sını Türklere bağlıyor ve -Türklerde at- başlığı
altında Skisini birden mütalâa ediyorum.

Türk, at ve Moğol steplerin efendisidir. Step
üçünün de vatanı...

Steplerde üç cins İnsan yaşıyor ı (Indo • Euro-
pflene* Avrupai Hind. yani A r y a kanından gelme
Türklerle. ITurco - Mongole) Türk - Moğol kans-

7 Î

ması melezler ve sâf Moğollar. P- Birinciye misal
Türklerden başka <Sit> 1er. ikinciye misal (Hün)
]er___ Üçüncüsü kendi zatından ibaret--- B u üç
cins insan topluluğu, atların sırtına yaratılıştan
mıhlanmış, başı ve sonu belirsiz bir kasırga ha­
linde, her an ve her istikametten saldırmakta...
Düşünmeye, konuşmaya, toprağı ekmeye ve <si-
tel 1er kurmaya vakitleri ve mizaçları müsait de­
ğil.,. Ekserisi teker hecelik dar bir lisan (voka-
bülerl i içinde daimî hareket— Tül* , Moğol. Kır­
gız vesaire diye i&imlenen bu topluluklardan bi­
r i de *at dostları» mânasına bir kelimeyle anılı­
yor. A t bunların şahsiyetine ve uzviyetine öyle
işlemiştir ki , asırlarca onun üstünde kalmaktan
bacakları çarpılmış ve kısalmıştır.

CAmmien Marcellin • Amyen Marsöllenl
isimli bir muharririn, bu topluluklar hakkındaki
satırları 2

Ayakta muharebe edemezler, hattâ yaşı-
yarnazlardı. Küçük, çirkin, faıkat şimşek gibi hız­
lı atlanna mıhlıydılar. Bu atların üzerinde mec­
lis kurarlar, müzakere ederler, yerler, içerler,
uyurlardı. Eyerlerinin yanma asüı etler ve kök­
lerle geçinirlerdi.»

İşte bu topluluklar, canevlerinin başköşesine
oturttukları at ytiîündenh sade ovalan, kırları ve
dağları bütün insan ve hayvan mevcuüarı için­
de teshir etmekle kalmamışı medeniyet eserlerini
de kendi hesaplarına en nefis, mükemmel ve ra­
hat bir av saymış ve avlamıştır.

Barbar diye aıiüan step adamlarının medç-
ni dünyaya karşı bu vaziyetinde. Türklerin Mo­
ğol ve Moğol kırmalarından apayrı roiünu her
tümle sonunda tekrarlamaya lüzum görmek&isin,

steplerin at kasırgasını yekûn olarak vermekte
devam edelim.

Böylece steplerin at kasırgası y i r m i asır bo­
yunca medeni dünyayı sürek avına döndürmüş,
atının nalı altında ozmiş ve okunun ucu karşı­
sında susta durdurmuştur. Çin. şeddini ören ve
iBabilonya) nın asma bahçelerini yükselten İn­
san zekâsı bunların karşısında apışıp kalmıştır,
tşte yalnız jnsam ifade v& ikmal için yaratılan
atın. vahşet emrinde büe gösterdiği kabiliyet!..

Asür devleti harb arabası İmparatorluğuydu]
Turanlılarırıki de üzengi imparatorluğu oldu.
Şimdi göreceksiniz.

Step halkı, a l a binebilmek için panlaionu ilk
defa bulan ve gülünç entarileri* ne yapacakları­
nı şaşırmış medenilere at zaviyesinden örnek
olan insanlar Bu panlalon bileklerinden düğüm­
lüdür ve bir müddet sonra da çizme içine girme­
ğe başlar. Bugün Avrupalının en inçe zarafetle
kestirdiği ve :

* — A t a binmek için çizme giyilmez; çizme
giymek için ata binil ir !-

Dediği nesne de steplerin İcadı... i lk defa ola­
rak üzengi ve zahmayı bulan step atlıları, bu su­
retle ata. hâkimiyet bakımından öbür kavimlere
nöbetle açık bir üstünlük kazandılar ve her ta­
rafı kasıp kavurdular, i l k üzengi ve zahnıa ör­
neklerine ait vesikalar şu anda Mcskûva'nın ta­
rih, müzesinde,,. Çin'e ancak Milâdd&n dört asır
sonra giren üz&ngî ve zahnıa. step atlılarında
Milâddan dört asır evvel mevcut... Yunanlılar ve
Romahlardaysa yok,„

(Herodotl a göre CSit) lerin başlıca faaliye*
ü. sayısız atlarının muhafazası ve talim ve ter-

aı

biyesinden ibaret... tTchertomlyk - Çertomlîk)
isimli meşhur tarihi vazonun desenlerinden üğ-
rendigimlıe nlsbetle, CSît) lerln atı Kalmuk cin­
sinden, yahut Moğol ponilerinden üreme Kırgız;
atı soyundan,,. Bu vazoda (Sitl lerîn at terbiyesi
usullerine ait şekiller var.. . fSitl 1er atlarını,
stepteki vahşi ve başıboş atlardan devşiriyor,
sonra bunları bir kamp içinde muhafaza edip
alışık atlar arasında talim ve terbiyeye tâbi tu*
tuyorlardı.

Türk, Moğol ve bunların kırmalarından mü­
rekkep steplîler at sürülerinin içinde ve alın İs­
tediği hayat gereğince yaşıyorlardı. Her fert ve
ailenin atlan vardı ve bunların değer vs nüfuzu
malik bulundukları at sayışma ecre... Atsız bir
fert. başsız bir İnsan kadar tahayyülü imkititstz
bîr şey..".

Cengiz'in yükseliş kademelerinde atın büyük
rolü oldu. Babasından kalma sürüleri kaybeden
Cengiz, gençliğinde, kendisini sefil bir avcı de­
recesine düşmüş hissetti ve ağazadesi olduğu ka­
bile içinde adeta küçüldü. Bu fakirliğini kahra-
manlığiyle gideren genç Cengiz, evlenebilmek
için dokut at sahibi olmak zorunda kaldı. Peşin­
den karısının sürülerle attan ibaret çeyizinden
faydalanıp etraftaJti küçük Moğol prensleriyle
değiş tokuşlar yapabilecek hale geldi, onlarla
müsavileşti. ve bu suretle büyük Moğol İmpara­
torluğunun temelini atabilecek şartlara erişti.

(Califourchon-Kalifurşonl denilen, kadınva-
ri yan biniş, düz binişle beraberH steplerin sana-
tından r r . Bu vaziyette, hedeflerini iy i dövebilmek
için bordalarım veren aırhhlar gibi, en rahat ve
müsait vaziyette ok yağdırırlardı.

İklimlerin en soğuğundan. Sibirya'nın şimal
şarkından hjcı-et eden Yakutlar (Türk kolların­
dan biri) h kendi mmtıkalannm güfcel hayvanına
geyiği hizmette kullandıkları için atla birdenbi­
re kaynaşamamış ve Baykal gölü kenarlarına
serptikleri eserlerde at ve geyiği birbirine karış­
tırmışlardır. Onlar da h kısa zamanda, a t -adam
haline gelmekte gecikmediler.

rTukyu) 1ar; Milâdi altıncı ve yedinci asrın
Türkleri, kendi putperestlik Metlerince Gök ve
Yer Tanrısına at. öküz ve koyun kurban ederleri
ve seçtikleri reisleri at sırtında kutlarlardı.

Biraz evvel bahsettiğimiz Yunan ve (Slt) ese­
r i tarihi vazodan inceden inceye listelendiğine
göre Türklerin a l yetiştirme ve terbiye etme üs­
lûpları bir harikadır. tAnderssonl ve (Grousset -
Gruse) isimli mütehassısların fikrînce. a^ step
adamlarının elinde tıfsımlanmıştır. Atın bütün
binicilik malzemesi bunlar tarafından keşfedil­
dikten "başka, bu aletlerin de o devre göre en us^
taJıklı olanları yapılmıştır. Meselâ Ibaşlıca terbi­
ye vasıtası gem. medent memleketlerde olanlar­
dan daha ameli, uygun ve fennidir. Büyük aksi­
yonlarını asıl Ortaçağda göstermiş olan Türkler
ve steplerde at. İlkçağ manzarasiyle, insan ira­
desinin, i k i bacak arasından fışkırmış, ayrı dört
ayağı diye ifade olunabilir.

ESKÎ Y U N A N D A A T

Eski Yunanda da harb arabası müessisesi.
teşkilâtlı süvariye lekaddüm etti. Eski Yunan
dünyası, e bendesi berraklığı ve ruhi nizamı için-

B3

de harb arabasına da (entellectuel-entelektüel)
fiîtri bir r-arafet verdJ. Mermer sütunlu âbidele­
r i n ününden dörtnala geçen; ve alnında düşün­
ce, kollarında madde adaleleri kabarmış Yunan­
lının sürdüğü ziyneti! araba... İM? üç ve dört at
tarafından çekilen, MısırlılarınM kadar hafif* ka-
nadlı, kuştüyü arabalar . Arabalarda bir veya
i k i kişih ayakta...

Fakat Yunanistanda atın belirttiği yenilik*
ilkçağların öbür medenî topluluklarında olduğu
gibi onun muayy™ bir fayda etrafındaki kıyme­
t ini çok aşan ve atı doğrudan doğruya spor ve
estetik plânına çıkaran bir hâdise... Yunanlılar
i lk defa olarak atıF aynı içtimaî ve askeri fayda­
lara daha çok yardımcı olmak üzere, etrafında
on binlerce insanın sıralandığı {Hippodrome -
Hipodrom! 1*1 larda, mücerret spor ve estetiğe
erdirdiler; ve 'öz hikme&iyle sanat- gibi *sâf işi
içinde at* değerine ulaştırdılar.

İlk yarışlar <SantorJ efsanesinin beşiği olan
Tesalya'da başladı. (Ellen - Elyenf * -Mukaddes
Hikâyeler- İsimli kitabında. Tesalya yarışlarının
(Olympique - Olempik) oyunlarının doğuşundan
çok evvel başladığım kaydeder. Teaalya yanşla-
nnda^ yarışa girecekler, aralarında daha evvel
iddiaiaçıyorlar; ve bir ay evvel atlarını yanş ye­
rine gönderip halk huzurunda antrenmanlara
başlıyorlarmış...

Atın Yunanistan'da büyük spor ve estetik
plânına çıkışı, asıl tOlempik) oyunlarında... Bu
oyunlar, eski Yunanlının en büyük m i l l i bayra­
mı.,. Oyunların devam ettiği ay içinde Y u n a n ka-

[*] Yunanca at yolü mânasına at meydanı.

Í5-1

vimleri arasında her türlü kavga ve düşman­
lık yasak... JTAhlann karargâhı farzettibleri
tOlympe - Olemp) dağının nezaret sahasındaki
oyunlar dini bir mahiyet taşır ve bütün Yunan
kollarını birleştirici bir mâna ifade eder. Oyun­
lar, <Olempl dağının 'başkahramanı Uüpiterl
şerefine... Sâf Yunan kanım taşımıyaniar iştirak
edemezler* yabancılar yaJniz seyirci vaziyetinde
kalır, kölelerse hiçbir suretle boy gösteremez.
Kadınlar için de ayılı şey... Bîr kadının lOlempl
oyunlarında bulunması* ölüm ceaasiyle yasak
edilmiştir. Yalnız bir defa. babasının* kardeşinin
ve oğlunun hep birden muzaffer ilân edildiğini
duyan bir kadın, heyecanından dayanamıyarak
bayram yerine dalmış; ve bir ailenin bu kadar
muîafferî bir araya toplaması şerefine suçu ba­
ğışlanmıştı. Kadınlar yarışlara giremez, fakat at
ve arabalarım, yarığa iştirak etmek için göndere­
bilirlerdi. Nitekim kadınlar arastnda ilk yarış ka­
zanan. (Agâsilas) ın kızkardeşi CCynisca) dır. Fa­
kat i lk zamanların bu sert âdeti gün geçtikçe ha­
fifledi ve sonralara doğru kadınlar da lOleın-
plk) lere gider oldu.

İlAhlan şerefine kurbanlar, merasim, muhte­
lif müsabaka ve oyunlar ve nihayet atlı yanş.--

Y a n yana kırk arabanın hareket edebileceği
genişlikte bir pist.. .

Evvelâ ik i atlı arabaların yarışı alıp yürüdü.
(25 inci Olempiyat)

Sonra sıra dört atlı arabalara geldi. (33 üncü
Olempiyatl

Yunanistan'da henüz at, binek vazifesini bi­
rinci plâna çıkarmamış olduğu -halde, yarışlarda
bu asli işi üzerine alıyordu.

us

Söyle t
1 — Binek atlan yanşi-P- Î2S inci Olempi-

yadda yenilendi ve hep devam etli.)
2 — Tay yarışı... (Yalnız gençiere mahsus -

129 İnci Olempîyadda ı«- •• edildi.)
3 — Çifte yarış- i l k i kısraktan birine binip

öbürünü yedeğinde götüren ve birinden öbürüne
aLlıya atlıya koşan binicinin yarışı.)

Iliyadal nm ikinci şarkısında <Homerl atla­
rın nalından bahsettiği halde. Eski Yuııan'da at
nalsızdır. Yanş pistinin hat uzunluğu beş yüz,
devir uzunluğu bin beş yüz adım kadar De­
mek ki , bir tur, bînF bin ik i yüz metre... Bu pist
Üzerinde en aşağı beş, en yukarı on Lki tur yapı­
lırdı.

(OlernpikJ yarışlarının hakemliği, (Hellano¬
dice - Hellânodisl ismi verilen hususî ve müte­
hassıs memurlara aitti; ve bunlar muayyen bir
yerin ahalîsi adına hüküm verirlerdi. Araların­
da on kişilik bir heyet kurarlar ve kadife elbise­
ler giyerlerdi. Vazifeleri yalnız oyunların deva­
mı müddetine münhasırdı. İnzibat ve intizamı da
bunlar temin eder, galip gelenlere mükâfatı bun­
lar dağıtırdı. Mükafat, zeytin dalından bir taç...
Calipler omuz üstünde takınır, zafer alayıyla
memleketine gönderilir ve galibiyet şerefi onu
her işinden takip ederdi. lOlernplkl zaferi • :
nanlı içtn en büyük şeref; ve o küçük zeytin dalı,
cihan değerinde bir kazanç... Para ve menfaatle
hiçbir alâkaları yok... Sadece şomf ve şöhret...
-Kahramanlarda at- bahsinde belirttiğimiz gibi
en yüksek şahsiyetler yarışlara iıjtimk ederlerdi.
Atlar. Kafkasya'dan, İran'dan, Mısır'dan ve Arap

illerinden getirilmiş i lk numunelerin verdiği ka­
rışık nesiller halinde Yunanistan'ın muhtelif bu-
caklanna ait yerli tiplerdi- ve tek vâhit halinde
herhangi "bir kan ve soy istifası henüz bahis mev­
zuu değildi. Böylece Eski Yunan'da Arap atmın
1!k pırıltıları çakmaya başlamışsa da, atın yükse­
len manası yanında tam bir soy yüksekliği elde
edilememişti.

Yunan atJh Asûri atından daha çevik... Tür­
kistan'ın (Nisel tipine yakın ve küçüklüğü için¬
de zarif.. . (XSnephone • Ksenefon) a göre at ter¬
biyesi Yunanistan'da en ileri dereceye götürül­
müştür. Biniş; düpedüs oturuş ve iy i bir kavra­
yıştan ibarettir; ve üzengi ve z&hma, alelusul
vücut bulamamıştır. Hakîki bir gem veya kantar­
ma da yoktur ve bu vazifeyi 'birtakım bağlar gör­
mektedir.

Büyük iskender" ı-• ata ıbînmek sanat] Etki
Yunan r da son tek im ül seviyesine erişti ve o de­
virden itibaren süvarilik geniş kadrosunu buldu.
Harb arabası arka plâna düştür ve yalnız Olem-
piyatlarda görünmeye başladı.

İskender'in atı (BüsefaD in başını taşıyan pa­
ralar Yunanistan'dan Hindistan'a kadar geçer­
ken, at da orada aslî plânına geçmiş, tek ve toplu
Yunan biniciliğinin ağırlık merkezi olmuştu.

R O M A L I L A R D A A T

Romalılann dininde ath cenaze merasimine
mahsus bir timsaldir. Cenaze merasimindeki haş­
m e t l i y l e maruf Romalılann ilk at görüşü...

Harb arabası onlarda da birinci plânda ve

S7

Büyük Roma İmparatorluğunun temel silâhların­
dan biri. r Harb arabası yarışları, onlarca harb
ılAh] (Mari) şerefine yapılır. Peşinden, uydurma
İlâha a l kurban edilir. Yarışı kazanan arabanın
sağındaki ath kurbandır. Evvelâ babını, sonra kuy­
ruğunu keserler pekinden cesedi süratli hayvan­
ların çektiği bir arabaya atıp dörtnala mibedo
gönderirler. Bu hızlı gidişten gaye. kurban kanı¬
nın akıp bitmemesi ve sen damlalarının mâbedde
yere dam] aması...

Başlangıçtah harb arabasına rağmen Romalı­
larda d a süvari yoktur. Koca orduda bütün allı
mevcudu üç yüz-- A t a yalnız (senatör! 1er ve
büyük sorof sahipleri binebilir. Süvarinin harb
kıymetine i w hiçbir ihtimal verilmemiştir. Kar-
lacalılarm taarruzlarına kadar bu kanaat devam
•tmlg ve bu muharebelerden aldıkları ders neti­
cesinde Romalıların gözü birdenbire açılmıştır.
Artık, varsa flüvarl, yoksa süvari... Bilhassa (Se-
lârt ın (Goll lerle yaptığı muharebeler neticesin­
de süvarinin kıymet ve ehemmiyeti büsbütün an­
laşılmış ve Roma imparatorluğu ordularının ••• ı
varkleşmes] için her tedbir alınmıştır. Kısa zaman­
d a Asya ve A f r i k a in ti kametinden Roma ya çeki­
len atlar ve kurulan süvari ordusu... Bazı tiple­
rini pek beğendikleri İngiliz yeril atlarından da
sürü sürü Homa'ya çektiler- ve at merakı aldı.
yürüdü.

Artık zengin Romalıların hârâlan ve oüak-
|an vardır. (Admi&sarlus) isimli nadide aygırla­
ra sahiptirler. Yarışlar da almış yürümüştür ve
büyükler için yanş atı beslemek göz kamaştırıcı
bir lüks olmuştur, Yanş atlarının sağrıları, sa-

Bfl

hlplerinln isimlerine mahsus harflerle dağlan­
mıştır.

A t bilgisi ve baytarlık İlmi de inkişafta...
Roma'da at yarışları (Sirk) oyunlarında ya­

pılıyordu. Yunanlıların (Olemplkl Lerlne müte­
nazır oyunlar. r r Bu oyunların d a kaynağı efsa­
ne... (Sirk) oyunlarını. Roma'nın İki kurucusun­
dan bir i r (Romülüs) tesis etmiş... Arkadaşlarına
zevce bulmak İçin (Sabini leri Roma'ya çekmek
gayesiyle... En eski (Sirk). MilAddan * v v * l altın­
cı asırda yapılan (Circus Mazimus - Slrküs Mak-
simüe) dür. (Türken) zamanında yapılan bu
(Sirk), sırastyle Uül Sezar) ve (Trajan) zama¬
nında büyütüldü. Muazzam bir meydan ve etra­
fı seyircilere mahsus sedlerle çevrili... 070 met­
re uzunluğunda ve ITO metre genişliğinde... Dürt
yüz bine yalkm seyirde H

Roma (Sirk) lerinde yedi cins oyun oynanı­
y o r :

1 — Truva oyunları... "At üstünde asil aile
gençlerinin muharebe oyunu... (Vir|ll). lEnölde-
Eneld) İn beşinci şarkısında bundan bahseder.

3 — Süvari ve piyade muharefeeel... Hakiki
bir harb temsill.„

3 — Jimnastik müsabakaları... Atletizm gös­
terileri.. .

* — Avlanma En vah t i hayvanların kendi
aralarında ve insanlarla boğuşması...

5 — Su oyunları...
6 — lAtfnce (Cartamina E q u u t r i a > Serla-

mina Ekstriya) denilen at yarışları,..
Mevzuumuz olan at yarışları. (Olemplk) 1er'

deld gibi binek atı yarışı, bir sınk etrafında atlı
gösteri. (Neptün! şerefine düz koşu ve araba ya-

n

nçı olarak dört türlüydü. Araba yarışı Romalı­
larda d a İki atlı arabalarla -başladı ve sonra dört
ata çıktı. Yarışçılar, mevsimleri temsil eden Kır­
mızı, beyai h yeşil ve mavi renklerle ayırd edili­
yordu. Yarış pisti (Oiempik) lerdokinden daha
geniş olduğu için turlar daha az.. . Sadece yedi
tur... Viraj larda içinden geçilecek birer taş sü­
tun gayet keskin dönüşler talep ediyor ve bu va­
ziyet yarışı fevkalâde tehlikeli hale getiriyordu.
Yedinci turu ilk bitiren birinci oluyor ve mükâ­
fatına alıyor,.. Mükflfat eski Yunan'da olduğu gi­
bi sadece bir şeref sembolünden ibaret değil...
Muhteşem elbiseler ve hattâ atlar d a hediye edi¬
liyor.-- Kaşanan atlara, inanılmaz şeref tezahür­
leri yapılıyordu. Kıymetli taşlara atların resmi
çiziliyor, mermer levhalara isimleri ve künyeleri
kazılıyordu,

fJokey) tipi i lk defa Roma'da doğdu. Yani
sahibi hesabına alı koşturan mesJok t ipi . . . Aynı
zamanda ve aynı şekilde antrenörler... Jokeylere
(cursores), antrenörlere de (agitatores) ismi ve­
r i ld i . Bunları atın binicileri ve çalıştırıcıları, ya­
n i kazanılınca büyük mikyasla Jûtuflandinliyor­
du. (Kalligüla) devrin büyük jokeyi (Eutychus-
ötiküsl eh atım kapandırdığı için bir servet ver¬
mişti.

Büyük İmparatorluğun hâkimiyet zevki ve
taazzum duygusu icabıh (jdkey) 1er başlangıçta
kölelerden... Fakat sonraları bu iş Eski Yunan ­
da olduğu gibi bir şeref dâvası olunca bizzat asil¬
ler yanşa girmeye başladı; ve meydana gelen sa­
yısız kaza neticesinde bu nevi yarışların değişti­
rilmesine karar verildi, (Ogüst) zamanında hâ­
dise Senatoya kedar aksetti ve İmparator. Roma

90

asillerinin öldürme yeri haline gelen (Sirk) den
bu tarz yarışı kaldırdı,

Romalılarda. manimizin Avrupa'sında ol­
duğu gibi yarış teşvik cemiyetleri vardı. Bunla­
rın (Editör spectaculorum - Editör Spektakulo-
ruml isimli reisleri yarışları tanzim ve İdare eder
ve imparator locasının karşısında "bir locada otu­
rurdu. Tıpkı bugünün yarışları tarzında (desig¬
nator) isimli bir de <&larterl hareket İşaretçisi...
işaret, bir meşalenin birden alevlendirilin esiyle
verilirken, sonra sonra, havaya beyaz bir kumaş
atarak verilmeye başladı.

Bir gün (NeronJ altm evde yemek yiyor. . .
Yemek zevki için gaseyan edip tekrar yemeğe
atılmayı düşünecek kadar keyfine düşkün Ro­
malının büsbütün zevk peresi İmparatoru kimbi-
l ir neler atıştırmakta ve bu iş ne kadar devanı et­
mek istidadında?.. fSirkl e nezareti olan saray^
da birdenbire bir velvele duyuluyor-,. Halk ora­
da kıyameti kopartmaktadır. Zira yarışa başla­
ma emrini verecek olan (Starter) imparatoru
beklemekte... At lar huysuzlaşmakta ve halk he­
yecandan patlamakta... Manzarayı gören INe-
ronlp o gün keyifli olduğu için kızmıyor, sofrayı
da bırakamıyor ve elindeki -beyaz peçeteyi hava­
y a atıp bağırıyor \

«işte size işaret! Yanş başlasın...»
iOgüst) devrinde kalkan yarışlar (Neren)

zamanında tekrar avdet etti.
Biniclsiz at yarışı (tJeron) devrinde ve İm­

parator tarafından icadedilmiştlr. A l l a n tahrik
etmek için yanlarına tahta toplar asılıyor ve
üzerlerinde sivri demir parçalan bulunan bu top­
ların oynamasiyle at kudurmuş gibi koşuyordu.

9 i

Falsat ancak üzerinde "bir insan bıüunmasiyle ta-
mamlyetini elde eden at ve ayrıca insan hesabı­
na-bu yarış güzel değil... Maraz! şekilde zevkine
düşkün Romalının, ne yaptığını ve ne yapacağını
bilememesinden doğan mahsule Artık tereddisi­
ni yaşıyan Romanın son fvis) ler i . P P Nitekim
lükslerin en büyüğü, gümüş veya altından nal P P ,

Roma 1 da at zaviyesinden tecelli eden insan
gururu, hemen her i y i atı biraz (Kalligülal m n
atına benzetmişti.

Bütün bu saçmalıklar içinde dikkate değer
ince noktalar, bugünkü yarışların teşkilat ve ter­
tibatına Romalıların o günden nüfuz etmeye bağ­
lamasıdır. Bugünün hakemler ve komiserler he­
yeti yerindeki (Editör - Spectaculoruml lariyle
tStarter) leriı ve yine bugün (Starting - gate;
Starting - geyt) dediğimiz, inip çıkan filelere eş,
hareket noktasındaki müteharrik ipleri, sistem
ve işe hâkimiyet bakımından m ü h i m . Y a r ı ş ı n
hangi at tarafından kazanıldığım veriş potosu-
na göre. teş^ilâton reisi » y i n eder ve kazananla­
r a merasimle mükâfatını verirdi.

Harb arabası yarışları Roma nın bütün sınıf­
larını alâkalandırır ve en hararetli iddialara ze­
min, teşkil ederdi. Bugünün müşterek bahsi ye­
rindeki tutuşmalar, iddialaşmalar-,. Bu yarışlar
Roma da Barbar istilâsına kadar sürdü ve ora­
dan Bizansa geçti.

Görülüyor ki , at, Itoma'da, Eski Y u n a n d a k i
kadar asil ve bediî olmaksızın, aynen i k i mede­
niyet arasındaki farka uygtm şeküde. İmparator­
luğu ve İmparatorluk mizacını belirtici ve bu ara­
da belli başlı [estetik) ve (pratiki kıymetlere ula­
şıcı bir haşmet ve şehamet timsalidir.

M

ORTAÇAĞDA A T

Ortaçağda atı. evvelâ. Romanı i l devamı elan
Bizans pda arıyahm s

Aynen Roma'dan tevarüs edilmiş şekil... Kar­
tal ziynetli harb arabaları ve bunlarla bineklerin
yarışı.

BEzans'da yarış teşkilâtım, tamamiyle sistem­
l i ve kâğıt üzerinde kayıtlı b u l u y o r u z . P r o g r a m ­
lar, üsteler; atların i l imleri , donları, sahipleri ve­
saire,,. Bunlar, yanç günü görülmemiş bir heye­
canla bahse giren Bizanslılara dağıtılırdı. -Ye­
şil» veya <Mavi> şeklinde girişilen bahisler çok
döfa ik i Tarafı birbirine düşürür, âdeta harb ve­
y a kıtâl sahneleri doğururdu 6 ncı asırda (Birin­
c i Jüstinyen) in kansı (Teodoral devrinde h Bi¬
zanspda her şey gibi yarışlar d a çığrından çıktı,
hırs ve&ilesi olmaktan ba^ka bir şeye yaramadı
ve kırk -bin ölüye maloldu. Mânasını fmparato-
riçenin hafifliğinden alan bu devir, B izansda ya ­
rışların ölmesine sebep teşkil etti. Nefsanl hırs
ve ga,yz vesilesi haline getirilen yarışlarda ve
birkaç münferit saltajıat atından başka, Bizans 1-
da h ata tecelli sahası yoktur ve orada her şeye
gerileme hâkimdir.

Ortaçağ Hıristiyanlığın mutaassıp ve İstis­
marcı ellerde asli kaynağından inhiraf ettirildiği.
eSkî medeniyetinlerin yeni bir tefekkür ve tahas­
süs mihrakında nizamlananıadıgı, f ikir ve sana­
tın saranp solduğu ve batı dünyasının kapkaran­
lık bîr dehlize girdiği çığır... B u çığırda at d a
mânasından çok şey kaybetmiş ve sadece toplu

03

aksiyon plânında ik i harikulade * w vermiştir;
Şövalyelikte at ve step adamlarının akınlarında
at...

A t m yalnız toplu kemiyet planındaki h i r i h a ­
sını gösteren ve onu münferit keyfiyet çerçeve­
sinde hiçbir yüksekliğe ulaştıramıyan bu ik i ak­
siyonun ötesinde, bir de. tam keyfiyet plânının,
Uâlann âlâsı bir igl meydana getirmesi... 3u da
artık tam teşekkül ve ifade halindeki, prens so­
yun «cedd i âli> sı A r a p atının Müslümanlar elin-
da mamarasıdır.

Karakteristiğini Bizans mealinden sonra ver­
diğimiz Ortaçağ, şarkın hâkimiyet ve garbın
mahkûmiyet devri olduğuna güre şimdi doğupyu
ele alıyoruz:

Ortaçağda yedinci asra kadar şark, garp gibi
ölü... Yedinci asırda Islâmlyetle doğacak ve her
kum tanesini bir kubbeye çevirecektir.

Ortaçağın şarkla garp arası İlk büyük at ak­
siyonu Hün akını... Atının -bastığı yerde ot bit­
meyen Atillâ'nın arkasındaki at ordusu-,. A t za­
viyesinden kıymet hükmünü step adamlarında
verdiğimiz bu bahie bu kadar,. .

Şimdi sırah at noktasından yedinci asra ka­
dar şark ülkelerinin en büyük revnakım ışılda­
tan Sâsânilerde... Milâdi üçüncü ve yedinci asır
arası bu devlet. Medyalılann vârisi sıfatlyle atı
en asil çerçevesi İçinde tepesine asmayı bildi. 5â-
:.Anilerde şah en büyük din[reistir ve tahtını ka-
nadlı atlar taşır. A v . münferit keyfiyet plânında
alın en büyük tecelli zeminidir ve Sâsânilerde
hâkanl çapa yükselir Sâsânilerde at sevgisi o
derecedeydi ki , şahlardan birine yağız atının ölü­
münü haber verenin İdam cezasına çarptınlaca-

M

ğını takdir eden korkak vezirler, hâdiseyi, ancak
^ahın gözdesi bir şarkıcı vasıtasiyle bildirmekten
başka çare bulamamışlardı.

Sâsânilerde ordu kuvveti asillerden mürek­
kep süvari ler inde. İ lk davette hazır on bin atlı,
daima şahın emrinde... Bunlara -Ebediler» ismi
verilmişti. Sayılan hiç inmiyor, küçük bir ekj ık
lâk olsa hemen yeri dolduruluyordu. Eyer. keçe.
gem, üzengi. zahma r her eey, binicilik sanatı ve
at bilgisiyle beraber, mükemmel .Kendi ler i ve
süvarileri hafif sırhlı, en ağır süsler İçinde. (Ni-
re) tipi güzel atlar...

Nihayet İslâmiyet- ve rüzgâriyle Kisrâlann
tahtını deviren, (Büufall in ancak kenarlarına
varabildiği iklimleri delik deşik eden, Bizans zırh­
larım çiğneyen. İspanya'ya geçen, Atlas Okya­
nusuna çıkan ve Alîohuı ismini daha uzaklara
gûtüremedlğL İçin müteessir başbuğun altında
şahlanan Arap atı .. Büyük gaye emrindeki prena
at...

Bu ata alt kıymet hükmünü fevkalâdeliği ba
kurundan başka bir fasılda vereceğimiz İçin ay¬
rica -Araplarda at- diye bir bahis açmıyor ve
yalnız kısa bir portre çizmekle kalıyoruz.

B i r Fransız muharririnin cidden güzel bulu
şlylep Islâmlyetlan sonra, Türklerin, bir hısım
Turanlıların ve Parsların Araplarla birletmesi,
atlı ırkların İttihadı demek oldu. Bu da. büyük
gaye hareketlerinin at yönünden görünüşü...

Tslâmlyetten evvel, devesine binmlş r hnrLku-
lâde atına yedeğinde götüren Arap, nur çağlaya­
nından sonra birdenbire kendini bulurken, atı
da. büyük aksiyonun İçinde büyük soyunu bul
muştur.

m

Peygamberimiz, Kâinatı ü Efendisi, at yarış­
tırdılar ve fSencel is imli atlarının kazandığını
görmekle zevklendiler, Hattâ, muazzez zevcele­
rinden Hazret-i Âyişe ile yarışmacasına at sür­
dükleri biJe oldu.

Yine G a r p :

Şövalyelik, atiı adam ocağı... Plâstik sanat­
ların Ortaçağ safhasında görüldüğü şeküde, ir j-
yan h kaba aaba atlar ü&erindeh demir elbiseli in­
sanlar Çeviklik ve incelikten mahrum. hantal h

lâgar, koç boynuzu gibi yalnız cepheden ios vur­
mayı bilen, ham kuvvet sahibi insan ve at tiple­
r i . . . Şövalyeliğin bütün bir ruiı ve ahlftk ifadesi
olduğunu ve mânasını attan aldığım kaydetmig-
tik. B u müessesede at. mahiyeti bakımından fev­
kalâdelik arzelmek şöyle dursun, haşmetli bir
hamaldan ibaret -bulunduğu halde sırf tarihi bir
mâna. ve rengin temeli ve muazzam bir aksiyo­
nun ruhu olduğu için mühimdir. Şövalyenin atı,
müşahhas at olarak hiçbir şey değü, atm mücer^
ret mftnaeiyle her şey...

Kıtaları, ve medeniyetleri birbirine nisbet
eden. birbiriyle yüz yüze getiren ve büyük inkı­
lâplar doğmasında saik elan şövalyenin atıdır. Bu
at. Haçlı seferlerinde vo asil soyun karşısında if-
I4s buhranları geçirmiş ve sonra ondan aldığı
ders ve kanla tesellisini bularak memleketine
dönmüştür.

Yedinci asırda kurulan şövalyelik, her şeye
rağmen atiı adam ruhunu. Avrupa'da ve Âvru-
palüaşmış mîlletlerde günümüze kadar devretti,

Şövalyenin muharebe dışında, atm mücerret
kıymetiyle tecellisi (Tournei - Turnual isimli

96

oyunlardadır. Eski Yunanın tOlempiki ve Ro­
manın [Sirk) oyunlarına mukabil Ortaçağın şö­
valyeler müsabakası...

Şövalye mutlaka aygıra binen kısraklarsa
tenezzüh için münhasıran kadınlara tahsis olu­
nur.

ÎTumua) sabahı atlar fevkalâde bir tuvalete
tâbi tutulur, süslenir, bezenir, şövalyenin anna-
aim ve renklerini taşıyan örtülerle kapatılır ve
müteaddit seyisler elinde müsabaka yerine geti­
r i l i rdi . A t m arkasmde yine müteaddit at uşak­
ları şövalyenin miğferini, zırhın* vesair aletleri­
ni taşımakta... Şövalyeler, birtakım merasimden
sonra sıraya girerler, saf olurlar ve arkalarında­
k i seyisleri ve at uşaklariyle birlikte ITurnuaJ
reisini ve hakemlerini selâmlarlardı. Bu mevkide
çok defa krallar bulunurdu. Peşinden boru ses­
leri, işaret ve müsabaka.,. Bîr nevi ciride benzi-
yen bu atlı müsabakalarda, attan âzami manev­
r a kabiliyeti istenerek, kılıç, mızrak ve gürze
bağlı bütün mücadele hünerleri, f i i l i tatbikat ha­
linde gösterilirdi. Attan düşmek, yaralanmak, öl­
mek, tabii neticeler ve mağlûbiyet...

Altıncı asırda Fransa'da meydarta gelen ITur-
nual 1ar. mutlaka ölümle neticelenen teke tek
atlı muharebelerdi. Sonraları biraz yumuşatıldi-
Bllhassa ata hücum, atı yaralamak, şerefsizlik
teşkil edeoek kadar ayıp—

Tribünlerde bütün bir aristokrasi sınıfım ve
bilhassa kadınları barındıran (Turnua) Jar3 şö­
valyenin, aşk. kahramanlık, şan. şöhret, mevki,
her geyini attan beklediği ve atı üstün hüneri
içinde gösterdiği imtihan meydanları _

L55û da 12 nci Hanri l nin (Montgomery) ta-

97

rafından ölüm döşeğine seril m « i. İSTİ de de
<fl un cm Sari) İn I D U C de Gülsel in eliyle yara­
lanması üzerine tTumua* 1ar itibardan düştü; ve
yerini iCarrouseL - KarusaU ler aldı. hu. Türkle­
rin ve Arapların atlı harb oyunlarından mül­
hem, at sırtında kılıç ve mızrak kullanılışını saf­
ha ealha gösteren, toplu ve az tehlikeli bir oyun...
114 üncü LÛll bu oyuna bayılırdı.

Şövalyelerin sevdiği at İspanyol atıydı.. Bel­
ki de Arap koniyle güzelleştikten sonra ispanyol
tipinin belirttiği t e k i l , - Şövalyelere ait birçok
&iir ve şarkılarda İspanyol atının Huztlllğî. İs­
panyol atının çevikliği, İspanyol alına hasret na­
bız gibi çarpar. Şövalyede atF umumiyetle - A l ­
man atı- tabir edilen ir i kıyım hayvart; ve devir­
ler ve milletlerarası münasebetler boyunca ele
geçebilen başka örnekler... Filistin Haçlı seferle­
rinden sonra şövalyelikte Arap atı büyük bir kıy­
met kazandı ve Avrupa'ya götürülerek hArAlan
kuruldu. Böylece, ir i kıyım atların kuvvetiyle
Arap atının inceliği ve çevikliği arasında bir va­
sati teşkil edecek katışmalar temin edilmek is­
lendi. (Barbl denilen Berberi at lan da. şövalye­
lerin, st nesillerini ıslah gayesiyle başvurdukları

kaynaklardan,, H
Fransız şövalyeleri. (Golcîs - Golûal lann to­

runları olmakla iftihar ederler ve bunda de­
delerinin atı azlzleştirmiş olmasını esas tutar­
lardı. (Golfla* 'ar (Eponal isimli, atların koruyu­
cusu bir UAheye İnanıyorlardı Romalıların tCo-
lûa» lardan Lktlbu ettiği lEpona), güya bir Ro­
malı İle bir kısraktan doğma.

Ortaçağın »anlarına doğru step atımn r ma­
lûm vasıflar içinde yeni bir imparatorluk kurma

6ı. Cengiz Han. peşinden Tlmurlenk:yağız aüyİA
İstanbul turlarının önüne dikilen Fatih ve ka­
panış...

YENİÇAĞDA A T

Yeniçağda ot bahsi birkaç kelimelik,.. Zira
millet millet ilk oluşları temsil eden birbirinden
ayrı ve münzevi topluluklar ortadan kalkmış ve
beşeri duş milletlerarası küçük farkJaria tek
bir v4hlt haline gelmiştir. Bu v i h i t içinde a l .
Yeniçağda, yanş atı. konkur alı, hizmet atı. cr-
du atı vesaire olarak muayyen mevkilerini ber­
rak çizgiler içinde almış; ve bilhassa prens soyun
tam teşklliylo en büyük kıymet seviyesine ulaş­
mış ve İS uncu asrın muazzam fen ve makine te­
rakkileri sonunda sefil hizmet cephesini büsbü­
tün sırtından atarak sadece estetik ve bu esteti­
ğe bağlı fayda plânında çerçevelenmiş, kalmış­
tır. Yeniçağın at zaviyesinden harikulade başarı­
sı olan prens soyun teşekkülü ve kendisine bü­
yük yarış meydanını açması esasen kitabımızın
ana d*vaaı olduğuna ve kendi müstakil faalında
ele alınacağına göre, toplu bakışla Yeniçağda at.
prens soyun prens işde karar kılışım gösterir de­
yip geçebilirle

Yeniçağın başından İtibaren at sırtında ne
büyük Türk akınlan, ne de (Napülyonİ un süva­
risi, atın prens soy ve prens iş halinde tekevvü-
nündekl asli keyfiyete nlsbetle. a l noktasından
bir değer ifade edebilir.

At bunca çile ve maceradan sonra, Yeniçağ-

00

:ia. oldu, olduruldu. lAyık olduğu pîAm buldu ve
-at için at» olarak kaldı.

Yeniçağda at. eski çağların bütün zahmetini
üstünden almış, kendisini sadece mücerret ve
bedii gayeye vermiş ve bu gayenin memleket
memleket müesseselerini kurdurmuş; artık yal*
nı?_ rahatı, zevki ve ûz istidadının şiiriyle meşgul
bir asilzadedir.

100

I R K Ö L Ç Ü S Ü

A t a atı ırklar dâvasında, ilimle f ikr i karış­
tırarak 911 ana ölçülere varabi l i r iz :

At. « a s l a ve umumi cins kadrosu içinde tok
bir vahittir ve bu vahidin muhtelif kol lan ara­
sındaki sey farktan. İklim îarüariyle beraber
mutlaka titiz bir ısüfa neticesinde meydana gel­
miştir. Yoksa hiçbir at ırkını hilkat h ayn cinsler
glbh mümeyyiz vasıHariyle doğrudan doğruya
İnsana vermemiştir. 8u bakımdan, at soylarının
on aşagisiyle on yukarısı arasında, meselâ fare
cüsseli bir Çin köpeğiyle merkep vücutlu bir Da­
nimarka köpeği arasındaki fark yoktur. Höyle bir
fark, ancak, atın umumi familya arkadaşı mer­
kep veya yaban eşeğlyle kendi arasında olabilir.
Halbuki eşek eşektir: at da ai . . . Nasıl Çin köpeği

103

her türlü iklim ve ıtufa T l şartına rağmen Dani­
marka köpeği olamama eşek de at olamaz De­
mek k i r atın kendi soy farkları, birbirine çok ya­
kın birer asgari veya fizaml haddi arasında ve
pek dakik ölçüler İçinde vaki oluyor. Böyley­
ken !••••••• bûyleyken, kaba far ika unsur­
larından yana arada büyük bir fark olmaksızın,
bir tngiUz veya Arap alayla bir Breton koşum ab
veya Moğol ponlsl arasında Öyle bir fark vardır
kl H ¡ " 1 belki devekuşlyle bülbül arasında yoktur.
Hadise, girift hilkat mimarisinde, ayniyet İçin­
deki zıddiyete misal olarak birinci plâna lâyıktır.

Böyle olunca uzviyetinin mahrem plânında
saklı istidat cevherlyleh en küçük farkları en bü­
yüğüne çıkarabilen atF gayesi olan prens soyu
yoğurmak için. nevileri arasında sayısız tesalüp
devreleri geçirmiş; ve nihayet, bir i Kökten düş­
me denecek kadar ayn h Takat tabii, öbürü İlkinin
İnsan kontrolü altında daha ileri kademelere çı­
karılması şeklinde harlkulAde. fakat s u n i ik i
muazzam örnek vermiştir:

Safkan Arap ve safkan togiliz atlart„.
-Tabii* ve «aun'I- sıfatları itibari şeyler...

Birinin tabiiliğine, aynı istifaya tâbi tutulduğunu
bildiğimiz halde istifa şekillerini bilmemekten ve
gözümüzü onunla açmış olmaktan; öbürünün
sun'iliğine de istifa kademelerini yakından bildi­
ğimiz ve daha evvel eşini görmediğimiz İçin hük­
mediyoruz. Yoksa IklsL de birbiri kadar tabii ve­
ya sunT...

-Safkan- deyince hatıra gelen işle bunlar
teı daha i lmi ifadeyle yalnız İngiliz alı...

1*1 En Jnük4mm*lınl «yıklıma

İM

Kendi bahislerinde bütün farlkalariyle ele
alacağımız prens soyun başı ve sonu olan bu İki
ırk. birbiri üstünde zirve noktasıdır. A t kendi Iş­
ıldat mihveri etrafında döne döne bunlara var­
mak İçin yaratıldı Bu zirve noktasına erinceyts
kadar da, oluşundan ewql ve sonra» muhtelif ırk
kavisleri çizdi. Kâh <N1ZB1 tipi seklinde boy at
maya savaştı. kfth İran atının çizgileri içine sak­
landı, kâh Asür ve kâh Suriye atının ifadesine
sokuldu, Mısır ı denedi, Berberi tipini yokladı.
Yunan ve İspanyol atında akisler çizdi; bu ikl im­
lerden kimini az çok ı*vdlP kimini hiç sevmedi
ve nlhayei. âni bir İnfilâkla altın haline selen
birtakım kimyevi maddelerin mesut kıvamım çöl­
lerin potasında buldu ve o ldu: A r a p atı

P R E N S S O Y U N BABASI A R A P ATI

Prons soyun babası bu üstün at, oluşunu, bi­
raz evvel müşahhas ve İlmi ölçülerden ziyade
mücerret ve f ikr i nlsbollerle zaptetmeye çalıştı­
ğımız ş#kildeP ancak elverişli İklim. İtinalı bakım,
lâyık İş ve Ütlz istifa şartlarının birbiri içinde
hamurlaşmasına borçlu... !ş F fenni ve riyazi te­
ferruat bilgisine dökülünce her *ey karanlık ve
müphem... Aydmbk elan bizzat eser... Elektrik
gibi bir şey„. Künhünü, -nlçln^ in l h «naflbua
bilmiyoruz ama. onu ampul İçinde tutuyor ve pö-
rûyoruz. Arap atı da. yüz bin mumluk bir ampul
halinde, pırıl pırıl, karşımızda^

Boyu 1.45le 1,55 aran. . . Ortalama 1,50 İlk ve
toplu ifadesi, çarpıcı bir zarafete Bu zarafeti
doğuran usuv nisbetlerl. baş. boyun. bel. sağrt,
ayak. bilek ve nrnaklarda toplanıyor. HarlkulA-

105

da nisbet ölçüleri içinde küçük bir efsanevi bir
baş... Açık alnı, her an hareketli ve helezonlu in­
ce kulaklar, gurur dolu büyük ve enfes gözler,
hasgas ve müteharrik burun delikleri... înce.
uzun; ve şahane tavrın karakteristiği olarak
umumiyetle kalkık ve bükük bir hoyun„. ipek
gibi İnce, yumuşak ve dalgalı saçlar... Düz karın r

kısa bel, yuvarlak ve ahenkli sagnlar... Üzerle­
rinde adeleler tam teressümfü... Yerine kuvvette
perçinli, gür ve zengin ve daima kalkık ve mu-
kavves kuyruk,.. Uzunluğu vücuda nlsbetla mü­
tenasip ayaklar, incecik bilekler; ve büyükçe, ha­
fif yatık, kuvvetli tırnaklar... Donu, yağız, doru,
al, kır ve bunların değişik ionlan... inekler gibi
paftah, kula, bulanık kır. vesaire piç renkler
Araplarda olmaz Sekili ayaklar, alında akılma
veya kartonu, sık rastlanan hususiyetlerinden.,.

Üç yeri ince uzun olacak r Kulakları, boynu
ve ard ayaklan,,.

Üç yeri kısa olacak: Sırtı, kuyruk koçanı ve
ön ayaklan,. r

Üç yeri geniş olacak : Almh göğsü ve sağrı-
lan...

Oç yeri parlak olacak: Tüyleri, gözleri, ve tır­
naklan,,.

Böyle olursa at iyi„,
Arap atı zeki ve ahlaklıdır. Vakar İçinde he­

yecanlı, çok sıcak kanlı ve uzun ömürlü... En ile-
r\ yaşlarda bile verimli, yorulmak bilmez dere­
cede hamarat ve çalışkan, her türlü zora (aham-
mullü ve mukavemetlim.

Beşiğinin, İrak, Necid, Basra Körfezinin kı­
yılan ve bilhassa [Bahreyn) mınt&kası olduğu
söyleniyor. Bu teşhis de emin değil,.. Tarihî de-

106

lâletlere göre Arap atının teşekkülünde. Suriye,
Filistin, Hicaz ve Yemen sahaları, Mezopotamya
ve havalisinden daha az şanslı saydamaz. Neti­
ce itibariyle Arap ırkının beşiğini, Suriye'nin şi­
malinden Iran hududuna ve oradan Basra Kör­
fezine çekeceğimiz hattın altında, bütün Arap
Yanmadasım İçine alan büyük çerçevenin içi
olarak kabul edebiliriz. Arap atı bu çerçeve için­
de, hangi ellerde ve nasıl bir bakım ve iş göre­
rek ve ne türlü istifalara tabi tutularak meyda­
na geldiği meçhul, ilk büyük asalet kaynağıdır.
Ondan sonra, tarih boyunca bütün at kollan bu
kaynaktan damlalar alarak güzelleşmenin, ince­
lenmenin ve cevherlenmenin yolunu tuttuı ve
il nci asırdan itibaren büyük prens soy, boyuna
ve üstüste bu kaynaklan su içerek meydana
geldi.

•

ARAP ATININ HİKÂYESİ

Arap atı, masal, folklor ve edebiyatta oldu­
ğu kadar, vakıalar ûleminde de sayısız hikaye­
lerin kahramanı.,. Fakat bizimki, malûm hikiye
olarak de£il deh onun meydana gelişinde esas
teşkil eder* tarihi rivayetlerin nakli halinde Arap
atının macerasından, birkaç aatm

Arap atının oluşunu, yahut oluşunun tam
idrakini, korunma ve yetiştirilmesinin şuur ve
sisteme bağlanışım ve artık her tarafa yayıhşmı
îslAmlyetten başlatmalıyız Islâmiyetten evvel
Arap atıh şurada vo burada, usak ve sarahatiz
bir vaaddır, bir İstidatta veya gözden uzak mm-
takalarda kaçan münzevi bir realitedir. Isl&nıl-

1 0 7

yelten sonraya*, birdenbire hem keyfiyet ve hem
kemiyet plânını dolduruvermiş; bîr yanda en par­
lak münferit ifadesini verirken, öbür yanda top­
lu at akriyonlanmn en büyücünü gtaUrmlştlr.

İnsanlardan başlayarak her sey'n nesebini en
titiz Ölçüde tutan asalet meraklın Arap, bu mi ­
zacına çok yakışan ve çadırının ününde cennet­
lik U r zarafetle duran atının nesebini İnceden
İnceye elemli- zaptetme ve tomarlar doldurmuş­
tur. Onu bir ıfcaç gibi ana kollara bfllmüş. ana
kollan Jnce dallara ve bunları daha İnce şube­
lere dağıLrmgUr. Zaten (pedigri) nln Arapça mu-
hablJI «şecere», ağaç üslûbunda (utoe Qube dal­
lanma mAna£ina gelmiyor mu?

Bu bölümlerin, bu Mlümlere alt vAkıalann
ve isimlendirmelerin, haya! veya hakikat mah­
sulü olarak o kadar hikayesi var k l t hiçbirine ya­
naşmadan İşin esasına bakalım :

Arap Eoylan. şark ve garp mütehassısları ta­
rafından, birbiriyle Eştİraklı ve lgtlraktlz. birçok
kota aynlmıjhr B i r Alman profe*firt F LZ kola
ha Alı 223 şube tastrit ediyor. A n a kolları 3 İle İS
aralında dofitştlren değiştirene... Ekwrlyot beş
kabul ediyor. Fakat bu be? de birçoğunda ı y ı i ^
Aralarında en büyük iştirak Seki Av i ve Kflhey-
lûn üzerinde .. Daha sonra Mânegt ve Oboyyan...
En sonra HamdanT ve Hedban,..

Bu familyaların doğuşu, rivayete gör* r Pey­
gamberimiz zamanında ve Peygamberimizin kud-
iiyetiyle İlgili

Emin hadis kitaplarında radtlıyamad iğimiz
ve şark menbalanndan ziyade garp müsteşrikle­
rinden dogma olduğunu sandığımız rivayet:

Peygamberimiz, bazı asil ve seçkin atlan ter-

108

biye altına almışlar... Bunlara, işitir İşitmez he­
men kogup toplanmalarını gerektiren bir boru
sesi talim ediliyormuş... Talim ve terbiyenin aon
safhasında bir gün. AJtahin Sevgihtl, alların aç
bırakılmasını tenbth etmişler; bir zaman sonra
açUblan lepınen atlara yemlerini verdirmişler ve
tam o anda amir buyurmuşlar:

<— Boru çalınsınF»

En şiddetli açlıkla yemini kudurmuşçuına
yiyen hayvanlardan, yalnız birkaçı babını yem­
likten kaldırıp emre itaat etmiş... KAinatın Nuru
• i.-L emre İtaati yeme tercih eden atların alınla­
rım okşamıç ve buyurmuş:

«— Al lah bunların neslini mübarek elainj-
İşle, Arap ırkının ana familya relalert bun­

larmış . .
1 LiUi]:>(.• EIin doğru olup olmayış ındaki tered­

düdümüz. A İlahın Resulüne ve O na alt nakille­
re olan sonsuz hürmetimizden... Emin olmadıkı­
mız için bu şiveyle konuşuyoruz. Yoksa hâdise
o kadar güzel k t her güzel gibi yalnız O n a ,
O h nun elefclne yapışabilir. Bizim bu rivayet üze­
rinde emniyet ve katiyetle söyleyebileceğimiz
şey. Arap aLmm da en yüksek takdir, tayin, mu^
hafaza ve nema ölçüsüne elbelte O n u n zamanın­
da kavuştuğudur. Bu takdirde, tasavvur olsun, ha­
kikat olaun. bahsettiğimi* rivayet, her şeyin O na
bağlı olduğu düsturunun içine ve maiyetine gi­
rer.

Arap atı. 0 p nun eli alnına değdikten sonra
Arap atıdır. Ve Arap atının alnına, ümmetten ve
ümmetin dışından» değmeyen büyük insan eh kal­
mam ıştır.

Kakat sade O n u n el i . . . Ne demek?..

ICÖ

PRENS SOY I N G I L I Z ATI

-Safkan- tahlri, ımı Mı av., si ur m lügalçesin-
deh yalnız İngiliz ırkına mahsus,.. HaJUkatte İn­
giliz atının kanı. mutlak alkol gibi eâj ve Ara
bınkl karışık olduğu icJn defti I... Sadece birkaç
aflırlık hayatı olan İngiliz 1UH bütün kollariyle
malûm ve mazbut bulunduğu ve aide edilen kan
vâhldlne. o gün bugün, hiçbir şey karışmadığı
için... İngiliz atıF olduğu gün den beri olduğu gibi­
dir; bu nokta kafidir ve u. bu yüzden -safkan» -
dır. Halbuki İngiliz atının oluşu tam bir katışma
netlcoıl... Olsunv. Bu katışma neticesinde, hen­
dese şekilleri gibi. her noktası ve çizgisi sabit,
riyazi bir (ünite) elde edilmiş ve artık o (ünite) -
nln mazisi silinerek isLlkbalL açılmış ve aynı (üni­
te) lerln kendj aralarında üremesi şeklinde emin
bir -safkan* kolu doğmuştur. İngiliz atının -saf­
kan- hği işte bu... Halbuki Araph laUfası için klm-
bilir ne kadar beklemiş olan kendi Gz v&hidi nok­
tacından Ingilizden bin kere daha sM olduğu hal-
deb her yere dağıldığa, her yerde ayrı bîr katışık­
lık şüphesine mevzu olduğu ve bilhassa zaman
ıo mekân bakımından şubelenkşl ingiliz atı gibi
basit ve apaydınlık olmadığı İçin. atçılık ıstıla­
hında, mücerret «sarkan- mevkiine oturtulmaz.
Bu İmtiyaz İngiliz atına verilmiştir.

Hakikatte ve halk Ilsanındaysa bunların iki-
sJ de -safkan- dır; şu farkla klp atın cinsi tüylen­
meden sadece -safkan- tabiri kullanılırsa, hatı­
ra Arap değil, mutlaka İngiliz gelir. Arap atı hak­
kında -safkan* tabirini kullandıktan sonra bir

110

de cins ismini İlAve etmek lazımdır; Safkan
Arap_Tr

Garplılar Arap atım sadece -Arap» di yo anar¬
lar, bunu eûylerken Arap atının bir safkan hazi­
nesi olduğunu bilirler fakal mücerret * safkan-
tabirini İngilizlerden başkasına vermezler. On­
larca (pur-Sangl safkan Arap mümkündür, fa­
kat haçtaki tabir fazladır zira (pur-Sang), İn­
giliz demektir.

Evet. prens soy İngiliz atı... Zira Arap atının
içinden çıkarak Arap atını birçok sahada, bil¬
hassa ana yarış sahasında gOlgede bırakmıştır;
leşekkülâUnı. Araba nazaran, kır çlçeğiyl* fül
arasındaki fark derecesinde inkişaf ettirmiştir.
Nihayet, prens »oyun ta kendisini şekillendir­
miştir.

Bu işin şerefi Araba mı aittir. Ingilize ml.
bilemiyoruz uma. İngiliz atı ününde Araba düşen
pay herhalde nazari. Obürününkü ise amelE...

Bugün ilmi müte&rdfe şudur kîh Arap atı, İn­
giliz atıyla karşılaştırıldığı zaman, artık koşuya
yaramaz bir İlk teşekkül, bir proLoplazmadan
ibaret kalır- ve onu yarış bakımından müdafaa
etmek, asrımızda yenlçalnin barb unsuru sayı­
labileceğini iddia etmek gibi bir şey olur Şu ka­
dar ki r şiir ve insana akrabalık bakımından eşsiz
olan bu müstesna kan cevherini, koşu harldndoH

kendi öz zatiyle ve ayrıca -safkan» dışı ırklara
ıslahçı rollyle muhafaza etmek de başlıca gaye­
dir.

Gelelim prense t

Arap atının bütün İzlerini mübalAğayla ta­
şır. Değişen, yalnız boyuF cüssesi, eldago kemiği

t ı ı

nahiyesi, beli ve sağrılarıdır; ve bütün bunların
terkibi olan tavrı___ Demek -ki, hem o3 hem değil...

Hoyu h 1,J>5 - lhöG... Cİdago kemiği çıkık, kaba
n k ve yüksek... Beli daha uzun ve s ağrı] arı dü­
şükçe Ayakları, cüsseslne nisbetle Arabmküer-
den daha uzun.._ öbür taraftan. Arabmkilerden
belki daha narin, daha ince... Boyun düz. kuy­
ruk lakayt, tavır ve eda nümayişiz ve sakin.. .

İtiraf etmeli ki , tam koşuya güre, tam koşu­
nun gerektirdiği Aza ve tavır yapısı budur. A r a -
bm bineğe mahsus zarafeti İngiliz atında silin­
miş ve kararmış koşuya kabiliyet ifadesi tama­
men açılmış ve aydınlanmış Arap atının her nok­
tasına İnen çekiçlerle, orası düşerek, burası kal­
karak, şurası genişlîyerek, ingil iz atı prens soy
ortaya çıkmıştır. A r a d a öyle bir fark doğmuştur
ki . sun pi yapılı a l . Arap alım saniye babında ik i
metre geçmektedir. Ar t ik yarış atı demek. İngi­
l iz atı... Araptan çıkan, Arab i silmiştir. Münaka­
şa kabul etmez gerçek...

İNGlLİZ ATİNİN HİKÂYESİ

12 nci asırda kendi yeril tipleriyle tCross-
Country - Kros - Kantri) ismini verdikleri arazi
yarışlarına başlıyan lngilizler h hakiki , teşkilatlı
ve sistemli yarışı 17 nci asrın başında idrak et­
liler.

A l l a uğraşmalar 12 nci asırdan d a eski.. .
10 uncu asrın ortalarında <Anglo - Normanl
Kralı lArhelstanl İngiliz yerl i ırkının ıslahı yo­
lunda i lk kaygıyı gösteren ve tedbir almayı dü­
şünen hükümdar... Kendisine hediye edUen ve.

1 1 2

ya Arap h yahut Berberi olduğu sanılan ik i atı ü
kadar sevmişti k i h bunlardan ve bunların nesil­
lerinden doğma olanların İngiltere dışına çıkarıl­
masını, en büyük memleket meselesi halinde, va­
siyetnamesinde bile emretti. Böylece İngiltere'de
at dâvasının millileşmesine ve ananeleşmesine
doğru ilk büyük adım atılmış oldu. Bu at dostu
Kralın halefleri de aynı yolu ıtakibettiler (Athel-
stan* dan bir asır sonra, i lk A r a p atlan h tımak-
laıiyle ingil iz topraklarını kazımaya başladı...

Bir inci Haçlılar seferi UQ9e-1039> olmuşh İn­
giliz şövalyeleri Arap atını görmüş, hayran ol­
muş ve bunlardan elde edebildiklerini İngiltere'­
ye getirmişlerdi. Hemen ırklar arasında tcsalüp
tecrübeleri yapıldı, fakat muvaffak olunamadı.

(1 inci H a n r i i . 12 nci asrın başında aynı yol­
dadır; o d a bir muvaffakiyete erişemez.

12 nci asnn sonlarında (Arslan Yürekli Rî-
şar) Üçüncü Haçblar seferinden ik i hârika Arap
aygırlyle dündü- ve onu. refakatindeki İngiliz
senyörlerlnin de şuradan buradan elde ettikleri
al lar takibattı. Arap kanını yerh tiplere intikal
ettirmek gayesi, daimi bir tecrübe mevzuu ol­
makta berdevam... Yine mühim bkr ûmok elde
edilmiş olmamakla beraber iGenöts - Jenef de­
dikleri bîr birleşme tipi az çok iy i vasıflar gös­
termeye ve istikbal için vaitkar görünmeye baş­
ladı.

Iş, İngiltere'de büyük ve gerçek yarışların
kurucusu (Birinci J ak l a kadar bu tarzda sürüp
gitti. Yerl i cinsi, kanunlaşmış birtakım yo|lşiiı-mB
ve koruma usulleriyle, dışarıdan kan nakliyle*
yarış istifaları ycliyle, şununla. bununla ıslah et­
mek gayesi hiçbir kralda gevşemedi. (Topraksın

113

Jan» ilk devlet hArâsim kurdu. (2na Edvar) yem
aüar getirtti- 13 A K Ü Edvar» kendisine, yarış
atları İçin muazzam bir ahar tesis elti- 13 Üncü
RişarJ yerli aygırların harice satılmasına k a i l
surette »ed çekil. (7 ocl H a m i l buna bir madde
daha llAve ederek atların vücutça lam İnkişafın­
dan evvel i lkah İşinin yapılmaması fermanını çı­
kardı. 18 MIM Hanri l daha ileri gidip kullanıla­
rak aygırların lh52 ve kısrakların 1.32 boyundan
mutlaka fazla olmalannj kanunlaşırdı.

Artık at dAvası ingiltere'de mil l i bir çile ol­
maya başJamıştı. Herkes bu çileyi zevkle benim­
siyor ve meşhur İngiliz sebatkâr! ığmı gösterecek
bir vesile telâkki ediyordu. Israr, ısrar... Bütün
bu ısrarlar ı? nci a ınn arifesine doğru. ıslahına
10 uncu asırdanken başlanmış bulunan yerli tip­
lerin nihayet değişmesinde müessir oldu. Niha­
yet, yüksek ve geniş teşekküllü bir numune elde
edilebilmişti, (fl ncı Edvar) zamanında. ıslahı yo­
lunda o kadar didinilen yerli tipler, hakiki bir
kıymet kazandı. ŞAhreu etrafa yayıldı ve istek-
tisi çoğaldı. Hu yüzden a l hırsızlığı aldı yürüdü.
O kadar ki , önüne geçilemez bir mikyas kazandı.
Vur H kır. oı, kea. yak. para etmiyor. Bunun üze­
rine K r a l Parlâmentodan şu hükmü çıkarttı:

-ingiltere'de at hıraızlığı eden veya bu İşi
yaptığına inanılan herkes, dini himaye ve saha­
bet kardosundan çıkarılacaktır!-

Yani «dinsiz İlân edilecektir!- denir glbf bir
şey... Bir Tnglhz için ölümden ağır bir hüküm...
Nitekim hemen tesiri görüldü ve at hırsızlığı hlr
anda durdu. İdam sehpasının başaramayacağı bir
isi, bu dini ve ahlâki tehdit yerine getirdi.

Bu misal karş ımda o kadar ürperiyoruz kL

114

bîr an bahsimizi topyekûn bırakıp başka dâvala­
ra dönüyor ve ağzımızdan yalnız ik i hecellk bir
ses kaçırmak zorunda kalıyoruz^

<— ibreti»

Bakın, at, bizi nereye kadar götürebiliyor?
(Elizabet) devrinde yeni hâralar kuruldu;

arada, bütün çücünü denize veren 12 nel Fll lpl
gelip geçti ve nihayet sıra M İnci Jak) a geldi.

17 nci asrın başındayız. Bu asır, kaydettiği­
miz gibi, İngiltere'de sistemli yarışın başlama ça
ğı.,. i l inci Jak) p yedi asırdanberl süren yeril a l ­
ları ıslah davasında. Arap kanının tek çare ol­
duğunu derinden derine anlayan ve anık bu işde
en kai ' l ve cesur tedbirlerin almmaaı gerekliğin!
idrak edenlerin belki en hararetlisi... Selefleri bu
yolda bir sürü tedbîr almışlar, fakat tam muvaf
fak olamamışlardır. Birçok sebebi var.. . Evvelâ
hamleler korkak ve mütereddittir, bilgi ve anla­
yış eksiktir: sonra kalın ve ağır yük taşıyıcı şö­
valye hayvanı henüz itibardan düşmemiştir.

İl inci Jak) zamanındayla şartlar bir hayli
demişti. Barutun kullanılma ^ekli ve ateşli silâh­
lar İngilizlerin elinde terakki etıLİ, ve onu ilk de­
fa 1346 da kullanmış olan İngilizler, bu defa. a l
üstünde şövalyelerin üüründüğü kalın zırhların
faydasızhğını anlamaya başladılar. • . .r ha­
fiflenince, atın da ağırlığından kaybedip hızından
kazanması İcabetti. Poşindon yaylı ve zarif ara­
ba sanayii, yeni yollarla beraber doğup her ta­
rafı kaplayınca da. araba abmn dahi inceliği ve
hızlılığı birine] plâna ve bütün bunların

arkasından ıslahçı Arap kanı birdenbire ve eski­
cinin bin misli fazla bir alâkayla bas köleye otur-

115

tuldü. Fakat A r a p alına karşı bu ta_kdîr ve İti­
mat kralda ve etrafındaki dar bir zümrede.__
Arap alı yolundan nesil ıslahının hiçbir şeye ya-
rımıyacağı üzerinde köklü bir * f lkr - l sabit» a y n
ve kuvvetli bir zümrenin tezi olmakta devam edi­
yor ve K r a l bile bunlarla baga yıkamıyordu. Müs-
bet f ikir l i lerin başı olan 11 İnci JakJ hiçbir şey
dinlemeden ingiltere'nin kapılarını A r a p allarına
açU_

İlk olarak Islanbuldan < K i n g s Arabian! is¬
mini koydukları bir a l aldılar. Bu a l hiçbir iş gö­
remedi. Ne yarışta, ne h Ar Ada. ne bir yerde... Kı­
tta boylu, kötü teşekküllü, miskin bir hayvan....
Muvaffakiy etsizi!k üzerine bir kıyamettir koptu :

— V a y efendim. olmuyor^ işte olmuyor. Arap-
tan bir şey çıkmıyor I

O zaman t Due du Newcastle - Dük dü Nyuv-
kasıl). zamanının en usta atçısı sıfatıyla yayga­
ralara cevap verdi ı

•— Telâş beyhude!. Bu at şahsen kıymetsizi..
Onda. Arapların atla aradıkları meziyetlerden
hiçbiri yokl-

Bu hakh ihtarın hiçbir faydası olmadı; yeril
İngiliz atının o günkü değerinde bile, asırlık tec­
rübeler yüzünden Arap alının hatırı sayılır bir
hakkı ve hissesi olduğu unutuldu, bütün kıymet
iç ıslah teşebbüslerine atfolundu ve büyük dâva
bir asır geriletildi. Arada Türkiye'den getirilen
•Place's White Turk Pleyslz Vayt Turk) İsimli
Arap ab, (Stud-Book: Stud buk) isimli tngüiz
şerare kütüğünde en eski kan vericilerden bir i
göründüğü halde ondan da bir netice çıkmadı.
Böylece M inci Jak>h devrinde yarışları en İleri
dereceye çıkarabildiği halde, kendilinden bir İki

116

kademe sonra gelecek olan harikayı idrak ede-
medl ve yalnız dâvanın en büyük nazarlyedSerin­
den bir i olarak göçtü.

Derken <ı İnci 5arl)..r Aynı yolda... Ordu
âtına gem i, spor atına d a kantarmayı İlk defa
tatbik ettiren o » Zamanın diktatörü <CromweII).
evvela at ve yanşa arkasını dönüp bu işi hayli
kûrlettikten sonra f ikrini değiştirdi ve İngiltere'­
nin İstanbul Sefirine emir vererek Arap aygır­
ları temin etmesini İstedi ve bir ik i at getirtti.
Bunlar da fantezi k plânda kaldı. Diktatörün ga­
yesi at dâvasını himaye etmek değil, politika yap-
n-ıaktin

On yedinci asrın İlk yansını geçmiş bulunu­
yoruz. Tahtta 12 n d Sari»... Yanşlar boyuna te­
rakkide, tekâmülde. .. O d a yerli atın Arap kamy-
la ıslahı tezini güdüyor... Türkiye'ye. Arabistan'a.
Cezayir'e ahır şeflerini göndererek Arap aygır
•• •• kuraklarından en mükemmellerini ısmarladı
f . .. devrin en İyi atlarını temsil ve istikbal­
deki kahramanların hepsindeki kan temelini teş­
ki l eden krallık hârâsım, hem aygır, hem de kıs¬
rak kolundan ıslah etmek... Yine fazla bir verim
alınamadı. Arkasından gelen ve tahtta ancak
dört sene kalan <2 n d JakJ bu kısa zaman için­
de at bakımından büyük işler yaptı. IStud -
bookla girebilen atlar getirtti: fakat hâlâ. tasfi­
ye edile edile giden İngUlz yeril kanının büyük
inkılâbını belirtici bsşömeklerden bir haber yok...

Oluşunu adım adım takibe tt iğimiz -saf­
kan» ın Uç direğinden birine nail olan Kralı ni­
hayet idrak ettik; İ3 üncü G l y y o m l . . . Krallığı
ımm -1702 ı Artık y o l perde düşerceslne birden­
bire açılmıştı, n üncü Glyyom) at dâvasında hiç

117

de şereflerinden üstün bir gayret ve kabiliyet sa­
hibi olmadığı halde, subaylarından birinin altın¬
da, koca tngillz ırkının üstünde durduğu i lk te­
mel direğini bulu vermişti. Talih dediğimiz o es­
rarlı yoldan gelen hediye.-- (3 üncü Gıyyomlu
takibeden Kraliçe (Ani zamanında temellerin
ikincisi- aradan i l inci JorJ) geçtikten sonra
(2 nci Jorjl devrinde de üçüncüsü bulundu; ve
safkan bu üç direğin üstüne en muhkem şekil­
de oturdu ve kat kat yükselmeye başladı.

Prens soy İngiliz almın hikâyesi burada bit-
mîyorh belki buradan başlıyor. Temel direği üç
kaJıramanın olduğu yerden...

T E M E L DİREĞİ ÜÇ K A H R A M A N V E NESİLLERİ

Her şeyden evvel bilmek lâzımdır k i . İngiliz
-safkan* ını tesis eden sadece üç Arap <saf¬
kan> ıdır. Onlardan sonra gelen bütün büyük İn­
giliz atları mutlaka bunlardan bir inin torunla-
randandır ve herhangi birinin ba?ka bir merkeze
bağlı olmasına imkân yoktur.

Bu noktaya kadar verdiğimiz bügih esasında
(Gal) eyaleti veya İrlanda penilerinden ibaret
olan ingiliz yerli atınınh kendi içinde ne çilelerle
istifaya tâbi tutulduğunu ve hu üç kahramana
lâyık, ne pahada bir son örnek elde edildiğini
göstermek içindir ve bir mukaddemecik mahiye­
tindedir. Gösterdiğimiz bütün çalışmalar, didin­
meler kraldan krala ve nesilden nesle müdevver
gayretler, ^safkan* m terkibinde ancak ik i ana
unsurdan birj üzerinde müessir ûlmufr ve netice,
öbür unsur gelmedikçe bu bir in hiç kıymeti ol-

L U

mayaca^ı şeklinde tıkanıp kalmıştır. A n a vahi­
din bu yarı hassasım meydana getiren âmil deH

topluca, yine dışarıdan ve mütemadiyen verilip
de tam tutturulamayan Arap kanı + iklim + ba­
kım + gıda + iş + yarış + kendi İçinde tesflye
şartlarının muha^salası halinde bîr istifa faktö­
rüdür. Yarışlar ingiliz yerli tipini kendi içinde
süzüp ozleştirmış. buna ayrı üretme şartları yar¬
dımcı olmuş, iş kuvvetlendirmiş, gtda büyütmüş,
bakım serpiştirmiş, ikl im geliştirmiş, Arap kanı
boyuna düzeltmiş- ve bunların, hangisi evvel,
hangrsi sonra, belli olmayan muhassala tesiriyle,
üç -kahramana uygun vasat teşekkül edivermiştir.

Büyük mimar <Lökorbüzye> diyor k i :

* — Mimaride (akustik! mayonez gibidir; ya
tutar, y a tutmaz...»

IngibE yerli at tipinin son kıvamı. Eşte üç kol-
fitın üzerine boşaltılacak hayat iksirini bütün ca­
nıyla kabul ed|ph asla evvelden kontrol altına
alınmasına imkân bulunmayan mayonez gibi tut­
tu ugtur.

Kahramanlarıma :

1 — IByerly T u r k - B y e r U Türkh..
2 — EDarley Arabian) . . .
A — rGodolphln Arabian - Godolfin Arab-

y a n i . , .
Bunrarm doğum tarihleri, sırasjyle ve tahmi­

nen ıesoh 1700 ve 1724.. Hangi krallara tesadüf
L t t i k l e r i y a e malûm... Demek ki yedi asırlak bir
çalışma sonunda elde edilen İngiliz yerli l ipl , hep-
ui elit yı l İçinde yediği üç iğneyle -safkan-1 bu­
luyor.

319

Duandan getirilen ıslahçı al lar dalma sahip
lerinin ismini taşımakta ve ismin sonundaki
-Türk- veya -Arap- kelimesi aun milliyetini ira­
de esnektedir. Mesela (Kings Arabian = Kralın
Arata) . (Placs White Turk = Pleyaln beyaz
Türkü) gibi. Bunlar da. [Byerirnin Türkü),
(Darloy'ln Arabi 1 ve (Codotfln'ln Arabi) tsminL
taşıyorlar,

(Byerli Türkl hakkında az şey biliyoruz.
Emin olarak bildiğimiz, eüıui, yüzbaşı IByerllI
isminde bir hassa zâbltinln binek atı olduğu...
Birdenbire bu at dikkati çekiyor ve zAblün altın­
dan alınıp doğru 13 üncü Giyyom) un harc ına . . .
•]ı--.ii Ur İngilizlerin yedi acırdır aradıkları kan
merkebini ayaklarına kadar getiriyor da bir müd­
det haberleri olmuyor. Hayvan. Yüzbaşı (ByerUl-
nin elinde Viyana muhasarasında sahibiyle bera­
ber « i r düşmüş--- Oradan binblr macera Ue kur­
tulup İngiltere'ye gelebilmişler... Viyana muha­
sarasında ne anyorları İstanbul veya Türkiye'nin
ha*ka bir yerinden kalkîp kara yohyle İngiltere1 -
ye dönerken nü esir düşüyorlar, bilmiyoruz.
(Eyerli Türk) Türkiye'de yetişmiş bir Arap ay­
gındır ve İrlandalı Yüzbaşı (Byerll) nkndir^ bil­
diğimiz hu kadar. P P

Artık o. 13 üncü Giyyom) un meydana getir­
diği (The general Stud-Book contalnlng pedi-
greee race horees) isimli -Yarış atlarının şece­
relerini ihtiva eden umumi soy kütüğü- diye ter*
cüme edebileceğimiz kitabın başına geçecek, ora­
d a trwllkz ırkının üç reisinden bir i gösterilecek
ve kendisini taklbeden dünya çapında atların
atası görünecektir-

120

(Darley Arabyan) ı daha yakından tomyo-

ingiltere'de (York) şehri civarında (Aldby
Park) mevkiinde at yetlştirîciliğiyle uğraşan İM.
John Brewsler Darley) isimli biri vardır. Bu ada­
mın kardeşi Halep'de bir Eşle mefgul - Elalepde-
ki kardeş, Arap atlarım çok seviyor vo mütema­
diyen kardeşine mektup üzerine mektup yaza­
rak fikrinden bahsediyor. Arap kanının üstünlü­
ğünü ve ona olan hasretini bildiriyor. Nihayet
ikna edilebilen (Darley) kardeşine cevap veriyor
ve diyor k i ı

— Bana orada bulabileceğin en mükemmel
aygırı satın al ve gönderi*

Artık Haleb'in (Darley] i . mükemmel bir ay-
Kir bulmak için gezip tomakta . . . Bir gün. gü­
zelliği hançer gibi yüreğine işleyen bîr at görü­
yor. Doru. ik i ard ve bîr ön ayağı sekili ve alnı
akıtmalı .. Tabii Arap boyundan daha yüksek...
Taraza ı.5S... Süleyman Peygamber'e nisbet edi­
len -KüheylAn- soyundan... Palmlr çöllerinden
Helme...

Asıl İsmi ıMennika» olan atın sahibi Ârap-
la, {Dırloyl arasında bir çekişmedir gidiyor;

•— Verirs lnl -
•— Vermemi»
* — Ne istersen veririm I¬
— No versen vermeni!

Veaalre...
İngiliz, at aramak vesilesiyle ava çıktığı İçin

rbrıdıt. o devrin en ince yapısı halinde bir İngiliz
av Uirefll vardır. Arap hayretle bu tüfeğe bakıp
M mı yor ?

121

*— Elindeki de ne?.
— Tüfek; bununla avlanıyoruz..
Arap tüfeği kapıyor, kurcalıyor, nasıl kulla­

nılacağını öğreniyor, atıyor, vuruyor, hayran olu­
yor ve haykırıyor:

•— Onu vorirsen alı verir imi-
Vannı yoğunu isime verecek olan ingil iz

hemen tufe£l sunuyor, atı alıyor ve doğru İn­
giltere... Sene 1705...

fngHIz soy kütüğünde onun da yari aynı ve
yeUaurdigl kol m u a z z a m , .

iGodolfln A r a o y a n) m macerası son derece
hazin ve o nisbette muhteşem^

ÎGroke-Grokl ishuh bir ingiliz 173] sulann-
da Partal* dolasadureun... Bir gün gözüne ne
Çarpsa iyi?.. Bir su arabasını çeken, beygir mev­
kiinde harikulade bir a l . . . Kestane dorusu. sag
ön ayağı hafif sekili, cidago kemiği nahiyesi yük­
sek, boynu fevkalâde bükük ve kabarık, başı çok
güze], omuzlan uzun ve adaleleri yaygın ve kuv­
vetli 1.30 den epey yüksek. Her halinden kuv­
vet ve heybet tütüyor... Bakımsız vaziyetine ve
hor isine rağmen, dilenci kılığında bir kral gibi
edası -benim", diyor ve su arabalında birtakım
taşkınlıklar yapıyor, şahlanmak istiyor. Sanki
kendli lni hu hale mahkûm edenleri parçalamak
sovdaaında...

IGrokl hayran olduğu alın cazibesine kapı­
lıp arabanın arkasından gidiyor, alakalılarını bu­
luyor ve atın menşeini tahkik ediyor:

Tunus Beyi. Fransayla mumlanan ticaret, an
lagmaaı vesilesiyle (İS inü Lui) ye tekiz Arap ay­
gın hediye etmiş. Sekizi de birbirinden güzel...

122

•Suffolkl Kontluğunun kısa boylu atlanndan
başka bir cinse sevgi duymayan Fransa Kralı, en­
fes Arap aygırlanna şöyle bir bakıp arkasını dön­
müş ve fazla bir alAka göstermemiş... Aygırlar
kabfl işlerde kullanılmış ve nihayet hiç denecek
paralara satılmış... Aralarında tGodolfln Arab-
yanl İşte bu su arabasına düşmüş... Hayvan ye­
di yaşında ve zaptı güç... isteklisine satacaklar...

(Grok) deli gibi elini cebine atıyor ve küçük
bir ağız yoklamasından sonra, dünyalar defterin
deki bu atı lam TS franga, üç buçuk altına salın
alıyor. Hemen Londra'ya-.. Fakat at gerçekten
iaptedillr gibi debidir . Ne yapsın? . A t l a «Jfckalı
IFtoger Williams» isimli bir adama, aldığından
»aha yüksek bir paraya devrediyor. Yeni sahibi
de aü dilediği Eşde kullanamıyor, bir türlü İrade­
sine tabi kılamıyor ve İngiltere'nin en büyük at
müşterilerinden, yetiştirici ve yan&lırıcı, Kralın
hazine lordu (Godolfln) e. 25 İngiliz lirasına sa­
tıyor. Artık atın İsmi (Godoifin Arabyaflt Lord.
•jahane atı. (Kembriçl kasabasında meşhur Ünl
tersilere dört mil mesafedeki, kendisine ait
iGog -Magogl şatosu harasına veriyor ve emre­
diyor ı

• Bakalım, deneriz? Şimdilik tecrübe aygi
rı diye kullanıruz.1*

HArAda, kendilerince pek itibarda IHobgo-
lılinl İsimli bir aygır vardır; ve zavallı Arup pren-
MI ut. İşte bu aygırın yüzü suyu hürmetine tocrü-
bc uygırhgı edecektir.

Tecrübe ayRirlıftı dünyanın en elemli Işh..
Knrafta daha evvel onu gösterirler: eğer kısrak
inletti çıkarsa onu götürüp öbürünü getirirler.
İnekti çıkmazsa çifteleri tecrübe aygın yor, göft

12*

sû ve surau parçalanır, böylece emniyette bek
leyen asü aygıra bir şey olmaz. Demek leh. tecrübe
aygın, yemek İyiyse kendisi ylyemoden başka
sına tealim edenH kötüyle ve yenemoyecek gibiyse
c e u 4 i m bizzat çöken korkunç bir mazlum.. . Kıs­
rağı Q tahrîk ederek, kendisi de bu arada kayna­
yıp köpürecek, fakat nimete başkası konacaktır.
Onu. tecrübeden sonra -baks-ına kapatacaklar ve
yanına bîr teselli kısrağı olsun vermeyoceklerdir.

IGog - Maffog) hartamda, bir d * £ Boks ana)
lelmll dilber bir kıar&k vardır; ve İşte aL dünya­
sının en hazin ve muhteşem aşk macerası, şaha­
ne Arap aygırlyle bunun arasında geçecektir.
Arada, sahte ve nazlı zampara (Hobgobllnl iseF

kadarın, karşısına çı kariliği Arap M Î . - . : at yüzün­
den hayatım verecektir.

{Hoksanal yı vuslat yatağı noktasına çıkarı­
yorlar. Gelsin tecrübe aygın (Godolfln Arab-
y a n i . . . Gerilerde de. hakiki güvey] IHobgoblinl.
bir an sonra gerdeğe girmek üzere bekliyor. Aşı-
kı olduğu (Roksanal yı öpüp sevdikten ve Fevka­
lâde istekli olduğunu gördükten sonra efe aygır
bir de bakıyor k l . arkacında sahte ve naıüı zam­
para.. . B i r fışkırışla Myis|n]n elinden kurtulu­
yor, adamı yere seriyor ve düftm iHobgoblln» İn
üzerine... ik i at aruında efsanevi bir çarpışma...
Adamlar daha koşup ayırmaya vakit bulamadan,
efe aygır rakibini öldürüyor ve kafi n v a n için­
de, bir atılışta IHoksana) yı enseleyip muradına
eriyor.

Dünyanın en büyük alları ve »saikan- in im-
paratorfar kolu h kendisini, işte bu visale borçlu­
dur.

124

(Gadri fin Arabyan), übür ik i kahramandan
t i r derece daha yüksek...

Görülüyor kL înflLJlr. atıH bu üç kahramana
gelinceye kadar, bir Fransız muharrir inin * mer­
hametsizce gayret- tabiriyle bellrlüil gibi, hu¬
dutsuz didinmelere rağmen bir türlü olamamış;
ve tab beklenmediği, istenmediği, umulmadığıh

battA olmaması için her seyln yapıldığa bir hep
gAmede. insan emeğini alaya alan ve fakat to­
nunda mükafatlandıran bîr kader cilvesiyle olu­
vermiştir. Temel direği Uç kahraman da, bu İş
için lahsison aranıp, bulunup, seçilip, getirilip
doğrudan doğruya işe bağlatılan şeyler değildir.

«Safkan' dâvasının, dikkate sayan, en inca
kıymet hükmü şudur :

Daima ds sandan nakledilen sark kaniyle ev­
velâ yarım kana geçirilen tonra İç istifa tedbir­
lerinin refakatinde kanı sekizde yediden daha
ileriye götürülen İngiliz yerli un. osasen Arabın
Inıiillere içinde bambaşka bir rejime tAbl. bam-
lı^kıi bir 'Metamorphoee - MelamorfazI istiha­
lesini tenull ederken, yüzde yüz Arap bu üç kah­
raman bir anda vasatiye dahil olunca birdenbire
mu^emıa bir «oluş» arzatmiş. ve Arap atın­
dan çıkma, fakat Arap lan a y n ve yeni bir var­
lık hııiinde vücude gelmiştir Artık bu varlıkh yal ­
nız kendi İçinde devam odetek ve dışarıdan tek
ılbtmlu kjın kabut etmeyecek yekpare bir bütün­
dür ve nitekim öyle olmuştur. Arap atı. İngiliz
torln elinde ve binbir faktör içinde ûyle bir tas­
h i h ıslah ve istifa mevzuuna u a s teşkil etmiştir
k i . muydum* gelen son v&hJde kıyasla artık o in
İP dnvııyıı yabancıdır- ve bundan böyle İşin İçine
l l n c e k ulumu «safkan-lar yerine ancak yarim­

i n

kanlar verebilir Artık yükseltime*, geriletir- Eh
ramın zlrvesL üç kahraman ve bilhassa sonun-
cusiyle nihayet noktasını bulmuştur.

Koca ICodoKin A r a b y a n l . . . Tam 29 yıl ya­
ladı ve 1753 de öldü. «Safkan- m İlk prensleri üç
çocukunun da zaferini idrak etli. 17SB de <New-
marketl de, hazine lordunun büyük atlan ola­
rak onun üç çocuğu birden koşuyordu. Biri (Re-
gulu4>h ÜÇ yağında... [kincisi [Cade*. dört yaşın­
da . . . Gçüncüaü de ILa ih l . beş yaşında... A U a n n
uçû de girdikleri yarıkların birincisi oldu. (Lord
Godoirin) bu üçüzlü zaferden o kadar memnun
kaldı k i p şahane aygın hipodroma getirtti ve ço­
cuklarının muzaffer edasını ona uzaktan •••
terdi.

Hayatı bir insan kadar macera dolu iGodo!-
fln A r a b y a n l . efsanevi çizgilerini bir de hayrete
şayan bir tabloyla bitiriyor r Hayatta tek arka­
daşı bir kedidir. Ondan hiç ayrılmayan bir kedi...
Bu kedi daima ahırda, ya aygırın ik i ön ayanının
arasında, yahut sırtında,.. Müstesna at ölünce
bu kedi üstünü babını paralarcasına a£byor. ye­
mekten ve sudan kesiliyor ve inll l i l t bir devre­
den sonra çok geçmeden o da dostunun arkasın­
dan ölüyor.

Kahramanlarımız bir yandan kendi kolları­
nı yetiştirir, öbür yandan da bu kollar kendi ara­
larında îhEÜât ederek üç kolu birleştirirken, «saf­
kan*, kıvüamlar Üstüne kıvılcımlar saçarak ma­
yalattı ve tarihi mayonez tuttu.

(Dariey Arabyanl dan 1711 de {Flying Cîıli­
dere) meydana geldi; (Godolfln Arabyanl 174fl
de. torunu IMatcheml I verdi: tByerli Türk! ün
neslinden de (Horodl geldi ve bunlar dâvayı tes-

126

hm alıp götürdüler ve ahırlarının çattsına ilk de­
fa -safkan» bayrağım çektirdiler.

B i r müddet sonra IDarleyl ve tGüdclfin} kol-
Janmn birleşmesinden, meşhurların meşhuru ve
yarış pistinin hiç yenilmemiş kahramanı fEc-
lipae - Eklips) doğdu ve -safkan* zaferi en yük­
sük seviyesine erdi.

(Ekl lpj l güneş tutulması manasınadır ve
böyle bir günde doğduğu içindir k i t ata bu isim
verilmiştir. Efsanevi mânalar sahibi büyük atın
büyük yavrusu da aynı m&nalan pınldalıyor
0 Nisan 1764 Güneş tutulduğu gün.- (Godolfln
Arabyanl ın oğlu IReguhu) ün kızı iSpLloLUı)
isimli kısrak, IDarley Arabyanl m oğlu (Bartltitl's
Childerel in oğlu (Squirt) in oğlu tMarske) i l imli
aygırdan bir tay doyuruyor fCumberland) Hu
künün hâr&sında doğan bu a l F yeni ve eaki bü-
•ün yanç Aleminin Büyük İskender'i oluyor ve
lıülün ömrü boyunca mağlûbiyet acısım bir ke-
lucik olsun tatmıyor

Açık al. alnı uzun akıtmalı, sağ ard ayağı
ı.ınk uzun sekili r sagnsı siyah benekli. . . Bu be­
nekler (Eklipel soyunun, bilhassa <StockwelP
kulunda sık sık görülen ayırıcı alâmeti olmuş t ur.

Muharrirler, (EJtlipe) in tasviri mevzuunda,
nnv lüy tüy sayacak kadar LafsllAtlı tariflere gi­
rişmişlerdir. i 1 - . i n g i l i z atınınH Arab i mefkûre-
leştiren hArlka ve temel Örneği deyip geçelim...

M klıjj-.ı m sahibi olan Dük ölünce hılrAsım
mılr.ayedeylo satıyorlar. İki yaşına geldiği halde
l Ux valCkâr hiçbir haüne rusll anamı yan at,
İm yivden ucu/ bir par yy tWIIdmanl i l i m l i bir
tacire noçiyor. Tüccarın elinde o lürlü hırçınla-

i k i . yanına sokulmak mümkün olmuyor.

127

Ümidini kesen lacir, hârika alın zaptedemez ha­
il ününde ne yapacağını düşünürken. karşısına
Yüzbaşı 1 Kelly> isimli, yarış amatörlerinin en
meşhurlarınran bir zAbll çıkıyor. Bu adamın ahı­
rında (Sullivan) diye İrlandalı -bir antrenör var­
dır, lâkabı da «At sihirbazı- dır. En isyankâr at­
ları bir tecrübede yola getirmekle meşhurdur ve
lEklips) I yalnız oH adam edebilir.

Tacir soruyor r

Peki, bu işe mukabil benden ne İstersi­
niz?-

«— Atı müzayede günü gürdüm ve o anda
param olmadığı için alamadım, diyor Yüzbaşı
iO"KellyI; eğer imkânım oldaydı benim elimden
kuıiaramaz±nız. Sizse onu bir hlço satın aldınız.
Ben olmazsam hiçbir şey yapamazsınız. Onun ya­
sı hissetini bana veriniz, at yanınızda kalsın,
antrenmaniyle biz meşgul olalım, ilk yarışında
kıymetini bizzat tayin eder ve benden yansım
alırsınız-

Bu müsait, hattâ cömert teklifi tacir derhal
kabul ediyor. A t s ihirbaz getirtiliyor, hakikaten
bir lk| dakika içinde tayı itaat altma alıyor ve
çalışmalar başlıyor h

O düvJrdo atlar aynı hipodromda çalışıyor ve
birbiriyle mücadelelerini halk huzurunda yapı­
yorlardı. Halk da aldığı neticelere güre müşterek
bahis İddialar ma girişiyordu.

Kurnaz tacir, i lk defa olarak bu namuslu
kaideyi bozuyor* CEpsoml sahasında çalışan atı­
nın galoplanm gizliyor, bunu, saat değiştirmek
ve kimsenin bulunmadığı anlarda çalışmak su­
retiyle beceriyor, her defa meraki] l an ve takip­

l e

çileri şaşırtıyor. Bir gün alın çalışmalarına yetL
şemeyen meraklıIarh orada rastladıkları İhtiyar
çüpçü kadına soruyorlar ve aynen şu cevabı alı­
yorlar :

* — Yarış mıydı, neydi, bilmiyorum ama. be­
yaz bacaklı öyle bir at gördüm kl . canavarca ko­
şuyordu. Çok uzaktan onu başka bir at lakibedi-
yor ve bütün gayretine rağmen her an biraz da­
ha geride kalıyordu. Beyaz bacaklı uiı. dünya-
nm öbür ucuna kadar koşsaL&r kimse yakalaya­
maz*

1780 yılının 3 Mayısında, tnglllz yarış tarihi­
nin en mühim günü geliyor. O zaman atların in-
ki gaf devrelerinden evvel koşmaları yasak oldu­
ğu İçin. o güne kadar bekleyen s yağlı (Eklipsl
ilk yarışma girecek... Koşacağı yarışın ismi
-Asiller ve Centilmen Mükâfata-... Cokeyinin is­
mi (W h l U n g l _ Özerinde. Yüzbaşının tan - s i ­
yah renkleri. . . Dürt rakibi var; hepsi 5 l i . yalnız
biri Oh. Mesafe MÛÛ metre... (Eklipsl bu mesa­
il iyi e dakikada alıyor* ra rakiplerini yüzlerce
• r t n gerilerde bırakmış ve cokeyi tarafından sı­
kı Kiki tutulmuş olarak rahatça geliyor

Vurişin ikinci turunda Yüzbaşı şöyle haykı­
rıyor ;

*— (Eklipsl İn en aşağı 200 metre ara İle bi­
rinci nüloceğlne iddiam var! K o İngiliz l ira^na
•"•••i Jnglll/. vereceğim! V a r mı tutuğu?»

Tutuşuyorlar ve (Eklipe), ikinci gelen raki­
binden en a^uğı 300 metre önde potoyu yakalı -

• • Alın İlk sahibi tacir ona B35 İngiliz lirası de-
(t*t titriyor. Yüzbaşı bunu hemen ödüyor ve • •
Uhhk muamelesi tamamlanıyor. Ondan sonra
iKk|i|jiı* bir fırtma r . B Hangi yarışa girerse kaza-

129

nıyor. yarış üstüne yanşa giriyor ve sahiplerini,
bilhassa oyun sev&n Yüzbaşıyı zengin ediyor. O
güne kadar hiç mağlûp olmamış (Büsefal) isimli
bir atla ve birçok at arasında yapacağı yarışta,
YUzbaşı bîre on bea iddiaya giriyor ve onu da>
mücadelesi^ kazanıyor, Arük (Ekilpsl yanş âle­
minin, başka atların vö sahiplerinin başbeltlsıdır
vs üzerine müthiş kin çekmektedir. O oldukça
hiçbir ata hayat yok .„ K i n o kadar büyüyor kL
zavallı tacir korkuyor ve kendi payım Yüzbaşı­
ya 1000 steriinge satıyor. Arlık Yüzbaşı at kralı­
dır ve alların kralına sahiptir. Aldığı imzasız
mektuplar ve tehditler kendisine vız geliyor ve
zaferlerine devam ediyor. Dalma kazanç, daima
muvaffakiyet* daima üstünlük,.. Yüzbaşı bire
otuz üdemektedir; fakat bir kere bile ödemiş de
fiildir. Hârika a l etrafındaki gayz o dereceye ge­
liyor ki h CSulÜvan] namı diğer - A t sihirbazı»,
efendisine başvurup :

— Biliyorsunuz k i . diyor; tek saniye hayvan­
dan ayrılmıyorum. Artık benim için (Eklipsl den
başka bayat yok... Atın zehirlenmesi ihtimalini
böylece önleyebilirim- fakat bir kurşunla öldü-
lülnusine m i n i olamam... Ne yap m a t U L U U L »
yapınız!-

Yüzbaşı da işi ciddiye alıyor ve bir ilân çıka­
rıp, artık (Ekllps) in yarıştan çekileceğini ve sa­
dece daha evvelden angaje olduğu (New-Market*
sonbahar yarışlarına girip mesleğine son vere­
ceğini bildiriyor. Yarışlar bakıyor. Bu defa oyun
iddiası bire yetmişi.. Görülmemiş şeyN. (Eklips)
kaybederse 70 verecekler kazanıra* 1 alacaklar...
Tabii 1 alıyorlar.

4 Ekim 1770 tarihi, bütün dünya yarış ta*

130

r lhinln bir eşini görmediği ve görmeyeceği bir
hâdise doğuruyor. ÎEklipsJ in son yarışı... Yanş
- K r a l Mükâfatı»... Böyle bir canavar karşısında
bütün allar pw ediyor, hiçbir at yanşa girmiyor;
ve tarihi at Adeta yürüyügle pistin üzerinde nazlı
nazlı dolagıp mükafatını alıyor. Bu ağlatıcı zAfor
tablosu karşısında da halk, çılgınca onu alkışlı­
yor ve üstüne çullanıp her tarafından öpüyor.

(Eklipsl İn kariyeri o kadar şanlıdır k l h eğer
elimizde en riyazi veeikalar bulunmasaydı. olan­
ların hepsini efsane lelAkki etmek Icahederdl
(Eklipsi sade mağlûbiyet (atmamakla kalmamış,
hayatı boyunca ne mahmuz, ne de kırbacın ladi­
ni bilmiştir.

Son koşusundan sonra iEkl ipsh iLord Gros-
vonor- a. uzun tanışmalardan sonra, yarım mil­
yon frank peşin, ayda 7&00 franklık bir irad ve üç
rulet damızlık kısrak mukabili satılıyor. Lord hA-
rlka atı hârAsına çekiyor ve artık İngiltere atçi-
İJttı hesabına tek bir gaye kalıyor^ Kısrağını
tEklipsl e çektirmek... Büyük hayvan 7 yadından
ifi yaşma kadar r kanını bütün ingiltere'ye ve
-saikan- kollarına dağıtıyor- ve Fransa'da Büyük
inkılâbın koptuğu sene, 17B0 da (kolikl den ölü­
yor. 3*2 çocuk babası oluyor ve bunlar IOOO'C
yakın koşu kazanıyorlar- Sahihine, o zamanın
juıra&iylc servetlerin serveti demek olan İS mil-
yun altın frank kazandırıyor. Bugünün paracına
hım tercümesi IM - milyon Türk llracı...

Alnı cesedi üzerinde totopsil yapılıyor ve
kailimin 13 libre <G kilo 900 gram) geldiği, ke­
miklerinin de çelik gibi sert olduğu hayretle gû-
nıhıyor. ıl:kllps) İn iskeleti müzededir.

Artık uç kahramanın nesilleri. (Ekllpsl yol

131

ağzına geldikleri sonra binbir kola dağılacak ve
-safkan» tarlasını her taraftan kan setleriyle beş­
ti yecek tir.

Vans bahsinde göreceğin.:, neell kademeleri
ayrı...

İKİ K A N A B A S I N D A A T DÜNYASI

Mademki d Avamız yalnız prens at ve onun
prens işi- biraz daha elverişü hale gelmek için
bu ik i menbadan kan alan âdi hizmet atları mev­
zulunuzun dışında... Yoksa Arap ve ingiliz -saf­
kan» men bal arının buluşmadığı, hususi surette
yetiştirilmiş soba borusu bacaklı va f i l gövdeli
koşum hayvanları müstesna, hemen hemen hiç­
bir at nev L yoktur- A L ağır taşıyıcılık ve ağır çe­
kici l ik gibi bir vinç hizmetinden kurtulup U r
parçacık binek veya i k i tekerlekli hafif araba
mevzuu olur olmaz, kendi işinde düzelmek için
bu kanlara muhtaçtır. Bu nevi h izm ot hayvanla­
rım bahis dışı tuttuğumuza göre, ik i kan arasın­
da hangi at dünyası var?

Prens ata ve prens işe yakın ik i at ve faali­
yet nev'l. . . Bunlar. < trotörl dediğimiz yalnız sü­
ratli <tuu) yürüyüşün marifetllleriyle, (konkur)
ve av atlarıdır. İkinci sınıfın, koşu kalitesine yük­
selmesi şeklinde do, ayrıca iSleeplo - Chase - Stl-
pıl Çeysl dedikleri manialı yarış a l l a n . . .

Bu nevilerden bir İkisi, bazılarınca münhası­
ran, dürtnai sürati bakımından zayıf, başka ba­
kımlardan kuvvetli -safkan* işi telâkki ediliyor­
sa da. onları* düz yarışta kalitesiz -ufkan» lar-

132

Ja beraber -yanmkan* vazifesi kabul etmek en
doğrusudur.

«Yamnkan* in başından anık îngiürin son
merhalesinde onu tekrar Arap] a birleştirmek su­
retiyle elde edilen (A n g l o - A r a p l lor. . . «Safkan-,
kendi müstesna oluşundan sonru kûJı Arap. kAh
başka kaliteli nevileri* birleşerek, düz ve IklAsik)
koşular dışı yarışlarla, talim ve tenbiyeli atlama
hayvanı ve toplu arazi binişi alını meydana ge­
tirmiştir. Bu bakımdan en kıymetli bir nevi ol­
mak üzere de Fransızlar, ismine * Fransız kam-
diyeçek kadar kendisinde sabit bir vAhit tasav­
vur ederek i Anglo - A r a p l yellgllrkc iliği no gayret
sarfetmJglerdLr. de «Fransız Yarımkan Ce­

miyeti- nl kurmuşlar ve Cemiyetin gayeaLnl şöy­
le tarif etmişlerdir;

-Fransız yanmkanlannın ıslahı gayesiyle bir
cemiyet kurulmuştur. Bu Cemiyetin. ıslahına ça­
lışacağı at neVj h çekici veya taşıyıcı Itrotör) tı­
rıs yarışı alıyla; manialı yanş r müsabaka ve İş
hayvanlarıdır.*

Bu nevi atların y a n i şekillerini o bahiste
görmek ü*ere yalnız kanları ve cinsleri üzerinde
kısaca duralım ı

Tıns İTrotJ yan şiarının en büyük kan veri-
çilerinden EY, RatÜer) isimli yanmkan at. ILord
Poleyl in av ab vazifesini gördükten sonra h * -
rtya intikal etmiş ve orada bu nevi işin vasıfla­
rına malik tayları yetiştirmekte birinci sınıf rol
oynamıştır. Bu atın babası fRaltelor) isimli bir
+safkan-dır kL yolu, (Matcheml vasıtaslyle tGo-
dolfin Arabyanl a kadar varır.

(Konkurl hayvanlarının en İyi cinsi, bazı
müellifler» yine «safkan- in düz y a m t a az ka-

133

lUeli tipleri olmakla beraber, daha anlayışlı bir
? umreye güre tAnglo - A r a p l lardır. lAnglo -
Arap) , İdeal binek ati--- îleride göreceğimiz bey­
nelmilel müsabakalarda, ^safkan» i n başka bir
-safkan» içinden süzülüşünü ve düz yarış kaille-
lerlnden ayrı keyfiyetlere geçişini lemgil eden bit
tip, Allama vazifesine memur atın en parlak ör­
neğini vermiştir. A t i ayıcı tipin âürat varfiyle bir
arada manialı yarışa mamur edilen nev'î ise, at­
lama mevzuunda hususi bir istifaya tâbi tutul­
muş, doğrudan doğruya -safkan»lar oldu. Bun­
ların, arasında büyük şöhret yapmış ve atlayitı
»safkan» nesline baba vazifesi görmüş [Stock-
wdl> 3 (Athelsten). (Monarchl, (Teddyİ, (Saint
Simon) h CSardanapale) F <R*belats)h fKsar» gibi
aygırlar, büyük -safkan- deposunun bu işe mah­
sus vasıf farla tefrik ettiği ve düz koşu kabiliye­
tiyle beraber atlamada da birinci sınıf hayvan­
lara baba hatları kurmak üzere seçtiği tiplerden
birkaçı...

Demek k l . alı hamallık =.ı dışında mütal&a
ettiğimiz zaman, ona düz yarıktan itibaren han­
gi faaliyeti yakıştıracak olursak karşımıza -saf­
kan* çıkıyor.

Varsa yoksa -safkan-. . .

134

ONLARDA YARIŞ

ÖZ Y U R D U N D A ILK YARIŞLAR

Yeniçağda (moderni minasîyle yangın öz
yuniu İngiltere.-, iptidai sekli Ortaçağda başlı
yor. mütekâmil şeklinin ilk kademesi de İT nci
asırda kuruluyor.

İngiltere'de Ortaçağ yarışlarının bütün ka­
rakteristiğini. (2 nci Hanri l zamanındaki şu M\h-
lûda bulabi l i r i * .

Her cuma günü (Smithrield) pazarına satılık
at getiriyorlar.-, M üfl teriler* atların delerini gös­
termek için de onları koşturuyorlar. Hayvanlar
(Jokeyi ismi verilen ahır oğlanları vaıutaAİylo
koşturuluyor... Uokeyl ler atlan ilk andan İti­
baren, hoplatarak, zıplatarak, sert kamçı V D mah­
muz darbeleri ve müthiş çiğbklarla alabildiğine
sürüyor ve en tyt fiyatlar kazananlara veriliyor.
Ne saha, ne usul. ne nizam, ne bilgi, ne talr şey

137

<WHllam Filz-Stephonsl in «Description of
Ciıy of landon - Londra S a i r i n i n Tasviri- me­
rinden öğrendiğimize g ire (Jokeyi tabiri o gün-
lorden kalma... Fransızlara (Öre bu Labir. Fran­
sızca uşak. hazan serseri mânasına gelen U a -
quet-JakaJ kelimesinden alınmıştır. Hattâ İngi­
lizce iSport-Spor) kelimesi do Fransızların eski
Idesporti tabirinden dönmedir.

Yine Ortaçağda, aynı İptidai tecrübeleri,
Londradan birkaç mil mesafedeki (Epsomia nak­
letmiş er...

Yanş olarak i lk koşu. I Arılan Yürekli Riaar»
zamanında yapılmış... Mesafe 3 mil . ikramiye 40
İngiliz alımı O zamana göre çok büyük para. . .
Aynı şekilde İptidai yarışlar, bugünkü JSteeple -
Chase - Stipıl Çeysl lerln anası olan İCrosa -
Country> ismiyle manialı yanş halinde 11 inci
J ak l devrine kadar geliyor. Bu Kral 17 ncl asrın
hasında, İngiltere'de hakiki yarışların kurucu,
•u. . . Söyle anlatıyorlar:

— İNenmarkat) in geniş ovasında i lk ciddi
yarış yeri kuruldu. Kral , yarış isinin en küçük
tcfemıaiına kadar bizzat hesaplamak tan çekin­
medi Jlk pist ve üzerindeki mesafe tahdidi COUTI
« e r i Seyirci yeriyle kotu yerini kordonlarla
ayırtü. Başka yerlerde de sahalar kurdu ve ken­
disini ata ve yansa o türlü verdi k i . Krallarının
bu hail İngiliz milletine de sirayet etmekte ve
yarışçılık İngilizlerin milli sporu olmakta gecik­
medi»

İlk ciıneuli hipodromlar onun zamanındadır.
Bu alakayla beraber antrenman bilgisi ve bay-
larlık i lmi de inkişafa başladı

Atların taşıdığı ağırlık, umumiyetle ve her

ısa

at İçin 63 50 kilo olarak tesbit edilmiş ve henüz
iHandicap) İnce t lider ine nüfuz edilememişti,

(Birinci Jak>, bir taraftan a l kanını ıslaha
çalışırken, öbür taraftan da. a l sporunun her sek­
lini tatbik ediyordu. Uzun atlı yürüyüşler de ter-
llbelti ve bunların i lk i 1004 de oldu. <Lopujn>
isimli uşağı, Londra - lYork l arasındaki mesafe­
yi , beş kere ve be* günde kesti. iflOö • n ı lo de
rChesteri de LIk lSweepstftke) at sahipleri ara­
sında iddialı bahis yanşı yapıldı. Galip, hor a l
sahibinin koyduğu muayyen bû- paradan başka
'Sainl - George'ı B«U> isimli gümüş bir çan ka­
zanıyor ve bunu bir yıl muhafaza edip müteakip
senenin galibine devrediyordu, İB inci Hanri) za­
manında ihdas edilen bu küçük çan. horhnldn
galiplerin şerefine çalınan kilise çanlarının sem­
bolü olsa gerek... Çünkü 17 ncl asrın sonuna ka­
dar yarışta birinci gelenin şerefine uzun uzun
kilise çanlarını çalmak, adetti. Müşterek bahso
gelince, hu da şimdiki gibi girift ve teşkilâtlı bir
la. değil, sade gohislann kendi aralarında İddia­
laşması ve at sahiplerinin duhuliye paralarını al
ması gibi basit bir tarz... A t sahiplerinden her
bir i muayyen bir para koyuyor; kazanan, para
l a n topluyor.

(1 inci J ak i dsvrlnin yanş bakımından en
büyük hadiselerinden bir i . o güne kadar aşağı
tabakanın eğlencesi olan bu İsin yflksak «ıırln
lokrasli sınıfına maledll m esidir. Büyük sonyör-
ler Krallarını taklldederek bu işe hemen ısındı
lar ve kendilerini verdiler. Böylece yanş yeri in­
giltere'de, yüksek sınıfın, bütün kibarlık alnmot-
leriyle kendisini gösterdiği tezahür çerçevesi ol­
du. İngiliz atlarının Fransa'da d a koşması vo ya-

139

n ş kazanması vesilesiyle (13 uncu Lûl> nin asil­
zadeleri de aynı alâkayı gösterdiler.

U inci Şarl) h selefinin eserini genişletti yeni
sahalar vücuda getirdi ve bilhassa Londra'nın
(Hyde Park ı Haydpark) ında ı. i tendlrdl*! ya­
rışlara, mükAfat olarak defteri! bir kupa koydu.
(2 inci Sari) ilk defa olarak, yarışlarda alların
yaşlarına, ve taşıyacakları sıkletlere alt şartlan
sisteme NhfcladLL gümüş çan hediyesini kaldırdı,
yerine İt» ingiliz lirası defterindi* kupalarla İkra­
miye hududunu genişletil 1671 de İCravenl Kon­
tu tarafından İdare edilen INawmarket) yanşta-
n i lk nizamlı koşulardır. O tarihten yü* sene aon-
ra (Jocköy - Club - Cokey Klâpî ingiltere Cokey
Klübünün ihdas ettiği (WIÜ4I yanşı i s nci Şarlİ-
în h&tjruına İzafe edilmlştlr-

Î3 üncü Glyyomr düz /antları çogaJUı ve bir
binicilik akademici kurdu. 1710 d a Kraliçe <Anl
zamanında, İkramiye kupası altına döndü VB
(Royal Gold Cup) ismini aldı. Aynı Kraliçe. 1712
deb kandı âz İsmine kayıtlı olarak IPepper) ve
IMuslard) isînüî atlarını koşiurdu

12 Ajuilüa 17l i L - . ; r. n altın kupanın müca­
dele hedefi olduftu An. iYork) Hipodromunu müt­
hiş bir kalabalık ^aranştı. Büyük meydanda tam
Elli altı Lane aristokrat arabası sıralanmış... En
güzel kılıkları ve edaları İçinde bütün ingiliz BOS
yetesi orada... Giden, gelen, konudan. Iarttşan r r.
Tam çanlar çalınıp da -Jokey) ler piste davet edi­
lince, birden. Kraliçenin öldüfiü haberi geliyor.
Ortalımı müthiş bir heyecan kaplıyor ve yanş ye¬
ri muazzam bir miting sahuı oluyor. Belediye
Lordu iWİlllam Bedman) ve dini mümefieil A r -
şövek İDavls) de aralarında— Onlar, coşan halkı

140

Kanovra hanedanı lehine çeviriyorlar ve böyle­
ce »onu gelen iSluartl ailesi tamamen İngiltere
UhUndan çekilmiş oluyor. Birkaç gün sonra Lon­
dra *oldu - bitli» yi aynen kabul ediyor ve hâdi­
seye -yarış V * r k Ihtfıüi- nazariyle bakılıyor. Bu
misal, her sınıfıyla halkın büyük mikyasta toplu-
l j£unu çeken sahaların kıymetinden bir nümu-
nedu va bu bakımdan yarış yarinin o devir İn­
giltere'sinde ne büyük rol oynadığı açıktır.

Artık - sa fkan-m teşekkülü başladığı için
(Darley Arabyanl dan gelen tFlylng Chllders-
Flaylns Çıldırsl yana yarinin kabram&mdır
Onun derecelerini ancak <Eklip*l akabilecek ve
hiçbir at yanına sokulamıyataktır. Bu at û ka­
dar muvaffakiyet kazanıyor k i 1 uyanan kin ve
u v r u l a n urfıdiüer k a r t o n d a , aynen (Eklips) mi -
calinde olduğu gibi, alı yarıştan çekmek zorun­
da kalıyorlar.

İngilizler gibi apor ftşıkı, dürflit insanların
ülemlnde bu ik i hAdlseye hayret etmemek lAzım¬
dır. -Safkan» ın dofrışu ve tevekkül haline gelişi
o zamanın yarışlarında öyle bir üstünlük ifadesi
olmuştur k i F bunu r asırlardır at yarıştıran İngi­
lizler birdenbire hazmedememij ve yerli ingiliz­
lerin daimi mağlûbiyetleri önünde bir an hırsla­
rına kapılmışlardır. Fransız muharrirlerinin hay­
reti* telâkki ettlgl bu meseleyi biz gayet tabii gö­
rüyor ve işi «safkan» harikasının doyurduğu mu­
vakkat paniğe atfediyoruz.

ı] inci Jorj) kupa hediyesini 100 Ingllizlik bir
ikramiye üe değiştirdi, 12 n d Jor]l, arlık yetişen
yeni nesiller önünde âdi peni yarışlarını veaaire-
yl tamamen kaldırdı, yarışa iştirak yağını 5 ola­
rak Parlâmentoya te&blt eLtirdl ve geçmiş yarış-

141

l a r ı n ş e k i l l e r i n e a l t b î r m u h t ı r a t a b e t t i r d i .
O s a m a n a k a d a r (Y o r k) e t r a f ı n d a k ü m e l e ­

n e n y a r ı ş l a r b ü y ü k m i k y a s t a i n k i ş a f a v e t a r a f t a ­
r a f i n t i ş a r a b a ş l a d ı . (Devonshina) = (Somf i rea t) ,
(R u t i n d i D ü k l e r i v e C G o d o l p h i n) L o r d u k e n d i k e ­
s e l e r i n d e n f e d a k â r l ı k e d e r e k , y a r ı ş t e şk i lâ t ın ı se-
v i y e l e n d i r m e k t e ' b i r b i r i y l e y a r ı ş t ı l a r . F a k a t h e r
ş e y e r a ğ m e n d â v a . K r a l d a d a h ü r henÜE ş a n s l a ­
r ı n f e r d i a l a k a p l â n ı n d a k a l ı y o r v e r e s m i b i r te­
ş e k k ü l ü n s i s t e m l i s a h a b e t i a l t ı n a g i r m e m i ş b u ­
l u n u y o r d u . N i h a y e t 1750 d e b ü t ü n d ü n y a y a n ş
t e ş k i l â t ı n ı n a n a tirne&i U o c k e y C l u b) t e m e l l e r i
at ı ldı v e yaraş m e s e l e s i e n e m i n m i h r a k ı n ı b u) d u .

Ü s t ü n d e b u l u n d u ğ u m u z n o k t a y ı , i n g i l t e r e y a ­
r ı ş t a r i h i n i n i p t i d a i d e v r e s i d i y e m ü h ü r l e y e b l l i -
rfz.

İ N G İ L İ Z J O K E Y K L Ü B Ü

İngi l iz J o k o y K l ü h ü n ü n i l k t e m e l i 1750 d e
K e n d i k e n d i s i n e v ü c u t b u l m u ş , b u v ü c u d a i n a ­
n a n l a r ı n h a m i y e t d a i r e s i i ç i n d e n z o r l a m a d a n f ı ş ­
k ı r m ı ş b i r c e m i y e t . , . O t a r i h t e h e n ü z ne n izamı ,
n e p r o g r a m ı h n e d e m ü e y y i d e s i v a r . . . Azas ı , t ıp­
k ı ş a t o d a v e t l i l e r i n i n s a b i t k a d r o s u h a l i n d e , sade­
ce b e l l i b a ş l ı b i r f i k r i n c a z i b e s i y l e b u l u ş u p d e r t ­
len iyor . K a h C P a l l - M a h J m a h a l l e s i n d e [S tar a n d
G a r t e r) i s i m l i m e y h a n e d e , k â h C S a l n l - J a m e s l d e
<The T h a c k e d H o u s e) a d h k o n a k t a , k â h (Nevf -
m a r k e t) i n <ited L i o n) l o k a l i n d e b u l u ş u y o r J a r ,
H e n ü z (K a o s) h a l i n d e l e r a m a , tas palada k l a n dün­
y a , e l i f i e l i f i n e r u h l a r ı n d a . . . H o r ş e y l e r i a ç ı k o l ­
m a k l a b e r a b e r , i f k h ı r i s t i y a n l a r m (k a t a k o m p)

14 a

t o p l a n t ı l a r ı n a b e n z e r b i r g i z l i l i k s ü l û p l a n İçin­
d e l e r , , . B u d a h e r k e s t a r a f ı n d a n a n l a ş ı l a m a y a n
d â v a l a r ı n ı n k e n d i l e r i n e aş ı ladığ ı v e o d d e n doğu­
y o r . Z a t e n y e r y ü z ü n d e h e r b ü y ü k ocafc, y a l n ı z
a z a s ı n a a ç ı k b i r m a h r e m i y e t plânı a r z o t m o z m i ?
İngi l iz J o k e y K l ü b ü ise . i l e r i d e h a t v o y a n ş v e ­
s i l e s i y l e d ü n y a a s a l e t i n i n v e s e ç k i n i n s a n t i p i n i n
e n s ık ı o c a ğ ı o l a c a k t ı r ,

O t a r i h e k a d a r y a r ı ş işlerinin, i d a r e v e İnhi­
sar ı , b i r s p o r k o m i t e s i n e m i r d o ğ r u d a n d o ğ r u y a
s a r a y a mı bağl ı ; m e ç h u l . . . İ ş t e 1750 de k u r u l u p
y a l n ı z t o p l u l u ğ u n u n İsmini k o y a n v e s a ğ d a s o l ­
d a b i r t a k ı m p e r a k e n d e i ç t i m a l a r d a n i b a r e t k a ­
l a n i n g i l i z J o k e y K l ü b ü . 1752 d e öz m e k â n ı n a k a ­
v u ş a b i l i y o r . (N e w m a r k e t) d e . ' W i l l i a m E r r a t ı f
i s i m l i b i r a l t ü c c a r ı n ı n (L o r d H a s t i n g s) v e <An-
cas te r) D ü k ü n e e l l i y d m ü d d e t l e k i r a l a d ı ğ ı a r a z i
ü z e r i n d e k i b i r p a v i y o n a y e r l e ş i y o r ve b u p a v i y o -
n a (J o c k e y - C l u b r o o m s) - J o k e y K l ü b ü odaların
i s m i v e r i l i y o r . B i r sene i ç inde E n g i l i z J o k e y K l ü "
b ü . a y n ı y e r d e b i r k ı s ı m a r a z i n i n s a h i b i o l u y o r
v e o n u n ü z e r i n d e s ı r f k e n d i Azasının a t l a r ı n a
m a h s u s i l k y a r ı ş ı t e r t i p l i y o r . B u k ü ç ü k a r a z i r b u ­
g ü n i n g i l i z J o k e y K l ü b ü n ü n m a l i k b u l u n d u ğ u
n i h a y e t s i z t o p r a ğ ı n c ü z i b i r k ı s m ı o l u p b ü t ü n ü .
1752 - 1B02 a r a s ı K l ü p g e l i r l e r i n d e n p a r ç a p a r ç a
e a t m a l ınmışt ım

îngi l îz J o k e y K l ü b ü n ü n i l k f i i l i m ü d a h a l e işi
1756 de o l d u v e b u t a r i h t e K l ü p j o k e y l e r i n tar t ı
İşini k o n t r o l ü a l t ı n a a ldı . I7Ö7 de t a m k ı v a m ı n ı
b u l d u , k e n d i s i n i t a m a m e n n i z a m l a n d ı r d i : v e K l ü -
be â z a o l m a n ı n a n c a k b i r a s l i â z a t a r a f ı n d a n t a k ­
d i m v e t e k e f f ü l ve u m u m i h e y e t t a r a f ı n d a n k a ­
b u l e d i l m e k l e m ü m k ü n o l a b i l e c e ğ i n e d a i r t a r i h î

143

maddeyi Losbit etü ilk Asası arasındaki şahsiyet­
lerden birkaçı ı ingiltere tahtuidan Majeste (Cum­
berland) Dükü. (Devonshire! Dükü, (York! Dü-
küP (Bridge water! Düküh (Hamilton) Dükü.
(Grafton) Dükü. (Lord Craven)* (Lord Rocking­
ham). (Lord Godolphin), (Lord Grosvenor) ve
I Barry mora) Markis i , . . Biraz sonra d a 14 üncü
JorP. U üncü Giyyom). (Filip Egalltel vesaire...
Kralların ve en büyük asillerin ocağı. P l

1 7 « de ingiliz Jokey Klübü (Z nci ŞarDJn hA-
tıraflına izafede (Challenge Whip) ; ve 1763 de,
biraz ileride bahsedeceğimiz (Challenge Cup)
koşularını teals ediyor.

Jokey Klübün itk nizamnamesi 1771 de İnti­
şar etti. Aynı tarihle Klüp. Azasında I M . R Ver-
son) isimli zatm bu maksatla yaptırdığı lokal­
lere geçiyor; ve o tarihten flo sene sonra, arazi­
nin İlk sahibi iErrau) ailesine 4500 İngiliz lirası
terip toprakla alAkalannı büsbütün keakyoT-

Daşlangıtta Klübün idarem yalnız i fJewmar-
keil yarışlarına inhisar etmişti. 1944 de l * y i n et­
limi komiserler lEpsom) Hipodromunu, 1057 de
(AacoD ve IB7B de de (Goodwood) yanş yerleri­
ni ellerine alıyorlar ve ondan sonra Krallığın bü­
tün koşu sahaları Klübün emrine geçiyor. Artık
İngiliz Jokey Klübüh ingiltere'de at ve yarış İşi­
nin emr-ü-ferman makamıdır.

İşin en garip veya en EAtlf tarafı şu ki , İngi­
liz Jokey Klübünün mahiyeti ve salâhiyetleri
hakkında hAlA bir kanun veya hükümet emri
yoktur ve hiçbir zaman olmayacaktır. Verdiği ka­
rarların ve icra emirlerinin ise hiçbir kanuni kıy­
meti mevcut değildir Böyleyken dediği dedik,
kestiği kestik... Y a bu korkunç salAJılyet, esasını

144

noroden alıyor? Anane ve ah lAktan_ ingiliz Jo­
key Klübünü ayakta tutan ve kanuni değeri ol­
madığı halde kararlarını temylzsLz yüksek mah­
keme hakemleri gibi dinleten ve yerine getirten
Amil: Klüp mümessillerinin belirttiği asalet, ah­
lâk, doğruluk, ihtisas. isükHU ve serefllr. ingilte­
re tahtına bağlı prenslerden en e&kk İngiliz aile­
lerinin reislerine kadar maddi ve manevi bütün
yükseklik mihraklarını çerçevesi İçine almış ve
c-nlan yeni bir mihver etrafında, yeni bir m h
tecellisine memur etmiş olan İngiliz Jokey K I N
büB bu haliyle, ingiltere'de sık sık görüldüğü gibi,
kanun üstü ve yalnız örf ve ananeye bağlı hu­
dutsuz bir hak ve salâhiyet merkebidir. Kendisi­
ne bu mAnayı veren. at. ata d a bu ImkAnı veren
kendilidir.

İngiliz Jokey Klübü yalnız düz yarışlarla uğ­
raştı ye manlab yarışlar 1883 den İtibaren (Grand
National) komitecinin elinde kaldı. 18M dan beri
her İki cemiyetin hipodromlar üzerindeki karar­
ları Öbürü tarafından makbul sayılmaktadır.
Fransız Cemiyetleri de bu birliğe girmiş ve
laozden bu yana Avrupa ve Amerika nın bütün
teşekkülleri Fransızları lakîbotmİştir. Neticede
İngiliz Jokey Klübü bütün dünya at ve yarış ce­
miyetlerinin reisi makamına geçmiştir.

Müşterek bahis işi Klübün hükmü altında
değildir. Bu iş (Newmarketlde (Committee of the
roomsl ve Londra'da (Committee of T a t i e n a l l s l
isimli İki hususi mahkeme» idare edilmekti ve
Büyük Brllanyamn bütün yanş otoriteleri, komi­
telerin salahiyetini, resmi kıymeti olmadığı hal­
de tanımaktadır.

En küçük bir doğruluk hatasına şahit d u r

145

o1m*i İngiltere Kralını bile (diskalifiye) etmek
to htçblr tereddüdü olmıyan ve bu hususta nice
tarihî misaller vermiş bulunan İngiliz Jokey Klü-
bü, atın İnhanda pırıldattığı asalet ruhunu, ka
nun üstü bütün b i r örf ve Adet manzumesi ^İn­
de barındıran ocak olmuştur.

ÖZ Y U R D U N D A YAKIŞLARIN DEVAMİ

Prensler gibi merasimle gömülen ve İhtiyar-
bgında bite damızlık kısraklar kendisine bir ser­
vet mukabili takdim edilen hârika at (Ekllps)den
sonra yarış dünyasının en ince meselelerinden
biri ortaya atıldı :

— Atlar hangi yaşta koeturulmaltdır? Vü-
rutça İnkişaflarının tamamlanma yaşı olan bege
kadar beklemek mutlaka zarurî midir? Atından
bir semere kollayan yetiştiricinin bu kadar sab­
retmesini gerektiriri gerçek bir sebep var mı¬
dır? Daha hafif ve yıpratmayım şartlar altında
genç hayvanlar koşturulamaz mı?»

Bu sualler ve hayvanları tayJık devirlerinde
koşuya başlatmak temayülü gün geçtikçe kabar­
dı ve yarışlar sırasiyle dûn. sonra üç ve daha
sonra ik i yaşlılara kadar teşmil edildi. -Saf­
kan * ın istikbali bakımından meseleyi ciddiyetle
mütalâa eden İngiliz Jokey Klübü 1TT0 de. Üd
yaşlıların da hususi şarLlarJa yarış yapmasında
mahzur görmedi.

Uzun isim listeleri tertiplemek ve soy ağaç­
lan çizmek zahmetindan kurtularak tek cümle
içinde kaydedelim ki , iEklIpfiİin arkasından, soy-
lan hep kendisine ve ik i üç akrabasına bağlı nice
kahramanlar geldi ve geçti.

n e

Sıra dünyaca meşhur (Derby - Derbi) yanş-
I arında...

Londra'ya birkaç mil mesafodokl (Epsom)
çayırlıklarım hatırlıyoruz; daha evvel bahsi geç­
mişti, tşte LB inci asrın başından İtibaren at me-
rakhlarının koşu sahası olan bu mıntakada ve
at mihveri etrafında küçük bir (cenümen) grupu
şekillenmeye başlamıştı- Manzarası harika olan
bu yerde «Meşeler Hanı- isimli, mütevazı bir mi­
safirhane vardı. Bir gün oralarda avlanan bir
general, manzarayı ve sevimli misafirhaneyi o
kadar beğendi k i . hemen satın aldı ve av merak -
lılaruiın randevu mekAnı haline getirdi. Biraz
sonra aynı yeri E Lord Derby! satın aldı. İsmi
-Meşeler Malikanesi- . . . Büyüttü, güzelleştlrdk. et­
rafım muhteşem parklarla çevirdi ve kendisine
sultani ve hususi bir İkametgah yaptı. Lord iTTfl
d a genç ve güzel Amazon (Lady Elisabeth Ha­
milton! la evlendi ve -Meşeler şatosu* bu müna­
sebetle binblr gece m isalları nm ziyafetlerini ya-

ı i Zurnanın şairleri. Lordun, güzelliği dillere
destan kanama «Meşeler BELklresl- lâkabım tak­
tılar. O zamanlar ingiltere'de. İçinde atın rol al­
madığı hiçbir şenlik yoklu- Davetliler (l i d y Ha­
milton) un İsteğiyle, üç yaşlı dişi laylarla -Me­
şeler yanşı» diye isimlendirdikleri bJr koşu yap­
tılar. Ondan sonra daima bu leml muhafaza eden
yarış 14 Mayıs 177Q da cereyan etil ve Lord un
(Bridget) isimli atı tarafından kazanıldı. Yanşa
ı ı at girmişti. (Bridget) En jokeyi (GoodisonK.,
Aynı |okuy. ik i sene daha arka arkaya aynı ya-
nşı kazandı.

Bu meşhur]okey. yanş ahlakı bakımından
dikkate lAyık bir vakanın kahramanadır ı CQuoen-

U 7

bury) Markis inin bir atına binmek üzere hazır­
landığı vakit h üzerine büyük paralar çeken atın
kazandırıl mamaeı için jokeye mühim bir meblağ
teklif ediyorlar. Namuslu jokey vasiyeti Markiye
bildiriyor.

*— Öyle m i F diyor M a r k i ; pekâla, parayı ka­
bul ediniz, cebinize atınjz ve gerisini bana bıra­
kınız^

Ertesi günü atlar eyerlenirken, birdenbire
M a r k i zuhur ediyor, bir ayağı zahmada olan
CGoodiMn) u çekip uzaklaştırıyor ve ceket ve
pantalonunu atar a t m a i meydana çıkan jokey
kıyafetiyle ata bizzat atlıyor ve bir inci geliyor,
iğle Markin in hllekârlara verdiği ders...

Bu ilk ^Meşeler yanşı- nın süksesi büyük ol­
du ve tLord Derbi] ertesi sene üç yaşlılar için
daha büyük bir yarış tertipledi. Yangın ismini de
EDerby Stake) koydular. Mesafe. -Meşeler yarı-
şı»nda olduğu gibi lûoo metre... Ağırlık 50û0 ki^
lü--- Kısrakfar için 4&5o kilo. . .

işte ilk iDerbi) budun Yarı^ 7 Mayıs îTâo de
yapıldı ve (Diomed) isimli erkek tay tarafından
kazanıldı. Kayıtlı at sayısı 36. iştirak edenler 9...

EDertri) yarışları, bir müddet sonra mesafe
2^00 metreye çıkarılmış olarak, İngiltere'nin sa­
de en meşhur koşusu olmakla kalmadı; *saf-
kan* ın bütün ruhunu temsil eden bir millî ya­
rış mahiyetini aldı. Son zamanlara kadar (Der-
bi> günüF belirttiği mi l l i mâna noktasından bir
ingiliz bayramı ve tatil günü kabul edilmiş ve
Parlâmento bile o gün kapılarım kapamıştır. Bu­
gün (Derbi) zamanı resmi tatil yoksa d a aynı
m i n a yerli yerindedir.

Artık (Derbi) günü (Epsom) yarış yerinde-

14 e

k i mahşeri kalabalığı ve yüksek sosyeteyi tasav­
vur etmek lâzım... Bugünün (Rols Hoys) larına
karşıhkh i k i sultan atının pınl pınl koşumlar için­
de çektiği yüzlerce konak arabası..- Ayrıca bi-
nekleriyle gelenler... înce 3 subyalı pantaîonlan,
rugan çekme fotinlerin uzun ceketleri ve «ilindir
şapkalariyle yüksek sınıf... Dolaşanlar, birbirini
selâmlıyanlar... En ağır tuvaletleri içinde pren­
sesler, düşesler, kontesler. Orta ve açağL sınıf
halktan da yığın yığın insan... Hattâ yankesici-
lerp dilenciler, satıcılar, hokkabazlar... Tam bir
panayır...

Artık Cmodem) mânada İlk büyük yaıışın
oluşu demek olan IDerbi) n ln renkleri ve çizgileri
üzerinde biraz daha duralım... (Canter) iaimli
Fransız muharririnin lûflû de çıkmış -Yanşlann
Alfabesi» [simli eserinden aynen takdim ediyo­
ruz :

-Hareket hakemi at ürerinde... Kırmızı ce­
ketli, konçları devrik çizmeli... Başında yüksek
bir şapka ve elinde bayrak... Muvasalat hakemi,
müteharrik bir kulübeye kapanmış. „ Bu suretle
(wlnnlng - postl noktasına kadar atlan görme­
den gidiyor. Elinde, sadeceh her jokeyin renkleri­
ni gösteren bir tablo var. . . Gal ip at geçerken,
muvasalat hakemi onu yalnız rengiyle tayin ede­
cektir »

*Ö kadar güvercin uçuyor ki , ödeia havayı
karartıyorlar. Evvelâ toplu olarak gelip birden
dağılıyorlar ve ber tarafa iyi veya fena haberi
götürüyorlar. >

'Son yarışlar, kayıtsızlık içinde geçiyor. Çün­
kü arlık yemek zamanıdır Yemek yeniyor, içili­
yor, sarhoş olunuyor ve biraz sonra, çiçoklçrin

149

veya bîr meleliklik bebeklerin basında toplan­
mak üzere dönülüyor. (Derbi) günü bir metelik-
lik bebekler herkeste nete ziynetidir. Bu bebek­
lerin iliştirilmemiş olduğu şapkalar nadir... Kai ­
de, bu bebeklerden en aşağı onunu, kolda ve ba­
cakta taşımaktır •

«(Derbi) nin ertesi günü Londra'da ve sonra
tütün lngiltere'deH Üzerlerine galip atla jokeyinin
retmi basılmış boyun « k ı l a n satılır. Renkler
düzgünse de şekillerde benzeyiş zayıftır. Dedik
lorine gflreh ilk defa bu f ikr i bulup atkıları satışa
çıkaran adam, birkaç i Ün içinde milyon kazan­
mış.

ingiltere'de olduğu gibi başka memleketler­
de de tDerbii den İkramiyece daha zengin koşu­
lar yok değildir. Fakat (modern) yanşın ana çer­
çevesi olan CDerbD, mAnaca daima hepsinin üs­
tünde... (Derbi) galiplerinin al tın kitabına geçe­
cek ata sahip olmaktan büyük gaye. hiçbir at
sahibi hesabına tahayyül edilemez.

Gariptir k i l Derbi) yaruı bizzat kurucusu
tarafından, ancak ı7B7 de ve bir defa kazanılmış­
tır. Lord'un, başlangıcından itibaren üstüste ka­
pandığı «Meşeler y ırışı* müstesna...

(Lord Derbi) yarışçılık davasında bir hayli
çırpındıktan sonra İngiliz Jokey Klübüne âza se­
çildi.

(DertUl yanşınt kazanabilen ecnebi at lar :
(Gladiateur) h Fransız, 1665...
(Kisber), Mac*r F 1378...
(LrOquois], Amerikan, 18B3...
(Durbor), Amerikan, 1014.
[HlospousseP, Fransız, 193B

İSO

(Pearl Diver), Fransız, IM7.,.
[My Love), FranSiZn 194QPPP

(Calcador), Fransız, îeflO-n
iNevor Say Die), Amerikan. 1954...
IPhll Drake). Fransız. 1055...
lL«vlndLn)ri Franaız, I B M » ,
Eğer İrlandalıyı da yabancı saymak kabilse;
(Orby), irlandalı, 1007...
(Arctic Prince), İrlandalı, 1ÖB1„
(TulyarJ, irlandalı. 185i--- Vesaire. F h

(Derbi) y l , ı»i4 tarihine kadar ancak beş kıs­
rak kazanabtlmiştir ı

(Eleanor) i6öl.. .
(Blink Bonny) 1857...
(Sholover) 1882...
(SignoTİnetla) 1Ü08...
(Tagalie) WIS...

(Derbi) yaraklarında yalnız ik i defa Idead
heat» başba^a geliş o lmu*tur : 1323 de (Catlandl
ile <Thc Colonel] ve 1384 de (Harvesterl 1le
(Saint - Gailen) arasında...

[Dorbll yarışlarının başlangıcından bu yana
177 yan s olduğuna göre. teker teker 1T7 galibin
isimlerini vermeye lüzum görmüyorum Yalmz,
rEclypse), (Matchem), (Herodh kolundan sonra.
İngiltere'de nesil yürütücüsü ve çoğu Derbi fati­
hi büyük «safkan- ajaetrun ana dallarını gös­
terelim; (Sir Peter) 1707, fSir Thomas) 1766.
IWajy) 17fi3h (Dideîot) 1788. (Sir Harry) 1798,
(Ditto) iaoeP EParis) i w e P (Wizard) i«w F iSmo
lensko) IB13. (Cadland) 1B23, (ttoyal Oak) ia2ft,
(Sir Herculeal 1S2SF (Priam) 1S3D. (Cossack)
1847, (Stockwell) 1652. (Hermltl 18G7P (Galpin)

151

J875. (BendOr) 1&80, (Saint Blaisso) 1OT3, İSaint-
Simon) I8fl4. (Flying Foı) ıe». (Ciceroi leos,
(Sunsteri lflîl . vesaire... Yanlarındaki tarihler
zafer seneleri...

1S30 tarihine kadar (Derbl) yanglan, salı
Künleri, -Meşeler yansı- İse cumartesi günleri.
Mayıs ayının son on 009 günü İçinde yapılırdı.
O tarihten sonra, Fransız atlarının Pransa'dakl
yarışlarını bi t i l ip iştirak edebilmeleri için mü-
leaklp haftanın çarşamba gününe atıldı.

IDerblI don sonra ingiltere'nin mühim ya­
rışlarından biri. (Saint-Leger - Sen Lelel koşu­
tudur m * da tesis edildi. (Doncas(erl de, (Park'
hiJll do oturan Miralay (Saint Leger) nin tealai...
Bugün. (Dertti) ve (OaksJ dedikleri -Meşeler ya­
n ımı- takiben ingiltere'nin üçüncü Iklaslk) ko-
6usu sayılır,

Şimdi (Epsom) ve (Doncaster) sahalarından
başka, elimizde eski yarış yerleri olan <Newmar
kot) ve ! . ' [' kairyor.

(I inci Jak> m kurduğu (Newmarket) Hipod-
ıomu İngiltere'de en eskisi... İngiliz Jokey Klü-
bünün teessüsünden sonra esaslı lamlrler ve de­
rişiklikler görüyor, İngiltere'nin en İyi al çalış­
tırma sahası oluyor ve çok rağbet edilen bir hi­
podrom yerine geçiyor. 1774 yılına kadar, beş
yaslı a l lara mahsus yalnız; üç yanşa sahip ol-
maıkia kalan, tesisleri on mükemmel bu hlpod
rom, l a inci asır sonlarında bazı Hav o yarışlara
daha nail olmuş VB nihayet 10 uncu asırda İki bü­
yük ve klasik yarışla zenginleştirilmiştir. Bugün
bu sahada. İki yaslılar» mahsus İCriterion S u t
kat, (Mldde Park Flate), <Dewhursl PlateJ isim­
l i üç büyük yarışla. (Newmarket S- aks Uockey-

152

Club Stake), (Prince of Wales Slake" adlı büyük
yarışlar ve aynca İki büyük sonbahar handkkapi
vardır-

(Ascot) yarışları Kraliçe i An) zamanından
başlar. Fakat hakiki kurucusu (3 üncü Giyyomî-
un amcası (Cumberland) Dükü.., Son ıslahatçısı
ise ((üncü Jort'--- Saha, henüz veliaht bulunan
(s üncü Jor|) zamanında İngiltere'nin yegane
zarafet ve ııklık meşheri oldu.

Oyle bir noktaya geldik ki , İngiltere'de yanş
ruhunu ve apor ahlakını çırçıplak gösteren ve
bilhassa ingiliz Jokey Klübünün ne demek oldu­
ğunu anlalan en çarpıcı misal ile karşılaştık:

(Ascot) yançlanmn hamisi, o vakit InRİlln-
re vallahlı ve (Gali prensi (4 Üncü Jor|) büyük
bir haraya aahipUr. Sekiz yılda 1B5 yanş kazan­
mış bir sürü a l . . , iTBfi <Derbi> sini (Sir Thomai l
adlı hayvaniyle kazanan da o... Son zamanlar­
da, büyük bir müsrir olan Prensin mail vaziyeti
biraz bozuluyor ve bu havadis her tarafta duyu­
luyor. O l iralarda (Newmarket) In L7M ilkbahar
yarujlannda. Prensin (Escapel isimli atı. kat i
ümit ve hatta emniyet hilafına yarujı kaybedi­
yor. A t üzerine o kadar çok oynanmıştır k l , egor
kazansaydı getireceği bire i k i y d i Ertesi günü
aynı at, bire beş getirmek vaziyetinde, yarışı
[(renler) yürüyüşle vuruyor. Müthiş bir hayret
ve dehşeti Nasıl olur7 İngiltere vellahlı hilekar­
lık mı yapmıılır? Herkes de Prensin sıkl ık du­
rumda olduğunu ve büyük mikyasla oyun oyna­
dığını bilmekle - Büyük skandal'.. Pmnsln Joke­
yi (Chifney). gözyaşları içinde, vaziyeti İzah ede­
bilecek hiçbir şey söyleyemiyor. Prensin İdiaka-
lifiyel edJlmeel icaoeden bir vaziyet doğuyor.

153

Jokey Klüp bııııu da müstakbel kralın yüküne
çan^aiTLiycr ve nihayet bütün kabahat jokeydey-
nıiş gibi. Prense şu manidar İhtarda bulunuyor­
lar;

<— Ejer jokeyinizi kullanmakta davam eder­
seniz, hiçbir al sahibi alteslerinin atlariyJe koş­
maya razı olmıyacaktır!»

fcLu; I - vellahtına karşı ftÇ'k İtham u* ha­
karet... Vaziyet üzerinde tek kabahati olmayan,
lokeylnîn de hile yapmış olması ihtimalini kabul
edemeyen Pren^ lakllfl kabul eleniyor. Bir iki gün
zarfında, alın ilk koşu günü (rog) donîlen ufak
bir keyifsizlik geçirmen yüzünden kazanamadı­
ğı vo 24 U M sonra, rahatsızlığı g*çer geçmez
birinci geldljn anlaşdıyor. Klüpte k: n: • - • arzı­
nı bıçak açmaz oluyor: fakat kararlarından dön­
ülüyor Ur. Prens de tamamen belli olan hakikat
kargısında |okeyJni atmak gl-bi bir küçüklüğe
düşmüyor, hiddet inden çıldıracak gibi oluyor,
yon* yerlerini terkediyor, EHampton Courtlda-
kî hârâsını topyekdn eo ooo liraya salıyor. Artık
Prensin at sahasındaki alâkası pek zayıf... Ne
Klüp Prense, ne de Prena Klu ı - en küçük yakın­
la k gösteriyor.

Aradan lam on üç yıl geçtikten sonra, ancak
]605 tarihinde. Prens ingiliz Jokey Klübüoden şu
mektubu alıyor r

«Alteslerini hotnudotmek için. E: = • - L . ı i . k ı v
Klübü âzası, Prenjl yarış yerlerinde gûrmemûk-
ten doğan teessürlerini arzeder; maziyi unutma­
larını ve yarıkları vûcuLlaıiyle şeref] endi rmeleri-
ni rica eyler *

Prens mektubu alınca çocuk gibi sarinljor,
kendisine edilen korkunç hakareti unutuyor, ne-

154

zaketle c*vap yazıyor ve buna rafemen arta^m
Sncak seki* «ene sonra yan» yerin* göndere*-
liyor ve kendisi ^ s e n hiç aûriinmüyor_

V lşte inilin yandan. İngiliz *por ahlüu, l n ;

f lllz Jokey Klübunün ruhu, İngiltere de at ve al
Etrafındaki Alem - Gerisi, günümü** kadar, ya-
û,lar üzerinde bir sür* isim. c U A " k a m ve

* l r t ü u t e « * . (Epsoml. «Doncast^rl. C A K * .
ve (Newmarketl Hipodromlarından başka bû
yük ehemmiyette daha b i r * * yarı» yeri var...

IChesterl; İlk yarışların beşiği-
tGDûdwoDd); İBi» <Richmond> Dükünün

mailkAne-inde Lord * * D Ü n c k V * k ^
IL.ncolnl: senenin Ük büyük handikap koşu-

bunun yerL..
lYorki, İMOyaVatn öKl SP*
<Sandownpark>: «EUIp-1 «1ın. t« ıyan ^

büyük mükafatlardan birinin « h a s ^
(Mmnchrtlerl: dO* yan*lann aon büyük han

dlkapla bittiği yer...
Veaaire veaaire...
İngiltere ds 18 Inü antin jantından löbaren

variKm ikramiyelerin, altm para hesabiyi* nuura-
zam tablosundan birkaç kademe -

I7fl2 d a 374 ata İ M) frank - Buffûn
İL967> ıa milyon Türk lirası..,

1802 de 538 ala 1.7UD.00O frank - Bugün
ı i'ir,7i 13 milyon Türk lirası.

iM8 da m s ala Î S T Î ™ frank - Busun
iiBSTi M milyon Türk liran...

iBii de 3SBD ala İ5HSB.14Û frank — Buğun
(L057İ 1 » milyon Türk Ilraaı -

Aralan kırkar, ellişer wnellk bu dûn kade-
155

me. İngiltere'de yarışların nereden bağlayıp ne­
reye doğru gittiğini her bakımdan göstermeye
yeter. Ingilizln at açkını, at zevkini, at f ikrini at
bakım ve yetiştiriciliglni; ve iktisadi, içtima] ve
bediî zaviyelerden at etrafında halkalamşını bu
kuru rakamlar, mütehassıs göziyle okunursa,
haykıra baykıra i lan edecektir.

ingiliz, atı, zatiyle ve bütün sembolleriyle
anlayan millettir.

Prens soyu elde etmek ve onun altına prens
Iş zeminini bütün şartlariyle çekebilmek şerefi
Ingili tindir,

BAŞKA G A R P İLLERİNDE YAftlŞ

En başta Fransa... ingilizlerle at mevzuunda
müsabakaya girmek cesaretini gösteren ve neti­
ceyi kaybetmiş olsa bile ileri dereceler tutan
Fransa, r .

Fransa'da i lk nizamlı ve usuilü yarıcın baş­
langıcı, -Güneş Kral» dedikleri <M üncü Lüi)
devri . r . Cifi ncı Lüi) devrindeyse sarayda son
lıaddıni bulan CAnglomaniel. Ingilizlik illeti bü­
yük mikyasta at alakasını doğurdu ve davanın
ameli yollardan gerçekleşmesi Lçin teşebbüs ze­
minleri açtı.

Fransız muharrirleri, Fransa'da (Sociele
d'Encouraggrnejju - -Yanş - Islah C e m i y e t i n i n
kuruluşuna, yani 1$ uncu asrın ortalarına kadar
ciddî hlobir şey yapılamadığını ve bütün fırsat­
ların kaybedilmiş bulunduğunu acı acı kayde­
derler. -Safkan» telif hakkının i n g i n l e r d e tecel­
lisine de kıskanç nazarla bakarlar. Çünkü sonun-

156

da ingilizlerin kucağına düşen büyük Arap ıslah-
çılan, Fransızların eli allından İngilizlere kay­
mış; bela bunlardan bir tanesi Fransa'da su ara­
basına kadar düşürülmüşken, ingiltere'de prens
mevkiine çıkarılmış ve prens soyun, babası ol­
muştur. Nitekim daha evvel da CM Üncü Lûi),
Tunus Beyinin kendisine hediye ettlgl bir A r a p
kısrağını [Lord P e t i i * ismindeki İngiliz diploma­
tına hediye etmiş ve kısrak hemen ingiltere ye
gönderilip (Petre's Arabian Marel adıyla malûm
istifa faaliyetinde hemen rolünü almıştır.

Fransa'da ilk nizamlı ve usuilü koçuların
başlangıcını 114 üncü Lûi) devri diye gösterme­
mize ragmen, bu koşular, büyük senyorler ara­
sında ve bir ik i atın iştirak ettiği, av koşulan gi­
bi basil denemelerden başka bir gey değildir. Y i ­
ne asillerden üç beş seyirci karşısında V B bizzat
senyörlerin bindiği atlarla yapüan yarıklar ..
Bunların yanında, bir de, her memleket atının
girmekte serbest olduğu beynelmilel yarış... Bu
yarış 1683 yılının 25 inci günü iAcheres) ovasın­
da K r a l ve bütün saray halkının huzurunda ya­
pılmış. [Luxembourg). (Gramont) ve CAumont)
Dükleri hareket sinyalini vermiş; yanş, döne­
meçlere çakılı birkaç sırık etrafında cereyan et­
miş ve içinde b in tabanca bulunan büyük, bir gü­
müş tepsiden ibaret mükafat, İngiliz <Mon-
motıth) Dükünün bindiği (Sir Thomas Whar­
ton) a ait yağız at tarafından kazanılmıştı.

işte i lk nizamiı ve usuilü yans dedigimia bu
kadar.. . Daha doğrusu, nizamlı ve usuilü yanş-
lara doğru i lk iptidai tecrübeler... B u tecrübeler
esnasında da Fransa'da at neslinin ıslahı diye tek
düşünce vo kaygı yoktur.

167

t ia Dcı LÛi». İngiltere'de uzun müddet kalan
vs orada İngiliz atçılığını tetkik eden (Laura-
jn . i iM Kontuna sormuştu:

— Bu kadar zaman İngiltere'de ne yaptı-
nız7-

— Düşünmeği Öğrendim efendimizi¬

— AÜan düşünmeği demek İsliyorsunuz
herhalde.. . .

i iB DCI UtD saltanatının sonu olan Büyük
İhtilale kadar a l davasına daima lakayt ve hat­
tâ düşmanca hareket ettiği halde Fransa'da nis-
belen ilk teşkLiâth ve nizamlı yarı» onun devrin­
de vücut bulur.

(16 inci Lûll. İngiltere'de uzun müddet kalan
ki tamamen züppelik plânında— o kadar büyü­
dü k i . o devirde İngilizlerin en İleri meşgalesi
a l d a Fransızlara mevzu teşkil etli (Ekllps) in
yetiştiği devirde. Fransada, ata bağlı hiçbir dik­
kat ve alâka bulunmamasını şiddetle tenkld eden
muharrir VB mütefekkirler de çıktı. Fakat kimse
dâvayı kökünden kavrayamadığı VB K r a l bu işe
asasından muhalif olduğu için münferit ikazlara
kulak asan olmadı Neticede, ancak emeksiz lak
lid plânında küçük bir hareket görüldü; belki da
sadece şan ve şeref gayreti yüzünden birtakım
büyük şahsiyetler IngÜtereden at İthal etmeye
başladılar. İ77S tarihi. İsta. hiç olmazsa at ithal
ederek ingiltere'de olup bitenleri, dış yüzünden
olsun, taklide savaşma cereyanının başlangıcı­
dır.

ingiltere'deki yana ve at faaliyetini yeryü­
zünde haber almayan kalmamıştır. Bilhassa Fran­
sa'da yalnız onun dedikodusu yapılmakta, fakat

İSS

teşebbüsü esirgenmekle... (Volierl bile ingilte­
re den gönderdiği bir mektupta yarıştan bahse­
der:

•Ben do sanıyordum kl , (Newmarket! deni­
len yerde mlsllslz. bir manzara, en hızlı Avrupa
atlarından mürekkep büyük bir alay göreceğim,..
Bunlar, g&zlo lafcibedilemez seklide yeşil çimen­
ler üzerinde koşacaklar ve bütün saray halkı
ününde, ipeklere bürünmüş biniciİHriyle gözleri­
mi kamaştıracaklar... Bunlun beklerken, işleri
güçleri birbiriyle iddialaşmaktan ibaret büyük
bir kukla kalabalığının içine düştüm ve mevcut
thiLsamdan ziyade bunlann manzaraya sindirdi­
ği çirkinliğe şahit oldum •

Görülüyor ki sözde mütefekkir tVollarJ bile
dâvanın farkında degll ve at yarışlarını sadece
muhteşem bir geçit resmi kadrosu içinde anla­
yan bir İnsandır. Gerisini kıyas etmeli,..

Nihayet Fransa'da, bilhassa birkaç anlayışlı
senyörün devamlı tazyik ve teşvikleriyie. yarı
takdir ve yarı takiid eseri, bir komite kuruldu.
Paris'in (Passyl tepelerinde (Şablon) düzlüğü
hipodroma benzetlkJI ve burada ilk yarışlar te­
sis edildi. Büyük İhtilâle kadar 12 -13 sene müd­
detle bütün Paris yarışları hep bu iptidai hipod­
romda cereyan etli . Yanş yerine, İngiliz eyerleri
üzerine Inglllzvârl edalarla yerleşmiş. îngllizvâri
redingotlar giyinmiş allı aristokratların akını
başladı,

İngilizce biniş elbisesi manasına gelen Îri­
ding c o l l i . Fransızcaya (redlngote* diye geçmiş,
bir müddet sonra orada resmi kılık haline gel­
miş, oradan d a Türkiye'ye tam bir «Babıâli- efen­
disi kıyafeti olarak intikal eimişlir. Su Ingllizln

158

[ö i ı ine bakini.. Onların at elbisesi, bankaları
• in saray kıyafeU . -! u y, w

20 NİAAn ITTfl tar ihindi yarı- perinin açıİLg
merasimi yapıldı. Gazeteler bafta]ardır bu yeni
spordan b a h i s t i yor ve kibar mahfiller hep onu
konuşuyordu- Yanş ısUîah]an herkesin aizıııa
düşmüştü.

Kraldan ba«ka büıün sara ; yanş yetine gel­
d i . K r a l . ihmale yakın günlerde de olduğu gibi,
ava çıkmayı Lorclh etmlgw Kraliçe ve nıaiyell
İçin hususi bir tribün yapUmıg, Kraliçenin eLra-
fında büyük bir asalet halkası yer almış- ve ML
ha. |£ne atılsa yere dUşmeyecek seklide Parisli­
lerle dolup taşmaştı Herkes, İlk defa şahit olu­
nan bir tezahür çerçevesi içindeki bu yeni sporu
görmeye •• / = Kumar ruhu hir anda o kadar
alevlenmişi! k paradan, mücevherden, atlan,
a r u d a a :r• • • L • • -• - kadar iddiaya girilenler. . .

Parlsden sonra (Fontalnebleauk tarafların­
da d a başka bir yanş yerj r „ Asil ler arasında id­
dialar, çekişmeler gürültüler, patudılar, h ik iye -
ler, nükteler... Birkaç cilt doldurabilecek kadar
vaka. J + .

Nihayet, Fransa'da a l ve yarış dâvaatnm en
büyük hAmlsl mevkiine geçen (Cotnte d'Artojs)
Artua Koalu ve arkadaşları, vurdumduymaz
Krala lelkinlerlni arlıra artıra, 1780 deF evvela
Kral Laı-afından resmi bir Ikrumiye. peşinden de
y a n j nizamnamesi şeklinde 17 maddelik bir nmlr
kopararak bu l|ln planlanmasını temin ettiler
" \! L. .; . i . de Connansl K r a l tarafından yarış ko­
miseri tayin edildi ve yarışlara ait bütün şartlar
nizamnamede gö*lerildi_ Bu nizimnamede h yanş-
tan başka a l neslinin himayesine ve yetiştirici

160

..k usullerine ait noktalar da dil(ünulmûş ve ya­
rışçılıkla beraber yeni Up alçdıiın Fransa'da mil­
lileşmesi gaye edinilmişti. Böylece Fransa da sis
temli yanş, 17B0 Alzamnamealyle tamamen ku­
rulmuş oldu; ve Büyük IhUlfÜe kadar, tngülera^
ye tüsbeüe pek küçük plAtfda. fakat yüksek sı-
iıifın sahiı i;-vı allında, oldukça zevkli ve hara­
retli, devam ettL

(NapoJyonl a kadar hiçbir »ey yok... ingil­
tere'de yarışların at nesil üzerindeki kıymetini
anlayan İNapolyon) 31 Ajuslos 1805 tarihli bir
imparatorluk fermaniyle işi eline aldır resmen
programlaştırdı, Dahiliye NeıaroLine bağladı ve
yeni yarış sahaları kurdu<

(Onuncu Şarll; eski (Atrua) Kontu, (lû ncı
LÛil zamanında at dAvasını en f a d a himaye eden
PrensF tahta geçince* esasen beklenmesi icabetti-
fil gibi bu işe en büyük hızı verdi ve İsin spor VB
yetiştiricilik cephelerini bir arada korudu. 1825
fermaniyle ingilizlerin IStud-Bookl noy külü£ü-
ne eş bir kayıt tutturdu ve Franaa'de yetişen
^safkan» lar la dışarıdan gelenleri sınıflandırdı.
Yarışları daima takip, büyükçe ikramiyeler İh­
das ve Krallık hÛrûJan tesis ottl.

Dûva, böylece, dalma ilerleyerek, fak^t hiç­
bir zaman büyük bir içtimai şuur hallndö teme­
line oturtulamayarak 1803 yılına kadar adım adım
geldi. Bir aralık (22 Mayıs 1831) Roma nın mu­
vazenesiz İmparatorlarından (NoronJ gibi. bîıu-
cislz at yarışlarına kadar, - M - , tecrübelere kai-
kıgüdi; ve 18S3 de her gey, birdenbire merkezîni
buluverdi.

11 Iklnüteşrln 1833 tarihi Franıız. atçılık ve
yarışçılık tarihinin en kıymetli dönemeç nokta-

161

sidir. Zira (Société d'Encouragement pour l'amé­
lioration de» races da chevaux en Fronce) - -]•'• acı -
sathı A l Soylarını Islaha Teşvik Cemiyeti- ku­
rulmuştur. Biz bu teşekküle «Teşvik Cemiyeti»
veya, manayı muhassalalandırarak, kısaca. (Fran­
sız Yana - Islah Cemiyeti- deyip geçeceğiz.

(Orlean) ve (Nemur) Düklerinin himayesi ve
(Lord Henri Seymur) un reiillftj altında kurulan
cemiyet, büyük bir hamaratlıkla İleriye atüdı,
hararetli neşriyat yaptı, (Manlieat)]ar kaleme
aldı. (Chantilly-Şantiyyil Hipodromunu açtı, v i ­
layetlere kadar el attı. hükümet nezdlnde her
türlü kanuni yardımı buldu. Fransız Jokey Klü-
bünü ve büyük îkramlyeeinl teelj etti ve ıtttt d a
ilk Fransız <Darb|) sini meydana getirdi.

Artık -saikan- Fransa'da tutturulmuş ve bir
Ingjllz İhraç m ah olarak yeminlerini vermeye
başlamıştır. Şahıs ve devlet hirf t lan her tarafa
yayılmıştır h

{gamlyyl] n in arkasından (Champ - de -
Mar j : Şan dû Mars) Hipodromu da kapüanm
Teşvik Cemiyetine açtı ve peelnden ISatory-
Versailles - Şaton Veraay) Hipodromu... Devrin
kahraman at lan (Lord Seymur) un (Miss An¬
nette) ve (Frank) is imli atlan. . . Görülüyor k l F

Fransa'da da yanş idinin İdaresi ve orada yetiş­
miş -safhan- ın dizginleri, yine îngllizin elinde...

O sırada en iy i mahmullerini vermeye haşlı-
yan (Du Pin) Deflet hArâsı İngiliz kanımn Fran­
sa iklimine uydurulabilece&lnl birçok misalle
göstermiştir. Bir taraf lan boyuna (Manş) yoliy-
le «safkan- İthal edilmekte, bir taraftan d a ye-
tişüıiclliye büyük kıymet verilmekte...

1840 da «Fransız Y a n ş - Islah Cemiyeti- Ya¬

m

rış Kanununu ve Komite Nizamnamesini çıkart­
tı. Bununla beraber resmi yanş bültenleri de İh­
das edildi ve dAva büsbütün nizama büründü-

ı&42 de Fransız atçılık ve yarışçılığının bü­
yük yaırümcısı (Ijırd Seyınur). İngiltere'den ge­
l i n i l i p de Fransa'da yetişmiş gibi gûstorllen ve
bu suretle kendi atlarım geçen bir hayvan yü­
zünden fena halde öfkelendi, hArAsını sattı ve
elini Fransa yarışçılığından çekti. Fransızlar
cnu, Fransız yanşçılıgınm babası sayarlar.

1046 da. Fransız Devlet hArâlan dairesi, Fraft-
d a d a yeüşen «safkan* lann babası ulan (Hoyaİ -
Oak>_ (ton* ve tGadland) dan sonra (Gladiateur)
isimli aygın galirtti. Dünya çapında meşhur, İn­
giltere IDerbi) sini kazanmış ve heykelini Fran­
sa'nın en büyük hipodromuna diktirmiş büyük
iGladlatcuroJ Un ceddi bu at, Frenaa <safkan-la-
nüın en büyük kan merkezi oldu. Bugün Fran­
sa'da rol oynamış ve oynamakta hiçbir yarıg abı
yoktur ki , kanında £ Gladyatör) den bir damla
bulunmasın...

ıflsa deki ufak muvaffakiyetlerinden cesaret
ulan Fransızlar IBS* de İngiltere yarışlarına bü-
*ük mikyasta katıldılarsa da hiçbir türlü muvaf-
Euk olamadılar.

185fl da. bugün Fransa yarışlarının en büyük
suhası vo temel zemini (Longchamp - Lonşan)
hipodromu kuruldu. Paris'e yakın (Lonşan) ova-

ında GS hektar arazi. Paris belediyesiyle uzun
pekişmelerden sonra £0 senelik İcar mukavele-

• •••• -Yanş - İslah C e m i y e t i n i n emrine veril-
dİL ve burada, dünyanın en büyük ve zengin hi-
imJromlanndan bir i yapüdı. (Antre) sinde. In-
itlilere Derblsl galibi Fransız ab (Gladyatörl ün

163

heykeli bulunan meşhur hipodrom... Hipodro­
mun merasim kısmı duvarlar^ Fransıs yarışçılık
tarihine alt gayet hünerli -kabartmalarla süslen­
di; ve imparator (3'üncü Napolyonl un mümes­
silleri prensler ve yüksek asalet sınıfının huzu-
rîyle küşa* resmi yapıldı.

1S59 da igantLyyil Hipodromu Pariae tren
yoliyle bağlandı, yanş yerleriyle şehir arasında
muntazam yollar ve nakil vasıtaları kuruldu; ve
arük bütün Paris hipodromlara akmaya ve in­
giltere'de olduğu gibi yanş yerlerini bir tuvalet
ve zarafet meşheri haline getirmeye başladı

1863 do «Manialı Yarışlar Cemiyeti». 1W4 de
de -Fransız Yarımkan Cemiyetim. Artık Fran­
sa'nın bçllibaşlı vilâyetlerinde birçok hipodrom
kurulmuş, yarışların her türlüsü alıp yürümüş
ve bir Fransız tipi olarak JAnglo-Arap) lara ça­
lışılmaya bağlanmıştır.

18651 Hizmet ve (koıtkur) atı etrafında
«Fransız Atçılık Cemiyeti...» ı ee? ; Beynelmilel
Paris Sergisi, başta Rusya İmparatoru oJmat üze­
re dünyanın her tarafından gelen büyük ziyaret­
çiler ve bu arada Fransız atçılığının her cephe­
den tezahürü... Yeni hipodromlar ve üstüste k u ­
rulan yanş şirketleri...

1870 bozgunu Fransa hesabına at zaviyesin­
den de fel&ket oldu; ftâralar dairesi kaldınJdı.
hipodromlar A l m a n askeri birl ikleri tarafından
tutuldu, tribünler yıkıldı, kıymetli atlara el kon­
du, b i r kısmı d a sahiplerince fngilterehye kaçırıl­
dı. Otuz beş senelik emek ve eserh bir anda mah^
volacağa benzedi. Fakat -Fransız Yarış - Islah
Cemiyeti- elinden geleni yaptı, yetiştiricilere ye-

1Ö4

nl ümitler ve hamleler açıladı ve dâva kısa za­
manda, kurtuldu.

1374 de müşterek bahis meselesi etrafında bü­
yük hadiseler koptu Fransız istinaf ve temyiz
mahkemeleri, müşterek bahis işini kanuna mu­
halif saydılar ve oyun afanlannm mahkûmiyet
kararlarını tasdik ettiler. B u vaîlyst yarış alâka­
sını biraz; sarsmakla beraber, hergün daha artan
oyun iştahını bozamadı, oyuna d a m i n i olama­
dı. O tarihten 13 yıl sonra hükümet, müşterek
bahis işinin tamamen kanuni olduğunu ilân ede-
çektir,

1876 da Cemiyet, müşterek bahisten cemiye­
t in istifadesine dair ÎOlîerl teklifini red ve ga­
yesinin sadece at yetiştiriciliğine hizmet olduğu­
nu ilân elti] 1679 de ise oyundan faydalanan bü­
tün teşekküllere yardımını kesti,

(Bookmakers - Bukmeykersl ismi verilen
oyun alanları ortalığı o -türlü sarmıştı ki , at ve
i a n ş gibi en temiz bir gayeH en k i r l i eilerde kap­
kara hale gelmeye yüz tutmuştuk Bunlarm tesiri
altında kalan jokeylerin de ahlakı bozulmuştu
Muhtelif yarış şirketleri, oyun menfaatini gaye
edinmişlerdi. 1886 da -Yanş Yerleri Birlegik Şir­
keti- nin yerine kaim olmak üzere «Yani - Islah
Spor Cemiyeti- kuruldu ve bu suretle müşterek
bahis isinin toplu bir elden ve namuslu ölçülerle
idare edilmesi düşünüldü. Fakat bir türlü işin
İdinden çıkılamayınca, hükümet, evvelâ 15 Mart
HW7 tarihli hir emirnameyle müşterek bahsi top-
nkÛn kaldırdı; sonra hipodromların birdenbire
İMHiboş kaldığı görülünce de ttotalisateurl ueu-
llyle oyun oynanmasını münasip gürdü ve oyu­
nu Nerbosl ilân etti- 1991 tarihine kadar süren bu

165

usul, vaktiyle -Yenş - Islah Cemiyeti-ne (Ol-
lerJ in teklif ettiği şahsi icadından başka bir şey
değildi.

Nihayet bu divanın da sonu seldi ve mesela
fopyak&n Mebuslar Meclisine aksetti; büyük mü­
nakaşa, itiraz ve müdafaalara yol açtı ve £ H a ­
ziran lBüı tarihli bir kanun meseleyi kükünden
tesviye ve tasfiye e t t i :

•Her türlü yarış teşkilatı ve şirketleri bun­
dan böyle Ziraat Nezaretine bağlı olacak ve bu
islerde her türlü red ve müsaade salahiyeti Fran­
sa Ziraat Nazırmm iradesine tâbi bulunacaktır.
Bu hususlarda Hârâ-lar Yüksek Konseyinin de
fikri al ı nacaktı r.-

Ayrıca, oyunlardan tefrik olunacak müesse­
se hissesi yüzde 7 olarak tesbit ediliyor; bunun
yüzde dördü şirketlere, yüzde skisi hayr teşekkül­
lerine, yüzde bir i de yetiştiricilik işleri için Z i ­
raat Nezaretine tahsis ediliyordu. Pay hadleri
sonradan yükselmiştir. Kanun Vazımın bu tah­
ditlerden gayesi, oyun fırtınasını dindirmek ve
(.yunlan azaltmak olduğu halde bunun tamamen
aksi zuhura gelmiş 1891 de Fransa'nın hipodrom
sayısı 277 iken y i r m i sene içinde 433 e, müşterek
bahis miktarı da 131 milyon franktan 400 milyon
franga «bugünkü 3 milyar Türk lirası) çıkmış­
tır. Fakat Fransız .Yarış - Islah Cemiyeti- at et­
rafında köpürtülen k i r ve leke dalgalarından üze­
rine iek bir damfa bile sıçratmamış ve sadece at
neslinin ıslahından ibaret gayesini asalet ve fa­
ziletle yürütmüştür.

O gün bugün; at neslinin ıslahı gayesi bir ta­
rafta, her an biraz daha gelişen yarışlar bir ta­
rafta, müşterek bahis derdi bir tarafta yürüye­

n e

dursun.. . Boyuna sayısı yükselen hipodromlar,
her sene artırılan ve yenileri ihdas edilen ikra­
miyeleri v & bütün bu insani hırs tertiplerinden
habersiz, san ve kan uğrunda koşan ve isimleri
kütükleri dolduran prens soylu atlar...

Fransa mahsulü nesil yürütücüsü büyük,
-safkan-lar aafer yıll&riyle: (Frank) 1B3S, (Poe¬
tessl 1841, [Monarque» 1855. (Fille de VAir) 186S,
CGladlateurl 1885, (Trocadéro) 1009, (Consul)
laûv, (Sornette) 1670, (Bolardl 1674. (VerneuiL)
3fi7flh (Safrıt Christophl 1878. (Ténébreuse! 3688,
(Omnium il) 1898, (Elf) 1897. (Le Roi Soleil) 3B99,
(Maximum) 1903, (AjaK) 1904, (Berûleur) 1913.
(Sardanapai) ifll4. (Teddy) 1317, (Kaar) 3921 ve­
saire...

Iû9fl d a Fransa'da (Starting - gâte) inip cıkı-
cı start filesi tatbik olundu. 1390 de (Şantiyyi) de
bîr fakey h&slahanesi açüdı. 1901 de (Saint -
Ctoud - Sen Klu) , 390İJ da (Tremblayl Hipodrom­
ları kuruldu. 1B07 de harb atı yetiştiriciliğini hi ­
maye maksadiyle yeni bir teşvik cemiyeti teş­
kilâtlandırıldı. 1908 de -Yarış - Islah Cemiyeti-nin
75 inci yıldönümü münasebetiyle (Grand Prix de
Paris - Gran pri dö Pari» - -Paris Büyük İkrami­
yesi- 300000 franga (bugünkü parayla asgari 2
milyon Türk lirası) çıkarıldı. 3909 da at sahip-
terl sendikası teşekkül etti. 1910 d a (S&umur-
Sıimür) de bir at müzesi açıldı. 1811 de pota önün­
deki îarive) 1er fotoğrafla teablt edilmeye baş­
landı. Müşterek bahis kontrol teşkilâtı genlşle-
uldl . 1913 de (doping) meselesi ele alındı ve mo-
nuhyotl antrenörlere yükletildi.

V e 1934. ır V e Dünya Harbi , . . Birinci Dünya
llıu-hlndon sonra» garp dünyasının ruhi ve Içtl-

3S7

mal ölçülerinde çok soy değişti. Bütün bir nizam
alFak bullak oldu. İngiltere müstesna, asil anane­
ler dünyanın her tarafında yıkıldı. Fakat at ya­
rışları yıkılamadı. Çünkü kuruluşundaki büyük
gaye. kendisini müşterek bahis fırtınasına kap­
tırdığı, hiç olmazsa onun pençesi altında gizlen­
diği için hayat hakkına erebildi. İşte bu hazin
hakikatle nihayetlenen Fransa yanş dünyası ve
dünya yarış manzarası!..

Artık Almanya, italya, eski Avusturya M a ­
caristan vesaire, öbür garp ülkelerini de, İngil­
tere'den sonra Fransa misaline aa çok yakın de­
recelerde ölçüye vurabi l i r iz :

Binek atı yetiştiriciliğinde ve at talim ve ter­
biyesinde çok ileri merhaleler aşan Almanya h ya­
rış atında ortadır. Asıl terakkisi 1870 den son­
ra. . , fŞarlmanl ın at alâkası ve i lk yarış tecrü­
beleri devam etseydi, Almanya bu bakımdan bel­
ki ingiltere olurdu.

•Berlin Ünyon Klübü» Almanya'da İngiliz
Jokey Klübüne benzer bir rol oynadı ve ancak
yirminci asır başlarında kendisini ve yarışları
nlzamlıyablicU.

Avusturya - Macaristan İmparatorluğu, ken­
di vals veya saadet devrinde, yarış endüstrisin­
de hayli yükseldi. Avusturya Jokey Klübü, yir­
minci asır başlarında (doping) muayene ve keş­
fini (Fraenkel) isimil profesör vasıtasiyle yüksek
i lmi seviyelere ulaştırdı ve hemen hemen bütün
dünya |okey klüplerinin müracaat merkezi ol­
du. Yarış aleminde Avusturya şerefine büyül<
inkılap...

İtalya'da yarışlar 17 nci asır ortalarında hal*
bir (sirk) manzarası arzeder. (Neren) un bini-

İ0B

cisiz at yanşlan tatbik edilmekte; ve dava. bir
at meselesi degll, bir keyif vasıtası sayılmakta­
dır. Orada da, Fransa gibi, yarış İşi İB uncu asır­
da teşkilâtlandırılmış ve Milano Hipodromunun
• Büyük Ticaret İkramiyesi- şöhret kazanmıştır,
Fransız atları bu koşuyu sık sık almıştır. İtalyan­
lar d a 1807 de Fransa'nın bir vilayet yarışını ka­
zandılar.

Amerika. . Yeni Dünya... Acaba bu dünya­
da at ne alemde?

Amerika'da her tevakki ve hamle 19 uncu
jıstrda başlar. Yarışlar d a öyle... 18A1 İngiliz
CDerbi) sini vuran Amerikanlar, her millet gibi
İngiltere'den getirdikleri .safkan* l a n mükem­
mel bir yetiştiriciliğe tâbi tutmuşlar, kendi usul­
leriyle gitmişler ve muvaffak olmuşlardır.

ı ' uncu asrın sonlarında, ingiltere'yi bile
hayretler içinde bırakan bir keşif sahibi oldular.
Bu, yanş atının sırtına [akrobatik" ve o zama­
nın kanaatince gülünç şekilde, pek kısa üzen­
giyle binip, koşuda eyere değmeyecek şekilde ön
Mhloi merkezine abanma taktiğidir ve gunümü-
lün beynelmilel lokey binişine artık tamamen
U k h n d i r . Llk defa <Tod Simini isimli Amerikan
lııkeyl tarafından keşif ve tatbik olunan bu usul,
nvvnlft İhtiyar Avrupa'yı kahkahalarla güldür­
müş ve eski süvarilik ananesiyle atı sımsıkı kav­
ramaktım başka bir tarza akıl erdiremeyenleri
lnyuna sürüklemiştir. Fakat kısa zamanda, yanş

un aksiyonlarına en yardımcı şeklin bu oldu­
ğu anlaşılınca bütün yelkenler suya indirilmiş
ve Amerikalı iokeyln metodu her memleketçe
I mı i k Ei ı n [inmiştir.

Amerika'da yarışlar, hususi teşekküllerin

169

dinde ve aşın demokratik hava içinde yürüdü
Neticesi malûm... Her türlü kontrol dışı, marazt
çaplara yükselen ve çeşitli dolaplara vasıta olan
müthiş bir kumar; ve muazzam bir fenni hile de­
hası... • f|

IDopingl bir Amerikan müessesesi olarak
Avrupa'ya sirayet etti. 30 n c i asrın i lk yı l lan r r r

Nihayet Amerikan hükümeti vaziyete el koya­
rak, Amerika'da müşterek bahsin her nev'inl ya­
sak edici bir kanun çıkarttı. Bu kanun. Amerikan
hipodromlarının baştanbaşa kapatılması, yetişti­
riciliğin durması, büyük ahırların silinmesi ve
atların Avrupa'ya aktarılması neticesini doğur­
du. Birçok Amerikalı milyarder, bu kanundan
sonra şanslar] m Avrupa'da ve bilhassa Fransa'­
da denemeye koştular.

Amerikan fenni hile dehası o nisbette büyü­
müştür k i . İfna de (Charleston] koşularında,
IKennedyl isimli Jokey, cebindeki bir elektrik
pil i vasıtaslyle mahmuzlarına cereyan geçirdiği
ve oradan ata naklettiği için [diskalifiye) edil­
miştir.

Amerika'da at, para dolaplarının kuklası...
Kaydetmek lüzumsuzdur ki , her şey ve her

yer gibi, müşterek bahis yasağı Amerika 'da da
uzun sürmemiş ve at davasının, şifası imkansiz
bu baş derdi, bazı eyaletleri müstesna, 'Amerika'­
ya tekrar hakim olmuştur.

Amerika'da müşterek bahis kıyametinin de­
recesini göstermek için 134 yı] evveline ait bir
misal verel im: (New York) un (Long-Island!
Hipodromunda TPeytona) ve (Fashion) isfmH iki
atın boğuştuğu koşuda, hem de İŞ23 yılında, bu-

1 7 0

gün bizim paramızla tam 3.000.000 liralık oyun
oynanmıştır.

Hikâyesini hep ara yerde ve çok kısa hatlarla
verdiğimiz hu ana derdi, at davasının daha nice
derdiyle bir arada, son faslımızda ele alacağız.

Amerikan yarışçılığını, atı. şimlk. fizik, f iz­
yolojik, sun i ve tabii her yoldan mümkün oldu­
ğu kadar hızlandırmak ve para dalaverelerine
vasıta kılmaktan başka gayesi olmayan ve at şü
ri at nesli diye tek endişesi bulunmayan bir plan
olarak hulâsa edebiliriz. Amerika'da hipodrom,
zevksiz ve kuru bir borsadır.

Fakat Amerikan yarışçılığının bu karakteri­
ni Amerikan Jokey Klübü, devamlı gayretlerle
<ojah yoluna sokmak için elinden geleni yapmış
ve yirminci asır içinde müsbet neticeler devşınl-
meye başlanmıştır. Hilelerin menbeı nasıl Ame
rika olduysa mukabil tedbirlerin kaynağı da ora­
sı olmuş; ve Amerika'da, at etrafındaki kötülük­
ler, kısa zamanda bir o kadar İyilikle peçelen-

miştlr. .
Bilhassa yetiştiricilik, Amerika'da, iktisadi

kudret yüzünden yüksek bir seviye kazanmıştır.
Bu hamle, ingiltere'den tanesi 250 D00 İngiliz l i ­
rasına (10 milyon Türk lirası) damızlıklar satın
almaya kadar varmıştır İkramiyeler de çok yük­
sek olduğu için. yarışçılık davası etrafında zen­
gin bir at piyasasının teşekkülü gecikmemiştir.

Şu var k l , her şeye rağmen büyük kayflyet
ve saf gaye, daima kemiyet ve hususi maksat en­
dişelerinin arkasından gelmiş ve bir türlü önü­
ne geçememiştir. Mesela atın er. yüksek vasıflar
altında zatiyle tecellisi asası, at etrafındaki oyun
ve temaşa şartlarının en iy i tecellisi gayesine fe-

171

d a e d i l m i ş i K u m p i s t l e r v e h e r k e s i n k o l a y c a
y a r ı ş t a k i b i n i m ü m k ü n k ı l a n d a r v e a v u ç iç[s a ­
h a l a r . A m e r i k a ' d a y e t i ş e n - s a f k a n - l a r ı n m ü t e -
m a l i y e n s a k a t l a n m a s ı n e t i c e s i n i d o ğ u r m u ş t u r .
A m e r i k a ' d a at , e n m u h t e ş e m h i p o d r o m l a r i ç i n d e
v e e n m u h t e ş e m k a n i f a d e s i n e r a ğ m e n d a i m a
m a h z u n k a l m ı ş t ı r .

B ö y l e c e m u s i k i d e , t i y a t r o d a , f e l s e f e d e v e d a ¬
h a b i r ç o k ş e y d e o l d u ğ u g i b i , a t m e v z u u n d a d a
A m e r i k a ' y ı , s a d e c e y ü k s e k i tha le ! ; v e i t h a l e t t i ğ i
m ü s t e s n a m a l l a n k e y f i y e t g a y e s i z a v i y e s i n d e n
k u r b a n e d i c i v e y a l n ı z k e m i y e t t e h a r i k u l a d e l e ş -
t [r l d b i r p l a n o l a r a k b u l u y o r v e o n u y a r ı ş ç ı l ı k ­
t a h i ç b i r b a k ı m d a n ö m e k l e ş t i r m e y e t a r a f t a r b u ­
l u n m u y o r u z . H a k i k i n u m u n e v e ö z k e y f i y e t i f a ­
d e s i , b ü t ü n m e d e n i y e t e s e r l e r i n d e o l d u ğ u g i b i ,
k e m i y e t z a f e r l e r i ö n ü n d e b u n a l a n v e h a k k ı m k o ­
r u m a k t a n âc iz h a l e düşen İ h t i y a r A v r u p a ' d ı r .

M A N İ A L I Y A R I Ş L A R

B u y a r ı ş , a t ı n k o ş u c u v e a t l a y ı c ı k a b i l i y e t l e ­
r i n i b i r l e ş t i r m e işidir. A t , düz k o ş u d a o lduğu g i b i
y a r ı ş p i s t i n d e a l a b i l d i ğ i n e k o ş a c a k ; v e b u a r a d a ,
p i s t i n m u h t e l i f y e r l e r i n e s e r p i l m i ş b ü ı b i r ç e ş i t
m a n i m de ü s t ü n d e n a ş a c a k t ı r .

H a k i k a t t e a t ı n koşucu k a b i l i y e t i n e e n güze l
t e c e l l i m i h r a k ı düz k o ş u l a r , a t l a y ı m k a b i l i y e t i n e
de (K o n k u r H i p i k) l e r o l d u ğ u n a g ö r e . k a n a a t i ­
m i z c e a t b u y a r ı ş l a r d a i k i sa f t ece l l i s a h a s ı n ı n
b i r b i r i n e s ıd f a a l i y e t i n i , o n d a n b i r p a r ç a , o n d a n

b i r p a r ç a s e k l i n d e b i r a r a y a B&t^iv™ 1 v s i s sa­
f i y e t i n i k a y b e d i y o r d e m e k t i r .

B u y a r ı ş l a r h a l k ı n h e y e c a n h i s s i n e d o k u n d u -
i u ve s i n i r l e r i n i k a m ç ı l a d ı ğ ı i ç in sev i lmiş , t u t u l ­
muş, ve d e v a m e t t i r i lmiş t i r . V e t a r i h i d ü z koşu¬
l a r d a n d a h a e s k i . . .

K a y n a ğ ı İ r l a n d a v e dolayıs iy le i n g i l t e r e . . , İr¬
l a n d a a t l a n ı l ı n k u v v e t l i y a p ı s ı ve i r l a n d a l ı n ı n
n e v k l a t ı b u c e p h e s i y l e t u t m u ş , o r a d a n J n g i l t e r e -
ye s i r a y e t e t t i rmiş ; v e b u g ü n - L i v e r p u l G r a n N a s ­
y o n a l Y a r ı ş ı * ç e r ç e v e s i n e k a d a r y ü k s e l t m i ş t i r .

(G r a n d N a t i o n a l - G r a n N a s y o n a l) t a b i r i d a l ­
m a m a n i a l ı y a r ı ş l a r a a i t t i r v e mil l î b i r n i s b e t i f a ­
d e s i d i r .

(U v e r p u l l y a r ı ş ı . 7200 m e t r e m e s a f e üzer in­
de şeki l şeki l , h e n d e k l i , ç a k l ı . (b a n k e t) l i , t b a -
ı tyer) l i h g a y e t ç e t i n v e t e h l i k e l i b i r s ü r ü m â m ı
a ş ı p s a ğ s a l i m b i r i n c i g e l e b i l m e d a v a s ı . . . Ç o k d e ­
fe d ü ş e n düşene , y a r a l a n a n y a r a l a n a n a , h a t t a

o l a n ö l e n e . . .
B u y a n ş a g i r m e k i ç in h i ç b i r k a y ı t y o k t u r ,

lu toyan , istediği a t l a . h a t t a s ü t ç ü b e y g i r i y l e g i r e -
lıillr. Ü m i d i v a r s a b u y u r s u n . . . E s a s ı n d a y a r ı ş , au-
ı a t ç e n i s b e t e n z a y ı f v e a t l a y ı c ı k a b i l i y e t l e n i s b e -
l e n k u v v e t l i - s a f k a n - l a n u i s i . . . H e r t ü r l ü y a n m -
k a n v e (A n g l o - A r a p) l a m ı d a , m a n i a l ı k o ş u l a r ­
d a - s a f k a n - l a r a k a l a t u t m a s ı m ü m k ü n . , .

M a n i a l ı y a r ı ş l a r d a İ r l a n d a l ı l a r l a b e r a b e r l n -
K l l l / l o r l n de b i r k ö k ü v a r : İ lk (C r o s s - C o u n t r y) -
Uiı..L K a k a t İ n g i l i z a t ç ı l ı k d e h a s ı , d ü z y a n ş ı bü-
h m İnce l ik ler iy le m e y d a n a g e t i r i n c e , o n u a s l i
p l â n ı n d a t u t m a k i ç in b ü t ü n g a y r e t v e d i k k a t i m
m m I* m a n i a l ı y a n ş l a n ise i k i n c i p l a n d a , mil l î
U r d u g o r o l a r a k , ş a n i ç in m u h a f a z a e t m i ş t i r .

m

Fransa'ya 1033 de, Bulonya ormanında,
centilmenlerin İştirak etliği bir «bariyer; M ya^
rış vesilesiyle girdi.

1SB£ de (Prens Müral m u kurduğu -Manialı
Yarış Cemiyeti- nden sonra tam şeklini buldu h

birkaç hipodrom değiştirdi; 1070 felaketinin ar­
kasından (Auteuil - Oioy) Hipodromuna yerleşti
ve orada kaldı. Tşte Fransız (Gran Nasyonaldı..

Belçika ve Çekoslovakya, manialı yarışlarda
Heri memleketlerden..,

TTRJS ATİ YARİŞİ

Atın bir yürüyüş sekli olan -süratli- tabiri
eger sıfat olarak anlaşılmak tehlikesini arzetme-
seydi, bu yarışlara -süratli yanşı . demek daha
doğru olurdu. Fakat biz, hem de bu şekilde klise-
leştirilmesi dileğiyle halk tabirini tercih ediyo­
ruz.

Süratli yar 3şıh ata ya binmek, yahut onu lüy
gibi hafif bir arabaya bağlı olarak sürmek su­
retiyle, attan tırıs temposunun son haddini iste­
mektir. Ve hu Azami ile. asla dörtnala kalkma­
dan bınnci gelebilmek...

Atın gerçek azamisi dûrtnal temposunun son
baddı olduğuna göre. bu tarz, atı muayyen bir
tempo içinde haps ve neticede tebiatı dışına çı­
karmaktan başka bir şey değü.,. İnsan zevki bu-
ne denir? Muayyen bir fayda veya keyif uğruna

nelen tabiat dışı ediyor'.. Sarkın -rahvan- yürü­
yüşü de aynı uygunsuzluğa misal değil mi?

İlk defa italya'da icadedildiğl sanılıyor. Son­
ra Hollanda'da (Harddraves» dedikleri tınsçı
hayvanların marifeti olarak görünüyor.

Î74

İngiltere'de. 17 ncl asrın ortalarında (Nor-
folkl is imli tırısçı atlarla doğuyor.

Rusya'da 17BU sularında, meşhur «Kont Or-
lofï un dehasını temsil ediyor; ve onun sırf bu
maksatla yetiştirip talim ve terbiye ettiği at nes­
line lOrlof) ismi veriliyor.

Amerika 'da ise JBiE de başlıyor ve i lk hipod­
romunu [N e w - Y o r k l civarında [Long - Islandl da
buluyor.

Fransa'ya ıaae da girdi ve İlk tecrübe (Şer-
hurglda yapıldı. Haralar idaresine mensup (Eph-
rem HoueD isimli birinin icadı...

Tırıs yarışları Fransa'da vilayet vilayet tec­
rübe edildikten sonra ancak 1B7B de Paris'e gl-
rebüdi ve «Vincennes - Vensenl Hipodromuna
yerleşti. 1669 d a (Trotting - Club de Paris" - -Pa­
ris Tırıs Atı Klübü» kuruldu ve bu teşekkül ken­
disine «NeulHy - Nöyyilde hususi bir hipodrom
yaptırdı. 1901 de bu hipodromu bıraktılar ve
ISaint-Clûud - Sen Klûl Hipodromuna geçtiler.
Nihayet (Enghien - Angenl ve tamam...

1951 yılında Milano'da kazanan bir Fransız
Hroteur - trotörl tins alının bin metreyi na"3de
aldığı düşünülürseh tırıs atının, dörtnala yakın
hızı anlaşılır.

Avrupa'nın bfcrçok yerinde tins yanşları
var.. .

- Y a n m k a n . lar bahsinde, t ins kahramanla­
rının hangi cinsten olduğunu gördük.

KONKUR- HİPİK'LER V E POLO

Fransızların «belle époque - bel epok) güzel
devir dediği 1B uncu asnn son demlerinde en üs-

173

tün seviyesini bulan ve atı en saf cephelerinden
biriyle kıymetlendiren iş. prens is. (konkur) 1ar...
icracısı ve seyircisiyle büyük kıymet hükmü
10 uncu asırda kalan bu iş hakkında General
ODonino) ne güzel konuşur:

— Ştmdi bülün şartlar uzaklaştı i k i harb
gelip geçti. Güzel devir silindi. O zaman hayal
sevimli ve kolaydı. Bunu zamana gençleri asla
anlıyamıyacaktır. Devrimizde gaye, sade halk yi -
çınlarının hoşuna gitmek.,. A t sporunu demok­
rat! astırmak ve ayağa düşürmek icabediyor. E l ­
veda size. ey güzel günleri»

General haklıdır; zira konkur hipik'Jer sade­
ce îflvk ve j l i r mevzuudur, «at İçin at- işidir; ve
muhatabı, ruhen asil olanlardır.

Konkur hlpik, yana hızı bahis mevzuu ol-
maksfzm, alı. binek kadrosunda, engel, aşıcı, ma­
ni allayıcı va muayyen bir tempoyla mesafe alı­
cı bütün hünerleri ve şekilleriyle, usul ve ölçü
dairesinde göstermektir,

1W5 de kurulan «Fransız Atçılık C e m i y e t i ­
nin gayesi...

Fransa'da (Üçüncü NapolyonJ devrinde bu
camiyeiB büyük bir tecelli planı açıldı ve her tür­
lü himaye gösterildi. İşin şiirine aşina bütün bir
saray w yüksek tabaka alemiyle. (Palais do l'In­
dustriel - Pale dû (endüstri I - -Sanayi Sarayı» va
IGrand Palais - Gran Palel - -Büyük Saray, gibi
müstesna mekanlar, çatışma ve gösteri yerleri.
Cemiyetin emrine ver i ldi

O tarihten İtibaren bir sürü konkur tecrü­
beleri yapıldi. muhteşem müsabakalar ve göste­
riler tanlbediidi. ftagbet pek taşkın oldu. Bun

17J

larda en hüyük rolü alanlar da, tabii, süvari za­
bitleri. , ,

Fransa, konkur hiplk işinde en Heri memle­
ket... Yahut. idi . Saf biniciliğin ruhu demek olan
konkur binişinde, üslûp ve usul bakımından mek­
tep sahibi oldu. O kadar k i . 1070 den sonra, ma­
zide Fransu biniciliğinin merkezi olan (Varsay)
mektebinin haurasiyle hususi bir binicilik aka­
demisi kurmaya ve hatta Parla liselerinde mec­
buri binicilik dersleri vermeye kadar düşündüler

ISaumur - Somür) süvari mektebinin dün­
yaca maruf (Haute - 6cole ı Hol ekol) gösterileri,
leee da, (konkur) atının en parlak tezahürü ha­
linde İmparatora ve yüksek sınıfa takdim edü-
d i . Mektep müdürü ve binicilik üstadı Miralay
(LHotte) Fransa'nın en büyük nişanını kazandı.
Gösterileri günlerce ve defalarca tekrar ettiril­
di. Seyirciler çılgına döndü.

Bütün bu gösteri ve müsabakalar. Fransa'da
kıymetinden zerre kaybetmeden, bir anane ha­
linde son günlere kadar geldi.

Bugün Fransızlara bu sahada da yaklaşmış,
yahut onlan geçmiş memleketler var. . . Alman­
ya, i talya vesaire... Almanlar ve italyanlar da
hususi mektep ve üalüp sahibi...

Davanın başındaki -Atçılık Cemiyet i -n l
unutmayalım... Her teşebbüs, böyle teşekküllere
muhtaç...

1005 de Belçika'da -Krallık A t Klübu- ve
unun iSftö de ilk konkurlan. . .

1902 de İtalya'nın tTorlno) şehrinde beynel
nıilel askeri konkurlar. „

Peşinden (Sen Sabastlyenl. ISpa». (Laheyl,
INevr-York) . (Roma), (Dublin! konkurlan. . .

177

1910 d^. Belçika'nın (Aıivers] Olemptyatlann-
da aynı. şey,..

1Ö24 de (Nls)tfe tertiplenip her sene tekrar-
»anan beynelmilel askeri konkurlar, . .

Dünya yüksek atlama rekoru. ltHB da h Şili
Yüzbaşısı CUrraguibel] in açtığı mâni olarak
2,49 dur. Genişlik rekoru da IspanyaJı CNûgueras)
isimli Albayda ve S,ao raelro...

Türk s&bitlerinin katılıp muvaffakiyetler
kaydettiği muhtelif konkurları halırhyoruz. lflao
yılında tNiaJ de işe bağlayıp lflae deh Itoma'da
beynelmilel IMusolinif kupasını kazandılar.

Konkur ati; atın fert enirinde en güzel tecel­
l i s i , , , , : |

Konkur atn atın en hasbi ve bedii faaliyete
memur edilişi,,.

Konkur atı; memleket ve ordu "hizmet atının
en nefis modeli. t J

Konkur atn istifa merkezi olarak kanını yine
yarış yerinden bekleyen at...

Konkur, binek atının geçit resmi, (defile!
dir_

Çimdi Polo... Bizim ciridimize benzer bir
oyun.. . Atlı lop oyunu... A t sırlından, uzun tok­
maklarla tahta topa vuruluyor ve muayyen kai­
deler aHında topun kaleye girmesiyle kazanılı­
yor. . . îşln bu tarafı sadece vesile... Oyunu kaza­
nabilmek için ata yaptırılmayan hareket yoktur.
Demek yalnız binicil ik zaviyesinden ehemmiyet
İL.. Cirit le de ayru sey değil mi? F&kaE Polo da¬
ha. hareketli ve zengin.. .

Onun da menbaı şark... Daha evvel bildirdi­
ğimiz gibi. ES uncu asrın ortalarında, bu oyunu
İngitlı iftbîtleri Hindistan'dan getirdi. ins i le re

173

den Fransa ve Amerika'ya geçiyor ve Amerika'da
çok tutuluyor.

Fransa'da teşkilâtı 1895 de kurulmuş.- Alelu­
sul asillerin oyunu.. .

Biniciden deF atlan d*, (atletimi] isteyen bir
tarz P . . Ûlempiyatlara kadar girdiğin* göre ne
diyelim?

iPolof atıF büyük ve kuvvetli attan ziyade
poni. , . Bakın, bir Amerikalı muharrir ne diyor;

*— Ponîler bu işin gerçek sanatkârlarıdır.
Mendilinizin kuşatabileceği bir dört köşe içinde
bile her hareketi yaparlar. Top gib i dönerler, kıv-
nlırlar, bükülörler. doğrulurlar, koşarlar ve zınk
dîye dururlar,*

Prens atı prens isinden daha fazla uaaklaş-
Eırmamak için burada keselim... Büyükadahıun
merkep yarışına kadar dairemizi genişletecek
değiliz.

Nihayet, onlarda yarış, Lâtlnlerin <Nobihtat
Equus|- diye çerçevelediği gibi, atı, soyu ve işiy­
le, sistem ve nizam altında asiIIeştirmek dava­
sıdır; ve onlar, dâvayı saran nâmütenahi dert ve
ıstıraba rağmen muvaffaktırlar. Şarkın yoğur­
dumu asil atF şarkla, şark kubbesinin kandilleriy-
le beraber sönerken, garpta, elektrikli bir fon
üzerinde ışık saçmış ve asilleşmiştir.

Halbuki, bu da. daha nice şey gibi. bizim işi-
mizdi. V& daha nice şey gibi. alı bizden alanlar,
bize yabancı hale getirdiler.

179

BİZDE YARIŞ

İLK B A S A M A K L A R

Bizde en « k i şey ai. en yeni »*y de sis »mıh
yarıştır. Atı binlerce yıldanberl kapımızda bu­
lundurduğumuz halde, muayyen bLr pist. muay­
yen mesafe, ağırlık, at cinsi ve sınıfı gibi şartla­
r a bağlı yanşa, ancak yarım asırdanberi a^lna
bulunuyoruz. İngilizlerin, boyuna, sonlarına bi­
rer «...Türk» ekleyerek kendi cinslerini ıslah
yeslyle bizden a l çektikleri ve 18 İnci asrın ba­
şındın itibaren de prens soyu şekillendirmeye ve
koçu İsini (imamen sistemle ndirmey e bağladık
l a n hengAmodo. bizim, bu İş üzerinde en küçtik
şuurumuz yoktur. Olamazdı: ı l fa alı harb icap­
ların tn ve san ve şeref tecellilerinin en yükseğin­
de kullanan, onun yarış cephesini de raslgele lu*
luşma ve kokmalarda ve kûy düğünlerinde tat­
bik, eden ITI İlletimiz, işin. bu tarafına tamamen
yabancıydı. t»ln bu tarafı aJ^frnngaİtk ve aJatur-

183

İtalik hud udiyle ayrılıyor. Nilçtom bizde İlk sis.
Cemil yarışların besici oba Izmir. beynelmilel ih-
tiIAtlar takımından Avrupa'ya İstanbul'dan da­
ha açık VB ilk alafranga tipleri yetlştirmak nok­
tasından daha müsait olmuş: ve işte bil yüzden­
dir ki, ||k »istemli yana. izmir'de kurulmuştur.

İzmir'den ewer I .• -\ H Kâğıthane Yanş
lan- adıyla, Abdülazlz devrine alt birtakım İp­
tidai tecrübelere şahidiz. Abdülmeclt devrinden
itibaren başlıyan alafrangalık cereyanı, büyük
şahsiyet Ifidesi Topkapı Sarayının bitişiğine,
< Barok J ve Rokoko I döküntüsü Mecidiye Kasrı­
nı kondum™, ırkımızın bir beşikte Ballandığı at
mevzuunda da Avrupalıdan örnek alacağımız
tabii olur. (Üçüncü Napolyonl un kanama ve
Avrupalıya meftun, ilk Avrupa seyahatine çık­
mış Türk Padişahı Abdülazla zamanında. «Ba­
rok» ve (Rokokol saraylar her tarafta yükselir­
ken, aynı kopyacı ruh. at yarışını da. garptan
iki asır geri bir üslûpla tmlblke kalkışma misal­
leri verdi. Ne pist. ne hipodrom, ne bir (ey.,. Sa­
dece bir düzlük üstünde, usulsüz, ve esassız bir
uçurtma dortnatı.,.

Bu İlk denemelerden sonra, ikinci Âbdülha-
mid. peşinden Meşrutiyet. Balkan Harbi ve Bi­
rinci Dünya Savası^. Hala payitahtta sistemli
yarıştan eoer yokcur. Zalon Meşrutiyetleri başlı-
yarak vatanımızı saran ve her An biraz daha ke-
ameşen siyasi, içtimai ve ruhi buhran, atın lAfı¬
nı bile agıza almaya müaasde etmez. Buna rag­
men, kendisine göre ayrı bir muhlU olan Izmir.
İkinci Abdürhamid'in son devresine tesadüf edi­
ci yıllarda, Türkiye'ye ilk sistemli yarısı getir­
mek şansına eriyor;

184

ûylft izmir yarışları şans eseri... Yukarıda
bildirdiğimiz gibi İzmir'e alafranga)ılık havasını
getirmiş ecnebilerin rehberliği altında temeli atı­
lan müessese... Aynen Fransa'da olduğu gibi
(Lord Soymur misalil bir IngilizJn liderliği altın­
da dosdoğru hedefine yöneltilen teşebbüs

İzmir'de, (Paterson) adlı İngiliz İş adamı,
kendisine birkaç kafadar bulup (ftacoş Club» -
-Yarış Klübü» isminde bir cemiyet kuruyor En
yakın kafadarları, IRİz) ve iAlyoti>... Daha son­
ra, henüz genç bir delikanlı olan Evliyazade Ha­
fik Bey... Bunlar hükümete başvurup, bugünkü
İzmir Hipodromunun bulunduğu sahayı Klübe
tahsis ettiriyorlar. Modern pist. saha taksimatı,
pavlyonlar vesaire... Bugünkü pavlyonlar ve da­
ha birçok şey. sahanın esasiyle beraber uk o za­
mandan kalma... İngiltere'den at. lokoy, antre
nörı hasılı seyirciden başka her şey getirtiliyor
ve yarışlar başlıyor. Araplar da koşturuluyor.
İngilizler de— Hattâ bu iki cinsin bir arada koş­
turulması garabetine kadar yol açık... Müşterek
bahis, ikramiye, her şey yeril yerinde... Yalnız
bir şey yerinde daflL.. Tırnak gibi, bünyenin
İçinden çıkma, bünyeden doğma içtimai alaka...
O sıralarda Manisa taraflarında da Karaosrna
nogullan birtakım yarışlar tertiplemişlerdir ama
bunlar, izmir yarışları seviyesinde degtf... İzmir
yarışlarında, (Patersonl ve arkadaşlarından aon-
ra mümtaz yarışçı simalar. Karaosm anofel u Be­
kir Aga, Halit Pasa. Malmüdürü Hasan Efendi,
Balyozzadeler... Refik Bey in Meskûr'u. Halit Pa
şa nın Sabah ı. Hasan Efendi nin Royhan'ı meş­
hur atlardan... Devrin maruf jokey ve antrenör­
leri de, fPaterson] un ingiltere'den getirttiği

135

U o r j i . IMatyus). ITomson). fEstlorJ; ve Rum
Porlkli . Yorg1h Sağır V a r i l . Mısırlı Arap Hasan.
Çerkez Abdullah. Çarkeı Medt, f i l i n , fa lan. t .
FakaL bunların heptik basil ve sllik„. 0 i y o n ­
ların mahalli renjilne sahipb en m Analı ve hava­
lı olan |ök*y ve antrenör Upl, İzmirli Bettir... Bu
adam ümml alafranga tipidir ve o da efendileri
gibi İngiliz hayranıdır. Cebinde daJma bir muh­
tıra d e r i n i taşır w İngilizler* a l i duyduklarını
v * y a n j iablrlerinl P D deftere, kargacık burgacık,
kaydeder

Tabıma suyla dflnen izmir yan& değirmen t.
tik günlerin heyecanından sonra, »neden sene-
\ • • hızını kaybederek Birinci Dünya Harbi arife­
sine kadar düşe kaJka devam ediyor; ve nihayet
İngilizlerin çekilmesiyle beraber o da tu gtbı çe­
ki l ip gidiyor.

Sıra, İlk nizamlı istanbul yaraktır]nda :

İzmir yarışları hin reisi Türk şahsiyeti Evl i
y azade Refik Bey htaribula gelmiş, tttihatçılann
üç başından biri veya en kuvvetlimi Enver Paşn
ile temasa geçmiş, bıkmadan usanmadan Başku-
nıaiidaa Vekil inin kapı eşiğini aşındırmış ve onu
nihayet TslanhuTda yarış dAvaiim lejk 11 Atlandır-
maya ikna e imiktir İstanbul'da^ izmir'deki -Ya­
rış Kltibü» «aslar ına göre bir yan s müe&seaosl
kurulacaktır.

Enver Paşanın patronluğu altında derhal
-Islah-ı H O B M F e ™ Cemiyeti- ve ona bajl ı Sİ-
pahtûcağı... Fransızların -Yarış - IStah C^miye-
11- üe İ n , J o k e y Klübünün mAıtumane takli­
d i . . . Işın başmda Enver Fasa. 1 Pa$a ve Şeh
zade Abdülhalim Efendi.. O iamankl Makrlkfly.

ıee

b ü e û n k ü Bakırköy'ün Vellefendl çay.n, * * * * *
STSr hipodrom yer,. , . Tahsis « ve haydi
yarışlar başlasın!.. Ük yarış mi de, Salt Bey
m m l l bir zatın Derviş'i bir inci . . .

btanbul da at merakl.Iarı. bir evvelki nesil-
A m A k l f P e g B , , M Mustafa Pasa, Has-

^ y S i â m Sahip Molla » Edirnel
Vr Bav vesaire . Bunların arasında Musir İzzet
P ^ s T r i a y d a r p a ş a z a d e Seri l A W ^ -ZfiMto Beyler, Miralay Şeref Boy. M m £
Hasan Tosun Bay, süvari Yüzbaşısı f * k « e n t a
2 5 Hamit Bey. seker* H a n B e « A«ı
Muhiddin Bey, Şetaad* Ömer Faruk Efendi ve
deminki müteşebblaler...

A y n c . Habippmsa^ade Kemal Bey^Münlfp*
T ^ f c Bav Kapanlzade Tahlr Bay. M*n>-

T r e v f l K Bey A t l a m a l iyade Arap ve tek

2L2 ^ Ubeyyan isimli üç aU meşhur • Ahır
B ^ n M e ş k ^ M a n i s a i , T ^ ^ Y ^
ve Mebrûk isimli Arap atlan B * d t V - 5«n*ade
Ahdf.lhallm EfeDdinin de Reyhan ve Gey^ı var.,,
i n a y e t hTpsihep.l 20-25 et„ ,
da başlıca şahsiyet ihsan Bey.- Etrafında. Kon¬
U. Yanko, Istefanl frbı tipler,.-

Blr lncl Dünya Harbinin. ^^¡^7^
r,ne şaman yedirilen ve atlara -
h u L bulunan o buhran devri Içbjde. ük ni/afn
İstanbul ysnslan, zamanın şartlarına fiore m

am ve alakanın ne nisbette muhafaza* mum-
IZ^l derecede bir hayaUyelle Mütareke «ün-

1B7

ferino leader sürüp birdenbire İpleri kopmuş bir
Uyatro perdesi gibi kapanıverlyor.

Mütareke gelmiş ve istanbul işgal edilmiş­
tir, legal kuvvetleri kumandanlarından ve bazı
keyif sahiplerinden başka kimsede şevk yoktur.

İngiliz, işgal ettiği yerde bile ananevi zevki­
ni unutma* Hemen bir şirket kuruyorlar ismini
[Hace* Syndlcate of Makrifceuyf, Türkçesl -Mak-
rikoy Varis Sendikası- koyuyorlar; sahayı biraz
düzeltiyorlar. Enver Pasa'nm yaptırdığı lahta
tribünlere bir beton tribün iTAve adıyorlar ve
harh içindeki yarışlann bir miktar daha canlı va
zenginlerini tatbike koyuluyorlar. ingiltere'den
de, şöyle, dördüncü beşinci sınıf birkaç at getir­
tiliyor; ve o vakitler modası turfanda ve dillere
de*ian Şişli muhitinin züppe alakası etrafında
kendisine göre bir havacımı olan bir çerçeve ku­
ruluyor. Bugünün (bobstîl) lerine mukabil, o za­
man, yumuşak ve buruşuk fea. sakaklarda sip­
sivri favoriler, üstü gayet geni* ve paçalan da­
racık pan lal onlar, hançer sivrilişinde İskarpinler
havası... Şekerci A l i Muhiddin Bey'ln Neriman
isimli kısrağı, edebiyatı cedide ardcısı ve şık
"dam tipi İzzet Melih Bey in birtakım at kombi­
nezonları, o devrin mizah mecmualarına mev­
z u , , O başıboşlukta yavaş yavaş çarşafın için­
den f l a m a y a bakan kadın da, ŞislL salonların­
dan aldjg* örnekle, basına Uülgrekl aanyor sa­
kaklarından perçemler fışkırtıyor ve hallan ITan-
goî İsmini verdiği görünüş içinde Makrlköye ka­
dar uzanıyor Hanüz müşterek bahis bugünkü
çapını vadetmekten çok uzak ve halk tabakası­
na meçhul bir şey olduğu için muhit bunlardan

ibarettir ve birkaç yüz kişiyi aarnıyacak kadar
dardır.

Mütareke devrinin sonlarında. Büyükdere ça­
yırında da hususi yarışlar var. Eski Polo çayın
olan bu sahada A k i f Bey, Romanyalı Sabri Bey,
Sekerci A l i Muhiddin Bey ™ bir ik i arkadaşları,
masraflarını şahsan yüklendikleri ve ikramiye­
lerini ketelerinden verdikleri ufak tefek dene­
meler üzerinde^

Islanbulun istirdadı ve İngilizlerin çekilme­
siyle hu nafha da kapanıyor; ve Cumhuriyetin
arifesinde, artık şöyle böyle çaulaşmaya yüz tut­
muş olan yarış müessesesi, henüz bir iki tahta-
perda birkaç direk ve tavan tahtasından ibaret,
boynu bükük, temelleşecegi günlere ait derin bir
istifham tavrlyle köse başında bekliyor.

Cumhuriyet gelmiş ve aradan bir yıl geçmlş-
Ur Haydi qu Enver Paşa tesisi Slpahiocagını ye-
nillyellml.. Yeniliyorlar. Enver Paşanın tahta ve
İngilizlerin beton tribüniyle Veliefendl hipodro­
mu hazır. . O vakte kadar olanlardan daha teş
kllAtlı ve nizamlı. İşe atılıyorlar. A k i f Bey'ln — kı
memlekete Türkler elinde Uk Ingiliı atlarını ge
tiren insandır— ingiliz atı ithaline teşebbüsü o
tarihten başlıyor. ısas de Veliefendl koşulan.
Slpahlocagı adına devamdadır. Araya Macar ya*
nş müteşebbisleri de katılıyor; Slpahlocagına
bağlı huauıl hir teşebbüs ve teşekkül halinde.
Macar IBaron Hepeş) in idare ettiği bir zümre,
yanş pistine -safkan- kokusu Içlrmenln yolunu
anyor. bu da küçük ve mevzii bir teşebbüs ol ­
maktan ileriye geçemiyor, şlrkel İflas ediyor ve
her şey Cumhuriyet devrine bırakılarak l M f i yı­
lına geçiliyor.

CUMHURİYET DEVRİ -VARİS VE ISLAH
ENCÜMENİ.

192$ ve 1027 seneleri. Cumhuriyet devri ya­
rış organizasyonunun ilk tasavvur, müşavere, ta­
karrür ve iptidai teşebbüs çığırt... Divanın basın
da, eski nazırlardan ve bininim* bestekArlardan
Mahmut Celaleddin Paşa nın ogiu, süvari Binba­
şısı Atıf Bay vardır Arlık Soyadı Kanununa yak­
laştığımız İçin kahramanlarımızı soyadlarlyle
anabiliriz; Aüf EsenbeJ... Başvekâlet Başyaveri...
Hararetli bir at ve yarış amatörü ve bu İşlerin
Avrupadaki teşkilatına hayran Atıf Bey. haya­
lini kuvveden fiile çıkarmak İçin o zaman bü­
yük bir imtiyaza malik... Zira Başvekil hanet
İnönü'nün yaveridir V B at meraklısı Paşa; -İnsan
ata binmek için hayata gelmiştir, (eklindeki bir
vecizenin sahibi olarak bu işin on müsait zemi­
ni... Atıf EsenbeJ. Paşayı kumlaya kurcalaya.
daima örnek tutulan -Fransız Y a n ı - Islah Cemi­
yeti- idealiyle «Türk Yarış ve İslah Encümeni-
fikrini kabul ettiriyor. Başında bizzat İsmet inö­
nü, Recep Peker. Ankara Valili Nevzat Tando-
ğan. General Fahreddin Altay, bazı vekiller ve
siyasi şahsiyetlerin bulunduğu Encümen, iB27de
teşkilat ve hazırlıklarını ikmal ediyor ve iye gi­
riliyor, kendisine. Enstitü ve Askarl Fabrikalar
arasındaki saha verilmiştir ve o hengamede An-
karada hipodrom ve benzeri hiçbir sey yoktur.
Atıf Esanbel Cemiyetin ruhu ve Umumi Katibim.

Haydi Ankara yarışları'.. Artık ağırlık mer­
kezi Ankara... Yeni idare merkezi, o vakitler

190

kırk elli bin nüfusu ve devlet zcriyle bu İşi bes-
liyeblleceğlne kani... Yans davası, temelini an-
• ak devlet veya devletlilerin atabileceği bir iş ol­
duğuna göre. kanaat belki yerinde... Nitekim
devletli, hoveskar. zengin, amatör ve mülehaa-
(.ıs vasıflarını bur araya gelire D bir muhit kuru­
labiliyor ismet Paşa, Celal Bayar, Fevzi Çakmak,
İktisat Vekili Rahmi Bey, Suphi Pasa. Prens Ha­
lim Salt, Evliyazadeler, M araş Mebusu Mithat
Bey. Amerikalı iYantesl. Romanyalı Satori Tul-
ça, tFernan Glfrel. Ahmet Atman; ve faaliyetini
litanbul yanşlanndanberl takibettlgimiz Akif
Akson... Bunlardan hepni at sahibi, kimi hami.
İM m ı heveskar ve kimi bizzat yarışçı

Akif Akson, doğrudan doğruya Avrupa'dan
İlk esaslı atlarını getiriyor: (Andronlcus), IBar
le Duc>. IBelyar).., Cereyan açılmış ve moda
tutmuştur. Peşinden Aüf Esenbel ile Sedat Evll-
yazade do Avrupa'ya gidiyor ve muhtelif şahıs­
lar hesabına at getiriyorlar. Atıf Esenbel in ge­
linliği atlar arasında, ismet Paşaya iktisat Ve­
kili Rahmi Beye. Mareşal Fevzi Çakmah'a ait
olanlar vardır. Sedat Evliyazade nln getirdlkle-
riysu Celal Bayar. Amerikalı lYanlesl. Maraş
Mebusu Mithat Beyh Suphi Paşa ve Refik Evliya
/ııclo'ye alt... Celal Bayar'uı atlan (Cap Cris Nezl
ve (Vrais Gaicon>.r, Prens Halimin CAllnarll ve
[Honflonl... Ahmet Atmanın I E S S B I J . . . Roman
yalı Sabrl Tulça da şahsen ingiliz alı Beliriyor.

IB37 Gazi koşusunu şekerci Ali MuhLddln
Huy ln Neriman'ı. 1G2S de Atıf Esenbol'in tPrfme-
rolelü, 1029 da da Celal Bayar'ın (Cap Gris NezJsl
kuran iyor.

Havayı görüyorsunuz. Akif Akson'un arka-

191

sındaıı ingiliz atına doğru bir hücum,.. Memle­
ketle -safkan- ilk defa anlatılmaktadır dense ya­
lan olmaz. Atıf Esenbel'Jn getirdiklerinden mü­
him bir aygır da Haraya malediliyor: Meşhur
<Onnyx 111. .. Memleket -safkan- lanndan degar-
li bir kolun haftası... Ayrıca gebe kısraklar da
getirilmiş ve -safkan» yetiştiriciliğine ilk gerçek
platform kurulmuştur. Vakıanın en güzel tarafı
da şu ki, (elevaj) hamlesi şahısların elinde...
Devlet onlara muvazi gitmekte,..

İlk mahsuller 1929 da alınmaya başladı. Bun­
lar de koştu ve aralarından Akif Aksonun
hara mahsulü Lale si Gazi koşusunu aldı. Mem­
lekette ilk yetiştiricilik ve bakım mahsulünün ilk
hüyük mükafatı... Arada hu koşuyu kazananlar
Ü930 - Olgo - İsmet bönü» ve (1931 - Young
Turk - Yantesl.,. Yarışlar yeni olduğu için ikra­
miyeler zayıf... Onları bugün on misline çarpa­
rak göze alsak da günümüze nazaran düşük gö­
rebiliriz. Ama hadisenin mühim tarafı, ana un­
surların yerine gelmeye başlamasında... Henüz
ortada hipodrom yoktur, halk alâkası zayıftır,
teşkilat ve sistem noksandır; fakat at, atçı ve ye­
tiştirici, yani sebep unsuru, teşekkül etme yolun­
dadır. Netice nasıl olaa gelir.

Gelmiyort
Çünkü dallarda tomurcuklar yeşerirken, kö­

ke ilk zaaf düşmüştür. -Yarış ve İslah Encüme­
ni" nin gevşeme, tavsama, hiç değilse ateşini kay­
betme yıllan...

1933 de Gazi koşusunu Haranın özdemir
isimli tayı kazanıyor! 1334 de Salih Temel in Ece ­
si, 1935 de de Ahmet Atanan'ın Tomru'su birinci...

Sene 103e... Ankara Hipodromu yapılmış ve

192

yarışlar oraya geçmiştir Türkiye ilk defa hipod­
roma benzer bir yer görüyor. O zamana kadar
ancak birkaç yüz kişi arasında müşteri bulan at
yarışları, bakalım şimdi, yüksek ve şık sınıflarla
beraber büyük halk kütlelerini çekebilecek mi?
Binlerce insana yer, kısım kısım her tabakaya
lecelli sahnesi açık...

Müşterek bahis vesair gelirler, İstanbul ha­
riç, Ankara ve İzmir'de Hususî İdarenin nefine
hizmet etmektedir. Hipodrom kendisine ait oldu­
ğu için, gelir kaynağı da Hususi ldare'de... En­
cümene yalnız işin fikri idaresinden başka bir
5ey kalmıyor. Encümen de, başını devlet nüfuzu­
na dayamış, ıbütün masraflarını -tahsisat-ı mes­
ture- ve banka yardımlarından temin etme yo­
lunda gidiyor ve bu tuhaf vaziyet böylece devam
ediyor,

193B da muhteşem törenlerle acılan ve ilk
defa Türk yarışçılığını üstün bir mekan ölçüsüne
kavuşturan Ankara Hipodromunda başlangıç
manzarası budur.

1939 senesine kadar böyle... Yetiştiricilik dâ­
vası bu sene yenilenmiştir. Üstüste taze hamle­
ler... Karacabey Harasına, iyi bir seçiş eseri, kıy­
metli -safkan- kısraklar geliyor. Bu işde yardım­
cı, yine bir İngiliz... lngüterenin Ankara Sefiri
(Sir Percy LorainJ... Bu Türk dostu ve ananevi
İngiliz yanşçdıgımn memleketimizde de lecssü
«ünü politikasına uygun gören Büyük Elçi, ln-
irlllere cephesinden bize her kolaylığın goslerll-
musinl lemin ediyor ve -safkan» yetiştiriciliğinin
büyük hamlesi 1938 de atılmış oluyor.

Hususi İdare'nin -iradı benim, masrafı se­
nini- siyaseti, akameti davet etmekte gecikmedi.

193

-örtülü Ödenek- bol keseden işleyemedi, ban­
kalar yardımlarında istendiği kadar cömert dav-
rammadi; nihayet İkramiyeler düştü, yarış hi­
maye sahalarına para harcanamadı ve yarışlar
sukut etmeye yüz tuttu

Arada büyük ikramiyeler : 1936 (Şleml Mem-
duh Alan; 1937, Taşpınar, SaJih Temel; 193B, iRo-
nıans). Prens Halim SaiE...

1939... İkinci Dünya Harbi... Harb devresin­
de yarışların, ancak hara mahsulü -safkan- 1ar
sayesinde yürütülmesinden başka ümit yoktur
ve zaten böyle olmuştur. Arap atı daima mevcut
ve devamda...

Yamalı bohça halindeki bu binbir tezad lev­
hası, başta Hususi İdarenin garip vasiyeti bulun­
mak üzere, kendilerine yanş sahasından başka
bir yerde gaye kabul etmeyen ve bu işe kendile­
rince ipuriatei safiyetçi bir ruhla bağlanan kim­
seleri sinirlendiriyor ve kendilerini toplu ve mü­
essir bir hareket formülü bulmaya sürüklüyor

Fikret Yüzatlı, Ahmet Atman, Fehmi Sim-
saroglu ve Sait Akson birleşiyorlar ve 1 9 « de
•Yarış Atları Yetiştiricüeri ve Sahipleri Cemiye­
ti- ni kuruyorlar.

Fikret Yüzatlı cemiyetin reisi oluyor; ve ya­
rış sahasını kaphyan atalet ve tezadfara karşı
mücadele fikri, kelimelerle kutlanıyor.

Fikret Yüzatlı. Atıf Esenbel gibi inönü'nün
yaverlerinden ve eminlerindendir. 1931 de asker­
likten ayrılmış, kendisini yanş âlemine vermiş
ve 1939 da mebus seçilmiştir, Ahmet Atman bü­
yük ahu- sahibi; bugünün en ileri yetiştirici ve
yarışçılarından Fehmi Sfcmsaroğlu da henüz te­
şebbüsünün başlarında,.

IfH

Manzara sudur; -Yarış ve İslah Encümeni-
niebeten parlak devresini, koşular yeni hipodro­
ma nakledilinceye kadar yaşamış ve ondan son
ra ruhi ve malî binbir sebeple porsüme mevsimi­
ne girmiş, enerjisini her an biraz daha kaybet­
miş, kuru bir isim ve dağınık bir merkezden iba­
ret kalmıştır İstanbul'daki Sipahiocagı ise, için­
de deha ziyade iskambil kâğıtlarının yarıştığı,
sureta hükmi şahsiyet yaftasu.. Âlemde hiçbir
misal, Sipahiocagınra ilk teşekküliyle son tekev­
vünü arasındaki hazin farkı yaşatamaz.

Cumhuriyet devri yarışlarının bundan son­
raki seyrini -ölü devre» zaviyesinden mütalaa
etmemiz gerekiyor.

Ö L Ü D E V R E

Olü devre, 1950 ye kadar yanşlann Ankara
ve Izmirde. Hususi idareler menfaatine, mas­
rafları karşılayamayacak kadar ölü ve bitkin; İs­
tanbul'da da 1943e kadar Fikret Yüzatlı, sonra
muhtelif teşekküller hesabına şöyle böyle sürüp
gittiği zaman dairesi...

L939 da Gazi koşusu, Musa Yılmazın Yıl-
mazkaya'si; 194ü da Ahmet Aünan'ın Gonca'si;
1941 de de Salih Temel'in Subutay"ı tarafından
kazanılmıştır.

1939 da ihdas edilen Reisicumhur koşusu ga­
lipleri de şunlar:

1939 - (Batrayl - Salih Temel,. 1940 • (Ro­
mana) - Prens Halim... 1941, yine (Romans), yi­
ne Prens Halim...

Sene 194S: Gazi koşusu = Çobankızı - Salih
105

Temel Reisicumhur koşusu i (Romans! . Prens
Halim... 1943: GızJ - Varad - Fikret Yüzatlı. .
Reisicumhur - Has*» • Ahmet Atman... İ M İ : Ga­
zi - Toros - hhaml Ayiac... Reisicumhur - Buket-
Fehmi Simsaroglu ... 1W5: Gazi - Fettan - Ahmet
Atman.,. Reisicumhur - yine aynı at ve aynı u -
hfp,..

194* da İstanbul yanglan. artık mumyası hi­
le dağılmaya başlayan Yanş ve İslah Encümeni­
ne. yan[eski sahibine intikal edip onda ancak
hlr sene kalabiliyor; ve 1647 den sonra, akim ka­
lan bir teşebbüs «Atyar Şirketi-, onu takiben bü­
yük eküri sahiplerinin finanse ettikleri müşte­
rek idare... Fakat bu fazla devanı etmiyor.
IB4B den itibaren sonuna, yani Türkiye Jokey
Klübune kadar saha. -Yanş Atlan Yetiştiricileri
ve Sahipleri Cemiyeti-ne kalıyor. Reis dalma
Fikret Yüzatk...

Yarışlar elü gitmekledir ama, müşterek ba­
his grafiğinin birdenbire büyük sıçramalar kay­
dettiği hengame yaklaşmış bulunmaktadır. 1*45
dan itibaren yükselmeye başlayan müşterek ba­
his alakası ve IBSuyl takiben büsbütün ar­
tacak ve idare Jokey Klübün eline geçtikten son­
ra zeveban noktasını bulacaktır.

Arük yakın tarihlere geldiğimiz için galip­
lerini göstermeye lüzum hissetmediğimiz küçük
ve büyük koçu far devamınca oyun yükselmek­
tedir.

1949 dakl yangın hadiselerinden sonra sade­
ce hesaplan teftiş ve neticede tebrik edilen Ce­
miyet, o an için maddi İflâsı bir tarafa, herhangi
bir manevi aats murakabesine tâbi tutulmuyor.
Mahut yans günü kazanan atların İkramiyesini

196

yarı yarıya ödedikten sonra tekrar işe koyulan
ve hemencecik maddi yaraaım sanveren C m l -
yaU hakikatle ölü vaziyetteki yanş müessesesi­
ni sırtında taşımaya devam ediyor. Yanş ve Islah
Encümeni büsbütün ölmüş, aon teşekkül mace­
raları da şu hale gelmiştir. Öyleyse ya tam olma
nın, ya lam ölmenin günüdür.

TÜRKİYE JOKEY KLÜBÜ

Hu vaziyet yıllardanberl divanın halislerini
için için yiyip kemirmektedir. Durum. Nasreddin
Hocanın un helvası mealindeki hikmeti ihtar
ediyor;

— ömrümce tek İsteğim bir un helvası ye
mek oldu. Un .bulundu, şeker bulunmadı Şeker
bulundu, yag bulunmadı. Hepfıi bulundu, ben bu¬
lunmadım.-

Şu Tarkla ki. bizim mevzuumuzda. tencere ve
içindeki kupkuru undan başka hiçbir şey mevcut
olamamıştır. Tencere hipodrom, un da at... Ay­
rıca şekeri, yağı ve Nasreddin Hoca'sı. lâzım...
Yani aşk ve zevki, teşkilâtı ve merkezi idare mib
rakı ... Nasreddin Hoca «hepsi bulundu da ben
bulunmadıml- derken ne kadar incedir; gerçek
ten on hazin bulunmayı» ksndlslninkidir ve İsle
mevzuumuzda. hem Nasreddin Hoca. hem do
onunla beraber birçok şey var değildir.

En büyük muztarlp Salt Akson... Uiro». Ah­
met Atman. Frfrmi Simsaroglu gibi halislerle bu­
luşuyor vs esaslı bir nefs murakabesine yol açı­
yor:

— Her şey olur gibi öldükten sonra yine oh

197

m aza girdi. tte yapalım ve bu halden nasıl allkl-
njp kurtulalım?»

: ı ılı ıı: ••• ı ismet İnönü'ne acıklı bir müra­
caat kararına varıyorlar. Sait Akson, masasının
bâdına geçiyor, önüne kanıtlan yığıyor- ve içinin
tülün yamftım s sayfalık bir istida haJlnde dükü
yor. ismet InOmlne hitabeden bu İstidanın ruhu:

A t ve yang i ; l n d * bizden geri memleket
kalmamıştır; mutlaka garp memleketlerindeki m
neklere * ı kanunla müeyyidelL vs tam u M b l y o l l i
bir teşkilat lâzımdır.»

Fikir . •Türkiye Jokey Klübü>___ istida biraz
evvel bildi r d l j im İz halisler tarafından derhal im­
zalanıyor. Arkalarından Hicret YUzatlı da, 4Q
S S A L S Ü I T : I münakaşalardan soma teşebbüs dai­
resine katılıyor, o da imzayı basıyor. İmzalar:
Salt Akson, Fehmi Simearofilu. Uiro) , Ahmet
Atman ve Fikret Yüzatlı İstida - A t e b e l Ulyft.
ya takdim olunuyor.

İsmet Inûnü alAkalı... Gözlüklerlnl takip is
tidayı harf harf okuyor; mühim satırlarıma alt-
•arını kırmızı kalemle çiziyor ve Ziraat V e k i l .
Tahsin Coşkan'a havale ediyor. Vekil , müteşeb­
bisleri çağırıp soruyor:

-— Ne yapalım beyler: söyleyin, bu dâvanın
hal i-.i: nedir? *

Bütün aLçılsn toplayan bir kongre halin­
de buluşalım ve bir karara varalım N

Diyorlar.

Toplanıyorlar. Hepsi otuz kişi kadar.. . Veki l

riyaset «diyor. Fikir, münakaşa, dâva. a lu- i da­

ma

va Aralarından bîr tâli komite seçilip müstak­
bel teşekkülün litatül sünü yapması kararına va­
rıyorlar. Müstakbel teşekkül lgterıt el u : ucaya
kadar d a yarışların bu tali komite tarafından
idaresi latenlyor. l&mL <Intikal Devresi Muvak­
kat Komitesi- olacaktır. Her şey. nazariyede he*
men vücut buluyor. Komitede. Salt Akson. A h ­
met Atman. Fikret Yüzatlı baflta...

Komite hiçbir is yapamıyor ve 1 W B yı̂
bnı k vekâletnamesini kabul ettiremeyen bir ta­
kipçi gibi koridorlarda geçiriyor. Zira ber sey
mümkün, fakat Jokey-Klüp fikrini haaneiüra-
bilmek kaabil değil...

1MB da yine Ziraat Veki l i Cavlt Oral daha
enlayiali.. . Jokey - Klüp fikrine tamamen yatı­
yor. Fakat bu fikri Başvekil lUsan Saka ya nasıl
aaüuın? . Gidip araediyor;

•— Bu İçin çaresi, medeni memleketlerde ol-
dufiu ftlbl bir Jokey -Klüp tesis edip bütün ida­
reyi eline vermektir. Ne buyrulur?-

Hasan Sakanın cevabı:

— Ben Jokey - Klüp. mokey - klüp, anla­
mam F Bu Jşt devleüeştirellm vesselam'.. O zaman
kurtuluruz!-

Devletleştirme cereyanı başlıyor ve tap taze
ümitler birdenbire kuruyor.

KanunL hiçbir müeyyideıl olmayan -Yarış
ve Islah Encümeni- fiilen çükmüa olduğu gibi
kavlen de ortadan kalkıyor; ve bu İlk tevekkü­
lün kurucuau Atıf £senbe|. esasen çoklanberl çe­
kilmiş bulunduğu yarış sahası arkasından dünya
pl tınını da terkediyor, ölüyor,

198

Cavit Oral, dalma vaitk&r ve seçimleri Halk
Partisinin kazanacağından emin, müteşebbisleri
teselli ediyor:

*— Ben Jokey-Klüp fikrine taraftarım. Bi­
raz sabrediniz; hükümet simdi blnbir siyasi dert
içinde.. 1950 seçimlerinden sonra bu işi ele alır
ve muvaffak oluruz..

1950.., Başta Halk Partisi ve Demokrat Par­
ti büyükleri olmak üzere herkesin ümidi, hatta
kanaati hilafına büyük inkılâp... Demokrat Far-
ti iktidara geliyor ve bizim at ve yarış sevdalıla­
rı, üzerinde, rüyalanndaki sistemli yarış siluet­
lerinin teressüm ettiği bir ufuk karşısında kalı-
veriyorlar.

Müteşebbisler yeni iktidardan sonra doğru
Adnan Menderes'e... Yeni Başvekil, işe. eski bir
atçı ve hârû sahibi olan Fevzi Lütfi Karaosma-
noğlu'nun bakmasını münasip görüyor.

Fevz] LÜtfi'nin etrafında kümeleniyorlar:
Sait Akson. Prens Halim Sait, Nejat Evliyazade.
General ve Mebus Saim Önhon... Kumcularla
beraber Sik umumi heyet dokuz kişi r istida ve­
rilmiş ve Türkiye Jokey Klüfaü Cemiyetler Kanu­
nuna «Öre kurulmuştur. Fakat bundan ne çıkar?
Her şey, bu teşekkülün devletten temin edebile­
ceği kanuni mesnedde... Derhal işe girişip kanun
tasarısını hazırlıyorlar. Yeni Ziraat Vekili Ne­
dim Ökmen'din ve merkezi hak ve salahiyeti Zi­
raat Vekâleti üzerinde toplamak şartlyle Jokey -
Klüp fikrinin koruyueusudur. Kanun tasarısı ha­
zırlanırken, işte bu haklar ve salâhiyetler mese­
lesi üzerinde. Jokey-Klüple Vekalet arasında bir
hayli çekişme ve tartışma oluyor; nihayet ahenk
yerine geliyor, tasan Meclise sevkedlliyor ve

200

3953 Temmuz ayında kanunlaşmış bulunuyor.
işte, kuruluşu nazariyede 1050 olan. Türkiye

Jokey Klübü, fiilde artık tamamiyle meydana
çıkmıştır. O tarihe kadar yarışların idaresi, An­
kara -ve izmir'de dalma Hususi İdare, istanbul'da
da Cemiyetin elinde istanbul yarışlarından bir
hayli kara gecen -Yarış Atlan Yetiştiricileri ve
Sahipleri Cemiyeti- Türkiye Jokey Klübünün te­
sis ve idare masraflarına adamakıllı yardımlar
p.diyor; ve 1954 başından itibaren inhisar, her
hafta Türkiye Jokey Klübü'ne geçiyor. Kanunun
verdiği salâhiyet, Ziraat Vekâletine aittik onun
tevcihi olarak da Türkiye Jokey Klübü'ne...

Heis Ethem Menderes ve ilk dokuz kişilik
umumi heyet. . Aralarında Osman Kapanı, Gene­
ral Ali Fuat Cebesoy, Adnan Karaosmanoğlu vo
F.nver Güreli... Bunlardan başka büyük ahır sa­
hipleriyle beraber bugün umumi heyet kadmsu
43 kişi... izmir Mebusu Sadık Giz, evvelâ âza.
sonra General Salm Onhûn'un peşinden Umumi
Kâtip... Türkiye Jokey Klübünün bütün İdeolo­
jik ve sistematik idare ölçüsü, onun mümessilli­
ğinde...

Tahsilini Galatasarayından sonra Belçika'da
ikmal etmiş, Avrupalıdan daha Avrupalı. Anado­
lu senyörü tipi Sadık Giz, dünya çapında bir Jo­
key - Klüp mefhumunun arayıp da bulanıryacagi:
ve yüzüğünün halkasına, zarafet, fikir, maddi ve
manevi temsil ehliyeti, her bakımdan ana taş di­
ye oturtacağı kıymet...

1957 yılma kadar Türkiye Jo^ey Klübünün
vaziyetini temeline oturma devresi diye göstere­
biliriz.

Temeline oturma devresinde, Klübün İdare

SOı

heyeti plânında birtakım, fikir va gaye ihtilâfları
olmuş: nihayet evvelâ General Saim Öilhon va
peşinden Fikret Yüzathnın heyetten ayrılması
ve Umumi Kâtipliğe Sadık Giz'in davet edilme­
siyle armoni teessüs etmiştir. Fakat böylece hiç­
bir şey bitmemiş, her şey başlama devresine gir­
miştir.

• Ağyarını mâni. efradını câmi- düsturuna
göre. ölçünün ilk kısmım yerine getirmiş olan
Jokey-Klüp, bundan sonra dâvasının en çetin
kısmı, yapıcılık safhasına ayak atmış bulunuyor.
Büyük imtihan devresinin başındayız Elimizde
ilk teşebbüs olarak, on küsur milyon liraya yap­
tırılmasına başlanan İstanbul Hipodromu var...
Mekan ölçüsü... Güzel! Fakat dâvanın en hassas
nahiyesi, zaman, yani ruh ve fikir cephesidir.
Bütün İş de. o mekânı pınl pırıl ışıldatacak olan
bu cephede... -istikbalde at- faslında, menfi ta­
rafları ve müsbet tedbirleriyle mütalâa edeceği­
miz bu cephe, arsanın temizlenmesinden sonra
üzerine çıkılması gereken usul ve sistem binası­
nın, maddi hipodrom tesislerinden çok üstün mi­
marisini gizlemektedir.

Bekleyecek ve ne olacağını göreceğiz.

TÜRK YARIŞ ÂLEMİNİN İLK SİMALARI

Başa. Sait Akson'un babası Akif Beyi alaca­
ğız; Uzun boylu, gayet zayıf, çakır gözlü. Iskoç-
yah tipinde bir zat... -Reis-ül-küttap. unvanlı,
eski devir Hariciye Nazırlarından birinin toru­
nu... Sevdiklerine karşı iaübah, hazan da küfür­
le karışık konuşması, hoşa giden taraflarından...

203

Mesleği avukatlık; fakat hangi avukatlık?., O.
kendisine, zevcesine ve elinde bulunan bütün
İmkanlara ait parayı ve bütün mesleki faaliyeti­
ni yalnız bir mihver etrafında harcamıştır: At
ve yarış .. Ve eğer atlan arasında dünyanın on
büyük örneğini veremomişse. çocuğu Salt Ak-
son'a gerçekten dünyanın on keskin at aşkını
aşılamış, onu bir at delisi olarak yetiştirmiştir.
Bundan büyük yetiştiricilik mi olur? İlk yarış­
lardan itibaren dâvada yeri vardın dalma faal
ve kendisini vericidir; ve Türkiye'de ilk -saikan-
rikri ve ithalciliği, telli hakkı mahiyetinde, onun
dur. Eski yanşlarda, sırtında incecik bir <em-
permeabll, başında buruşuk bir şapka, göğsün­
de dürbün, ince ve uzun. onun hayali hemen gö-
zönüne gelir. Yolunda tam idealist ve nev i şah­
sına münhasn tiplerden... Kanlıca'dakl yalı vo
Beşiktaş'taki konak, un haline getirilip atlarının

yemliğine döküldü.
Atıf Esenbel. Mahmut CelaJeddin Paşa'nm

oğlu ve Paris Sefiri, meşhur Münir Faşa'nm kar­
deşi: lalângle] giyinişi, gayet tabii ve lüzumun­
dan fazla kayıtsız tavrı ve korkunç disipllnclli-
ğlyle martıT,,, Jokey terbiyesinde -Tekdir He us­
lanmayanın hakkı kötektir- düsturunu gayet iyi
bilir ve sözden anlamayanları tepelemekte maha­
ret gösterirdi. Bugün herhangi bir nizamsızlıktan
şikâyet bahsi açıldı mı. hemen içini çekip şöyle
konuşanlar vardır:

*— Hey gidi Atıf Bey, neredesin?-

Yanş dâvasının ilk nizamım bulmasında da
ve sonra bir türlü bulamamasında da hizmeti ve
rolü büyük oldu.

203

Ahmet Alman; büyült at aşjki, iş adamı, kı­
n a asabtyetlyle tanınmış, ulak talak cüsseli, fa­
kat enerfi küpü bir İnsan,..

Doktur Soferof... Kardeşi Jokey Arkadl ila
beraber Mütareke zamanında bize sığman Beyaz
Huşlardan... Aki f ve oğlu Sait Akson'un dostla
rmdan.. . Tam bir centilmen... Rusya'da -saf­
kan- l an ve yetiştirici faaliyeti varmıa... IB23 dan
itibaren yana hareketlerinin içinde... Türk koşu
hayatında, nizamlı yarışın hararetli müdafaacısı
ve koşularda centilmen binicisi. . .

Jokey İhsan Bey... Kısacık boyu. büyük ka­
rası, daima gülümseyen küçük gözleri ve yüzü­
nün blnblr tecrübe ve çile belirtici manalı hal-
Jıırıyle. feleğin çemberinden geçtiği hissini veren
karakteristik örnek... O gün bugün fokey taba­
kasının seviye*! malûm iken. ihsan Bey. bu m es
loğa. at ctnneîlyk — evet. boyla bir cinnet şubesi
vardır —en yüksek derecelerden inmiştir. Ye­
men Val i ve Kumandanı Müşir Abdullah Paşa"
nın oğlu ve İkinci AbdülhamJd Hânin yaverlerin-
dendir Megnı!lyet tasfiyesinde rütbesi Miralay­
lıktan Mülâzlmllğe İndirilmiş ve o. bu takdir öl­
çüsünü zevkle benimsemiştir. O kadar at delisi-
dlr k i . zAblt olduğu İçin iştiraki mümkün olma­
yan ban koşulara, «Elhem- müalear adıyla, ba­
sit bir jokey gibi katılmıştır. Tekaütlüğünden
sonra. İlk İstanbul yarışlarından başlayarak |ş|
gücü jokeyUk... Sahanın bütün renkleri, çizgile­
r i , dedikodu helezonları, mana büklümleri onda .
O da at merakını oğluna intikal ettirmeyi bildi.

Refik F-vUyazade'yl en sona hırakışımız. onun
büsbütün Ihı devre ait. müstakil ve münferit bir
çehre belirtmesinden. . izmir alafrangalık mu-

204

hitüıln en parlak siması. (Angloman*. (kurtizan)
ve lam manasiyle hovarda bir seciye Evliyaza-
deler ailesine, Türk yanşlannın İlk kurucuları
göziyle bakılabilir.

Tiplerini birkaç çizgi İçinde resmetmeye ça­
lıştıklarımız, ölüler faslına ait--- Hayatla ve faa­
liyette olanlardan bahsedemlyeceglmize göre.
Şimdi sağ olup d a faaliyetlerini bırakmış üç k i ­
şiye birer nazar atalım:

Prens Halim Salt... Meşhur Salt Halim Pa­
şanın oğlu... Mütarekeden sonra Mısırdan va
başka yerlerden at (eÖrtü va bir aralık Tür* ya­
nşlannın prensi kealldiL Yardımı büyük... Yine
bir aralık -yanmkan» koşusuna yol açılınca bü­
tün lelevajl ını buna döktü, eskirde yedi -ya
nmkan- lar elde etmeye başladı; va bu koşular
birdenbire kaldırılınca küsüp uzaklaştı. Kendisi­
ne, ban kimselerin» muvaffak olamaması için
her zorluğu çıkardığı ve sonunda Prensi bezdir-
dlfii ve küstürdüğü söylenir. Herhalde nizamlı
bir yanş dünyasında Prensin hizmeti büyük ulu
bilir. Prens, biraz İçkiye düşkün, dalgınca ve
(lâkonik) haliyle maruf, geceleri bile at rüyan
güren ve sabaha kartı yatağından fırlayıp lan-
trenman) telgrafları çakan bir at ve yarış sev­
dalısı...

Sabrl Tulca— Romanya Türklerinden, oskt
Romanya Kraliçesinin yaveri. Romanya'dan Ul-
baren atçı. binici ve yanş amatörü.. Birinci Dün
ya, Harbinde bize ÜUca ediyor ve Sipahiccağı faa­
liyetlerine katılıyor» ocağın atçılık şubesini ida­
re ediyor. Aynı zamanda IcentUmenl binicisi va
bir aralık Türklyede at aahlblj a l estetiğinin bü-

205

Lün izlerini Üzerinde tanıyan, Avrupalı Türk efcıv
disJ...

Hakkı Eray.. . Eski jokey ve antrenör örneği­
nin, tam babayâni ef&ndl soyundan.-. Alelusul,
ufacık tefecik... B i r sürü hizmet), rolü var,. . En­
ver Pa§aFnın Ma^allah'ı ile. Birinci Umumi Harb
başında yapılan manialı bir koşuda ikinci gel­
miş... tHinderlbtırg] un oğlu ve kimbil ir nasıl bir
aüa birinci, o da Ekinci... BüyOk muvaffakiyet. „
B i r vakası pek hoş : İngiliz atı kıtlığında —henüz
Ankara yarışlarının ilk devresi— bilmem nere­
nin vilftyet aygır deposundan (BaratoııJ isimli
aygın, talimsiz ve İdmansız, yarışa sokmak üze­
re getiriyorlar. Aygır, trenden, dünya şampiyo­
nu bir pehlivan gibi büyük törenlerle indiriliyor.
ahmyor h önünde davul ve zurna, hoplatıla zıpla-
lıla sahaya getiriliyor; ve burada, çoktanberi jo-

keyligi bırakmış olan Hakkı Eray'a peşkeş çekU
l iyor j

*— Sen bineceksinl»

Hakkı Eray ın, idmansın bir ata. idmansız jo­
key olarak binemiyecegi yolundaki bütün yalvar­
maları püskürtülüyor ve zavallı bftbayânj jokey,
dünyanın en gülünç vakası olarak damızlık ay­
gıra binip koşuyor. Startta, aygırın yaptıklarını
ve etrafa sarkıntılıklarını hayal edin! Nihayet
damızlık idmansız aygır ve İdmansız jokey h bir­
birine sarılmış, geliyorlar. Hajkkı Erayhın tipini
bu misal gösterebilir

Dün ve bugün, daha neler, neler? ne tipler,
ne seciyeler, ne renkler, ne şekiller, ne biçimler?..
Yarış sahasının içindeki her fert aşağı yukarı
a y n bir tiptir, bu da atın insan ruhunu suyun

Sûfl

yüzüne çıkarmasındaki cazibe kuvvetinden doğ­
makta olsa gerek...

BUGÜNKÜ UMUMÎ M A N Z A I t A

Artık teşkilât var. hipodrom var, at var, ye­
tiştirici ve yarışımcı var h kendisine güre bir halk
ve al^ka tümresi var, bir nevi hükümet ilgisi
var; fakat bu kadar -var* dan sonra istenen se­
viye yok... Bütün korku, gerçeklen yerine gelmiş
hu kadar -var- m insana bir kifayet duygusu ve-
r ip h terkibindeki düşük seviyeyi kronikleştinnesi
İhtimalinde,.. Büsbütün mahrum olunan bir şoy.
daima lyl bir mallklyelin ihtarçısıdır: fakat ya­
rım malikiyetler, İnsana vereceği gınA hissi ve
her türlü hamleye mâni rehavet tesiriyle, çok de­
fa, mahrumiyetten beterdir. MaMkiyetten sonra
gelen mahrumiyetler büsbütün şvfa&ıa olur. Bu,
insana, dalma kendi kendisini aşmak, cehdini
kaybetmemesi ^ ^ ^ ^ , 1 her oluşa şâmil, llûh"
bir derstir.

A t ve yarış davamızı sa^an. dertleri, birer
mücadele hedefi olarak bundan sonraki fasılda
çerçevelemek üzere, şimdi yalnız günün "umumi
raanzarasım tamamlayıp bırakalım:

Hususi ellerde ve ^İngiliz atından başka ya­
rış alı o l u n u ! » düsturuna bağlı olanlarda 'Saf­
kan* miktarı; Yanş sahasında, s&kat ve diska­
lifiye, bütün posası dahü. 140- 150 at ve kısrak.
Yetiştiricilik çerçevesinde 20 -25 aygır ve 120-
J3ü kısrak...

Y a n i bütün memlekette bütün «safken- mev­
cudu 300 kadar.. .

207

Arap alının, başla devlet olmak üzere, yetig*
tirlclllk ı .1 hariç, yalnız koçu sahasında mev­
cudu 500 ü buluyor.

Umumi yetiştiricUifc faaliyeti, devlel şurada,
bir zûmro burada, birtakım münfnrlı şahıslar
orada ve burada, Istikametaizdir; ve sıklet mer­
kezinin I-ı^h/ B t Arap mı olacakı meçhuldür.
Memleket şartlarına göre İngiliz yetl$ür1ciliil bir
&ervoL me*eleM. Arap yanshncıl ı j ı >- az dene¬
cek sermayeli bir iş.,. B u davada. Türlüye Jokey
Klübü İngiliz alı teşvikçisi büyük ve zengin İk­
ramiyelerinden başka, füdr asüayıcı ve mal tabi­
bi olmayı kolaylaştırıcı tedbirlere başvurmuş va­
ziyette...

Çok şükür ki. beş büyült ahır halinde, eervet
sahihi İngiliz yetiştiricileri ve yarıştırıcıları var
dır. Bunlar İçin. yanş doğrudan doğruya kAr
mevzuu olmadığı ve tahsis ettikleri sormaye asli
ticaretlerine urfedl lse karlarının çok daha bü­
yük olacağı tabii bulunduğu halde, a l cazibesi
etrafında ısrarları çok güzel... Halbuki atçdık
lügatceslylo konuşanların dillerinden hiç düşür­
medikleri -yarış endüstrisi», mutlaka kAr ile
kaim. İktisatla, maliyet VB kar endişesi başta
olmayan hiçbir endüstri merhumu düşünülemez.

Hükümet alakası, sadece olup bilenlerin tef­
tiş ve murakabesi üstünde, yapıcı ve yaşatıcı hi ­
maye sanlarına davet edilmiş obnakian uzaktır.

Bunların hepsi <ah] ekti/1 tesbitler.. Ayrıca
ve büyük dert halinde, daha neler var!.. Müşte­
rek bahis, doping, bir sürü hile nev'i, |okey ah¬
lAk ve terbiyesi üstün sınıf halk ve hükümet ala­
kası, a l sahibi ve yetiştirici seviyesi vesaire ve­
saire Daha i l imlerini söyler söylemez mahlyel-

308

lori helli olan bu dertleri, biraz evvel ttaydotllği-
miz gibi, ob|ektiT tesbttlar çerçevesinin dışındu
(uluyor ve tedavi çareleriyle beraber -İstikbalde
at- faslına tahsis ediyoruz.

Bugünkü umumi manzara, her unsurun ye­
rine galip, yine her unsurun ayrı ayn vo terkip
haUnde kalkınmalar istediği, o l u , idinde en bü­
yük olu* İhtiyacı tablosudur. Yani olan deg '• ol­
ması gerokon şeylerin ihtarcısı bir İlk zemin.. .

KİYMET HÜKMÜ

İngiltere'den tam 300 ve Fransa'dan 150 sene
sonra başlayan nizamlı yarışçılığımız; ve İngilte­
re'den tam 200 ve Fransa'dan 1ZQ sone mnra ye­
rine gelen yang müessesemiz, bugüne kadar, ya­
rım aâırİLk hikayesini, topyekıin bir ana. rahmi
macerası telakki ederse davanın ruhuna ermiş
olur. Hakikatte bugüne kadar bütün kademeler
lek ve düz bir hattan ıbarciur. ve bu hatun di
kümeye baslıyscagı tarih bugündür. İlk izmir
varışları, Türkiye saksısında bir yapma çiçek:
Birinci Cihan Harbi istanbul yansjan. dünyayı
tufan götürürken Başkumandan Vekil inin kapalı
manejinde bir gösteri; «Yarış ve Islah Encüme­
ni- yarışları da muhafız süvari bölüğüne, man
ken seklinde kurulu bebeklerle vals dersi verir
gibi bir şeydir. Fakat bunlardan her birinin bel-
ILbaslı faydalan olmuş, faydalar devredil o edile
bugüne gelmiş; ve nihayet yanın asır sonra ara­
daki tun'll ik kalkarak, maddi ve manevi bütün
faktorieriyla yans, Türkiye y * ynrtosmlîUr. A n ­
cak bugündür kL teşkilaüyle. sevk ve İdare men
keziyle. üsulü ve nizamiyle, çalkalana çalkalana

209

kansan ve nihayet şişenin dibine çöken muay­
yen bir halk lümremyle, y«l»ılrici ve yarıçlmcı-
slyle, pazarı ve boraasiyle, kj&aca sıhhati ve •!!•
Eiyle memleketimizde y u i g İklimi tutmuş yani
çocuk doğmuş bulunuyor. Artık cana kavuşmuş
bu uzviyeti* gözümüze çarpan ne kadar sakat­
lık ve aksaklık varsa, onları, hattâ hayat sahibi
olmanın neticeleri diye gouLermek bile mümkün­
dür. Fakat ideal, aıhhaiil ve kecnalll hayattır; va
bu idealin kendisini i lk defa ihtar etmesi gereHy^
le beraber mnele tatşkil etlifiı gün. yine bugün...
Türkiye Jokey Klübü, bugünü, varmıg olmanın de­
ğil, ilk defa varmak üzere /ola çıkmanın günü
kabul ederse hakikat yerini bulmuş olur.

2 LU

İSTİKBALDE AT

A T I N İSTİKBALİ

Kendisine yeni bir ruhi nizam arayan mede­
nî dünyanın, buhranı daha ne kadar sürer na­
şı] neticelenir; fen ve makine terakkileri istikba­
lin adamım ne şekillere sokar ve bu robot inaaıı
nelerden zevk abr; bunu düşünmüyor, yahut
rn&vzuumuzun içinde örmüyoruz. Bu yüzden do
alın istikbalini umumi m i n a d a hecelemeye ça­
lışmıyoruz. Fakat ruhumuza hâkim duygu ha^
llnde büdirebm ki , at, bilhassa prens soyu ve
prens faaliyetiyle insanın yakındadır; cihanda
hangi inkılâp olurca olsun, at ve insan birbirin­
den ayrılamaz; yeryüzünü su kaplasa, birbirine
sarılmış olarak beraber yüzerler ve beraber bo-
£ ulurlar.

Atı bu dünya çapındaki görünüş noktasın­
dan birdenbire çekip vatanımıza irca etliğimiz
*aman manzara değişiyor; ve atın istikbali, bu

defa fevkaladeliklerden ziyade alelâdeliklerin
kararttığı bir zemine düqüyor-

Prens w y u va preñe faaliyetinin binblr nev i
içinde at, garp dünyasında, istikbali noktasından
b|ze nazaran çok ileri merhalelere ait kaydılar
yaşatırken, bizde henüz i lk oluş kademesine bağ¬
lı dertlerle çevrili- ve İlerletici saiklerden ziyade
geriletlci amillerle sanh bulunuyor. Doğan ÇÜ-
cufcun, külü huylar kapması, ruhunu ve uzviye­
tini selâmete çıkaramamağı, muhitini bulama
ması ve hor bakımdan lâyık olduğu kıymet hük­
müne erememesl gibi bir ş e y ^

Söyle ohıncaH atın istikbalini. Türkiye'de müs
bet faktörlerin davetinde değil de. mânasını bo­
zan ve hayatım karartan menfi müessirlerin tas­
fiyesinde aramak doğru olur. Karanlığın olma­
dığı yerde mutlaka aydınlık bulunacağına göre.
aydınlığın «artlarım, karanlığın giderilmedi ça­
releri içinde yakalıyabilirlz.

O halda aydınlıktan değil, karanlıktan bah
gedelim; ve bütün tarihi, şiiri, nıhl ve üstün te­
celli şekilleriyle heykel ler imi oye çalıştığımız atı r

bir de bakımından ideolo|l ve sistem plânın­
da göstermiş olalım... İdeoloji diyorum evet. bu
mefhumu ala ked^r düşürmüş almakla bizi suç­
landıracak biri varsa, bilsin k l , değil at gibi bü­
tün beşeri ruh fakültelerine müessir bir mahlûk,
hatlâ belediyenin, hir çbp yığını karaşındaki tav-
n bile. hem o cemiyetin ideoloji bütünü, hem de
kendi küçük tedbir fikrî içinde kdeolöjik bir Kıy­
met ifade eder ve bu kıymetin bulunmadığı yer­
de sletem olmaz.

T&vekkelL Romalı dememiş :

2 H

* — Çizmemde bir çivi eksik olsa. Roma me­
deniyet bütünü lamam değil demekUr.-

Şimdi tek tek. atın istikbalini karartıcı mü-
buhhas dertler üzerlndeyiz-

MÜ5TEREK BAHİS

Bu is. mücerret prensip olarak, alın melek
mânasına insanların mmallert. otlifti şeytandır; ve
tıpkı insandan -neft ••. ayrılmasına knk&n bu­
lunmadığı gibi. onu. hipodromların üstüne kanad
görmekten aldtoymak kabil değildir. Atı. insan
kokturacak ve insan seyredecek oldukça, her yer­
de ve her işde göründüğü gibi, mutlaka nefsanl-
yet leceüi edecek; o d a biricik ifade ve tercüme
i i n l parayla iddialaşmak şeklinde Gösterecektir.
Birkaç asırdanbari münakaşa mevzuu olan bu
mesete üzerinde bütün cihan, müşterek bahta
kalkacak olursa yanş yerine tek ferdin gelmeye­
ceği- dolayıayl* bu ı4I besleyici iktisadi pazarın
yıkılacağı ve ikramiye kaynacının kuruyacağı
leşhısfnde müttefiktir. Yanç olmayınca istifa, ıs-
lif a olmayınca at olmaz.

İnsanların, en iy i elbiselerini giyerek ve on
zarif tavırlarını takınarak sırf ıevk va bedii he
yecan için akın edeceği ve orada nur alınlı ulu­
lar halinde tribünlere sıralanacağı âlem. bu ma­
lûm dünyada ve bu malûm şartlar içinde hayal
edilemez. Heyhat ld h atı da, bütün sefaletleriyim
mıhlı olduğumuz toprak üetünde koşturuyoruz,
ve toprağın insandan geçme bütün k i r in i ona
sıçratmaktan kurlulamıycruz-

O haldeh atı ıılah ve istifa dâvasının biricik

215

tılsım dâiresi olan yanş yerinden mûştereSt bahsi
kaldırmak yerine, onun şerrini azaltmaktan baş­
ka çaremi; kalır mı?

Günahı hafifletmenin de yolu, oyunu, müm­
kün olduğu kadar (akademik), her cephesiyle
her bilgi unsuru herkese açık, bütün hiln tertip­
lerinden uzak, .tüyyocu. dediğimiz parazlUertn
mikroplu sinek hücumundan mahfuz, hesap ve
kitap cephesi salhn hale getirmek ve ondan eon-
ra İnsanları kendi iddialarına terketmektlr.

Bu hususta Türkiye Jokey Klübflnün kendi­
sini hassasiyete vazifedar kabul etmesi, at askı
adına büyük bir hamleyle ortaya alılmesı. a([a
n n vaziyetine ait resmi bültenler çıkarması, ça­
lışmaları yakından takip v 0 teftiş etmesi, .do­
ping - at sahibi - antrenör - jokey - seyit» tertip-
lerlne şiddetle m i n i tedbirler bulması, parazit­
leri n inen geçirmesi ve hesaplan ru en ince ve
modern usulle vermesi şart...

Şu daracık çerçeve içinde parmak baslığımız
teşhisler, işin sistemini kendi kendisine verici ve
Türkiye Jokey Klübunü büyük bir in kilsim da^
vet edici mahiyettedir.

DOPİNG

Kumar günahından sonra bir de kağıt çal¬
mak... Hem de nasıl; İlk günah* rağmen yans
çerçevesine yine ıslah ve istifasını temin edebil­
diğimiz atı, zehirlemek, öldürmek, Jçmi dışını bı­
çakla kazımak, gayeyi topyekûn kumar hırsına
• i ı etmek suretiyle.,.

1&U3 yılında Amerika yoliyle gelen ve Avnı-

210

pa'yı kaplayan musibet tKristof Kolombl un ge-
ürdigi frengi gibi- Yanalar Üç. musibeti yarım
asırlık.,.

Bu lal önlemek için tek çare. günahkar sahi­
biyle birlikte günahsız ata kadro harici etmek
değil, dopingi bir auc olarak kabul edip umumi
ceza hükümlerine güre muamele etmek.

Muamelenin adaletle yapıldığını göstermek
İçin. dereceye giren her atın, istisnasız. Balyasını
almak, onları üç atseye bölmek; birini rwmt tah-
hl laboratuvanna, öbürünü Klüp emrine, dalın
öbürünü do at sahibiyle beraber Klûbün mühür-
leyecegl bir kasaya İntikal ettirmek ve icabında
Avrupa laboratuvarlanndan mizan talep edilme­
sini mümkün kılıcı kontrollü bir vaziyet temin

etmek lâzım,..
Bakınız; bu tedbirlerden sonra, atına vitamin

yedlrirken bile terlemeyecek at sahibi antrenör
ve seyis kalır mı?

O B Ü R ı ı ı ı m H

Malûm ve beylik kombinezonlar ı Atı tul . atı
bırak, rakibini kapat, yanşı sat, halkı uyul , üç
beg |okey anlas ve dilediğini getir, f i lm çevir, kül
yuttur, geri maması ver. filan, falan.. .

Basta lokey ahlakı bulunmak üzere, antre­
nör ve seyis kadrosunu kaplryan büyük dava...

Jokey, antrenör ve seyis davası, bunların
hem ahlakı, hem de bilgisi bakımından muazzam
bir murakabe mevzuudur

Bunhu*. her şeyden evvel mektebe tâbi tut­
mak, yetiştirmek. genAflû ruh ve seciye hadde

217

tinden yan] ot&k terbiyecinden geçirmek, ballı­
ca hiM-iof Bilhassa jokeylerle AL sahiplerinin içh
dışlı tem&smı. <haşr-ü neşrimi mümkün olduğu
kadar zorFaşlırmak. aralarına mesafeler kaymak
seabeder. Meselâ jçkeyler Klüp emrinde» Klübe
bagh bir hizmet kadrosunda bulundurulabilir;
sıiüfkü-.H:-:!::• \.f* >ı\-ir :\:r - rodan at whiple-
rîno vo Islak karşıUkı verilir, d r e n l e r i Klübün
elinde olur ve her An Klüp m u r a k a b e n e thtA
tutulur. Mler lnt taltir, kötülerini çlddetla tec^
-dyö-.-

Türkiye Jcksy Klübûnün, devlet gizli ve açık
emniyet V B istihbarat tejkUitı g i b i gayet dakik
ve hünerli bîr şebeken olmak gerek...

Emme • bajyıia tulumbalar gibi. bir ı .raftan
Amil tedbirleri alacak - Kendi içinde de. devlet
gibi, bir ideoloji merkezin^ baftİJ bütün iç kolla-
ı LOJ kurmuç b u l u n a o k . . .

HALK V E HÜKÜMET ALAKASİ

Evvelâ halk alâkası... HükümetlnM birkaç
kelimelik... Ne yapmalı da bu halkı, hottaten
yüksok sıruflvlyle U y a n * lan n * ısındırma]*?,.

Atın. ıırens faaliyetle boy gösterdiği her yer­
de bulunmak istememe rağmen, ömrüm boyun'
ca yalnız bir kere. o da b*fk& bir ı4 için &LAdyu­
ma ffltfnLştLm. Bir de baktım kL on binlerce, cm
binlerce İnsan kafası, birbiri üstünde bir patates
da£ı ffibl yulcHİml^L ve bu ortacı çukur dağın
çepçevre iç cenahlarını saran kafalar, oktan kes­
kin nazarlarım, kendilerinden biniz daha büyük,
r-ıkat daha mütefekkir bir meşin kafaya, topa

210

WmSî
halar, U*m>lw\ kapı dı*an eder?

H , l b u l r i t ö i m burada bahsimiz, f ikir Y * flHr
^ C r l n T e n B 0 z e H dar , at... - P -ZE*S* 15--« t u t t u r ^ a m a ^ u r ,

y - r - l a n n büiün memJaket capmda umurr..

d ı r * Narada, dûnyanm har ™ ™ a S ¿ 1
% * c l d u k u r a U l va z a r * * * - * * -
spor aiakalılarrt,.

Onlar biıda b u l u n d u * * kadariyla dahi yok

: : L ! tavuktan?
u t

Spor olarak tutunamamışı da bu işin zevk
kültürüne uzak kalısumzdaiL..

Hüküm:

Türkiye Jokey Klübü, halkın, ham de alüı
u«lu an geniş (taurfuvaıl) sınıflarıyla alaJtHfluu
tokmak için, yazı. çizi. sdz. radyo konuamaaı
müsamore, süsleri, Sonser. folklor, bütün vasıta­
larla mücadele etmeyi bilmalldlr. Biz. sıcak bir
nefes helezonundan süzülen yakıc, hitapların
ısrar edilirse bir çakıl tasını blJe kulak sekline
sokacağına İnananlardanız.

Ya hükümet alakası?.. Evet, prens Hamlel in
oedlgl A İçte bütün meşeler.. At yan*, kralla­
rın kurduğu v e koruduftu. beslediği ve tutturduğu
bir müessesedir; ve yasaması sadece devletin
bahsedeceği sanlar ve açacafiı iklimler sayesinde
mümkündür. Bunu devlete, katar en büyük mem­
leket servetlerinden al zavty«L ktar kültür ve
bodll zevk noktam, her yönden slndlrebilmeu
Bu nasıl olur?

Davanın müdafaası bilmekle olur.

AT SAHİBİ VE YETİŞTİRİCİ

fkl at sahibi var ı Ahi devlet, öbürü «ahu
Ve iki yatHUflcl var: Biri devlet, öbürü *ams...
Devlet, atı koşturmak için yetiştirmez; satmak
ve memleket hayvanlarını ıslah etmek için yetiş­
tirir. Şahıs ds atı, koşturmak ve satmak için...
İkisinin de gayesi memleket hayrında birleşir
Zaten şahıs olmasa devle! ati khne satacak va
banal lida kullanacaktır? Şu halda, aradaki çap

22a

larkı mahfuz, „t kostumcu ve yeligüricl sshıs.
bu hususta devletten bir derece daha akili ve se­
mere vericidir.

Hükümetin yetlsiiriclHk sistemi üzerinde Taz
la duracak defti Ut Yalnrz şu kadarını kaydede­
ceğiz hl bugün elimizde mevcut üç. ve kurula­
cak olanlyle dbn hkri, sultanlık devrinden kal­
ma ve -ÇlfUikat-ı Hümayun-laıdan dönme mi­
ras mallandır. Bu mallar üzerinde, o gün bugün,
bir ıslah payı İddia edllehllse de. büyük bir ye­
nilik ve inkılap hamlesi gteterilem&z. Fransa'da
uzun laman -Haralar İdaresi*, çok defa -Yarış
isleri Cemiyeti» İle elete yürümüş ve çok defa
tırnak tırnağa mücadels etmiş, fakat bütün bir
gürü] YO ölçü zaviyesinden l* görmüştür. Nrtıa
yet hor hak ve salahiyet, Fransa'nın hususi ya-
ns otoritesi olan - Y ı m - b l a h Cemiyeti' Üzerin­
de karar kılmıştır. Halbuki Fransa'da yetişen bü
yük -safkan» lann ve bilhassa Fransız atı dedik
leri lAnglo • Arapl 1ar ve daha nice cinslerin do
gumluflunda da Haralar rdaresi başrollerden bl
rinl oynamıştır Fransa'da DiH yarışları bu 1da
reye mensup birinin eseridir. Bizdeki hftr» tos
Hasın , her şeyden evvel Fransa'da olduğu R I M .
yüksek salahiyetli ve yerpare bir vahld olım.k
tan uzak gorüyon eserini de, biraz evvel kaydı*
HğUnll (IdeoloJikJ plana yabancı, ne filbl at ırk
lanna malfck olmamız icabettiftl noktasından ka
ramız, iadece seri maü çalışmalar olarak itinalı
ve muvaffak kabul ediyoruz.

Biz. her anlayışı, su veya bu teşekkülden de-
fcU, bilhassa hüküm e* t™ ve Ziraat Vekaletinden
bekllyımlardoniz- Onun. Türkiye Jokey Klubû
:if tam bir ahenk halinde ve geri planda isini ta-

221

kıyhr de Kiübü Lam bir istiklale " ' - | | d i .

£ ? ^ a S S 'nâDb* m J o k e > mensab. t £ kendinde olan, o r f l d a görünecek; ve o r a dan

CeklPT >. ^ İ f l l " e V S ™ ^ « * - t o « c u *de-
Ottttr. Tezahür çerçevesini tamarniyle Jokey Klû-
, b u + * ™ * * " » , i*Uı içine hiçbir bürokrasi s.kın-

* t " B " l d e 0 İ ° j İ 6 İ ^ ^ ^ ' - n n a
kelam hakkın, vermesini, Ziraat Vekalet, hesa­
bına en anlayışlı tavır telakki ediyoruz

Gelelim şamalara... Bunlar da iki tip, Biri
veya çift, münferit, yarıcı „ sah.p,^- 6 b ü .

rü ytne yarışçı v o yetlşUnc! topiü a l M h r p l B r j
Sınıfın seviye ve eserine bakuğımız zaman dai
van.n. memleket çapma g ü r B ^ , ^ ; *
nü kendilerinde buluyoruz Si ı r*aro 6] ü

El-yesii, K.ramehm*. Atman, ESSi Kara-

muhtaç olduğu gerçek centilmenler z ü m r e s i

X S * " Î a£ Î Û k 5 e k ^ v e d e d Î gil. her birinin ayrı İmkân ve ticareti verken na

raiarın, bu ^ bağladıkları, yani bu aĴ S,̂
•Jklan ç,n böyle,.. Yine bu sınıfa katabileceği­
miz, münferit veya iki üç atlı. at £ e v g , & i y ı a £ .
Ju, at zevkini fin plana almıç atçılar

Fakat ya öbür sın.fa ne diyelim? Sadece f,r-
sat ve kombinezon peşinde...

Kabahat tek veya çift alta değil umumlvel
le bunların beLlnrjgj «vlyede V ^

Türkiya Jokey Klübd bun*™, önüne geçme¬
* * * * * * * * * «^neye tahp at sahibini, en ^ g ,
derecesiyle muayyen bir bareme ^ZS.
222

Bu hususla ne fakirlik, ne cahillik, ne kravalsız-
hlr_ ne de terbiye noksanı mani sebep... Asil atı
yularından çekip gelen, fakir cahil, kravatsız ve
Itakt» bilmez bir köylü bas tacı edilebilir: fakat
kiril, şüpheli, kötü şöhretli ve fena maksatlı ada­
mın, at sahibi olarak yan» yerinde İsi olamaz.

N E T I C E

Biz ne yaptık? Atı aldık, mhna inbiklerlnden
süzdük, büyük, ve küçük kolum planına döktük,
güzel sanatlar perdesinde aksettirdik, tarih boyun­
ca millet millet çizgilendlrdik. en asil soyu ve Esi
içinde değerlendirdik, «safkan' çerçevesinde ûl-
çülendirdik, yanş yerlerinde taçlandırdık, bütün
mesut ve mahzun taraflarlyle belirttik, nihayet
memleketimize getirdik ve birmktık-

hJe Kprüyoruz?

Tasanı tamamlamak ve ondaki kahramanlık
mefkûrecine, alem olmak için yaratılan. Allah ve
Resulü tarafından övülen. rUya perdesini bile ya­
kacak kadar asil ve bedii çizgiler taşıyan, güzel
sanatları ürperten, larihte hor milletin zsfer ve
şoreT armasında motifleşon. -safkan- teknesinde
yoğurulan, hipodromlarda muhtaç olduğu prens
İs zeminini bulan, sırtına binmiş bunca insan hır­
sına rağmen ebedi ismetini muhafaza eden ve
nihayet tek istifa kaynacı olarak yans yerinde
heykellesen at, bütün dünya ile beraber memle­
ketimizde, yani onu ilk defa çıkanp insanlığa
takdim edenlerin yurdunda pek mahzundur.

Kulağımıza, babasını İmdada çağıran bir ço­
cuk sesini andırır, an kişnemeler geliyor.

223

Dünyanın en güael hikâyesini anlatacağtm :

Evvel zaman içinde, kalbur saman içinde, bir
Memiş Ağa varmış.-- Memiş Aga değil deF Dur­
muş veya Satılmış A g a ^ Hepsi bir... Evvel ztv
man da dediğimiz, pi*k yakın bir iorih, meselâ
Birinci Dünya Harbi sonu,. Bu Memiş Ağanın
köyü, cenubi Aitadoludah düşman istilâsına uğ­
ramış, yanmış ve yakılmış bucaklıdan.. . Köy,
sadece yamk kokusu ve yıkık manzarası veriyor.

Bir zâbit, bir süvari zAbLLi, harb içinde bu
koya sık sık gelip ordu hesabına yüksek kurnan^
danlara at satm aian bir zâîjit, nihayet o da sivil
elbiseli, o da yanık ve yıkık, herhangi bir vesi­
leyle bu köye uğruyor. Köyh bilhassa cina aîla-
riyle meşhur...

Mütareke olmuş, muharebe durmuş, fakat
bütün vatan toprağı, kum kum aramakta, taş taş
sızlamakta.

Z&bit, bir ölü evine girercesine köye ayak ba¬
sıyor. Isbelerde bir adam... Yonma yaklaşıyor:

*— Nerede Memiş Aga?»

Şurada, şu yamacın dibinde, bir kayanın
üstünde oluruyor.»

İlerleyen, Memiş Ağanm yanma giden, onu
selâmlayan, selâmına cevap alan, şahsını Tanılan,
tanınan ve mendilini açıp oturması için kendisi­
ne yer gösterilen zûbit... Uzun bir sükût... Me­
miş Ağanın konuşmaya . pek niyeti yük... Niha­
yet zâbft. dayanamayıp* köyün en büyük ağası­
na ve atçasma soruyor:

*— Niye susuyorsun ağa?¬
*— Ne söyJeyeyım oğui?»

224

Zabit kimi sorduyaa -yokl* cevabını alıyor-
hangi atı merak ettiyse -yok. gitti, yok, öldü!-

Sükût,+ +

— Karabaşların Hasan Ağa ne oldu, ağa?
— Yok. gltU I»

Sükût.,,

<— Ya şu meşhur kır atı Akduman?*
— Yok, öldü!»
Hangi insan sûruma -ya öldü. ya gılti!^ han­

gi at merak edilse -ya gitti, ya öldü!-,-- ölen ni­
çin, giden nereye? - Yahut ölen nereye, giden ni­
çin?.. Gidenler mi ölüyor. Ölenler mi gidiyor? .
Hâsıh her şey karanlık, her ş£y müphemP P P

Nihayet Memiş Ağa. zâbitin ikide birde ken­
disini kurcalamasından üzgün, elini gayet husu­
si bir işaretle sağa açıp ve sonra ona bir gidiş
ahengi verip diyor k i :

Senin anlıyacağın, o£ulP İyi insanlar, iyi
atlara bindüeeeeer, gittiler!»

Bizse, Memiş A£a misaiüıi tersinden hayal
etmeye meyilliyim Şöyle, ne kadar fikrih bedii,
içtimai, idarî -hasretimiz varsa, hepsinin birden,
yollarını kavuşturan meydanda durup kulağımı­
zı nal seklerine vermek ve sonunda, sökün et­
mekteki «safkan- ları görünce nârayı basmak:

*— İyi insanlar» iyi allara bindüeeeeer, geh
diler!-

22ü

YABANCİ KELİME V E İSİMLERE DAİR
ÖLÇÜ

* Yabancı kelimelerden, lisanımıza az çok
girmiş olanları. telölfuı sekîllorine göre
parantez İçinde ve kendi imlâmızla...
Alışık olduklarımızı, düpedüz kendi im­
lâmızla. ..

+ Alışık olmadığımız yabancı kelimeleri asıl
imlâsiyle veya yanında telaffuz şek E ine
göre kendi imlâmızla...

+ Telâffuz şekline göre ik i imlâ arasında
fark olmayanları yalnız kendi imlâsiyle...

+ Bunlardan bellibaşlı bir mâna gayesiyle
tabir ve lerkip ifade edenleri de ayrıca
tercUraelerlyle beraber, „

Veriyoruz.

İÇ İN DE Kİ LEH

TAKDİM û

ATIN MANAS]

Dört Ufuk *
At Nadir 10
At vo 1nun 11
ŞOvalyelIk 12
Mananın OttX - 1*
Dûn ve Bugün At M
Prens Soy VÛ Prens U • 1 8

AT. KELAM VE SANAT

Allah Kaftanında At a ı

Peygamber Kal aramda At 23
Vedialar va Mesellerde M , 2G
M.. -M ve Folklor Dünyasında At , . * . 20
Edebiyatta At 34
PlAatlk Sanatlarda At - * . . *3
Kahramanlarda At »

TARİH BOYUNCA AT

Atın Menşei - 63
İlkçağlarda At 67

Türklerde At 79
Eski Y u n a n d a At 63
Romalılarda At . B7
Ortaçagda-At 03
Yeniçağda Ai W

SAFKAN

Irk OtçOau LOS
Prens Suyun Babası Arap Atı 105
Arap Atının Hikâyesi . . 107
Prens Soy İngiliz Atı .110
ingiliz A Linin Hikâyesi . 112
Temel Direği Üç Kahraman ve Nesilleri . . US
İki Kan Arasında At Dünyası 132

ONLARDA YARIŞ

Öz Yurdunda Ük Yarışlar 1S7
ingiliz Jokey Klübü , 142
Öz Yurdunda Yarıkların Devamı 146
Başka Garp illerinde Yanş 136
Manialı Yarışlar . . . 178
Tins Atı Yanşı 174
Konkur Hlplkler ve Polo 175

BİZDE YARIŞ

tik Basamaklar 183
Cumhuriyet Devri Yans, ve İslah Encümeni . İSO
Ölü Dflvre j. 195
Türkiye Jokey Klubu 197
Türk Yarış Aleminin İlk Simaları . . . , 202
Bugünkü Umumi Manzara 206
Kıymel Hükmü M U

İSTİKBALDE AT

Atın LULkbalI 213
MüaUrck Bahis 215
Doping 2iû
öbür Hileler 217
Halk ve Hükümet Alakası 21S
At Sahibi ve Yetiştirici 220
Natica 223

