

Cumhuriyet Yolunda

Yunus Nadi

Cumhuriyet

Cumhuriyet'in okuyulmasına amağandır.
Parayla satılmaz.

Gazetemizin kurucusu Yunus Nadi'nin Kurtulu Sava ı sonrası yazılarını 'Cumhuriyet Yolunda' adlı kitabıyla sunuyoruz.

Yunus Nadi, bu kitabında yer alan yazılarında, Kurtulu Sava ımızın ba arıyla sonuçlanması zincirinin son halkası olan Türkiye Cumhuriyeti'nin kurulu unu ve Cumhuriyet'le birlikte gerçeğe tirilen 'Atatürk Derimi'nin amaç, ilke ve uygulamalarını konu edinmekte, gerici ve tutucu eylemlere kar ı a ır ele tirilerini yöneltmektedir. Gazetecili inin ve yazarlı ının bütün gücünü 'Atatürk Devrimi', Atatürkçü ilkeler ve Cumhuriyet yönetiminin erdemleri do rultusunda kullanan Yunus Nadi, 'Cumhuriyet' adını verdi i gazetesini de bu ilkeler temeli üzerine oturtmu tur.

Cumhuriyet tarihimizin ba langıç yıllarının önemli olaylarını Yunus Nadi'nin usta kaleminden bu kitabında okuyacaksınız. Yakın tarihimize ı ık tutacak bu belgesel kitabı gazetemizin '75. Yılında' okurlarımıza sunmaktan büyük kıvanç duymaktayız.

C U M H U R Y E T

Y O L U N D A

Nurer U URLU ba kanlı nda bir kurul tarafından
hazırlanmı tır.

Dizgi Baskı Yayımlayan:
Yeni Gün Haber Ajansı
Basın ve Yayıncılık A. .
Mayıs 1999

Y U N U S N A D

C U M H U R Y E T
Y O L U N D A

H a z ı r l a y a n

S A M K A R A Ö R E N

C u m h u r i y e t G A Z E T E S İ N İ N
O K U R L A R İ N A A R M A A N İ D İ R .

YunusNadi(1879-1945)

Yunus Nadi'nin Ya am öyküsü

Yunus Nadi (Abalı lu), 1879 yılında Mu la'nın Fethiye ilçesinin eydiler köyünde do du. Abalizade Hacı Halil Efendi'nin o ludur. İkö renimini Fethiye'de yapan Yunus Nadi, Rodos'a giderek orada Ahmet Mithat ve Ebüzziya'nın sürgün oldukları sırada ileri bir anlayı la kurdukları Süleymaniye Medresesi'nde, daha sonra da stanbul'da Galatasaray Sultanisi'nde ve Hukuk Mektebi'nde okudu.

Gazetecilik ve yazarlı a ilk olarak 1900 yılında Baba Tahir'in çıkardığı "Malumat" gazetesinde ba ladı. Onun gazetecilik ya amına atılması ile Abdülhamit istibdadına kar ı sava a girmesi bir oldu undan 1901'de "stibdat aleyhine çalı an gizli bir derne e girmekle " suçlanarak üç yıl hapse ve sürgün cezasına mahkûm edilip Midilli kalesine gönderildi. Bir süre sonra bu cezasını Fethiye'de çekmek iste i ile siyasal iktidara ba vuruda bulundu. Hükümette bulunan bazı ki iler in anlayı lı davranmasıyla ba vurusu kabul edilerek memleketi olan Fethiye'ye gönderildi. 1908'de kinci Me rutiyet'in ilanına kadar orada kalan ve Nazime Hanım'la evlenen Yunus Nadi, bundan sonra stanbul'a dönerek kdam ve Tasvir i Efkâr gazetelerinde yazarlı a ba ladı. Tasvir i Efkâr'da ayrıca ya zı leri müdürlü ü de yapıyordu. Kendisini çok be enen ve ga

zetecili ini takdir eden Ebüzziya onu gazetesine ortak da yaptı. O dönemin yazarları ve gazetecileri, Yunus Nadi'nin gazetecili imize yenilikler getirdi ini belirtirler.

1910 yılında Selanik'e giderek orada tithat ve Terakki'nin çıkardığı "Rumeli" gazetesine baş yazar oldu ve ardından da 1912'de ikinci dönem Meclis-i Mebusan'ın Aydın milletvekili olarak girdi. (Meclis-i Mebusan'ın 1914-19 arası üçüncü dönemine de yine Aydın milletvekili olarak seçilmiştir. 1920 yılında ise yapılan dördüncü dönem seçimlerinde, İzmir'in Yunan işgali altında bulunmayan iki bucağının verdiği oylarla İzmir milletvekili seçilmiştir. Her yerde de belirtileceği gibi Anadolu'ya geçtiğinde ilk Türkiye Büyük Millet Meclisi'ne de İzmir Milletvekili olarak katılmıştır).

Yunus Nadi, Birinci Dünya Savaşı'nın bitimi günlerinde "Yeni Gün" gazetesini kurup çıkarmaya başladı. Anadolu'da başlıca ve örgütlenmiş olan Ulusal Kurtuluş hareketini destekliyor, bu nedenle de işgal devletleriyle onların kuklası olan Damat Ferit hükümetinin dümanlığını çekiyor, izlemelerinden kurtulamıyordu. Buna karşın, Yeni Gün'ü İstanbul'da çıkarabilmeyi bir süre başarmıştı. Ancak Damat Ferit hükümetiyle işgal kuvvetlerinin aman vermeyen aramaları karşısında İstanbul'da gizlenmenin yürümeyeceğini anlayınca, yakalanmamak için Anadolu'ya geçmeye karar verdi. Selanik'ten kendisini yakından tanıyan Mustafa Kemal Paşa'ya ulaşmaya kadar günlerce süren çok tehlikeli bir yolculuğu göze aldı. Hatta bir ara Bolu dolaylarındaki isyancıların eline düşmesine karşın kurtulup Ankara'ya ulaşabildi. Ankara'da "Yeni Gün", Ulusal Kurtuluş hareketinin adeta dili olmuş, haklı davamızı yurda ve bütün dünyaya duyurmuştur. Ayrıca, daha Ankara'ya gelirken zahmetli Anadolu yolculuğunda rastladığı Halide

Edip'le birlikte kararlar tırdıkları Anadolu Ajansı'nı da kurulanlar arasındadır.

Yunus Nadi, Kurtuluş Savaşı'nı bütün ruhuyla, kalbiyle, kafasıyla beslemiştir. Yukarıda da belirttiğimiz gibi 23 Nisan 1920'de açılan Türkiye Büyük Millet Meclisi'nin birinci dönemine, yani "Birinci Meclis" diye anılan ilk Meclis'e İzmir milletvekili olarak katılmıştır. 1924'te ikinci dönem Türkiye Büyük Millet Meclisi'ne ise, Mustafa milletvekili olarak girmiştir ve altıncı dönem sonuna kadar (1943) Mustafa milletvekilliği sürdürmüştür. Meclis'te Anayasa Komisyonu Başkanı görevinde de bulunmuştur.

Atatürk'ün büyük atılımlarına gönül veren Yunus Nadi, O'nun devrimlerini desteklemek amacıyla 7 Mayıs 1924'te adı Atatürk tarafından konulan Cumhuriyet gazetesini kurup yayınına başlamıştır. 1945 yılının 28 Haziran'ında tedavi edilmekte olduğu Cenevre'de yaşamı ama gözlerini yitiren Yunus Nadi, gazeteciliğinin ve yazarlığının bütün gücünü Atatürk devrimleri, Atatürkçü ilkeler ve Cumhuriyet yönetiminin erdemleri doğrultusunda kullanmıştır, gazetesini de bu ilkeler temelinde oturtmuştur. Üstat Yunus Nadi'nin bu temel üzerine oturttuğu Cumhuriyet, oğlu Nadir Nadi'nin başyazarlığı ve yönetimi altında aynı titizlikle yürümektedir. Yeri gelmişken hemen belirtelim, oğulları Nadir Nadi ve Doğan Nadi'yi de Cumhuriyet'in en küçük basamaklarından başlatarak gazeteci ve yazar olarak yetiştirmiştir.

Yunus Nadi'nin ölümünden sonra eşi Nazime Nadi ve çocukları tarafından kültür ve sanat alanında her yıl verilmekte olan Yunus Nadi Armağanı kurulmuştur.

Yapıtları:

htilâl ve nkılâb ı Osmani (1908)

40 Saat GrafZeplin ile Havada (1930)

Kurtulu Sava ı Anılan (Cumhuriyet'in ilk ıktı ı günden ba layarak uzunca bir süre yayımlanan bu anılar, tarih sırası gözetilmeksizin Sel Yayınlan arasında küçük küçük kitaplar" halinde u adlarla da ıkmı tır: Ankara'nın lk Günüleri, Ali Galip Olayı, Birinci Büyük Millet Meclisi'nin Açılı ı ve syanlar, Çerke Etem Kuvvetlerinin haneti, Mustafa Kemal Pa a Samsun'da, Çerke Etem, Cumhuriyet Yolunda...) (Ba yazılanndan seçtiklerim).

Sami Karaören

Yunus Nadi'nin Ardından Neler Dediler

Türk matbuat ailesi büyük bir acıya uğradı: Yunus Nadi'yi kaybettik. Onun kırla mı saçları altmda zekâ, tecrübe ve çetin bir hayatın çekici ifadelerini kendinde toplayan tombul ve sevimli yüzü artık aramızda değil. Bunu düşünürken kalbimiz ezilir gibi bir şey oluyor. Çünkü bu hakiki bir kayıptır. Yeni nesiller onun yerini doldurmak için zahmet çekeceklerdir.

Pek genç iken gazeteciliğe başladı. Bu merak ve matbuata bu düşünlük onun bütün ömrünce sürdü. Muvaffak oldu, mebus oldu, her şey oldu, fakat daima gazeteci kaldı. Dünyaya bunun için gelmiş denilebilirdi. Ve gazeteci olarak gözlerini yumdu.

Me rutiyetin ilk günleri, Yunus Nadi'ye Selanik'te Rumeli gazetesinde geniş ve hür bir yazı hayatının heyecanlı sayfalarını temin etti. İnkılâp lehindeki mücadelelerin çiraklığını orada yaptı. Ustasını Milli Mücadele'de gösterdi.

Milli Mücadele'nin matbuat sahasındaki varlığında Yunus Nadi çok esaslı bir mevki tutar. O, İstanbul'dan köhne ve geri teknikteki bir makineyi Ankara'ya kadar sürükleyebildi. Rasgele bir binada bir matbaa ve gazete kurdu. Gazetesinin belki hamallığını bile bazen kendisi yaparak felaket ve mücadele içindeki vatanın fırtınalı ufuklarına bir Yeni Gün'ün ık

lanını saçı. Milli Mücadele eflerinin en yakın dostu ve organı oldu. Milli Mücadele'ye kendisini vakfetti ve nihayet matbuat âleminin heybetli bir ahikası olarak Cumhuriyet'e yerle ti.

Bir mücadele devrinde yeti en ve mücadele içinde yaayan bir adamın dostları kadar dü manları da olur. İmdi onun ölümü kar ısında her ey susmu tur ve yalnız umumi bir teessür ve teessüf kalmı tır.

Hep gidece iz. Arkada vatan için bir hizmet te kil edebilecek bir çalı ma hamulesi (yükü) bırakabilirsek vazifemizi ifa etmi sayılabiliriz. Yunus Nadi bu hizmeti yapmı tır. Onu hayırla anmak hepimiz için bir teselli te kil eder.

Hüseyin Cahit Yalçın

Cumhuriyet arkada ımızın sahibi ve ba yazarı Yunus Nadi Abalı lu'nun Cenevre'de uzun süren bir tedaviden sonra nekahet devresini geçirirken hiç beklenmeyen ölümü, Türk basın âleminde derin bir teessür uyandırmı tır. Rahmetlinin ne riyat hayatı Abdülhamid devrinin son senelerinde ba lamı ve kırk be senelik bir tarihin en heyecanlı hadiselerine karı mı oldu u için memleketin her tarafında aydın ahsiyetini hemen hiç tanımayan kalmamı tır. Onun için ölümünden do an teessür de çok geni tir.

Yunus Nadi adının tanınmı bir gazeteci olarak ortaya çıkı ı Ebüzziya Tevfik'in ölümünden sonra o ullan Velid ve Talha ile birle erek Tasviri Efkâr'ı çıkarması ve bu gazetede ba yazar olmasıyla ba lar.

Balkan Harbi Osmanlı mparatorlu u için bir felaket eklini aldı ı zaman Bulgar ordulan Çatalea'ya kadar gelmi ti. Hürriyet ve tilafPartisi adına i ba ma geçmi olan miskin bir

hükümetin memleket idaresinde ve vatan müdafaasında gösterdiği a kınlık halk efkârım derin bir ümitsizliğe ve ıstıraba düürmüştü. O zaman Tasviri Efkar'ın başyazarı olan Yunus Nadi, Babıâli hükümetine karşı iddetli bir mücadele açmıştı. Bu mücadelenin yarattığı fikir cereyanları karşısında Babıâli'deki başbakanın hükümet yerini memleketin istediği cesaretli ve hareketli bir heyete bırakmıştı. Ancak ondan somadır ki sevgili Edirne'nin Bulgar istilacılarının elinden geri almabilmeyi.

Yunus Nadi'nin bundan somaki ahsiyeti karanlık müteerke seneleri içinde Atatürk'ün açtığı başımsızlık mücadelesine iştirak etmek için Anadolu'ya geçmesiyle görülmüştür. İstanbul'da neşrine başlandı. Yeni Gün gazetesi ondan somaki Ankara'da çıkmaya devam etmiştir ve burada Anadolu hareketlerinin en kuvvetli sesi olarak yütelemiştir. 1924 senesinde İstanbul'da Cumhuriyet'i kurmuştur. Ondan somaki da neşriyat sahasında hep Atatürk inkılaplarına hizmet etmiştir.

Bu bakımdan Yunus Nadi'nin mesleki hayatını ve ahsiyetini incelerken Atatürk'le olan münasebetlerim hatalamak lazımdır. Rahmetli arkadaşımız, dostlarıyla hususi musahabeleri arasında bu münasebeti, kendisinin Selanik'te gazetecilik ettiğini, ondan somaki Atatürk'ün Sofya'da ata emiliterlik vazifesinde bulunduğunu zamanlarda başlandı. Selanik'te kendisini tanıyan Ataturk Sofya'da ata emiliterken Tasviri Efkar gazetesinde başyazar olan Yunus Nadi'ye memleket ve dünya ile ilgili hakkındaki düşüncelerini yazdı. Bu mektuplar o zaman Tasviri Efkar gazetesinde çıkardı.

Yunus Nadi bu mektuplardaki fikirlerin kuvvetinden bahsederken daima "Çelik kalemle yazılmış çelik fikirler" tabirini kullanırdı. Atatürk'le aralarında bu münasebet her ikisi Milli Mücadele hareketleri içinde Ankara'da birlikte tiktikten son

ra daha yakın, daha kuvvetli bir ekil almı tır. Ondan soma Yunus Nadi kalemini Atatürk'ün daima çelikten fikirler yaratan ilham kaynaına çevirmi tir.

Asım Us

Yunus Nadi'nin ölümünü dün Büyükada'da ona dost bir çevre içinde örendim. Hayretle açılan dudaklar teessürle mühürlendiler. Bu umumi teessürde mesleimin tesellisini bulmak mümkündür; fakat bana pek az kısmet olmu böyle bir dinlenme gününe çöken bu kara haber içinde i te beni adeta azarlayan bir duygu oluyor: Uzakta ve memleket dışında bir meslek büyüünün naa üstüne gözyaı dökülürken, sanki biz burada bu sükûn âlemine bile bile çekilmi iz gibi...

Yunus Nadi'yi Ye ilköy'deki hava istasyonunda u urladımız günü hatırlıyorum. Cesaretli ve ne eliydi. Geçirdi i rahatsızlıın lüzum gösterdi i ameliyata uzun zamandır rıza gösteremeyen Yunus Nadi'nin bu yolculuk karan umuyorduk ki Cumhuriyet'te her eye ra men bo bırakmadı i ba makale sütunu için bir dönü ba langıcıdır. Me er onun meçhulleri koklamakta ve sezmekte mücerreb (denenmi) olan feraseti (anlayıı) bu ürkeklik ve çekingenlikte de kendini göstermekteymi .

Yunus Nadi ile muhakkak Türk gazetecili i birçok balamdan mükemmel ve canlı bir örne ini kaybetmi oluyor. Medrese i Süleymaniye'den mezun Yunus Nadi adıyla mesle imizin e i ine ayak basan Fethiyeli gencin ba lı baına nasıl bir eser yükseltti ini görüp de takdir etmemek, kaleminin bütün seyrinde en ilerletici ve en ya atıcı fikir ve hareketlerle olan hizmetini kendisi ve mesle i için eref diye almamak elden gelmez.

Yunus Nadi Selanik'te "Rumeli"yi çıkarırken ben onun istanbul muhabirli ini yaptım. Tasviri Efkâr'a, beni o sekreter aldı. Meclis'te, uzun müddet Te kilat ı Esasiye Encümeni'nde o reis, ben mazbata muharririydim. Bütün bu yakın temaslarımda bana görünen Yunus Nadi'nin ba kaları için da-ima iyilik ister, iyi kalpli bir insan çehresi olmu tur.

Yunus Nadi'nin mütareke devrinden mücadele devrine götürdü ü büyük cehti (çabası) ise inkılap tarihi bir gün dik- katle ayırıp tespit edecektir. Bunda verece i hüküm ne olursa olsun, ölümüne acıdı ımız bugün, mesle im onu bıraktı ı iyi örneklerden gurur ve teselli duyuyorsa ben de o hizmetlerden birine yol açan bir hizmetimin hatırasıyla bu acıyı sarmı olu- yorum.

Yunus Nadi, Mütareke içinde "Yeni Gün"ü çıkarıyordu. Ben gene Vakıf'te çalı ıyordum. O açıktan açığı a ttihat ve Te rakki'den oldu unu yazıyor, ben açıktan açığı a ttihat ve Te rakki tarafında çalı ıyordum. kimiz de milli te ekküle ba lı idik. Bir gün gizlice ö rendim ki vaktin hükümeti Yunus Nadi'yi tevkif edecektir. Kom u idarehaneye ko tum. Orası Nadi'nin hem evi, hem matbaasıydı.

Masasında ve yazısının ba ında buldum. Ben kapıyı kapayarak o gizli haberi verirken, o bir harem kapısını açarak ortadan sır oldu.

istanbul'da do an Yeni Gün, o günden soma Ankara'da milli dile in diliyle konu maya, haykırmaya ba lamı tı. Yunus Nadi, mütereddid bir adam de ildi.

Bu devrin ve bu mesle in tarihi, Yunus Nadi'yi unutmayacaktır.

Hakkı Tarık Us

Bilineni sıralamakta fayda görmüyorum.

Gazeteci, politikacı, mücadeleci, hayat ve i adamı Nadi, bütün bu vasıfları ile kalıtılan hızla sıralamaya başlayan, ya lan elliye bulmuş, bizim nesil mensuplarımızın ve onların dinleyenlerin pek iyi tanıdıkları bir ahsiyettir.

Madem ki aramızdan ebediyen ayrılmış olanın hüviyetini tarihe devredecek dü ünceleri bir araya toplamak mevzuu bahsoluyor.

Uzak ve küçük bir hatıraya dayanarak, çok bilinenin yanında az bilineni anlatayım:

Anadolu'da, Milli Mücadele henüz emekleme devrindedir.

Yunus Nadi, İstanbul'da "Yeni Gün"ü çıkıyor, ben de bu gazetede gece sekreteriyim.

Vazifem, son telgrafları toplayarak sahifeyi yaptıktan sonra, sansür dolayısıyla yahut dava u runda gazeteye koymayı do ru bulmadım haberleri bir rapor halinde bir araya toplamaktır.

Yunus Nadi, her gece muntazaman idareye gelecek, raporu okuyacak, durumu münaka a edecek, en nihayet masasının üzerine bir yumruk indirerek bahsi iki kelimeyle ba layacaktır:

Dü manı kovacağız.

Vaziyetin kötüleştiği, yeis (umutsuzluk) verici görüldüğü günler olmuş, fakat bu cümlesi asla de i memiştir.

Bir zaman geldi ki, İstanbul fiilen de i gal edildi ve idarehane basılarak süzgeçten geçirildi.

Yunus Nadi'yi bulamadılar.

Neredeydi bilir misiniz? Gal orduların polislerinin esas karakollarından birine birkaç yüz metre mesafede, karanlık bir gazinonun kö esinde bir bardak biranın önünde.

Bunu emin bir dostu vasıtasıyla bana uçurdu u haberden anlıyorum. Bu haberle bana verilen vazife uduur:

Asmaaltı'nda zeytinya ı ticaretiyle me gul Ali Ekrem isminde bir ada ımı bularak ondan 50 lira alıp kendisine gö-türmek...

Filhakika Yunus Nadi'nin parası da yoktur ve kararla -tırdı ı Anadolu seyahati masraflarının temelini bu 50 lira te -kil edecektir.

50 lirayı alıyorum. Bira kadehinin önünde bekleyen Na di'ye götürüyorum. Konu uyoruz. Sual budur:

Ne yapaca ız?

Onun de i meyen son cümlesi de budur:

Dü manı kovaca ız.

Yeni Gün stanbul'da kapandı. Ankara'da çıktı. Derken, Cumhuriyet do du ve aradan yıllar geçti.

Peki iyi hatırlıyorum. Yunus Nadi, bana aylarca tekrarla -dı ı cümleyi unutmamı tı, ilk kar ıla tı ımız zaman cümleyi de i tirerek gene söyledi:

Dü manı kovduk.

Bu satırla belirtmek istedi im hakikati kelimele tireyim:

Yunus Nadi, yurdun mutlaka kurtulaca ı imanını, zifiri karanlık içinde, madde bulamadı ı zaman, kalbinin ı ı ndan alan adamdı.

Abalo lu ailesinin kaybı, yurdun kaybıdır.

Ali Ekrem U akhgil

Yunus Nadi, bu memleketin hürriyet tarihinde, stiklal Sa va rı'nda, Kemalist devrim mücadelesinde ahsi ve milli vazifesini insan kudret ve zekâsının imkân verebildi i nispet için -de ifa etmi , öhret ve ahsiyetini bu memleketin politika ve

basın tarihine bütün izleriyle geçirtmeye basan kazanmı sayılı ve de erli bir örnektir.

O mücadelecı ve engın ruhunda görü lerının ve kanaatlerinin fırtınasını koparmaktan bir an geri kalmayan enerjik ve dinamik bir politikacı, hakiki ve üstad bir gazeteci, ba an cı ve kumcu bir na ir, tuttu unu kopandı bir insandı.

Bunun içindir ki Yunus Nadi.. adı yanm nesillerinin kula nda ve bilgisinde bu vatanın hürriyeti, ba ımsızlı ı, cumhuriyeti, Kemalist devrim hareketleri için bir elinde Atatürk'ün, öbür elinde "Yeni Gün " ve "Cumhuriyet"in bayra ı bulunarak ilk siperde sava an büyük bir mücadelecinin, bir gazetecinin, bir mütefekkir ve vatanseverin öhreti olarak anılacaktır.

O yapaca mı yapabilmek imkân ve nispetleri içinde yaptı ve öldü. Azrailin insan ömürleri üzerindeki ebedi hisset ve rekabeti onu aramızdan ayırmı bulunmasına ra men, hafıza ve hatıramız onu kendi ömrümüz boyunca her fırsatta bize yataacaktır. Ve o kendinden soma kendinin, kendi bayrak ve ülkesünün ya atılması için herkula nasip olmayan bir üstünlüğünde ayrıca sahibi, Nadir ve Do an'm babası bulunuyor.

Bu, ömrünü ve öhretim yapmı bir faninin hayata gözlerini yumarken göz kapaklanmn altmı en zengin servet hazineleriyle süsleyen tek madde ve mana saadetidir.

Etem zzet Benice

Türk Basınının Yeti tirdi i En tyi Gazeteci

30 Haziran 1945 günlü Cumhuriyet'in ikinci sayfasında Abidin Daver 'in yazısı:

Yunus Nadi öldü... Onun uzun yıllar, bütün bir ömür arkadaşlığı olmak sıfatıyla bu acı haber karşısında sadece ağlamak isterim. Fakat gazeteci, en büyük elem ve keder duyduğu zaman bile elinden kalemi bırakmamakla mükelleftir. Ölüm ve gözyaşları dahi kalemimizi durduramaz. Bu, bizim hayattaki nasibimizdir. Ölüm, kendimizi bile çok defa, masabaklarında elimizde kalem bastırır. Biz gazeteciler, basın savaşında silahımız kalem olanlarıdır. Elimizden kalemi yalnız ölüm düşürür. Onun için kırk yıllık dostumun ölümü karşısında, rahatçalamaya bile vakit bulamadan onun mersiyesini yazmak vazifemi ifaya çalışıyorum. Fakat bir defa daha görüyorum ki insanın kalbi sızlarken kalemi duraklıyor. Teessür ve acı, fikirlerini, hislerini boğuyor. Bu yazı, muhterem üstadımın ve aziz dostumun hatırasına hürmettir.

Ben, Yunus Nadi'yi ilk defa 1909 yılı mayısında, Ebüzziya Tevfik merhumunun Divanyolu'nda kurduğu matbaasında "Yeni Tasviri Efkâr"ı çıkarırken görmüştüm. Bu gazetesinin o zamanki dört başı da şimdi Allah'ın rahmetine kavu

mu bulunuyorlar. Bunlar, aramızdan ayrılmış tarihlerinin sırasına göre Ebüzziya Tevfik, Talha Ebüzziya, Velid Ebüzziya, Yunus Nadi'dir. Yunus Nadi, gazetenin yazı leri müdürü idi.

Yeni Tasviri Efkâr'da muntazaman çalı maya ba ladıktan soma bu gazeteyi çıkaranlardan ve yazı leri müdürü sıfatıyla Yunus Nadi 'den büyük te vik ve yardım gördüm ve pek çok ey ö rendim.

yi yürekli, güler yüzlü ve sevimli bir arkada olarak tanıdım Yunus Nadi de, o zaman benim gibi me hur bir muharrir de ildi. Fakat Sultan Hamid'in istibdadından yeni kurtularak hürriyete susamı , 28 29 ya larında ate li bir gençti.

imdi, u satırları yazarken onu, bugün bir otomobil garajı olan Divanyolu'ndaki matbaanın sıcaaktan yanan odasında, ter içinde çalı ır görüyorum ve gözlerim tekrar ya anyor.

Bir sene kadar soma, Yeni Tasviri Efkâr kapanınca, Yunus Nadi Selanik'e gitmi ti. Orada çıkan Rumeli gazetesinin ba muharrirli ini yapıyordu. Fakat Balkan Harbi, onu tekrar stanbul'a iade etti.

Bu sırada Tasviri Efkâr tekrar çıkmaya ba lamı tı. O milli felaket günlerinde Yunus Nadi'nin odasında toplanarak hasbihal ve münaka a eden gazete erkânı arasında Süleyman Nazif, A ao lu Ahmed ve ba ka tanınmı muharrirler de bulunurdu. Herkes konu ur, içindeki acıyı döker; Yunus Nadi çatık kaslarıyla susar, dinler ve pek az konu urdu. O felaketli anlarda Yunus Nadi'nin çatılmı ka ları, onun yüre inde yanan büyük ıstırabın sakit fakat belagatli bir ifadesiydi.

Ebüzziya Tevfik öldükten soma, Yunus Nadi Tasviri Efkâr'ın ba muharriri olmu tu. O, aynı zamanda Osmanlı Mebusan Meclisi'nde Aydm'ı temsil ediyordu. Birinci Dünya Harbi sırasında, epey müddet Tasviri Efkâr'm yazı leri mü

dürü olarak onunla beraber çalı tım. Tasviri Efkâr, Yunus Nadi ile Talha ve Velid Ebüzziya'mn elinde, Türkiye'nin en modern, en canlı ve en çok satılan gazetesi olmu tu.

Harb içinde, bilhassa Çanakkale sava ları sırasında, Yunus Nadi o zaman 19'uncu Fırka Kumandanı Kaymakam Mustafa Kemal Bey olan Atatürk'le daima haberle irdi. Atatürk, daha Çanakkale'de üst üste iki defa stanbul'u ve vatani kurtarmadan evvel, Yunus Nadi onun büyük bir kumandan oldu una inanmı tı ve ondan çok eyler bekledi ini her zaman söylerdi.

Birinci Dünya Harbi'nin son yılında Yunus Nadi Tasviri Efkâr'dan ayrılarak Yeni Gün gazetesini çıkarmaya ba ladı. Ben Talha ile Velid'i sevdi im kadar Yunus Nadi'yi de sevdi im için, bir müddet her iki gazetede de çalı tım.

Mondros Mütarekesi'yle beraber Yunus Nadi'nin ka ları gene çatıldı; a zı gene kapandı. Almndaki derin çizginin içinde, gene vatanm u radı ı felaketlerin acısı gömülüydü.

Yeni Gün idarehanesi Acımusluk soka mdaydı. Oradan liman görünürdü. stanbul limanında yatan ecnebi zırhlıları na bakarken kan basma hücum eder, geni alını moranrdı.

O sırada azgın bir hale gelen vatan hainleri, onu da ele geçirip Malta'ya göndermek istiyorlardı. Yunus Nadi Anadolu'ya geçti ve Büyük Millet Meclisi azası olarak Milli Mücadele'ye i tirak etti. Onun Anadolu'ya geçmeden önce,. Ali Rıza Pa a kabinesi zamanında, buradaki çalı malarından Atatürk "Nutuk"unda bahsetmi tir. Yunus Nadi, "Yeni Gün"ü Ankara'da ne re ba ladı. Ate li yazılarıyla stiklal Harbi'nin maneviyat cephesini yüksek tatmakta büyük hizmeti olmu tur.

Bütün nutuklarını me hur "Delenda Carthago Kartaca tahrib edilmelidir" sözüyle bitiren Romalı Caton gibi Yunus Nadi de Milli Mücadele sıralarında bir müddet "Yeni Gün "de çıkan bütün yazılarında "Yunanistan yıkılmalıdır" diyordu.

Birinci İnönü Zaferimden soma Türk murahhas heyeti azası olarak Londra'ya giderken stanbul'dan geçmi ti. O zaman ne e ve ümit içindeydi. Kucakla tı ımız zaman, "Mutlaka muzaffer olaca ız" demi ti. Yunan ordusu 1921 yazında taarruza geçerek Eski ehir'i aldıktan soma ileri hareketine devam ederken Mustafa Kemal Pasa'nın ordunun ba kumandanı olmasını Yunus Nadi Büyük Millet Meclisi'ne teklif etmi ti. O, dedi im gibi Atatürk'ün askeri dehasma ta Birinci Cihan Harbi'nin ilk günlerinden beri, daha do rusu Binba ı Mustafa Kemal Bey Trablusgarp Harbi'nde talyanlarla çarpı tı ı zamandan beri inanmı bulunuyordu.

Yunus Nadi Milli Mücadele ve stiklal Harbi'nde oldu u gibi nkılap Sava ı'nda da Atatürk'ün emrinde ve yanında en büyük sadakat, iman ve heyecanla çalı mı tır. Cumhuriyet'in ilanı sırasında Büyük Millet Meclisi'nde ve gazetesinde o daima Atatürk'ün izinde yürüyerek mücadele etmi tir. 7 Mayıs 1924'te stanbul'da kurdu u bu gazeteyi, adı üstünde Cumhuriyete hizmet etmek emeliyle tesis etmi tir.

Cumhuriyet'te 1925 baharından beri Yunus Nadi ile beraber çalı tım. Bir gazete, bir ki inin de il, orada çab an bütün kafa ve kol i çilerinin eseridir; fakat Yunus Nadi, bu gazetenin ba ı idi. Bu bakımdan onu bir kıta kumandanına benzetebiliriz. Cumhuriyet'in 21 yıllık hayatında elde etti i ba arıda en büyük hisse onundur.

Cumhuriyet'te bana tevdi etti i sütünun adını da o bulmu tur. Ben ilk önce "Suya sabuna dokunmadan" ba lı ı altında yazıyordum. Bir müddet sonra bu ba lı ı be enmedi ini, "Hem nalına hem mihma"yı tercih etti ini söyledi. 7 Temmuz 1925 'ten beri Cumhuriyet'te devam eden bu sütünun ba lı ı, o aziz dostun ve muhterem üstadın bana bir yadigârı olmu tur.

Yunus Nadi, Türk basınının yeti tirdi i en iyi gazetecilerden biridir. Bu kadar yıllık tecrübelerimize ra men güç meseleler, zor davalar kar ısında kalıp da i in içinden çıkamadı ımız, tereddüte dü tü ümüz zamanlar, o bizi aydınlatır ve yol gösterirdi. O, bu gazeteyi be inci bir evladı gibi sever, üstüne titrerdi. Kaç defa hasta yata ında, hummalar içinde yanarken beni ba ucuna ça ırıp gazete için görü tü ünü, direktifler verdi ini görmü ve onun bu meslek ve vazife a kı kar ısında takdir ve hayranlık teessür ve heyecan duymu tum.

Yunus Nadi, siyasi bir ba muharrir olarak her bakımdan büyük bir tekamül göstermi tir. 1909'daki Yunus Nadi ile evvelki gün Cenevre'de hayata gözlerini kapayan Yunus Nadi arasında pek büyük farklar vardır. O, yazılarıyla durmadan halk efkârını aydınlatırken bir yandan da durmadan kendi kendini aydınlatmı ; bilgilerini arttırmı tır.

Yunus Nadi, elinde kalem en güç, en nazik, en çapra ık mevzularda bile kâ ıdın üstünde bir küheylan gibi ko up giderdi.

Bir ak am Büyükada'da Yatkulüp'te, Atatürk orada bulunan bazı gazetecileri etrafına topladı ; onlara gazetecilik hakkında bazı sualler sormu ta. Bu gazeteciler arasında Yunus Nadi de vardı. Atatürk, yalnız Yunus Nadi'nin cevaplarını be enmi ve bu be eni ini öyle ifade etmi ti:

Yunus Nadi Bey, mükemmel bir gazetecidir. Onun için gazetecili i de en iyi o tarif etti. Yunus Nadi Bey, kalemine o kadar hâkimdir ki, gezerken, yerken, içerken, konu urken, e - lenirken; hulasa hayatının her anında yazar; hem de çok güzel yazar.

Rahmetli arkadaşım ve üstadım hakkındaki bu kırık dö - kük yazılan, büyük Ata'nın takdiriyle bitiriyorum. Onun mem - lekete daha büyük hizmetler ifa edebilecek bir ya ta, tam ol - gunluk ya ında vakitsiz ölümünden dolayı bizler kadar Cum - huriyet'in aziz karileri de taziyete layıktırlar.

Abidin Daver

/

Yeni Gün'den Cumhuriyet'e

"Cumhuriyet" in 7 Mayıs 1924 günü çıkan ilk sayısında Yunus Nadi imzası ile ve "Yeni Gün den Cumhuriyet" e ba lı ıyla u ba yazı yayımlanmı tı:

On, on be gündür bazı arkadaş larımla "Cumhuriyet" i tesis ve ne retmek üzere stanbul'dayım: Bizim olan stanbul'da, ilelebed bizim olacak olan, her gün daha fazla Türk olacak ve nihayet asri Türklü e timsal te kil ederek Cumhuriyet Türkiyesi'nin gözbebe i vaz ve anını daima yükseltecek ve öyle de yürüyüp ya ayacak olan stanbul'da!..

Bu defa devamlıca bir ikamet için geldi im stanbul'da his ve mü ahede namına aynı kuvvette iki zıd vaziyetin zebunuyum. Biri stanbul'un imdi az çok ikâyet mevzuu olan maddi hayatı, di eri dünkü mu lak ve feci tarih. Ben stanbul'dan 336 senesi Mart'ınm 21 'inci günü ayrılmı tum. O zaman burada (Yeni Gün) intı ar ediyordu. O zaman giderken bir gün stanbul'a tekrar ve muzafferden gelece imizden ermndim. Hatta bu maksatla (Yeni Gün) idarehanesi olan binayı iki seneyi mütecaviz (a kın), bir zaman daha isticarım (kiram) altında tuttum.

imdi i te avdet kanaati tahakkuk etmi tir. Fakat görüldü ü üzere bugün gazete olarak stanbul'dan karilerime (Yeni Gün) de il (Cumhuriyet) takdim ediyorum. Demek ki arada büyük büyük inkılâplar husule gelmi tir. tiraf etmeye mecburum ki,

bu inkılapların azamet ve ha meti kar ısında kendim bile imdi daha müdrük ve daha mütehayyirim (a kımm). O kadar ki zaman zaman nefsimi hakikat ve hayalin ulvi bir cidaline (kavgasına) terk etmekten alamıyorum. Bilhassa hadisatm içinde yüzümü olmanın verdi i hayretle u yalan mazinin müthi ve muazzam safhalarına kar ı adeta sudan çıkmı bir balık vaziyetinde bulunuyorum. Bu kadar az zamana bu kadar büyük inkılâplar sı abilir mi? Acaba dört, be sene süren seraba rüyalarla dolu bir uykudan mı uyandım, yoksa tahakkuk etmi rüyalar kar ısında mı bulunuyorum?.. Canım, daha dün u stanbul'un limanını ecnebi ve dü man gemileri, sokaklarını, kı lalarını ve evlerim ecnebi ve dü man askerleri doldurmuyor muydu?..'Canım, daha dün bu stanbul de il miydi ki sokaklarında dü man kırbaçlarından ve palikarya kabadayılıklarından geçilmiyordu... Canım, imdi u Cumhuriyet'e merkezi idare yaptım bina, daha dün dü man zabıtasının stanbul' a mezalim ya dırdı ı ve dayak altında Türk öldürdü ü yer de il miydi?.. Canım, imdi izbeden eser bile kalmayan o i ler birer galiz hakikat mıydılar, yoksa ben kâbuslu bir rüya mı görmü tüm?..

Bu hayretlerimin ifadesi sırasında nakletti im maceralara kar ı iddetle alakalanan bazı arkada lar, bana Mütareke'den beri olup biten eylerin benim ıtılama dahil (bilgim içinde) olanlarını kayd ve ne retmekli imi teklif ettiler. Bu teklif evvela bana kabul ve is'af edilmeye (yerine getirilmeye) layık bir teklif gibi görünmedi. Çünkü ben bir kere cereyan eden hadisatm günü gününe de il, hatta herhangi ekilde notlarını tutmamı trm. Ondan ba ka olup biten eylerin kâffesini (tümünü) herkesin tıpkı benim gibi bildi ine kapılmı tım. Fakat dedi im gibi bazı ufak tefek hikâyelerimin pek güzide bazı muhataplarca büyük bir ehemmiyet ve alaka ile dinlendi ine dikkat ederek herkesin bütün hadisatı benim gibi bilmediklerine hükmetmekli im la

zım geldi. Sonra gözlerimi ellerimle bastırarak u yakın mazi içinde kısa ve seri bir cevelân (gezinme) yaptım. Bütün hadisatın hayali gözümün önünde, adeta fı kıran bir sinema eridi halinde yer yer mahuf (korkunç) ve müthiş , yer yer mesut ve mübarek camandı imgörerekkendimmüteheyyic oldum (heyecanlandım). Ve bunların en bariz noktalarını yazmaya karar verdim.

Bu yazılarda hiçbir sıra takip etmesem hiçbir zarar gelmez. Çünkü yazacağım her hadise baki baki bir menkıbedir. Mesela size bugün ihtifanemden çıkarılarak Bekir'a mahpesine nasıl tıklandığını anlatabilirim, yarın ise Afyon taarruzunun gizli kalmı bir noktasını keşif ve izah edebilirim. Her ikisini de ayrı ayrı, hiç de yekdi eriyle birleştirmeye lüzum görmeksizin, okuyabilirsiniz.

Bununla beraber "Yeni Gün "den "Cumhuriyet"e kadar gelmek için geçen beş altı seneye temas edecek olan bu makalelerin mevzuunu iki büyük safhaya ayırmayı dahi sırf ahisi bir tasnif olarak muvafık (uygun) buldum. Bu tefrik vazifesini de Mustafa Kemal Pa'nın İstanbul'u i galine dört gün takaddüm eden ve bu hadiseyi keşif ve istihraç eylemi (ileriye görmü) bulunan bir telgrafnamesi deruhde eylemi bulunmaktadı. Telgrafnamenin ne aslı, ne sureti bende mevcut değildir. Binaenaleyh, bir iki kelime veya ibare farkı olabilir. Fakat esası, ruhu ve manası itibarıyla yazdığımdan ibaret olan telgrafname Ankara'dan o zaman kullanılan hususi vesaitle 336 Mart'ımın galibi 12'nci gecesi çekilmi ve burada ertesi 13 Mart akşamı, o vakit Sivas mebusu olan Kara Vasıf Bey'in İstanbul'u i li'de, Osmanbey karısındaki hanesinde Hüseyin Rauf, Bekir Sami, Kara Vasıf Beylerle ben oldum halde okunarak mealine ittila hasıl (anlamı bilindikten) olduktan sonra vaziyet mütalaa ve müzakere olunmuştur.

İstanbul'u i gal etmekte bulunan devletlerin o günlerde

bir eyler yapacaklarına ait olarak bizde de bazı ihtisat (ilgi) ve istitlâat (merak) vardı. Fakat ne yapacaklarını sarih (açık) surette bilmiyorduk. En ziyade hatıra gelen eylerden biri Meclis' in muhasarasıyla bazı e hasın (ki ilerinin) tevkifi ve üst tarafın da ıtılması ihtimaliydi. Biz en ziyade bu ihtimal üzerinde tevakkuf ederek di er arkada ları pani e salmamak için son dakikaya kadar sebafla beraber daima müteyakkız (dikkatli) bulunarak gene son dakikada yakayı ele vermeden savu maya ve bilhassa Pa a'n'm da i aret etti i veçhile Anadolu tarafına geçmeye karar vermi tik.

Malum oldu u üzere, Pa a'n'm ihtimal verdi i mühim hadise 16 Mart'ta stanbul'un i gali eklinde tahakkuk etti. Meclisi Meb'usan da ıtılarak bazı aza tevkif olundu. Bizler ise, bizar ve mustarip, onların arkalarından baka kalmı ve ilk hayretlerimizin geçmesini müteakıb kendi ba larımızın çaresini görmeye gitmi tik.

Gazi Pa a'n'm, daima ileriye, gelece i gördü ünün en iyi delili olan tarihi bir vesikayı arz ediyorum:

Tarihi bir telgrafname

O zaman heyeti temsiliye reisi olan Mustafa Kemal Pa a'n'm 12 Mart 1336 (1920) tarihinde Ankara'dan stanbul Meclisi Meb'usan'ındaki arkada larına gönderdi i hususi telgramamedir:

"Fevkalade hadiselerin arifesinde bulunuyoruz. Daha ziyade, stanbul'da vuku ve tahakkukuna intizar olunabilecek olan bu hadiselerin tevlid edebilece i mühim ve vahim vaziyetler üzerine arkada ların nazarı dikkatlerini celbe müsaraat ederim. Her hal ve ihtimale kar ı bilhassa Anadolu'da bulunmaları faydalı olan arkada ların gafil avlanmayarak icabında sürat ve emniyetle Anadolu'ya geçmek için imdiden tertibatı lazimeyi almı bulunmaları elzemdir. Mustafa Kemal."

Siyaset ve İlim

Viyana'da tedavide bulunan Ba muharririmizden:

Çabuk dü ünmeye ve tez anlamaya mecbur oldu umuz u günlerde muhalif ve muvafık hepimizin en büyük milli hatamızı ilimsizlikte buldu umu açık söylemeye mecburum. Bilgiye hürmet, insanîyetin en büyük meziyetini tekil eder. Çünkü insanîyetin en büyük meziyeti bilgidir. Bizde bu meselenin umumiyetle böyle takdir edilmemekte oldu unu esefle görüyoruz. Memleketimizde maalesef bilgi, umumi bir alak ve alaka mahiyetini almaktan çok uzak kalmı tır. İmdiye kadar oldu u gibi bundan somada en büyük sıkıntılarımız yalnız bilgisizlikten gelecektir. Adına imdiye kadar ilim dediğimiz bir şey var ki biz ona imdi bilgi diyoruz. Bu hüma ku u henüz memleketimize konmu de ildir. Semalarımızda gezip gezinmedi ini bile bilmiyoruz. Halbuki onsuz emin adım atmamn imkânı yoktur. Milletime hasta yata ımdan bugün bu çok acı hakikati haykırmak ihtiyacıyla kararsızım. Memleketimizde siyaset bazen ne için me 'um (kötü) roller oynamak istidadım gösteriyor sualine cevap vermeye üzere dü ündü üm zaman bu müthi hakikatle kar ıla tım: Çünkü harekât ve sekenatımızın (durmamızın) ilimle alakası yoktur, hatta ilmin en basit kaideleri ile alakası yoktur.

Son fırka (siyasal parti) te ebbüsü, bu hakikati bütün bütün meydana çıkardı. Gördük ki bizim muhalefet siyasette ilme hiçbir kıymet vermeyen bir cemiyettir. O muvaffakiyetini muayyen bilgi prensiplerinin veya prensip bilgilerinin bir araya topladı ı adamlardan ziyade ne olursa olsun ve herhangi sebebe istinat ederse etsin husule gelecek kalabalıkta arıyor. E er bu yalnız bir usulden ibaret ise, yani muhalefet sayı ekseriyeti ile yalnız mevkiini temin etmeyi dü ünerek soma yapacağı ı i biliyorum iddiasında ise biz böyle bir hareket tarzının asla muvaffakiyete götüremeyece ini kendisine imdiden temin edebiliriz. Kaldı ki böyle yapmanın müraili indeki (iki yüzlülü ündeki) ahlaksızlık dahi yalancının mumu kadar da ya amayacak ba ka bir zillet (a a lık) te kil edecektir.

Siyasetin ilim ile alakası olmayacağı mı kim söylemi ? Siyaset nedir? Millet idaresinin ekil ve tarzlarına ait fikir farkları de il mi? Siyaset vadisinde mesela fırka yapan veya fırkaya giren adam ben olsam memleketi u ve u prensipler dahilinde u veya bu ekiller ve usullerle idare ederim diyecek de il mi? Evet, öyle diyecek. Çünkü ba ka türlü siyasi fırka olamaz. Son defa bizde yapıldı ı gibi o da üç be maddeye münhasır olmak üzere hep menfi ve hep demagoji sözleri ile fırka yapılamaz. Bizim muhalefet fırkası, kuru kuru tenkit yapan ve bu tenkitlerinin içinde de belli ba lı fikir olarak yalnız "vergiler a ırdır" diyebilen bir ucube halinde ortaya çıktı. Hâlâ bu eklini muhafaza ediyor. Galiba iki mühim sebepten dolayı:

1 Sarahatten (açıklıktan) kaçarak müphemiyetin (kapalı lı m) karanlıklarında binbir sebep] e gayrimemnun bütün unsurlardan mümkün oldu u kadar fazla kalabalık toplayabilmek için; bir.

2 E er msbet ve sarih (aık) yol takip olursa devlet idaresinin ve millet hayatının temas edece i yer, her madde bir ilim mevzuudur da onun iin; iki.

Ben olsam byle idare ederdim derken devlet idaresinin ve millet hayatının temas etti i btn meseleler zerinde msbet, sarih ve bilhassa ilme uygun fikirler sylenecek ve esaslar kurulacaktır. Bunun zannolundu u kadar kolay bir ey olmadı nı itiraf etmek lazımdır. Muhalefetin mevkiindeki mklatı (gl ) takdir ederiz. Yalnız onun bu hakikati bizim gibi, herkes gibi aık grecek ve aık syleyecek kadar samimi olmasını istemek hakkımızdır. Fikirsiz fırka olamaz, velev ki muhalefet olsun. Zaten fırka denilince derhal hatıra gelecek olan ey, herhangi bir kalabalıktan evvel fikirdir. Fikir ise ilim demektir. Yoksa muhalefetin stadı geinen eski arkada mız A ao lu Ahmet Bey'in iddiası gibi muhalefet iin muhalefet yapılamaz. Yalnız tenkit yapmak iin fırka te kil edildi inin hibir misali gsterilemez. Vcude gelen fırkalar akalliyette (azınlıkta) oldukları mddete vaziyeti ancak kendi msbet fikirleri noktai nazarından tenkit ederler. Grlyor ki hkmete adem i itimat (gvensizlik) beyan eden ve bu ekinde, ama yalnız bu ekinde menfi olan muhalefet elbette ilmi esaslara istinat etmek (dayanmak) lazım gelen kendi fikirleri noktai nazarında msbettir, msbet olacaktır ve bilhassa kendi fikirlerinde ok sarih olarak ba kalarının ve bilhassa muvafakatin yani ekseriyet fırkasının sarahatten kamasma mmanaat etmeye (engel olmaya) alı acaktır. Bizdeki tatbikat bunun aksine oluyor. Biz fikirsiz muhalefetimizden sarahat (aıklık) istiyor ve alamıyoruz! Ne kadar rtmeye ve tevil etmeye alı ırlarsa alı sınlar bunun sebebi ilimsizlikten ba ka bir ey deildir.

Bu vesile ile u hakikati çok açık görüyor ve i te çok açık söylüyoruz ki devlet idaresine taalluk eden (ili kin) siyaset dahi esasen mevzuu bütün teferruatına kadar ihata etmek (kucaklamak) lazım gelen bir ilim i idir. limsiz siyaset farz ve kabul etmek imkânı yoktur. Bu lüzumu yalnız muhalefet hesabına söylemiyoruz. Muhalefet ve muvafakat hepimiz artık millet i lerinin en yüksek derecelerinde birer ilim i i oldu unu bilmeye mecburuz.

Hakikati Bulmaya Do ru!

Cumhuriyetin rejim olarak hiçbir iyili i olmasa, hakikati bulmak için çalı ılacak en müsait idare tarzı bulunması, fazilet olarak ona yeter diyebiliriz.

Bütün dünya, emsali görülmemi büyük bir buhran içinde yzüyor. Kendi halimize göre bizim de müteessir oldu umuz (etkilendi imiz) bu buhranın hakiki mana ve mahiyeti henüz bütün dünyada anlaşılamadı. Bizde de öyle tabii. Belki bizde daha çok öyle. Çünkü biz millet olarak imdiye kadar iyili i, kötülü ü hep hükümetten bilmeye alışık halkız. Hayatı idare eden tabii kanunların tesirlerini milletçe takdir etmekte Avrupa ve Amerika'ya nispetle çok geriyiz tabii. Ne hacet, son defa o kadar itinalarla do masına ve tıpı tıpı yürüyerek büyümesine hepimizin taraftar oldu umuz müteveffa (ölmü) Serbest Fırka bile her fenalı ı vergilerin a ırlı ında bulup çıkmadı mı? Bu kadar basit görü le millet ve devlet idaresi mümkün olmayacağını söylemeye hacet bile yoktur tabii.

O kadar yoktur ki devletin devlet idaresi eklini muhafaza edebilmesi için vergilerden vazgeçmeye imkân olmamakla beraber Türkiye'de bütün vergileri ilga bile etsek (kaldırsak), mevcut buhranı (bunalımı) ancak yüzde be ve nihayet on kadar hafifletmi oluruz. Üst tarafı yine oldu u gibi, bel

ki daha fazlasıyla kalır. Öyle ya hiç vergi almadığımız zaman gerçi mükellefleri azat edersiniz ama maiyeti (geçimi) devlet bütçesine bağlı olan milyonlarca insan ve işsiz yüzüstü bırakılmı olursunuz. Zaten mesele vergi meselesi de ildir. Dert daha ba ka, daha derin ve daha çetin bir derttir.

Bu derde çare bulmak vesilesi de hepimizin gözlerimizi memleketin kendi kendini kurtaracak kabiliyetleri üzerine çeviriyor. Reiscumhurumuz ba ta olarak hepimiz ara tırıp tartı makla me gulüz. Bu suretle anlıyoruz ki memleketin kabiliyeti büyük oldu u kadar yapılacak işler de pek çoktur... Ne hacet bizi u en basit işlerden biri olarak milyonların kaynağı bulundu u anlaşılan tavukçulu u bile bilmedi imiz tahakkuk etti. Kendi kendine bal yapan arıcılıktan hemen hemen denebilir ki haberimiz yoktur. Türkiye mükemmel hayvan yeti tirecek bir memleket oldu u halde mevcut cılız hayvanlarımızı muhtelif hastalıkların elinden kurtarabilmek için akla karayı seçemeyecek vaziyetteyiz. Ziraatimiz yeni ba tan vücade getirilmek ihtiyacmdadır. Madencili i henüz yeni anlayacağız. Ormancılı ı tetkike ba lamadık bile. Sanayide biz zarure iptidainin iptidaisi halindeyiz. Diyebiliriz ki bu memlekette her şey yeniden öğrenilecek ve yeniden yapılacaktır.

te buhran bizim bu halde bulunan vaziyetimizin üzerine gelmi bulunuyor! Kambur üstüne kambur i te buna denilse gerektir.

Maamafih zorluklar ne kadar çok olursa olsun vaziyetimiz içinden çıkılmayacak bir vaziyet de ildir. Elverir ki hakikati görmeye ve takip olunacak hattıhareketin endo rusunu bulmaya çalı alım.

Bu hesaba göre her şeyden önce bilinecek büyük bir hakikat var ki onu hepimizin kafalarımıza yerle tirmekli imiz

lazımdır: Bu memlekette bugünden yarma vaziyeti "cennet i âlâ" yapacak hiçbir sihir ve efsun kuvveti, hiç kimsede yoktur ve olamaz. Bu memleket dünya memleketleri içinde hakikaten dünya cenneti sayılacak derecede mamur ve müreffeh olmak için bütün kabiliyet artlarına sahiptir. Ancak bu neticeye varmak için usul ile yürümeye ve zamana ihtiyaç vardır. Bu memlekette iyilik namına ne yapılacaksa neticeleri ancak zamanla meydana gelebilecektir. Hiç olmazsa bir asrın (yüzyılın) üçte biri kadar bir zamanı göze almak lazım. O arada da tabii candan çalı mak artıyla.

Dünyanın hazineleri avuç avuç, kucak kucak memlekete saçacak derecede zengin olsanız fayda yoktur. Yeni hayatın memlekete ve halka intibak etmesi lazımdır. Hakiki servet buradadır ve bu da zaman i idir.

Görece imiz i çok ciddi oldu u için hayalâtтан azami derecede çekinmeye mecburuz. Do ru yolu bulaca ız ve onun üzerinde çalı arak ancak zamanla neticelerin tahakkuk edebildi ini görece iz. Bugünden yarma veya iki üç senede fevkaladeli kler yaratılmasına maddeten imkân yoktur. te ilk bilinecek hakikat budur.

Cumhuriyeti Koruma Kanunu

Rejimler, yani devlet idare tarzları cemiyetin umumi heyeti içinde çok kuvvetli âdetler ve bunlara istinaden de menfaat sınıfları husule getirirler. Devlet idare tarzlarının tekamülü, fertlerin ve cemiyetlerin tekamülüne tabidir. Halife unvanını taşıyan sultanlar "yeryüzünde Allah'ın gölgesi" sayıldı. 1 zamanlarda ulema (din bilgisi okutanlar, sözde din bilgileri) zümresi ve şeyhler takımı diye içtimai ve intifai (toplumsal ve ekonomik) bazı sınıfların tekkülü gayet tabii idi.

Hiç Allah'ın gölgesi olur mu?

Bu soruyu biz şimdi soruyoruz. Çünkü düşünmek itibarıyla çok terakki etmiş ve eski devrelerin adeta çocukluk hayatını atlamış ızdır.

Allah'ı bir cisim olarak farzetmek mümkün de ildir ki hatta onun gölgesini tasavvur etmeye imkân bulunsun. Be eriyet yeryüzünde söyleyen ve düşününen bir mahlûk olarak yer tuttu u zamandan itibaren anlamak kabiliyetini çevreleyen kalın ve hudutsuz karanlık perde karısında daima mütehayyir a akalmış ve çok hata etmiş tir. Bu sahada en yüksek anlayışın hayrette karar kılan anlayış oldu una üphe yoktur. Üst tarafı çocukça yanlış larla dolu bir garibeler silsilesidir. Allah diye aca, ta a, hayvanlara, aya, güne e, ate e tapan in

sanların sürüsünü göz önüne alarak bu garibelere imdi gülebiliriz. Fakat insanları bu yoldaki itikatlarında (inançlarında) zaman ve mekân kayıt ve artlan nazan itibare alınmak artıyla mazur görebiliriz.

Evet, imdi hepimiz pek iyi anlıyoruz ki Allah'ın gölgesi olmaz. Fakat daha dün denilecek kadar yakın bir mutlakiyet ve saltanat zamanında bu gölge alenen ifade ve herkes tarafından da pekâlâ kabul olunup gidiyordu. Halife unvanını taıyan sultan, Allah'ın gölgesi olunca bu gölgenin etrafında ona kuvvet vermek için halk ve icat edilmi ba ka hayaletler de olacaktı tabii: Bunlar ba ları sankli ulema ve takkeli, külahlı eyhler güruhları idi. Ve bu güruhları memleket içinde derece derece bütün alakadarlarına menfaat temin eden sınıfları tekil ediyorlardı. çtimai her hadise son tahlilde iktisadidir, yani dünya menfaatına istinat eder (dayanır).

Kendisine Allah'ın gölgesi dedirten sultan da bilirdi ki hakikatte öyle bir gölge yoktur. Fakat onun bu gölgeyi var gibi göstermesi ve onu bizzat kendisinin temsil etti inen herkesi inandırması menfaati iktizası idi (çıkan gereiydi).

Sultanı böyle Allah gölgesi sayan ba ı sankli ve külahlıların ise onu öyle göstermekte menfaattarı idiler. Giderek keyfiyet bir zaman için hükmünü geçirecek hiç olmazsa halkın ekseriyetine hem büyük ekseriyetine müstenit (ço unlu una dayanan) umumi bir akide (inanç) haline getirilmi oluyordu. Artık ona göre bir ilim, ona göre garip akideler ve ona göre de bir cemiyet tarzı!..

Hakikatte ulema denilen adamların hakiki ilim ile alakaları pek kıt idi. Adeta hiç yok idi. Ancak bunların yüzünden memleketimizde hakiki âlimlere (bilginlere) âlim bile demlemiyordu. Çünkü âlim ve ulema kelimeleri adeta ba ı sankli

lara alem (simge) olmu tu. Bunların yüzünden mesela bir Sa-
lih Zeki bizde âlim de ildi, bir Mehmet Nadir'e âlim denil-
mezdi. Fakat mesela Sabri Hoca alem i ulemadan (sözde din
bilginlerinin simgesi) idi.

Ekserisi kara cahil birtakım hokkabazlardan ibaret olan
eyhlere gelince bunlar maverayı dolduran karanlık içinde ka-
ragözcülük eden birtakım arlatanlardan ba ka kimseler de-
ildi. Fakat iptidai cemiyetlerde böyle güya kâinatın esrarına
vakıf gibi görünen ve böyle görünmekte menfaattar olan bu
arlatanlar dahi umumun cehaletini pekâlâ istismar ederek
kendi hallerine göre pek güzel bir sınıf te kil etmi lerdir. Bun-
lar ba ı sarıklılara ulema i zahir diye hakaret gözüyle bakar-
lar, ba ı sarıklılar ise bunları kara cehaletle itham ederlerdi...
Hakikatte her iki sınıfın da umumun gafletinden kendi hesap-
larına azami istifade etmeye ehemmiyet veren kimseler oldu-
u malumdur.

Türkiye'de stiklal Harbi ile halife unvanını ta ıyan sul-
tanların ipli i pazara çıktıktan soma halkta asırlık uykudan
uyanmayı andırır bir anlayı hasıl oldu. Artık millet, kendi
himmeti ile kendi mevcudiyetini kurtaran istiklal cidalinde (sa-
va ında) oldu u gibi bundan soma kendi mukadderatına (ge-
lece ine) kendi hâkim olacaktı ve artık bu millete yaptı nız
i i ve aldı nız neticeyi göstermekten do an bu anlayı a göre
bir idare lazımdı. Artık Allah'ın gölgesi yalanı ile bir halife
ve sultana ve onun bu halini ayakta tutmakta menfaattar olan
tufeyli güruha hacet ve hayat yoktu. te cumhuriyet rejimi,
bu anlamanın zaruri neticesidir. •

Ancak bu yeni rejim ile menfaatları yıkılanların bu yeni
vaziyeti kolayca kabul edip geçemeyecekleri de pek tabii idi.
Onlar e er ellerinden gelirse yeni rejimi yıkararak eskisinin ia

desine çalı makta menfaattar idiler. Gerçi cumhuriyeti koru-
maya ve yükseltmeye bütün azmimizle çalı mak ahdindeyiz
ve gerçi bu maksatla alınmı kanuni tedbirler de yok de ildir.
Fakat son Menemen vah eti ile bir daha anla ılmı ta ki alman
tedbirlere ilave olunmak lazım gelen ba kalarına da ihtiyaç
vardır.

Bunun düzcesi cumhuriyeti korumak için ve yalnız bu
maksadı hedef alan bir kanun yapmak lüzumundan ibarettir.
Bir kanun ki hiçbir ihtimali ihmal etmemi olsun ve cumhu-
riyete kem (kötü) bakacak her gözü çıkaracak edit (sert) ve
kati ahkâm ihtiva etmi bulunsun.

Almanlar bile Vaymar'dan soma böyle bir kanun bulun-
durmaya mecburiyet görmü olduktan soma bu hususta bizim
vaziyeti noksan bırakmı oldu umuz i te meydanda bir haki-
kattir.

Zararın neresinden dönülürse kârdır.

Türk Gençli i

Günlük siyasi ihtirasların Türk gençli iyle oynamaya kadar ileri gitti ini ve gençli imizin miskin mücadelelere karı - tırılmak istenildi ini görüyoruz. Uçan ku a el atan siyasetçilerin e er ellerinden gelirse gençli i dahi ellerine alarak kendi maksatlarının hizmetine ko mak isteyeceklerine üphe yoktur. Ancak Türk gençli i bu oyuna gelemes ve gelmemelidir. Kafası daima parlak istikballer vaat eden, yeni yeni ideallerin nurdan haleleriyle çevrili gençler, ba lı basma bir âlemdir. O, günlük siyasetlerin fani gürültüleri içinde bo ulamaz. Gençlik gidece i yolu bizzat kendi görece ve bulacak kadar nurlu ve uurludur ve öyle olmalıdır. Hususiyle Cumhuriyet Tiir kiyesi'nin gençli i... Evet, hususiyle büyük emanet kendisine tevdi olunmu olan bu gençlik sokak politikacılarının uyardıkları her havaya uyacak bir hafiflik göstermekten uzak kalmayı daima bilecektir ve bilmelidir. Bu hal, kendisinde vatanımızın ve milletimizin istikbalini saklayan büyük, belki en büyük sırdır.

nkıraz (çökü) uçurumunun kenarına gelen Türkiye'den hür ve müstakil bir vatan çıkararak nesil, bir zamanın gençli i idi. Tarihin harika saydı ı bu i ler, ancak parlak idealleri demir bazularda tutan çelik azimlere dayanarak tahakkuk ede

bildi (gerçekle ebildi). Arzu olunur ki yeni neslin gençli i bu kurtarılan vatan ve milleti bütün bir emniyet içinde alabildi-
ine yükseltsin. Bu vakarlı ve temkinli bir anlayı ın veya anlayı lı bir vakar ve temkinin mahsulü olabilir. Ömürlerini as-
la bo a geçirmemi asırdide ihtiyarlar gibi dü ünlen ve fakat tam sırasında ve tam yerinde aslanlar gibi kükremesini ve kap-
lanlar gibi sıçramasını bilen metin ve güzide gençlik elbet bi-
ze bu idraki ve bu vakarı gösterecek ve bu halü anı ile istik-
balimizin en esaslı teminatını te kil edecektir. Biz eminiz ki politikacıların sokakları tutan tela lı hareket ve gürültülerinin arkasında bu gençlik vardn, o metin ve sakin görüyor ve bek-
liyor. Millet ve memleket hayatına ait meselelerde son sözü söyleyecek olan odur ve biz biliriz ki bu söz, sözlerin en do -
rusu oldu u kadar en katisidir de. Onun yanında fiil de var-
dır. Fiil, yani vazife ve fedakârlık.

imdi ihtiyar olduk demeye dilimiz varmıyor, ama ura-
sını açık söyleyebiliriz ki, biz de bir zaman genç idik ve genç-
lik idik. Yüksek a kı hâlâ kalplerimizi yakan bu saadet dev-
resinin ne demek oldu unu çok iyi bildi imiz içindir ki aynı hamurun üphesiz daha iyi unsurlarından tereküb eden im-
diki gençli e emniyetle ve gıpta ile bakarız. Onun hakkında-
ki hülcümlerimizde i te bundan dolayı bu kadar sarih ve sami-
miyiz.

Kâinatın ba tan ba a esrarla dolu bir nihayetsizlik oldu-
unu ilk anlayan kafa, bu ucu buca ı olmayan meçhuliyet önünde her hakikate ermek a kıyla harekete gelir. Bir taraf-
tan hayat, insanı topra a ba lamı tır, onun a latan ve güldü-
ren bir cilvesi var. Di er taraftan mebdde (ba langıcı) ve mün-
tehası (sonu) olmayan tabiatta hayatın sırrını bilmek ihtiyacı
be eriyete büyüklü ünün hakikatten büyük delillerini verdi

ren bir anahtardır. Orada da insan ayaklan yerde oldu u halde kendisini göklerde gezdiren zekâ ve safa hayatı ya amaya namzettir. te fert ve cemiyet anla ılan ve anla ılmayan bu hakikatler içinde yüzer durur. Gençlik, her yeni bilgi ile sanki yeni bir âlem ke feden ve bundan dolayı gururuna ve süruruna (sevincine) payan bulunmayan bir âlim gibidir.

Soma soma genç yava yava cemiyet tarafından cezbolunur. O bir kere onun içindedir. Soma da yann onu idare edecek olan kendisidir. Hayatı fiilen ve derhal onunla ba lıdır. Bu ba lar yava yava ço alır ve kuvvetlenir. Farkında olmaksızın bizim genç cemiyete sürüklenmeye ve onun i leriyle alakadar olmaya ba lamı ta . Bu devrede hepsi kutsi bir mahiyeti haiz olmak üzere hayata benzeyen savablar ve savaba mün-tehi hatalar çok bulunur. Hepsi kutsi bir mahiyeti haiz olmak üzere dedik. Çünkü gençlikte asıl olan kafanın i lemesidir. Temiz cüretkârlı ın gençli e hatalı dü ünceleri hakikat gibi telakki ve müdafaa ettirmesi nadir de ildir. Hatalı dü üncelerin bile kutsiyet payesini haiz olması undandır ki, münevver gençlik hata üzerinde ısrar etmez. O tabiatın daima iyiye do ru tekamül eden en güzel eseridir.

Gözlerini kapayarak geçmi günlerime seri resmi geçiter yaptmyorum. Acaba bunlann hangileri daha saadetli ve daha letafetli idi. Hangisi de il yarabbi! Hele hapishanelerde, zindanlarda ve kalelerde geçen zamanlarım, da lan tırmanan, bayırları a an günlerim, hulasa hakikat bildi im eyi vaziyete hâkim kılmak için geçirdi im bütün cidal (kavga) saatlerim... Çok naçiz eyler olmasına ra men bütün bir hayatı kaplayan bu hadiselerin e er ihtimali olsa bin kat daha iddetlilerinin binbir tekerrürüne binbir ömür feda ederim. Heyhat!

Heyhat demeye mahal yok. Çünkü mübarek bir Türk

gençli i aynı yolun yolcusu olarak i te meydandadır ve elbette bizlerden bin kere daha iyi olarak elbette daha parlak istikballere yürümeye hazır bulunuyor veya hazırlanıyor. Ben, belki çok görüp geçirmi bir a abey olarak bu gençli e unu söyleyebilirim:

Ey Türk genci, yalnız ve yalnız ekmek kavgası u runda gürültü yapan tabakaya karı maktan çekin, aç kalmak pahasına dahi olsa daima hakikat a kı rehberin olsun!

Gazi Hazretlerinin İzmir Nutku

Gazi Hazretleri, evvelki gece İzmir'de Türk Ocağı binasında içtima etmekte olan Vilayet Halk Fırkası kongresine giderek cereyan halinde bulunan müzakereleri dinlemiştir. Celsede (oturumda) Bergama, Kemalpaşa, Tire ve Bayındır kaza kongrelerinin raporları okunuyor ve murahhaslar (delegeler) tarafından üzerlerinde mülahazalar (görüşler) dermenyan olunuyordu. Gazi Hazretleri, kongreyi gece yarısından somalara kadar büyük bir alaka ile takip etmişler ve o meyanda pek mühim bir nutuk da irat buyurmuşlardır.

C.H. Fırkası'nın banisi (kurucusu) ve umumi reisi olan Büyük Gazi'yi bu nutku ile tekrar uzağı ve derini gören müstesna şahsiyet olarak aramızda ve içimizde bulmuş oluyoruz. Nutkun bizde uyandırdığı ilk his ve ilk mana budur. Gazi'yi büyük Türk milletinin güzide ve yüksek muhassası (kurtarıcısı) olarak tarihe ihda eden (arman eden) büyük hadiseler, tekrar gözlerimizin önünde canlandı. Vatan en büyük felaketlerin birbiri üstüne yıkılarak yükselmişler gibi mükülâtı arasında mütehayyir (akın) ve mustarip ne yapacağını bilmezken, Samsun'a çıkan, Havza'ya, Amasya'ya ve Sivas'a giden, Erzurum'da kongre akteden, tekrar Sivas'a gelerek oradan Ankara'ya geçen bir tek adam vardı ki, dünya yı

kılsa kılı kıpırdamayarak insana hayret veren bir itidal ve sü-
kûn ile hep:

" Bunların cümlesi bertaraf olacak ve millet selamete eri-
ecektir..." demekte devam ediyordu.

Bunların hepsinin bertaraf olmasının ve memleketin se-
lamete eri mesinin büyük sırrı galiba bu tek adamın kendisin-
de saklı idi. Öyle de oldu unu çok geçmeden sua ile teakup
(birbirini izleyen) eden hadiselerde herkes gördü.

Millet dü man istilasından kurtulduktan soma her eyin
olup bitti ini zanneden sevinçler memleketin ufuklarında dal-
ga dalga co up ta arken gene onun sesini i itiyorduk: Yalnız
zaferle i bitmi olmaz, vatanın atisini (gelece ini) temin ede-
cek binbir ihtiyaca cevap vermek mecburiyetindeyiz, diyor-
du. Yeni rejim, inkılap kanunları, iktisat dü ünceleri muasır
(ça da) medeniyete, Avrupa'dan Asya'ya do ru uzanan ye-
ni bir cemiyet ilave ediyordu: Büyük Türk milleti!.. Artık ol-
du bitti mi? Hayır, ne gezer... Gene o sesi i itiyorduk: ekil
lerdeki tahavvülü (gün dönü ümünü) kalplere ve kafalara yer-
le tirerek hakiki inkılabın teessüs ve tarsinini de (sa lamla -
masını da) temin edece iz diyordu.

Aynı sesin imdi zmir'den u akislerini duyuyoruz:

" Arkada lar, diyor, zaman telakkisi çok mühim bir me-
seledir. Mesela Ödemi kazasından Kasaba ovasına yol la
zımdn. Bu çok kıymetli bir yoldur. Kezalik Küçük ve Büyük
Menderes vadilerini birbirine ba layan yol çok kıymetlidir. En
nihayet bütün memleketi mütalaa etti imiz (dü ündü ümüz)
zaman ne kadar çok kilometre yol ihtiyacımız vardır. Bunlar
hep yapılacaktır. Fakat zaman mefhumunu (kavramını) idrak
etmek (algılamak) lazımdır. Dünyayı dümdüz zannettikleri
zaman, bu telakkide (anlayı ta) olanlar onun be altı bin se

nede vücuda geldi ini zannetmi lerd i. Halbuki dünyanın ma-
hiyeti meydana çıktıktan sonra anla ıldı ki dünya be altı bin
senede de il, ancak milyonlarca seneler zarfında meydana ge-
lebilmi tir. Mükemmel bir eserin ani bir te ebbüsle vücuda gel-
mesi o kadar kolay de ildir.

"Aynı zamanda dü ünme k lazımdır ki, bu noksanlar, ya-
rım asırlık bir tekasülün (ihmalin) neticesi olsa idi, belki o ka-
dar dü ünmeye lüzum yoktu. Fakat bütün bu noksanlar asır-
ların terakküm ettirdi i, (yüzyılların biriktirdi i) noksanlar-
dır. Bu nesil, hatta bundan sonraki nesiller çalı arak bu nok-
sanları telaf i edebileceklerdir."

i te hakikat ve i te program. Memleket üzerine çevrilm i
bir çift kuvvetli projektörün aydınlattı ı saha ve mesafeyi im-
di ayan ve beyan görebiliriz. Gazi'nin son izmir nutku tama-
men en'i (gerçek) bir mahiyettedir. Bu bir siyasi nutuk de-
ildir. Bu memleketin kendi kendine konu an kalbi ve kafa
sıdır. Bu hakikati görmek ve göstermek isteyen samimi bir gay-
rettir. Zaten Gazi, hiçbir zaman politikacı olmadı. Onun poli-
tikası hep hakikat üzerinde yürümekten ibarettir. En ufak kor-
ku endi esinden azade olarak, hatta velev ki acı olsun, haki-
katte en büyük zevki ve en büyük kuvveti bularak. Gazi'nin
büyük adamlı ı burada toplanır.

Memlekette iktisadi vaziyet mü kül. Zaten bu az çok bü-
tün dünyada böyle. Olabilir. Bu türlü mü küller o kadar ehem-
miyet verilmek lazım gelmeyen arızı (geçici) eylerdir. Bu
arızı geçerek elimizdeki Türk millet ve memleketi mevzu-
unu hakiki mahiyeti ile tetkik edelim. Gazi burada milletin ru-
huna temessül ederek (uyarak) dünyaya medeniyetler vermi
olan Türk milletinin istikbalini emniyette görüyor. Ancak kim-
seyi aldatmaya tenezzül olunmaz, yapılacak i ler büyük ve çok

oldu u kadar ciddi ve muntazam mesai ile zamana muhtaçtır. Gazi lisanı ile beyan ve ilan olunuyor ki, i te Cumhuriyet Halk Fırkası vaziyeti böyle görür, böyle anlar ve onun icabatım da ona göre ileri götürür.

Türk Ordusu Türk Milletinin Daima Önünde Gidenidir

Büyük Rehber, Büyük Asker Gazi Mustafa Kemal'in, Konya Askeri mahfilinde irat etti i veciz ve keskin nutku, dünkü nüshamız ne retti. Bu nutuk, Gazi'nin efkâr ve hissiyatını bütün samimiyet ve derinli iyle tecelli ettiren bir aheserdir. Orada Türk milletinin cemiyeti, yani devlet halindeki hayatının hangi kuvvetli manivelaya dayandı ı çok nüfuz edici bir görü le tahlil ve ifade edilmis tir.

Ordu denildi i zaman muayyen üniformaları ta ıyan askeri bir kütlenin millet içinde az çok geni kadrosu hatıra gelir. Bu görü te, anlayı ta ve anlatı ta yanlı yoktur. Hakikaten ilk merhalede ordu budur. Fakat mevzu biraz derinle tirilince, ordunun millet içinde bu muayyen kadrodan daha geni bir mevkii oldu u görülür. "Müsellâh (silahlı) millet" kitabını yazan me hur Alman askeri Fon der Golç ordu fikrini milletin tecavüzde ve müdafaada müracaat edebildi i bütün e has ve e yasına te mil etmi tir. Halbuki, ordu fikri zamanla Golç'un bu tarifini de geçerek büyümü ve yayılmı , milletin ve memleketin ufak ve büyük her zerresine ve her kümesine kadar da ılmı tir. Bu büyüme, yayılma ve da ılmanın ortaya daha büyük milli bir birlik çıkardı nı söylemeye hacet bile yoktur.

Bunun böyle olmasında a lıacak hiçbir cihet (yön) bulunamaz. Çünkü ordu fikrinin esası, devlet camiasının temel ta ır dır. Bütün tarih ba tan ba a bu hakikatin türlü ekillerde hi kâyesi gibi bir eydir. Herhangi millet kendisine devlet mahiyetini alacak bir çekidüzen vermek istedi i zaman, bu yeni binanın en sa lam oldu u kadar en zaruri harcını ordu fikrinde bulmu tur. Ordu te kil etmek veya ordu haline gelmek... te devletin yalnız ba langıcında de il, hatta müntehasında (sonunda) dahi hâkim fikir ve zaruret budur. Bir devlet gibi ayakta durabilmek için dahilde asayı ve emniyetin, harice kar ı ise selametin tahakkuku art oldu unu dü ünürseniz, tarih tarih olalı devlet bünyesinde ordunun i gal etti i bu mühim mevkii anlamakta güçlük çekmezsiniz.

Ancak Gazi, Konya Askeri mahfilinde verdi i son yüksek nutkunda tahsisen (ayrıca) Türk ordusunun tebcilinde (yü celtilmesinde) ba ka noktai nazarları te rih eylemi tir. Askeri mahfildeki baloda temiz ve kibar zabitlerin muhterem aileleri ile çok nezih ve yüksek bir cemiyet hayatı arz etmekte olmaları Gazi'yi Türk inkılâbının aldı ı mesafeler üzerinde dü ündürmü ve pek haklı olarak kendisini pek ziyade mütehasis kılmı tır. Ba ka memleketlerde, ba ka milletlerde üniformalı zabitler kütlesi ilk anlarında belki daha ziyade yeni fikirlere kar ı gelen ve getirilen kuvvetler gibi görünebildi i halde, bizim Türkiyemizde durum tersinedir. Burada ordu, milleti yükselten yeni fikirlere öncü olmu tur. Gazi bunu Türk milletinin lehine kaydolunmak lazım gelen çok büyük bir mazarariyet ve çok yüksek bir meziyet görüyor.

Fakat bu ifade hakikati söylemekle beraber, vaziyeti tamamen izah etmiyor. Niçin? Niçin böyle?.. Burada hatibin (söylev verenin) gözünde bir im ek çakıyor ve hatip im ek

süratiyle ordu dedi i zaman, neleri kastetti ini anlatarak Türk ordusunda yeni ve yüksek fikirlere öncü olmak meziyetinin hakiki menbalarını (kaynaklarını) göstermi oluyor. Gazi'nin buradaki sözlerini aynen naklediyoruz:

" Arkada lar! Ordudan bahsederken bu memleketin hakiki sahibi olan Türk milletinin münevver evlatlarından bahsediyorum. Bu evlatlar içinde üphe yok ki, yarının kahramanlarını yeti tiren mürebbilerimiz (e iticilerimiz) dahildir. cabında derhal kisvesini de i tirerek icap eden yere ba nını veren ve ordu ile beraber yürüyen muallim arkadaşlarımız dahildir (iddetli alkı lar).

"Ben ordumuzun zabitlerinden ve onlarla beraber olan Türk'ün münevver evlatlarından bahsetti im zaman fikren, vicdanen, ilmen milli kahramanlı a i tirake müheyya (can atan) bütün Türk gençli inden bahsediyorum..."

Ordu esas itibarıyla bütün millet ve kadro itibarıyla zabitler ve askerler demekse de ona en temiz cevheri ile en hakiki mahiyetini veren unsurlar üphe yok ki, Gazi'nin ifadesinde hulasa olunmu tur (özetlenmi tir). Memleketin madde ten ve manen kendisine dayandı ı ve dayanaca ı ordu, i te bazusunun kuvvetini kafasının nurundan alan böyle bir heyet olabilir.

Biz ilave edelim ki, Türk ordusunun millet hayatındaki yükselme hamlelerine pi va (ba kan) olu u da millet içinde Türk zabitleri heyetinin maariften istifadede kıdem sahibi olmasından ileri gelen izahı çok kolay pek tabii bir hadisedir. Filhakika Türkiye'de maarifin askeri mekteplerle ba ladı nını biliriz. Zamanlarında askeri rü tiyelerin memlekette birer darülfünun rolünü oynamı oldukları ükranla itiraf olunmak lazım gelen bir hakikattir. Ne hacet, büyük Gazi'yi bile bu mek

teplere borçluyuz. Demek ki, büyük hadisenin sırrı Türk'ün fitrî (do u tan) kahramanlığına munzam maarif nurundadır. Onun için Gazi ordu derken, muallim ordusunu da, nurlu gençlik ordusunu da aynı kadronun muhte em ve erefli manzarası içinde görmekle hakikatin ta kendisine temas etmiştir.

Gazi'nin son büyük seyahatinden çıkacak neticelerin bir kısmını da bu son Konya nutkunda meydana çıkmı sayarsak, pek hata olmaz sanırız. Muallimler ve gençlik, bunlar halk ve istikbal ordusunun kendileri ile pek ziyade i tical olunmak lazım gelen en ehemmiyetli ecza (parça) ve anasını (ö elerini) te kil ediyor. Hal ve istikbal ordusunun... Yani halde ve istikbalde bütün milletin!..

Menemen'deki rticai Hareket

Nak ibendi tarikatına mensup oldukları söylenen altı yedi ki i Manisa'dan kalkarak bir sabah erkenden ve müsellâhan (silahlı olarak) Menemen'e gelmi ler, camiye basarak oradan aldıkları bayrakla " eriat iteriz!" diye yaygara koparmaya ba lamı lar ve halkı kendileri ile beraber sürüklemeye çalı - mı lardır. Tafsilat malumdur: Halk bu güruhun yaygarasına kapılmamı tır. Vuku bulan müsademedede zabıt vekili (yedeksu bay) bir genç ile bekçi ehit dü mü ler, mürtecilerden birkaçı yaralanıp ölmü ler, üst tarafı orada, kaçan iki ki i de Manisa civarında yakalanmı lardır. İlk nazarda i in Manisa'da hazırlanmı oldu una ve onu hazırlayanlarca en müsait zannolan Menemen'de tatbik mevkiine konulmu bulundu una hükmedilmi tir. Ancak mevkuf mürtecilerin (tutuklu gerici-lerin) ilk ifadeleri deli saçmasını andırıyor. Yoksa bu adamlar yürümeyen te ebbüsleri neticesinde aralarında evvelce verilmi bir karar mucibince (gere ince) i i delili e mi vuruyorlar?

Müsellân bir çete haline inkılâp ederek (dönü erek) fena ve kapkara .tasavvurlara Menemen'de patlak verdirmek için günlerce yol tepmek ve bir sabah erkenden bütün Menemen'i velveleye vermek de pek deli i i de ildir.

i in zahirî eklindeki (görünürdeki) tertibat adeta uzun boylu istihzarat (hazırlı ı) farz ettiriyor. O halde bu mesele etrafında imdilik bilinebilen kısım, bilinmeyene nazaran pek lâ i (zayıf) hükmünde sayılmak zaruridir. Manisa'da hazırlanıp Menemen'de tatbika çıkarılan tertibat bundan ibaret olmak lazımdır gibi görünür.

Bu müsellâh mürteci çetesi Menemen'de niye muvaffak olmak ümidinde idi? Farzı muhal olarak bütün Menemen'i ayaklandırma ne olacaktı? Bu takdirde zmir üzerine yürüme-yi mi hesap etmi bulunuyorlardı? Hareketin izmir'de dahi muvaffakiyeti için istinat ettikleri (dayandıkları) ümitler ve emeller ne idi?

Mürteciler Menemen'de bile malihulyalarının (büyük hayallerinin) hüsrânı içinde bo ulmu bulunuyorlar. Binaenaleyh tasavvurları nelerden ibaret olursa olsun ve tertibatları neleri ihtiva ederse (içerirse) etsin tabii kolay kolay hiçbir eye muvaffak olabilecek de illerdi. Türk inkılâbının çelik muhafızları vardır, ve milletin akliselimi kolay kolay böyle dalgalara tutulmayacak kadar kuvvetli ve uyanıktır.

Maamafih hadisenin u miskin halinde dahi ibret alınacak bir macera te kil etti ine üphe yoktur. Son zamanlarda hükümetin ihmal ve müsamahası önünde hürriyetin memleketimizde alabildi ine suiistimal edildi ini hep görüyor ve biliyoruz. nkılâp istihaleleri (de i imleri, ba kala ımları) namına yeni merhalelere geçmi bizimki gibi bir memlekette matbuat hürriyeti namına hükümetin bu kadar küfür ile hücumu maruz kalması muhtelif tabakalardaki istidatlara i te böyle feveran cüret ve imkânları verir. imdi hayretle ve ibretle hatırlıyoruz:

31 Mart'tan önce biz bir arkada ile vaziyetten mülhem

(esinlenerek) bir tiyatro yazmaya koyulduk ve eseri bir an evvel bitirip oynatmak için acele ediyorduk. Bu eserde hürriyete yeni yeti mi bizim memlekette ve o zaman tahsisen (özellikle) stanbul'da irtica haznlanıyor, çıkıyor, etraftan yeti en hürriyetperver kuvvetlerin saldırılarıyla bu irtica bastırılıyor ve nihayet son perde 101 pare top gürültüleri içinde kapanıyordu.

O kadar acele etti imiz halde yeti ememi tik, hadise bize takaddüm ederek (ön alarak) mesele tiyatro sahnesi yerine fakat aynen bizim gördü ümüz ekil ve surette memleket sahnesinde oynanmı tı.

. Bunun gibi feshedilmi Serbest Fnka' nın gafil müdürle rindeki sakat hareketleri eametle tavsif ederken (u ursuzlukla nitelendirirken) onların himmetiyle zamanın me imesinde tekevvün etmeye (ana karnında olu maya) ba layan fesat ce ninini (dö lütü) ayan beyan fark ediyorduk. Ma u (karı ık, karanlık) fikirli, aslı nesil bozuk birkaç hergelenin matbuat hürriyeti namına her gün kustukları hezeyandan tabii böyle neticeler çıkacaktı. Bunda a ılacak hiçbir cihet yoktur. Matbuatın hürriyeti mukaddesse ahsiyeti de muhterem olmak lazımdır. eyh Sait syanı'nın ihzarında (çıkmasında) suiistimal olunan matbuat hürriyetinin alakası tevsik edilmedi mi? (belgelenmedi mi?) Ne zamana kadar dikkatsiz ve himmetsiz hükümetlerin vaziyet kar ısındaki takdirsizlikleri yüzünden bu memlekette böyle iki de bir 31 Mart'lar tekerrür edip duracak?

" eriat isteriz!" davasma gelince: bunun manası sadece yenilik istemeyiz demek oldu u malumdur. Bu, memlekette kökünden sökülüp atılmak lazım gelen tarihi bir yeniçeri ana nesidir. Yoksa ne o zaman, ne bü .zaman ortadan din kalkmı de ildir ki hatta onu yeniden istemeye mahal olabilsin!

Cumhuriyet devrindeki yegâne fark ve faziletli fark, dinin dünya i lerinden ayrılması olmalıdır. Günün yirmi dört saatinde ibadet etmek isteyenlere meydan alabilirdi ne açıktır, hiçbir mani yoktur. Yalnız bu devirde din, kul ile Allah arasındaki vicdani rabıta halinde tecrit edilmi ve dünya i leri tamamen tefrik olunarak kanunlara tevdi olunmu tur. te o kadar.

O halde e er memleketi karanlık bir mazinin (geçmi in) yokluk uçurumlarında bo up mahvetmek istemiyorlarsa ne diye din ve ıriyat istiyorlar?

Memleketin uyanık çocukları pek iyi bilirler ki, teceddüt (yenilik) ve terakki (ilerleme) yolunda adımlar bizim için hayat, bizi onlardan çekip geri almak isteyen hareketler ise ölümdür. Milli ve içtimai hayatımıza ona göre çekidüzen vermek mecburiyetindeyiz.

Menemen Muhakemesinden Çıkan Hakikatler

Menemen'de muhakeme olunan maznunlardan (sanıklardan) birço unun din ile alakalan olmadı mı söylemeyi bir kurtulu çaresi sandıkları hayretle ve ibretle görüldü. Muhakemelerin cereyanını takip eden bir gazeteci arkadaşımız maznunlardan bazılarınm kendilerini kurtarabilmek ümidi ile u müdafaa eklini ihtiyar etmi (seçmi) olduklanm tespit etmiştir:

" Vallahi efendim... Ben namaz bile kılmıyorum... Oruç tatmadı ima dair ahitlerim vardır."

Bu sözlerden tabii pek ziyade hayrete dü en divanı harp reisi Mustafa Pa a'nın bu münasebetle irat ettiği beyanatı aynen burada da tekrar etmek faydasız değildir. Pa a demi ki:

Biz camilerin kapı ma, " çerisi yasak!" diye çifte nöbetçi mi diktik? Minarelerin kapılanm mı ördürdük? Müezzinler be vakit ezan okuyor, gürül gürül mukabele okuyor. Ramazanda toplar atılıyor... O halde dinin elden gitti ini söyleyenlerin ya gözleri kör ve kulakları sağır; yahut da onlar bu safсата ile bazı habasetler (kötülükler) yapmak istiyorlar, ki ikinci ık daha varittir (geçerlidir).

Bu beyanatı kaydeden gazeteci arkadaş ilave ediyor:

" Pa a Hazretlerinin ne kadar hakları var. Türkiye Cum

huriyeti din aleyhinde bir hükümet de ildir. Bunun delili de bütçede, dinmısusatı için bir fasıl olmasıdır."

Filhakika Cumhuriyet rejimi, asla din aleyhinde de ildir. Bilakis Cumhuriyet fikir ve vicdan hürriyetini tesis etti i için camianın pek büyük ekseriyetince iltizam olunan dini akidelerin herhangi bir engelle i gal edilmemesine evleviyetle (öncelikle) dikkat edecektir ve dikkat ediyor da. Hakikat budur.

Cumhuriyetin laiklik iarı (ilkesi) dinsizlik demek de ildir. Laiklik demek, dinin dünya i lerine karı maması demektir. Dinin dünya i lerine karı ması, devleti idare eden kanunların daima de i mek ihtiyacında olan icabatma (gere ine) üstün tatulmuyor. Yeryüzünde müstakil İslam devleti kalmayacak veçhile husule gelen gerilemelerin, belli ba lı bir sebebi, dinin dünya i lerine karı tırılması ve güya sabit kaidelere göre i görülebilece i vahimesi olmu tur. Mümkün oldu u kadar hürriyetperver olmaya çalı mı olmasma ra men, bizce Osmanlı İmparatorlu u'nu batıran en tahripkâr (yıkıcı) asıl amili (etkeni) de burada aramalıdır.

slam dini, zamanın ve mekânın itabı (zoru) ile harben teessüs edebilmi ti. Onu tesis eden zat, vicdani akideler ifade ve telkin ederken içtimai ve siyasi ahkâm da tatbik etmek mecburiyetinde kalmı tı. Bu hususiyetin yalnız o zamana ve o muhite ait bir icap oldu una dikkat edememi tir. Hakikatte din, kul ile Tamı arasında bir anlayı , bir sezi , bir inanı ve ona kar ı da ona göre hareket edili hududunu geçemez. Cemiyeti hatta din noktasından dahi yükseltmek için dini bu asıl ve asıl haddine irca etmek lazımdı. Cumhuriyetin yaptı ı bundan ba ka ve bundan fazla bir ey de ildir. Divanı harbi örfi reisi Pa a'nın dedi i gibi camiler, mescitler açık ve herkes itikatlarında ve ibadetlerinde tamamen serbesttir ve gazeteci ar

kada m dedi i gibi bu i ler için bütçede bir masraf faslı bile vardır.

Ancak slam devletlerinin bütün tarihlerinde görülen bir hadisenin bu münasebetle tekerrür etmesi kolay anlaşılabilecektir. Dinin dünya i lerine karı masından birtakım menfaat sınıfları vücuda gelmiştir. Bunlar hasis menfaatlar için daima din perdesi altında cidal (sava) etmişler ve binbir fesat ve entrika çevirmişlerdir. Yeniçeriler bile padişahın para ko- parmak için:

er ile devamımız vardır.

Diye ortaya atılırlardı.

eyhlerin ve hocaların dini kendilerine arpalık ittihaz (saymı) etmiş oldukları malumdur.

Cumhuriyet dini dünya i lerinden ayırırken çok iyi bir i görüyor, fakat birtakım menfaatları baltalıyordu. Menfaatları baltalanan bu heriflerin imkân buldukça ellerinden kaçan nimete tekrar kavuşabilmek malihülyasıyla din elden gidiyor fesadın istismar etmeye çalışacakları çok kolay anlaşılabilir bir i tir. Olan da budur.

Nasıl istismar edebiliyorlar? Tabii halkın cehaletine istinat ederek (dayanarak). Hakikatte bunlar din ile beraber cehaleti istismar ediyorlar demektir. O halde bu cehaleti izale etmek cemiyetin, yani devletin başlıca vazifelerinden biri olmalıdır. tirafetmelidir ki, biz dini dünya i lerinden tefrik ettikten sonra zaruri bir masrafı kabul ile beraber sahayı tamamen boş ve mühmel (önemsiz) bırakmışızdır. Din devletin de- il, fakat halkın içtimai ihtiyaçlarından bir mühimmidir. Biz kimsenin akidesine (inancına) kan mamakla beraber halkın din yolundaki ihtiyaçlarımla kolaylıklara mazhar olması için elden gelen yardımı yapmakla içtimai bir vazife ifa etmiş ol-

ca ız. Kendi haline bnakırsak eyh Esat'ların ve Hoca bra-
him'lerin kendi bildikleri ve istedikleri yolda yapacakları i i
devletin dikkat ve murakabesiyle (denetimiyle) en iyi ve en
do ru yolda halkın kendisine yaptırmak tabii en muvafı ıdır
(uygunudur). s

Din i lerini devlet te kilatı içinde bulundurmaya ihtiyaç
yoktur. Bir kısım evkafın tefrik ve tahsis ile din i lerini dev-
letin nezaretine dahil bir cemaat i i haline koymak yalnız büt-
çede bu i lere bir yardım faslı bulundurmak kâfidir. O zaman
sarahatan (açıkça) görülecektir ki laik Cumhuriyet asla din
aleyhinde de ildir. Onun istedi i ve isteyece i yalnız dinin
dünya i lerine kan tılmamasıdır.

Adliye'de istiklal Adaletle Kaimdir

Adliye Vekilimizin Nazarı Dikkatine

Bir müddetten beri Kütahya ve Kayseri'den aldığımız mektuplarda son senelerde o havalide çalışmaya başlayan ecnebi bir irketin muhtelif sebep ve vesileler altında müteaddit ehas (kiler) tarafından mahkemelere sevkedilmekte ve bu ecnebi irketinin şimdi yaka paça bu davalarla uğraşmakta bulunduğu uşuna dair dikkate değer malumat verilmekte idi. Mahkemelerimiz, müstakil, yani âdil değil mi, oraya gitmekten ne çıkar denilmek mümkün ise de Avrupalı bir ecnebi irketinin kendi aleyhinde bu kadar dava açtıracak veçhile, haksız ve usulsüz hareket edeceğine ihtimal verilmemekle beraber, adeta birbirinden cüret alır gibi bu davaların mütemadiyen artan adedi nazarı dikkatimizi celbetmekten geri kalmıyordu. Bu davaların içinde alacağımızı vermedi iddiasından tutunuz da Türk lü ü tahkir etti isnadına kadar her çeşidi vardır. İnsanın bu havalide irkete karşı yavaş yavaş adeta bir husumet cephesi teekkül etmekte olduğu uşuna hükmedeceğimiz gelirdi...

Nihayet son aldığımız bazı malumatın, vesikaya müstenit (dayanan) bazı kısımları bizi bu meseleler üzerinde Türk adliyesinin istiklal ve şerefi namına adliye vekâletimizin ehemmi

yetle nazarı dikkatini çelbetmeye sevketti bulunmaktadı. Adliye müstakil, adalet ve usul muhterem olmakla beraber bunların yanına mada akla ve mantığa zerre kadar yer kalmayacak demek de ildir. Yapılan işler arasında adalet namına akla, izana, adeta harp ilan etmiş hareketler vardır. Biz adliyeciyi de iliz, ama hakkın haksızlıktan ayırt edilmesinde bu kadar mantıksız işlerin ne kadar sakat olduğunu anlamak için adliyeciyi olmaya mutlak bir ihtiyaç da görmemekteyiz.

. Emet mahkemesine bir müddei tarafından şirket aleyhinde 20 bin lira davasıyla ibraz olunan ekmeğin makbuzlarına istinaden talep ve istihsal olunan hacze karşı şirket Osmanlı Bankası'ndan emret davacı davasında tamamen haklı çıkarsa, tamamen ödenmek üzere 20 bin liralık bir kefalet mektubu alınmış ve mahkemenin emrine tevdi etmiştir (vermiş tir). Mahkeme, her nedense davanın neticesini beklemezsizin bankadan bu kefaletin tazammun ettiği (içerdiği) parayı tahsile kıyam etmiş (kalkmış) ve bunun için adeta cebir tarikini (yolunu) ihtiyarda tereddüde mahal görmemiştir. Bu harekette bir fevkaladelik görmemek imkânı yoktur.

Aleyhe olarak kati derecesine varmış bir adalet hükmüne karşı verilmiş olan bir kefaletin henüz işi bidayette (başlangıçta) dahi bitmemiş oldu. Bu bir zamanda icrası hiç olmazsa kefilin hukukunu hiçe sayan bir harekettir. Hareketin mantıksızlığı için gösterilebilecek en kuvvetli delil budur:

Emniyet altına konulmuş para böyle gelişi güzel alınır ve davacıya verilirse ve en nihayet davacı haksız çıkarsa, acaba bu son noktada o paranın aynen istirdadı (geri alınması) ile hak sahibi olan şirkete iadesi dahi bu kadar kuvvetle emniyet altına alınmış mıdır? Bunun imkânı yoktur. Bunun en emin yolu ilk emniyetle, yani şirketin verdiği sağlam teminatla iktifa

dadır. Bunun aksi her muamele netice itibarıyla az çok tut ke-
lin perçeminden meselesini hatırlatacaktır.

Dahası var: Emet icra ve mahkemesi niçin böyle hareket etmi , biliyor musunuz? Ekmek teslim makbuzlarını kanunun çekler hakkındaki ahkâmına istinat ettirmi ve bundan dolayı i te fevkalade bir müstaceliyet de görmü onun için!..

A a ıdaki satırlar hemen aynen mahkemenin dosya ara-
sında bulunacak cevabından alınmı tır:

" ... Bu i ekmek i idir. Ekmek ki vücudumuza semen (semizlik) verir. Ben desem ki ey kulak altı ay soma sana iyi bir ey dinletece im, bekler. Ey göz, altı ay soma iyi bir ey gösterece im, bekler. Fakat ey bo az, yarına kadar bekle de- sem beklemez. te bu da gösterir ki, bo aza taalluk eden (ili - kin) eyler müstaceldir (!) te vazı kanun bunu da dü üne- memi tir. Benim çekler ahkâmına tatbik ederek müstecelen halli dava etmemin sebebi budur."

Ekmek makbuzlarını çekler ahkâmına tevfiik eden bu gü- lünç esbabı mucibeyi (gerekçeyi) erhetmekten utandı mızı söylemeye mecburuz. Varsın onun üzerinde Adliye Vekâleti imali fikir etsin dedik.

Bütün bu garip i lerin tefti ve murakabası icra i lerine de amil olan müddeiumuminin gözü önünde cereyan edip dur- ması bütün bütün acayıptır. Nihayet, Adliye Vekâleti mahalli- ne bir müfetti göndererek mahkemelerimizin istiklalini kökün- den yıkacak mahiyette olan bu i leri yakından görebilirdi.

Mahkemelerimizin istiklalini kökünden yıkacak mahi- yette diyoruz. Çünkü biz adliyede istiklalini adaletle kaim ol- du una kani olanlardanız. Fena adliye müstakil (ba ımsız) ol- maya hak kazanmı olamaz. Ve fena adliyede yalnız suiniyet de il, hatta cehalet dahi mazur görülemez.

Te kilat ı Esasiye Etrafında Bir Münaka a

Ankara (Ba muharririmizden telefonla) zmir Mebusu Milaşlı Halil Bey arkadaşımız dünkü (5 Temmuz 1931) Meclis'te reiscumhur intihabına (seçimine) geçilece i sırada ortaya bir mesele çıkardı. Kürsüde aynen kendisinin söyledi ine göre bir gün evvel Meclis Reisi Pa a'dan aldı ı bir te kilat ı esasiye kanununa (anayasaya) dün sabah öyle bir göz atarak reiscumhur intihabına ait maddenin sarahatinde (açıklamasında) cumhuriyet riyaseti ba kanlı ı müddetinin 4 yıl olaca ım görmü ve bu sarahate nazaran intihabın önümüzdeki te rinisanide (kasımda) ba layacak içtima (toplantı) senesi içtimamda yapılması lazım gelece i kanaatine varmı . Halil Bey, devlet riyasetine verilmesini zaruri gördü ü istikrar ve kuvvet teminatı için de böyle hareket olunmasını pek muvafık ve makul bulmaktadır. Ancak Halil Bey, kendisi tetkikat ve mütaleatmm (düüncelerinin) hem geç, hem acele oldu unu itirafederek, e ekseriyet ba ka türlü kanaatte bulunursa, kendisinin de ekseriyete uyaca mı ve zaten büyük bir talih eseri olarak milletimizin ba nda bulunan âli ahsiyetin bu meselede asla münaka a mevzuu olmadı ını sarahat ve samimiyetle söylüyordu. Nitekim öyle oldu. Halil Bey'e kürsüden zehabmm (sanısının) hata oldu unu gösteren cevaplar verildi, o da ekseriyete iltihak ede

rek (ço unlu a katılarak) Reiscumhurumuzun intihabı Meclis'in tam ve kâmil ittifakıyla icra edilmi oldu.

Dünkü Meclis'te böyle bir *meseleyi* mevzuubahseden Halil Bey'in saffet ve samimiyetinden üpheye mahal yoktur. Ancak kendisinin Türk te kilat ı esasiyesini tamamıyla ihata etmemi (anlamamı) bir vaziyette bulundu u da açık görü-lüyordu. Nitekim Halil Bey, te kilat ı esasiye kanununun bir nüshasını daha önceki gün Reis Pa a'dan almı ve onun bazı maddelerine göz atmaya daha dün imkân bulmu oldu unu kürsüde bizzat kendisi söyledi. Halbuki:

Evvela te kilat ı esasiye kanunumuz Reis Pa a'nın kasa-sında saklı bir kanun de ildir.

Her yıl binbir nüshası basılarak millet arasında alabildi-ine ne redilmi bir kanundur. Memleketin münevver çocuk-ları onu her yerde, her zaman tedarike (sa lar) ve uzun boylu tetkike imkân bulabilirler ve bunu böyle yapmalıdırlar.

Saniyen böyle yapan her münevver insan görür ve anlar ki Türk te kilat ı esasiyesi eski kanun u esasi zihniyetlerin-den bamba ka esasların ve hakikatlerin tecelligâhıdır.

Filhakika bütün milletlerde te kilat ı esasiyeler, o millet-lerin tarihi hayatlarının kademe kademe tahakkuk edebilmi neticelerinden ba ka bir ey de ildir. Te kilat ı esasiye de-mek, devletin idaresi ekli demektir. Buna nazaran imparator-lukların, krallıkların ve cumhuriyetlerin hep kendilerine göre te kilat ı esasiyeleri vardır. Tarihin terakkisinde te kilat ı esa-siyeler, milletlerin hâkimiyetine yer veren bir cereyan ile te-kamül yoluna girdiler.

Malumdur ki, vaktiyle milletleri mutlak hükümdarların ekseriya esassız ve kitapsız olmaya tereddi eden adeta sema-vi kudretleri idare ederdi.

Gökten gelir gibi görünen ve öyle gösterilen bu kuvvete kar ı zamanla yerden çıkar gibi bir mahiyet arzeden di er bir kuvvet tekabül etti: Bu kuvvet, milletin hâkimiyeti, kuvvetidir. Ancak bu sonuncu kuvvetin hal ve mevkie hâkimiyeti zan nolundu u kadar kolay ve birdenbire olmamı tır. Yeryüzünde onun hâlâ son müsademelerine (çatı malarına) ve son bakiyelerine ahidiz.

Hâkimiyet i milliye (ulusal egemenlik) mutlaka hükümdarların devlet benim diyen salahiyetleri ile kar ıla tı ı ve çarpı tı ı zaman hükümdarlar milletlere hürriyet vermek ıztırmada (zorunda) kaldılar. Mücadeleli bir nevi mütarekeye benzeyen bu muamelenin ilk eseri Fransızca Charde kelimesiyle ifade olunan bir mukavele manzarası gösterir. Buradaki Charde bir taraftan milli hâkimiyeti tanıyan bir emanname (güvence) gibi ise de di er taraftan hükümdarın bah ayı (ba ı la yı) ve ihsasım ifade eder bir ferman mahiyetini muhafaza eder.

Bu hesaba cereyan etmi olan tarih öyledir: Kimsenin haberi yokken bir gün toplanan ilan edilen 93 (1876) Kanunu Esasisi. Bu Kanunu Esasi'yi tam bir bah ayı addedebiliriz. Nitekim Abdülhamit, onu az zamanda kaldırıp, rafa koymakta ne tereddüt etmi , ne de mü külat (güçlük) görmü tür.

Soma 1908 Temmuz'unun 24'ünde ilan edilen Me rutiye hürriyeti, 93 Kanunu Esasisi'nin iadesinden ibaret olan bu muamelenin esası milletin cebrü tazyiki olmakla beraber, biz onda biraz yukarıda söyledi imiz Charde kelimesinin bütün medlullerini (anlamlarını) görürüz. Padi ahla millet hâkimiyette ortak oluyorlardı. 31 Mart hadisesinde padi ah hâkimiyeti kendi lehine gaspetmek isteyen bir cüret gösterdi. O halledildi. Fakat yerine gene bir padi ah geçirildi i için hakikat

te vaziyet esash hiçbir tebeddül (de i iklik) arzetmedi. Gene ba ta vaziyeti ilk fırsatta kendi lehine ve millet aleyhine suiistimal edecek bir padi ah kaıyordu. Nitekim Sultan Vahdetin'de bu suiistimalin aheserini gördük ve ondan sonradır ki Türk milleti hâkimiyeti eriksiz (ortaksız) ve nazirsiz (benzersiz) olarak tamamen kendi eline aldı ve onu kendi eseri ve kendi mümessili olan TBM Meclisi'nin sinesine tevdi etti.

Bu son devrede hâkimiyet hakikaten bilakaydü art (kayıtsız artsız) milletindir. (Madde 3).

TBM Meclisi milletin yegâne ve hakiki mümessilidir. Hakiki hâkimiyeti o istimal eder (kullanır). (Madde 4).

Te ri salahiyeti ve icra kudreti BM Meclisi'nde tecelli ve temerküz eder. (Madde 5).

Bu maddelerin birincisindeki bilakaydü art tabirinde bir art kelimesi var ki, onu yukarıda söyledi imiz Fransızca Charde kelimesinin aynı gibi alsak hata olmaz. Filhakika son Türk Te kilatı Esasıyesi bizde herhangi bir ferman ile hiç kimsenin bah ayi i de ildir, o milletin öz malıdır. Nitekim hâkimiyet ve devlet mefhumları dahi o tarihten beri Türk milletin öz malı ve aynen ifadesidir.

Bu i in neden ve nasıl böyle olmu oldu unu iyi bilenler, Halil Bey'in dü tü ü tereddüt ve i tibahtan (ku kudan) daıma ve büyük bir vuzuh ve sarahetle uzak kalırlar. Bu ciheti de ikinci bir makalede izah edece iz.

Serbest Fırka: Zuhuru ve Ufulü

Ankara 13 Mayıs 1931 (Ba muharririmizden) imdi ikinci kısım, yani S.C. Fırkası'nın do ması ve ölmesi hadisesinin tarihi. üphe yoktur ki son dört seneyi dolduran i ler arasında bu Serbest Fırka meselesi de kendi haline göre dikkate layık ve ibret verici bir mevki i gal eder.

Umumi Riyaset (Genel Ba kanlık) beyannamesi bize ve millete Serbest Fırka'nın tarihine ait olarak en son ve en do ru ifadeleri veriyor. Bu fırka ilk zuhurundan itibaren hakikate muhalifi aalara (haberlere) mevzu te kil etmi ve bilhassa bunlardan kuvvet alarak tereddi eylemi (yozla mı) oldu u için bu bahiste do runun Umumi Riyaset beyannamesinde söylenildi i kadar sarahat (açıklık) ve katiyetle ifadesine cidden ihtiyaç vardı.

Hatırlarda oldu u üzere Serbest Fırka unvanıyla, muhalif safta çalı acak yeni bir fırkanın te ekkül etmi veya etmek üzere bulunmu oldu u haberi geçen sene yazında ilk defa olarak Yalova'dan çıktı ve oradan bütün memlekete aksetti. Gazi Reisicumhur Yalova'da idi. Ba vekil smet Pa a orada idi ve yeni fırkayı o aralık Paris 'ten gelerek Yalova'da bulunan Paris Sefirimiz Ali Fethi Bey te kil ediyordu. Yeni fırkanın te kiline mukaddeme (kurulu una ba langıç) olarak Ali Fethi

Bey'in Reisicumhur Hazretlerine takdim etti i bir mektup ile onun cevabı ne rolunuyordu. Ali Fethi Bey bu mektubunda uzaktan ve yakından kendi görü üne göre memleket idaresinde ıslaha muhtaç noktalar bulundu u kanaatini hasıl etmi ve ikinci bir fırka ile dahili siyasette faaliyete geçmek lüzumuna vasıl olmu bulundu unu beyan ediyor ve Gazi Reis de cevabında bu kanaatin pekâlâ fiiliyata geçirilebilece ini ifade buyururken kendi vaziyetine sarahatle tebarüz ettiriyordu (açıklıkla belirtiyordu). Buna nazaran Reisicumhur Hz. esasen ve daima C.H. Fırkası'mn reisidir. Bu ba ka türlü s dü ünülemez tarih ve hakiki bir vaziyettir. Resmi vazifesi fiilen bu Riyasetle i tıgaline mani olmadı ı zaman Büyük Reisin fiili mevkii C.H. Fırkası'mn ba ıdır.

Bu vuzuh ve sarahate ra men ilk günlerden itibaren bu Serbest Fırka'nın zuhuru etrafında ve bilahare de üzerinde mütemadiyen ısrar olunan öyle bir ayia çıkarıldı:

Reisicumhur, smet Pa 'a'nın hükümetinden memnun olmamaya ba lamı tır. İmdi Ali Fethi Bey'e bir fırka te kil ettiriyor, ilk fırsatta onu hükümete getirmek için!

Ali Fethi Bey'in Reisicumhur Hazretlerine yabancı olmaması ve yeni bir fırka te ekkülünün Yalova'da vuku bulması bu ayiaya hakikat rengi verecek manzaralar gibi görünüyor ve zaten bu vaziyetlerde hep o türlü ayialara kuvvet verecek deliller gibi kullanılıyordu. Serbest Fırka'yı pek çabuk tereddide (yozla maya) sevkeden sebep i te daha ba langıcından itibaren onun bünyesine katılmı olan bu yalandır. Bizzat Ali Fethi Bey'in hakikate muhalif olan böyle bir vaziyet ihdas etmi olacağına inanmak mü küldür. Fakat ilk günden itibaren vaziyetin bu hakikate muhalif yolda istismarında ısrar edilmi oldu u ve bütün fenalıkların bundan çıkmı bulundu u bir hakikattir.

Bu mukaddemeyi hatırladıktan sonra imdi Umumi Riyaset beyannamesinin Serbest Fırka'ya tahsis ettiği satırları okuyabiliriz:

" Vatanda Cumhuriyetçilerin içtihatlarını serbest ortaya koyabilmelerini temin etmeyi biz ana vazifelerimizin icabından sayıyoruz, bu sebeptendir ki devlet idaresinde bizimle hemfikir olmayan dostlarımızın muhalif bir siyasi fırka teşkil etmelerini tasvip ve teşvik eyledik; bütün fırka teşkilatımıza yeni doğan muhalif fırkanın hayırhane ve dostane karışılmasını tavsiye eyledik. Bizim hattı hareketimizin sebebi halis Cumhuriyetçi ve halkçıların bir vazifesini halisane ifa arzusu idi. Yoksa karışılma çikanların fikirlerinin ve içtihatlarının bizim kanaatimizce isabetsizliğinde tabiiyetten itibaren asla tereddüdümüz yoktu.

"Umumi reisinden itibaren bütün teşkilatında, dostane karışılma kararıyla hareket eden fırkamız, bir ay içinde, zorla aleyhine ihtilal yapılmış düman muamelesiyle karışıldı.

"Bizim Cumhuriyet ve halkçılık namına aldığımız vaziyet, fikirleri tiraki, fırkamızın yüksek idare ve mesuliyet mevkiinde bulunan erkânı arasında gizli bir anlaşma amamazlığı bir tertip şeklinde tezahürü olarak işlemedi (yayıldı). Bu işlemler kendi fırkamızın efradı arasında bile tereddüde, menfi ve müretteci fikirli anasırın işlenen inkılâp aleyhinde vaziyet almalarına mahal verdi."

Bundan soması malum. Bu vaziyet karışılmasında fırkamız bütün haklarını ve vasıtalarını ortaya koyarak mücadeleye ve milletimizin tenvir ve ikazı için faaliyete geçti. Hakikat bütün vuzuh ve katiyeti ile ortaya çıktı. Zamansa Serbest Fırka Rüşyası Arkalarını feshettiler. Umumi Riyaset beyannamesi bu fesihin istinat ettirildiği sebebi telmih ederek bunları da söylüyor:

" A ikârdır ki kar ı fırkanın prensipleri, fikirleri ve görüşleri ilk günden itibaren fırkamızdan ayrı oldu u kadar onun umumi reisinin fikirlerinden, prensiplerinden ve görüşlerinden ayrı idi. Memleket idaresinde fırkamızın prensiplerini ve icraatını do ru görmemek, onun umumi reisin prensiplerini ve icraatını do ru görmemekten ayrılamazdı."

Bu Umumi Riyaset beyannamesinde yeni fırkanın do u u hikâye olunurken "tasvip ve te vik ettik" cümlesi mühimdir. Hatta kelimelerin yerlerini de i tirerek cümleyi "te vik ve tasvip eyledik" diye de okuyabiliriz. Bu ehemmiyet o ifadenin ciddiyetinde ve aynen hakikate tetabukundadır (uygun olmasındadır). Filhakika memlekette bizden ba ka türlü düşününlerin bir muhalif fırka te kil etmeleri tasvip ve te vik edilmi tir, bütün bu hulûsu ciddiyetle ve tam Cumhuriyetçi bir zihniyetle. Bu i in aslında en do ru olan noktası budur. Serbest Fırka hakikatten inhiraf eden (bozulan) bir isticlal ve terreddi ve efkârı umumiyeyi te vi ederek (bulandırarak) girdi i fena yoldan kurtulamadı ve akıbet yuvarlandı gitti.

Muhalefet mi?.. Hayır: Bulanık Suda Balık Avlayanlar!

Daha do rusu balık avlamak isteyenler... Çünkü onların maksadı bu olsa bile büyük Türk milletinin haliminde (içinde) böyle oyunlar ilânihaye yürüyemez, onların ipli i çabuk pazara çıkarak müte ebbislerinin zillet ve hüsrân bataklı ı içinde nasıl maskara bir akıbeta sürüklendiklerinin görülmesi gecikemez. Biz bu memlekette öyle muhalefet tecrübelerini dahili harici daha büyük kuvvetlere istinat eden kodamamların yaptıklarını ve onların dahi birer birer rezil ve rüsva olduklarını görmü üzdür. imdiki hareketlerin onlara nispetle birer haylaz çömez i i oldu u meydandadır.

Bize matbuat hürriyeti ile Te kilât ı Esasiye'nin (anayasasının) her Türküm diyene bah etti i hukuk namına bunlara aldırmanın diyorlar. Ba vekil smet Pa a'mn büyük Fırka divanı namına büyük kongreye arz etti i beyanatta hükümetin bu sahada gösterdi i sabır ve tahammül siyasi hayatımız için bir tekamül (geli me) olarak kaydedilmi bulunuyordu. Bunu böyle kabul etsek bile güya muhalefet yapıyoruz diye karanlık suda balık avlamak isteyenleri efkârı umumiyeye arz ederek içtimai vücudu bazı muzır mikropların errinden sıyanet etmek de namuslu sahifelerin birinci vazifeleri arasında bulundu una üphe yoktur.

Muhterem Ba vekil muhalefeti mücerret bir prensip ek-
linde ifade ederken üphe yok ki bizim memleket namına bel-
ki de az çok zoraki bir hüsnü nazar (yakınlık) gösteriyordu.
Hakikati halde garip bir talih veya talihsizlik olarak bu mem-
lekette muhalefet imdiye kadar hemen daima vatansızlı a
kadar terreddi eden (yozla an) bir afet olmu tur. 31 Mart'ı ika
eden (yapan) Dervi Vahdeti'lerin perde arkasında kimlere ve
hangi kuvvetlere hizmet etmi olduklarını görmedik mi? Vak-
tiyle ttihat ve Terakki'nin ileri gelenlerinden bir ahsiyet iken
tıynetindeki redaet hasebiyle (kötülük gere ince) güya muha-
lefet yapıyorum diye hizbe ve Hürriyeti tilâfa geçen Sadık
Bey, Paris'ten Moskof Ç an'na telgraf çekerek Rusyayı'yı Tür-
kiye'nin istilasma davet etmedi mi? Bize Birinci Balkan Har
bi'ni kaybettiren halâskâran patırtısı vatani hiyanet ve cina-
yetten ba ka bir ey miydi? Ve nihayet Ali Kemal'lerin, Meh-
met Ali'lerin, Hoca Sabri'lerin Hürriyet ve tilâf'mı yaralı ve
peri an vatanın omzunda boza pi irirken görmedik mi? Çer-
ke Etem biraderler muhalefet namına dü man saflarına ilti-
hak etmediler mi? Daha sayalım mı?.. Ve imdi cüretkâr bir
mukallitlikle güya muhalefet yapmaya yeltenenler bu koda-
manların döküntülerinden ba ka kimseler mi? Türk milletinin
bu habis ruhlara kar ı tüyleri ürpererek dikkat etmesi dahi ta-
bii bir hakkı ve zaruri bir vazifesi de il midir?..

Çerke Etem'in u a ı Arif Oruç bu memlekette muhale-
fet fırkası yapacak da bu ilânihaya tahammül olunur bir ma-
rifet mi olacak sanki? Çerke Etem'le beraber bu memleketin
temellerini sarsmaya çalı mı bir serseriye gösterilecek ta-
hammül bu milletin haysiyet ve erefine bir hakaret te kil et-
se yeri de il midir?

e i be gören a ı gözleri ve af i köpe i suratıyla bu Arif

Oruç benim güya vaktiyle Ankara'da Yeni Gün'ü ne retmek için Çerke Etem'den bin lira aldı ımı yazmı . Daha dün bütün milletin gözü önünde cereyan etmi hadiseleri bu kadar ta lit etmek (yanlı göstermek) için insanın bu Arif Oruç mas-karası kadar hayasız ve namussuz olması lazım gelir. Yeni Gün matbaasını ben da lardan ta lardan a narak gazetemi Ankara'da çıkarırken yalnız kendi kuvvetime yalnız arkada - larımın heyecanlı el birli ine ve yâlnız takdirkâr büyük mil-letimin beni dört el ile tutan kuvvetli müzaheretine istinat et- tim (yardımına dayandım) ve bunların manevi mükafatım va- tana hizmet yolunda muvaffakiyetlerle belegan mabelâ gör- düm. Çerke Etem'in parasıyla çıkan bir gazete de oldu. An- cak onun adı Yeni Gün de li, Yeni Dünya idi ve bu son paçav- ranın muharriri Yunus Nadi de il, Arif Oruç'tu. Ve Yeni Gün imdi oldu u gibi o zaman da bu paçavra ile ve onun alçak ya- zıcısı ile u ra tı, paçavrasını çıkardı. Böyle de il mi idi Arif Oruç Ef?

O zaman da tıpkı imdiki yeni do u gibi tantanalı söz- lerle Türk milletinin ba ına bela getirmek için Çerke Etem'ler, Çerke Resiflerle aklınız sıra bir fırka yapmak istiyordunuz. Ne oldu? Türk'ün kuvvetli eli hepinizin yakalarınızdan yaka- layarak sizi yerden yere vurmadı mı? Türk milleti istiklal ci- dalinde (sava ında) yalnız harici dü manları de il, sizinkiler gibi çarpuk ve hain dü ünceleri de yenmi olmakla iki kat, on kat, yüz kat yüksek olmu tur. Bu ne cüret ve küstahlık ki hâ- lâ o milletin kar ısına çıkıp u fırka, bu fırka diye prepandaz- lık etmeye kalkı abiliyorsunuz?

te bizde bir muhalefet numunesi. Di er numunelerine gelince onlar da Alemdar'cı pehlivan Kadri'nin cildi sanileri olan ve üç be nüsha gazete satmak için bin hezeyanı bir an

da irtikâptan çekinmeyen ve ezcümle bu milletin gözbebeği Büyük Gazi'ye dil uzatmaya kadar hayasızlık gösteren terbiyeleri kıt mahluklar. Hiç böyle namus ve haya ile alakası olmayan kişiler hakikaten efendi olan büyük Türk milletinin haysiyetli sinesinde diki tutturabilir mi?

Matbuat hürriyeti, tekilat esasiye hürriyeti, u ve bu, hepsi iyi ama insanın sabrı tükenince bu hakikatleri bırakmak da namus ve haysiyet sahibi her Türk'ün vazifesidir.

Büyük ler Önünde, Müz'ic (Rahatsızlık Veren) Ayak Ba ları!

Nispet edersek (oranlarsak) hafifi bizde olmak üzere bütün dünya büyücek bir buhran geçiriyor. Bu buhran elbette halledilecek ve nisbetle en kolay olmak üzere üphesiz bizim mü külatımız daha evvel halledilecektir. Erbabına göre bunun sebepleri ve çareleri görülmüyor da de ildir. Ancak bu mü külat bertaraf edilinceye kadar fertten hükümete kadar herkes ve her taraf az çok zahmet çekecektir. Her halde halledice imiz imdiki zorlukların büyük Türk milletinin hakkından geldi i Sakarya'lar ve Dumlupınar'lar kadar büyük meseleler te kil etmemekte oldu u bizce en kati surette muhakkaktır. Önümüzdeki mü külatı izale etmek (zorlu u gidermek) için hükümetten fertlere kadar bütün milletçe çok samimi ve amil (kapsamlı) elbirli iyle hareket olunması vaziyeti kolayla tıracak en müessir ilk çaredir. Büyük milletler büyük küçük buhran zamanlarında böyle hareket ederler.

Bu hakikate milletler hayatında binbir misal gösterilebilir. Daha dün denilecek yakın bir zamanda, yani çok de il be altı sene evvel Fransa'da tıpkı bir uçurumdan yuvarlanı r gibi dü en Fransız Frangı bütün Fransa'yı allak bullak etmi , zahirde (görünürde) adeta içinden zor çıkılır sanılan büyük bir

buhrana salmı tı. Nihayet Puvankare'nin te kil etti i milli itti-
tihat (birlik) hükümeti bütün Fransa'nın elbirli ini esas itti-
haz etmek (sa lamak) suretiyle i e giri tikten sonra vaziyetin
düzelmesi için aradan çok zaman geçmesine ihtiyaç olmadı.
Bugün Fransa bütün dünyanın en zengin memleketi hal ve
mevkiini ihraz etmi (kazanmı) bulunuyor.

Türkiye'de bir mütarekenin yeis verici kara günlerim dü-
ününüz, bir de tehlikelerin en müthi leriyle kar ı kar ıya olan
vaziyetin behemehal kurtarılması için elbirli i etmi olan bü-
yük Türk milletinin büyük evladı Gazi etrafındaki ittihadını
(birli ini) ve onun kati oldu u kadar muhte em neticelerini
dü ününüz. Bütün bu tarihlere ve asırlara sı mayacak i ler
üzerinden henüz on sene geçmi geçmemi tir. Bunları hatır-
layarak hiç kimsenin sunu ve dahli olmayan son mü küllerin
bertaraf olması için asla meyus (karamsar) ve aciz kalmaya-
ca ımızı anlamakta hiç zorluk çekmezsiniz.

Behemehal hal ve izale edilecek olan mevcut mü külat
içinde milletin ayaklarma dola arak ortaklı ı karı tırmak is-
teyen bir serseri güruhu da var ki, ara yerde bir de onların ika
etmek istedikleri manialarla u ra manın büyük Türk milleti-
ne ergeç giran (a ır) gelece inden bizim zerre kadar üphe-
miz yoktur. Bu güruh milletin samimi ve amil bir elbirli iy-
le u ra arak bertaraf edece i mü külatı bilakis istismar ede-
rek güya fikir hürriyeti namına sözümüz yabana muhalefet
yapmak perdesi altında efkârı umumiyeyi karı tırmaya ve ya-
nılmaya çalı ıyorlar. Fikir hürriyeti namus ve haysiyet sahi-
bi insanlara temin olunan bir haktır. E kıya çeteleri ve hırsız
u ursuz makulesi mazanna i su erbabı (kötü i ler çevirenler)
için bu türlü mukaddes haklardan bahsetmek en hafif tabiriye
le gülünç olur. Bunların nasibi yankesicilere kar ı efkârı umu

miyenin besleyece i tahaffuz (korunma) ve teyakkuz endi e-
sinden ve nihayet tıynetlerindeki alçaklı ın ilk alametleri gö-
rülür görölmez kulaklarından tutuldukları gibi do ruca hapis-
haneye sevk ve tecrit olunmalarından ibarettir.

E er bu memlekette samimi ve haysiyetli bir muhalefet
vücut bulabilse onun hiç de çok görölmeyece inin en açık de-
lil ve niyetleri fiiliyatıyla gösterilmi tir. Bu imdiye kadar biz-
de olamamı ve hâlâ olamıyor diye Arif Oruç gibi vatan ha-
ini Çerke Etem karde lerin eli bayraklı yardıqçısı bir neydi
i belirsizin güya fırka mırka te kil ediyormu gibi hareket-
lerine müsamaha etmek, inkılapçı Türk milletinin sinesinde
Kabakçı Mustafa ve Patrona Halil hezeyanlarının tekerrürü-
ne göz yummak demek olur. Önündeki buhranın izalesi de (gi-
derilmesi) dahil oldu u halde Türk milletinin kendi hayatına,
istikbal ve istiklaline ait görülecek binbir ciddi i i varken or-
talı ı karı tırmaktan menfaat uman bu baldırı çıplakların ayak-
lara dola ması elbette kolay kolay tahammül olunur maskara-
lıklardan de ildir.

Müseccel bir vatan haini cemiyet ve fırka te kili gibi te-
ebbüsler öyle dursun, hatta alelade gazete çıkarmak cüre-
tinde bile bulunabilir mi? Hiçbir havselaya sı mayacak olan
bu hezeyanın cezasını o gibi varakalara metelik vermemekle
bile asil ve müdrik (anlayı lı) Türk milletiba ka hiçbir te eb-
büse hacet olmaksızın oldu u yerde kendili inden verebilir ve
biz bundan dahi en kati surette eminiz.

"Yarın" varakası bu, ya "Yılmaz" denilen di er bir pa-
çavraya nedemeli? Onu çıkaranların Rum mu, Türk mü, yok-
sa ikisinin karma karı ık bir halitası mı oldu u henüz anla ıl-
mamı bulunuyor. Her halde ondaki Türklük olsa olsa Alem-
dara Pehlivan Kadri'lerin Türklü ü ve Rumluk ise Hürriyet

ve tilafçı Bu o ve Kozmidi'lerin Rumlu u gibi bir ey olacak. Fakat ne büyük ve hakikaten ne tahammül olunmaz bir küstahlık ki bu ceride de (gazete) muhalefet yapmak için Büyük Gazi'nin dahi tenkit olunması lazım geldi i yolunda garip ve cüretkar bir iddia ile ortaya atılmı ! Hiçbir milletin mukaddesatına bu kadar pervasızlıkla el ve dil uzatılabilir mi?

Peki, i lerimize mi bakacağız, yoksa bu heriflerle mi uğraşacağız?

te imdi Türk milletinin halledece i me eler içinde müz'ic bir baş gibi ayaklara dola an irret bir arıza da budur.

Bu Türlü Oyunlara Artık İmkân Bırakamayız!

Hayatımın hesabım vermeye hazırım, fakat milletime...
Hainlere de il!

Cumhuriyet'te açılan mücadele bayrağı ufak tefek, ehemmiyetli ehemmiyetsiz herhangi öyle veya böyle bir iki meselelerin tenkit ve münakaşasından ibaret geçici bir matbuat hadisesi de ildir. Bu çabanın gayesi, ellerine aldıkları kalem parçasıyla Türk milleti muhitini karıştırmayı bir istismar vasıtası itihaz etmek cüretinde bulunan serserilere hadlerini bildirmek ve bundan sonra bu memlekette bu türlü oyunlara imkân olamayacağını göstermekten ibarettir. İstanbul Harbi'nde "Yeni Gün" ile o zaman vatanımıza ve canımıza kasteden harici düşmanlara karşı "Katon"un mehur sözünü kendi vaziyetimize uydurarak:

"Düşmanlar behemehal yıkılmalıdır ve behemehal yıkılacaktır!" düsturunu edinmiş. İmdi düsturumuz Türk milletini iftihar ve izlâl etmekten (küçük görmekten) menfaat uman serserilerin behemehal mağlup ve perdenedilecekleri gayesini istihdaf ediyor (hedef tutuyor). İsrar ile takip ve inatçı (sonucu) nazarımızda bugün için hakikaten vatani vazifelerin birincisini teşkil etmekte olan bu davayı sonuna kadar takip edeceğiz. Bulanık suda balık avlamak isteyen serseriler

rin ve müseccel vatan hainlerinin mahiyetleri kendilerini bekleyen akibetle beraber behemehal taayyün (ortaya çıkacak) ve tahakkuk edecektir. Büyük milletimin huzur ve selameti için ba ka çare yoktur.

Müseccel vatan haini Arif Oruç, hakkımda uydurdu u yalanların dolanların ilk merhalede nazarı dikkate alınmamı olmasını, bunların tarafımdan kabul edilmi oldu u ekilde ilan ederek efkârı umumiyeyi i fale çalı ıyor. Otuz bu kadar senelik hayatının bütün hesabını millet huzurunda vermeye her zaman hazır ve muktedir bulunan ve bunu elbet en mutantan surette yapacak dahi olan benim için o herze ve hezeyanların müstacel bir ehemmiyeti yoktur. Onların hesabını bilakis benim Arif Oruç maskarasından hem de nasıl soraca ım zaman gelecektir. Bu müseccel vatan haini beni bir iki isnat ve iftira sıyla i gal ederek aklınca beni takip ve intacına azmetti im ulvi hedeften ayırmak gayret ve endi esindedir. Beyhude tela ve gayret. ki elim kuvvetle hainin ve emsalinin yakalarına yapımı ta . Matbuat hürriyeti te kilat ı esasiye vesaire... Bunlar namuslu vatanda lar içindir. Hiçbir mahkeme olmasa efkârı umumiyenin hâkimiyeti bu gibi serserileri ezmeye kâfidir.

Vatan haini Arif Oruç, istiklâl mahkemesinin kendisi hakkındaki hükmünü tahrif ederek aklınca beraatine delil diye göstermeye ve bu açık i te dahi kendisine has hayasızlıkla efkârı umumiyeyi karı tırmaya çalı ıyor. stiklal mahkemesinin merkur (adı geçen ki i) hakkındaki hükmü aynen udur:

" Ve gene kavli ve tahriri surette hiyaneti vataniye cürmünü irtikâptan dolayı müttehem "Yeni Dünya" gazetesi sahibi i imtiyazı Arif Oruç Efendi'nin mevkufbulundu u müddet kâfi görüldü ünden hükümetin tensip edece i bir mahalde ikametine karar verilmi tir."

Hukukun hasını okuyanlar bilirler ki evvela mevkuf bulundu u aylar ve aylarca müddet kafi görüldü demek, o cürümden dolayı mevkuf bulundu u müddetle kendisine ceza verildi demektir, saniyen hükümetin tensip edece i (uygun görece i) bir yerde ikametine karar verilmek demek de kendisine hıyaneti vataniye cürmünden dolayı ayrıca nefy (sürgün) cezası dahi verildi demektir. Filhakika merhum bu ikinci cezanın hükmüne tevfikân Kayseri'ye nefyolunup, (sürülüp) Sakarya muharebelerinin sonlarına kadar demir kafeslerde tutulan vah i ve muzır mahlûklar gibi hükümetin iddetli ve dikkatli murakebesi altında olarak menfi hayatı ya amamı mıdır?

Müseccel vatan haininin istiklal mahkemesindeki bu aki beti Çerkez Etem karde lerle birlikte yaptı ı enaatten (kötülükten) ileri gelmi oldu unu ise tasrih etmi tim. Ve nitekim ilamda bu cihet sarıhtir. Ve gene nitekim Büyük Gazi'nin tarihi nutkunda dahi bu hadisenin u suretle tesbit edilmi oldu unu ilave etmi tim:

...Eski ehir'de çıkarttıkları "Yeni Dünya" gazetesi ile de fikir ve maksatlarını mütecevizane bir surette ne rediyorlardı.

Müseccel hain bütün dünyanın bildi i bu hakikati inkâr edebilir mi?

Ömürleri en kara cürümlerin teakup (birbirini izleyen) ve tevalisiyle (süren) ikide bir hep mahbes (zindan) menfada (sürgün yerinde) geçen bu serserileri mi imdi büyük Türk milletinin içine karı arak ve güya böylelikle izlerini kaybettirebileceklerini tevehhüm ederek (sanarak) akılları sıra muhalefet yapmak, fırka te kil etmek gibi hezeyanlara cüret edebilecekler? Ve onlar cüret edecekler de ilanihaye biz mi sükut

edece iz. Türk milletinin ulvi haysiyet ve asaletine hakaret olan bu oyunlara göz yummak bilakis nihayet en büyük cürmü (suçu) te kil etmez mi?

Namus ve haysiyetin en büyük timsali olan aziz milletimin bu hezeyanların temadisine (sürüp gitmesine) müsaade etmeyece inden en kati surette eminim. Onların gazete diye çıkardıkları tezvîr ve nifak kumkumaları elbette ba larında parçalanacaktır.

Lozan Günü: Mazi De il, stikbal!

Üç gün önce Lozan sulhunun yıldönümü idi. Bu münasebetle Darülfünun'da (üniversitede) merasim yapıldı ı gibi, Gazi ve smet Pa alar arasında da telgrafnameler teati olunmu tur. Gazi Hazretlerinin Lozan sulhu münasebetiyle ba vekiliyle çektikleri telgraf takdir ve muhabbetle doludur. smet Pa a, eserin hakiki sahibi önünde minnet ve ükranla e i liyor ve biz daima seni takip etmekte devam ediyoruz, diyor. Bu ulvi manzara kar ısında, çok de il daha bir ay kadar bir zaman evvel bu memlekette Dumlupmar'la Lozan için:

" Bunlar mazi! "dir diyen küstah nankör ve sefil a ızlar görülebilmi oldu unu meraretle (acıyla) hatırlıyoruz. Emniyetle, katiyetle ve milletimizin yüksek ahlakı namına minnetle kaydederiz ki karanlıkları seven yarasalar gibi güne in ziyasından müteessir olan böyle a ı ve a kaloz gözlerin cahil ve alçak sahipleri bu vatan içinde nihayet 150 200 diye sayılabilecek kadar azdır.

Lozan mazi midir? Hayır, o e i ine henüz ayak basılmı büyük bir istikbaldir. Lozan sulhu için Türk Darülfünununda müstakil bir kürsü tesis olunmu olup olmadı nı bilmiyoruz. ^âıma\ıerinz\es\s 6ımm ^ namesinin erhi (açımlaması) okutulacak de ildir. Belki Lo

zan Antlaşması'nda koca bir tarihin mazisiyle istikbali ve bilhassa mazisine nispetle istikbali mütalea edilecektir. Bu, Türk milleti gibi büyük bir millete izafetle bütün insanlık bugünü ve geleceği üzerinde gezinmek gibi bir eylemdir. Lozan sulhu herhangi bir harbi bitiren alemlerde bir sulh değildir. Lozan'da bir âlem yıkıldı ve ortaya yepyeni bir dünya çıktı. Lozan sulhu insanlık tarihinde muazzam bir dönüm noktasıdır. Aramızdan bu büyük inkılabın yüksek ve derin manalarını takdir edebilecek iktidar ve salahlıkta henüz bir hocamız zühür etmemiş oldu. unu elemle itiraf etmek mecburiyetindeyiz. Bununla beraber Lozan'ı henüz öğrenmemiş dahi olsa büyük bir elmas kayası, ne diyoruz, büyük bir elmas dağ olarak karımızda parıl parıl yanıyor görüyoruz.

Büyük çocuklarının ellerinde bırakılan büyük işleri anlayan milletlerdir ki, daha parlak istikballere götüren hayat hamleleriyle yarırlar. Biz Türk milletinin bilhassa böyle büyük fıtratlı bir millet olduğuna kani ve onunla dopdoluyuz.

Bir defa inkılap (kesintiye) uğrayan Lozan sulhu ikinci defasında da bir türlü bitemiyordu. İsmet Paşa'nın bakanlığının tırnağını dişine takarak:

" Borç olarak santim dahi verecek halde değiliz" diyen iddettli itirazları herhangi bir suretle bakanlık olarak geçilmiş, kapitülasyonların kaldırılması artı bütün dünyaya kabul ettirilmiş, hulusa bize göre sulhun aktine esas teşkil edecek prensipler halledilmiş oldu. Bu halde sulh gene aktolunamayarak sürükleniyordu. Bu gecikmenin bir kısmı da Ankara'daki hükümetle Lozan'daki murahhas heyeti reisi arasındaki anlaşmazlıktan ileri geliyordu. Ankara'daki hükümet, Lozan'daki heyet reisine olmayacak işlerde mükelat çıkararak talimat

üstüne talimat vermekle me guldü (*) Esasta ve ana hatlarda gidilecek yollan göstermi olan Gazi, sulh müzakerelerinin cereyanı esnasında murahas heyeti ile hükümeti serbest bırakarak vaziyetin cereyanına karıdan bakıyordu.

Nihayet günün birinde hükümet durmaksızın smet Pa a'dan ikâyeti andıran bir vaziyetle Gazi'ye müracaat etti. Olanı biteni hararetle hikâye etti ve smet Pa a'ya Gazi tarafından çekilecek bir telgrafname müsveddesini ileriye sürdü. Her hali asla istical (acele) ve tela göstermeyen büyük bir sakinlikle dinlemek ba lıca ıarlanndan biri olan Gazi, bu telgrafi imzaladı. Gazi nazannda bu hareket ancak onun aksi tesiriyle tamam olacak, yani vaziyetin hakiki mahiyeti smet Pa a'nın cevabından anla ılacaktı.

O zaman ikinci BM Meclisi'nin seçimiyle i tugal olunuyordu. smet Pa a'nın cevabı Gazi'ye seçimi idare eden heyetin ba ında bulunduklan bir sırada verildi. Gazi bu telgrafi okudu. Gözleri parladı ve yüzü ayın on dördündeki tam ve kâmil be a eti arzetti. O vakit o büyük masanın etrafında bulunanlar u hatıralan saklarlar. Gazi telgrafi kendi kendine okuduktan sonra, etrafındakilere:

Ne dersiniz, artık sulh aktolunsun mu? dedi.

Etrafindakiler, telgrafın ne oldu unu bilmiyorlardı. Bu sorunun manası Gazi'nin zihninde canlanan müsbet fikrin ve kati hükmün tebarüzünden ba ka bir ey de ildi. smet Pa a, bu cevabi telgrafında vaziyeti izah ettikten soma:

E er sulh aktolunmak müyesser olmaz da gene harp devam etmek lazım gelirse senin yanında aynı iman ve salabet le kimin ve kimlerin çalı aca ını bilirsin, diyordu.

(*) Dönemin Ba bakanı Rauf Bey'in çıkardı ı, fakat Atatürk'ün katılmadığı güçlük.

Gazi intihap i lerini bırakarak hükümetle konu maya git-
ti. Artık Lozan sulhunun akti için tsmet Pa a'ya tam ve kâmil
salahiyet verilmi ti.

Bu hatıra göz önünde tutulursa smet Pa a'nın Gazi'ye
üç gün önce gönderdi i te ekkür telgrafının manası daha iyi
anla ılır. smet Pa a diyor ki:

" Lozan günü ile Büyük Reisimiz çetin bir devreyi mü
hürlemi ve eskisi kadar mühim yeni bir çetin devreyi açmı -
tır. Biz kendisini hep aynı itimat ve merbutiyetle (ba lılıkla)
takip ediyoruz."

Gerçekten smet Pa a'nın büyük zekâsının sa lam miyar-
larından biri de Gazi'yi anlamı ve ona kayıtsız artsız ve hu-
dutsuz bir itimat ile ba lanmı olmasdır.

Vaktiyle Lozan'dan Ankara'ya çekilen telgrafname ile
üç gün önce Ankara'dan Yalova'ya gönderilen cevapname ara-
sında hiçbir fark yoktur.

Yeni Bir Mektep: nkılap Liseleri

Kim ne elerse desin istikbalimiz her gün ve ancak mektepten do makta devam edecektir. Hayatın binbir galesi içinde en esash teselli noktası olmak lazım gelen en büyük hakikat buradadır. Mefkûreci gençler yeti tirecek mefkureli bir tek mektep, bir milleti felaketten kurtaracak bir çoban yıldızı ve hatta sırasında bütün felaketleri devirecek bir manivela hükümünü icra edebilir. Bilmiyoruz, irfan milletler içinde iptizale u ramı çok eyi bir nimet oldu undan mıdır nedir insanlar bu nur kayna ındaki müthi kuvvetlerden çok defa gafil ve ezcümle ona kar ı ihmalcı görünürler. Halbuki ne kadar basit, bununla beraber ne muazzam bir tılsım: Tutunup kalkınmak mı istiyorsunuz? Okuyunuz ve okutunuz!

Bu hakikatin kuvvetini yakmen bildi imiz ve ona bütün ruhumuzla inandı ımız içindir ki Trabzon mebusu Nebizade Hamdi Bey bnaderimizin yeni ve mefkûreci (ülkücü) bir mektep açaca mı ve bunun için muktazi esbap (gereken gerekçeleri) ve vesaiti hazırlamakla me gul oldu unu i itti imiz zaman memnuniyetli bir heyecanla yüre imiz hopladı. te dedik bütün bu hayata ve hatta nesillere devam edecek bir zevk ve iftihar vesilesi. Bunca çalı malara bedel irfan hasreti bir türlü gönüllerimizden gitmeyen yoksul memleketimizde demek

bir me ale daha yakılıyor. Bu mektebin bizce ideal mektep olması temennileri yüre imizi hoplatan heyecanlarla beraber ve onların içinde yükselmekte oldu unu söylemeye hacet (gerek) bile yoktur.

idealist bir vatan çocu u olan Hamdi Bey'in mektebi bizim de idealimiz olan mektep olmaya çalı acaktır. Zaten adı da onu söylüyor: nkılap liseleri. Büyük inkılaplarıyla aziz Türkiyemiz ortaya bütün dünyamn hayretle gözleri parlayan yepyeni bir âlem yaratmı tı. Ancak o âlemi yaratmak büyük milli bir kudrete taalluk etmek (ba lı olmak) ve binaenaleyh takdirlere pek layık olmakla beraber inkılabı takiben ona layık olmak ve onun istedi i hayatı ya amak ve ya atmak daha büyük bir hünerdir. Hatta bizce milli kabiliyet bu inkılabın inki aflarında (geli melerinde) gösterilecek istidat ve muvaffakiyetlerle temayüz edebilecektir. nkılaplar ilan etmek gaye de il, belki daha yüksek bir hayata ermenin ve onu fiilen ya amanın ve ya atmanın bir vasıtasıdır. Asıl zor i inkılapların ilanından sonraki vazifelerin ifası tarzında saklıydı. te imdi biz bu a ır vazifelerin ifası yolunda çalı ıyoruz, u ra ıyoruz, inkılap liseleri ile Hamdi Bey bu sahada dikkate layık bir hamle göstermektedir.

Hamdi Bey'in fikrinde inkılap liseleri ahlakça, terbiyeye, bilgice inkılabın istedi i gençli i yeti tirecektir. Böylece hulasa edilen bu gaye bile ciddi ve muazzam bir müessesenin esas programını te kil etmeye kifayet edebilir. Hamdi Bey'in irfana meclup (tutkun) olan hayatı ise te ebbüs etti i büyük i in muvaffakiyetine teminat te kil edecek alaka ve mesai ile doludur. Hamdi Bey hayata gazetecilikle beraber mektepçilikle atılmı tır. Muallimlik onun çok sevdi i bir meslekti. O kadar ki muallimlikten resmen ayrıldıktan sonra da mektep

le, çocukla alakasını kesmemi ti, irfan hayatımızın seyrini ta-
kipten hali kalmamı , daima mekteplerle, mektepçilikle me -
gul olmu ve bu mevzudaki ne riyatı muntazaman takip eyle-
mi tir.

Daha geçenlerde kendisiyle beraber yaptı ımız küçük bir
seyahatte kızını beraber almı tı. Onun ne mü fik ve ne dik-
katli bir baba oldu unu ve çocukla ne müstesna bir surette ala-
kadar ve me gul oldu unu bu fırsatta hayretle ve takdirle gör-
mü tük. Hamdi Bey'e göre çocuk bir aile için bir millet için
çok büyük bir eydir. O hele zekâsı, kabiliyeti itibarıyla Türk
çocu unun pek büyük bir hazine oldu una kanidir. Kendisi-
nin hayatında görebildi i en büyük zevk kendisinin mahsus,
gayrimahsus müdahaleleriyle körpe bir dima ın yava yava
hayatı ö rendi ini görmek, yeni bilgilerle inki afına (geli me-
sine) ahit olmaktır.

te inkılap liselerini bu arkada açıyor. Talim ve terbiye
için çok güzide bir heyet seçmekte çok titiz çalı tı ım söyle-
meye hacet bile yoktur. Yeni bir mektep ve böyle gayeli ve mef-
kureli yeni bir mektep açılmakta oldu unu haber veren bu sa-
tırlarla aynı zamanda istikbalimizin tenvir ve teminine hadim
bir müessesenin kurulmakta bulundu unu haber vermi oldu-
umuz kanaatine sahibiz.

Kurulu unda ve yürüyü ünde takip edece imiz yeni mek-
tebe imdiden ve bütün samimiyetimizle muvaffakiyetler te-
menni ederiz.

Tahakkuk Eden Bir Rya: I Bizim Memleket!

Ryaya inanır mısınız?

Bana sormayınız: Ben ne inanırım, ne inanmam. Herhalde kinatın esrarına ait olarak insanların bilmedikleri bildiklerinden pek çok oldu una kaniim. Bu bahis çok uzundur, adeta sonsuzdur. Onu geelim de size hemen hemen aynıyla tahakkuk etmi gibi sandı ım bir ryamı nakledeyim:

922 senesi A ustosumun 30'uncu gn sabahı Ankara'da arkada ım brahim Sreyya Bey'in o zaman ankaya'daki baında çok erkenden, henz ortalı ın a armaya ba ladı ı esmer seher vaktinde uyanmı tım. Kalktım. Dı arıya ayrı kapısı olan odamdan ıkararak bir mddet ba ın ev civarlarında gezindim. Hatta a ıyı kaldırarak bir kahve yaptndım ve itim. Bylelikle belki  eyrek saat, belki bir saat kadar vakit geirdikten soma henz tam alınmamı uykumu ikmal etmek zere tekrar yata a uzandım. Uyumu um. Bu uyku de il, belki vuzuh ve sarahatini ilelebet muhafaza edece im bir uyanıklıktı:

Bir da ın yamacından mailen (e ri) ıkan bir yolda da-ima ykselerek giden kalabalık ve ekserisi svari bir kafilenin iinde imi im. Ben de svari idim. Hayvanlar acele acele gidiyorlar, kafil e hi kan maksız m mail yolun yılankavi yksekliklerine tırmanıp gidiyordu.

Bir aralık a a ıda, bu da ın ete inde, fakat bizden henüz ve ancak birkaç yüz metre uzak bir yerde bahçeli bir bina gördüm, siyah tahta parmaklıkla çevrilmli bahçesinde a ır a ır yürüyen bir tek adam geziniyordu. Bu bana yabancı bir sima de ildi. Zaten bina ve bahçe de bana pek a ina göründü. Bu, Ankara istasyonundaki bina ile bahçesi olmalı idi. Bahçede tek ba ına gezinen adam da Gazi Mustafa Kemal idi. Arkasında laciverde yakın koyu mavi bir askeri palto vardı. Dü ün-celi bir tavırla a ır a ır küçük bahçenin boyunca gidip geliyordu...

Derken da ın tepesine çıktık ve oraya çıkmaklı ımızla uzak ufuktan do an parlak bir güne in pırıl pırıl yaktı ı uzun ve düz bir yol ile kar ı kar ıya gelmekli imiz bir oldu. Geni ve düz yol güne in akseden ziyasıyla bütün imtidadmca (uzun lu unca) sanki elmas dö eliyimi gibi öyle parlıyordu ki, göz bakmaya tahammül edemiyordu.

Bu yolu görünce ben vaziyeti bilmiyorum niçin ve nasıl derhal ihata etmi (anlamı) oldum ve kafiye:

Ben anladım. Sa a gidiniz sa a, orası bizim memleketin yolu, bizim memlekete oradan gidilir... Sa a sa a!.

Diye ba ırdım. Kafiye sa a gitti.

Onun ne kadar gitti ini bilmiyorum. Fakat çok geçmeden kendimi birçok insanla beraber bir evde, bir evin bir odasında buldum. Bu ev bahçelikler içinde bir evdi ve öyle zannolunur du ki, bu bahçelikler ufuklara kadar ve ufakların ilerilerine kadar hep böyle gümrah (bol) ye illiklerle uzayıp gidiyordu. O an için bu his ile me bu (dolu) idim. Etrafımdaki insanlar bir bayram sabahının bütün ilahi ne elerine garkolmu lar gibi bir halde idiler. Anla ılan bir bayram içinde idik veya daha büyük bir bayrama hazırlanmı halde bulunuyorduk.

Tam bu esnada iki hadise birden vuku buldu: Bir taraftan uzak ufuklardan ba layarak gittikçe yakla an ve yükselen bir gülbank duyuldu. Di er taraftan bulundu umuz odanın içine Gazi Mustafa Kemal girdi. Demin gördü üm koyu mavî ile lacivert arasındaki paltosunu anla ılan dı arıda bnakmı tı. Ufuklardan yakla arak gelen ve imdi yerin gö ün her zerresinden fı kıran ses ahengini o da dinleyerek ellerini u u tu ruyor ve canlı canlı dola ıyordu.

Filhakika iptidaları ufukların kenarından yükselerek gelen bu ses gittikçe yakla tı ı kadar ço almı , imdi aynı zamanda yerlerden çıkıyor gibi göründü ü kadar göklerden de iniyor denilecek kadar her tarafı kaplamı , insana bütün kâinatı istila ediyor hissini verecek surette umumile mi ve mütemadiyen artmı ve yükselme ti: Cihan hep artık yükselen bir velveleden ibaret olmu tu denilebilir.

Dünyayı kaplayan bu seste fark olunabilen hiçbir kelime yoktu. Fakat onun çok büyük bir i i veya binnefs büyüklü ü takdis için yükselen ve kâinatın her zerresini istila edecek kadar umumile en bir gülbank oldu u a ikârdı. Hep bu hissiyat içinde idik. Hep ha yet ve hürmet içinde idik.

Bu gülbank ile Gazi'nin yakından alakası olaca ı undan anla ılıyordu ki, o ellerini u u turarak dola nken sabırsızlıkla:

Ses dursa da bir iki kelime de ben söyleyebilsem!

Diyor ve bu intizarında da biraz sabırsız görünüyordu.

Yeri gö ü tutan bu umumi, ta kın, fakat ilahi denilecek kadar tatlı ahenkten bulunacak ilk fırsatta Gazi de söyleyecekti. Fakat ses durmuyor, imdi ar ı âlâdan dökülen elaleler halini almı bulunuyor, Gazi ise:

Herhalde bir iki kelime de ben söylemeliyim...

Diye ellerini u u turarak dola makta devam ediyordu.

Tam bu esnada odama gelen brahim Süreyya Bey, beni uyandırdı. kinci uykumdan habersiz olan ve hele içinde bulundu um ilahi âlemden üphe bile etmeyen arkada ım uyanmakta niçin geç kaldı ımı merak ederek odama gelmi mi . Gözlerimi açar açmaz kendisine:

Azıcık daha sabretseydin Gazi'nin söyleyece i sözleri de i itmi bulunacaktım!..

Dedim ve ona bu rüyayı oldu u gibi hikâye ettim.

te hikâyemin rüya kısmı bu. Onun hakikat sandı ım kısmını da müsaadenizle size yarın söyleyeyim.

Tahakkuk Eden Bir Rüya: II

Ben sabahında o rüyayı gördüm 30 A ustos günü, hatta ben o rüyayı görürken Dumlupmar'da tarihin nadir kaydedildiği bir muharebenin son sahnesi cereyan etmekte oldu. Bu gün ve bilhassa ertesi sabahından itibaren memleketin her tarafında öğrenildi. Gazi Ba kumandan Dumlupmar meydan muharebesini her gün muntazaman hususi telgraflarla Türkiye BM Meclisi'ne bildiriyordu. Büyük muharebe ancak bugün devam edebildiği cihetle ilk numarasından itibaren düman istila ordusunun behemehal imhası azmini açık ve kati kelimelerle söyleyen bu tarihi telgrafnamelerin adedi de ancak dört veya beş tanedir sanırım. 30 A ustos macerasını hikâye eden sonuncusu dümanın imha edildiğinden bahseden tekmil haberi gibi bir şeydi.

Bu telgrafname kısmı küllisi Kızıltı deresine atılan düman ordusunun u radı ı feci akıbeti bizzat Gazi Ba kumandan'ın müahedelerine müstenit olarak (dayanarak) tasvir ediyordu. Malup ordu, geriye atıldığında Kızıltı deresi denilen hakikaten ta lık ve kayalık bir vadiye sürülmüştü. Bu vadinin arkası Türk süvarileri tarafından kesilmi ve zaten düman a ırlıkları da birbirine girerek düman ordusu Kızıltı deresi unvanını taşıyan bu cehennem deresinde ileri veya geri hare

ket edemeyecek bir halde sıkı mı ve adeta üst üste denilecek mah eri bir hal ile yı ılmı kalmı tı. Halbuki her taraftan ihata edilen (ku atılan) bu dü man, iddetli takip ve tazyike maruz idi.

Gazi Ba kumandan, son telgrafnamesinde bizzat gidip gördü ü bu korkunç vaziyeti gayet müessir bir lisanla anlatıyor, bir dü manın ba ina dahi gelmi olsa bu akıbetin teessürle kar ılanacak ve herhalde ibret alınacak bir manzara te kil etmekte oldu unu ifade ediyordu.

Büyük zafer haberinin memlekette uyandırdı ı meserret (sevinç) kıyameti havsalara sı mayacak kadar heyecanlarla cereyan etmi ti. Mesela bütün Ankara ak amdan sabaha kadar her taraftan atılan binlerce silah sesleriyle kar ık bir gulgule içinde idi. Acaba rüyamın manası bu mu idi? tiraf ederim ki o gün için benim böyle bir ey dü ündü üm yoktu. Rüya dedi im gülbanklı muazzam manzarayı ho bir hayal olarak arkada bnakmı tım. Onu unutmu tum bile.

Hatta ertesi gün Gazi Ba kumandanın:

Ordular, ilk hedefiniz Akdenizdir, ileri!

Diyen tarihi beyannameyi çıktı ı zaman dahi, o kadar mü-nasebetine ve benzeyi ine ra men, o rüyayı hatırlamamı trm.

Hatta Gazi Ba kumandan ba ta olarak ordularımızın zmir'e girmesi dahi bana onu hatırlatmamı tı.

Bana onu harfi harfine hatırlatan hadise udur:

Ba kumandan eylül sonlarında veya te rinievvel (ekim) içinde zmir'den Ankara'ya dönüyordu. Ankara bu muzaffer avdeti büyük tantanalarla istikbale hazırlanmı , bu hazırlıklar u runa günler sarf olunarak biri di erinden muhte em, di eri ötekinden güzel pek çok zafer taklan kurulmu , enlik ter-tibatı alınmı tı.

Gazi Ba kumandan Ankara istasyonuna muvasalat etti-
i (vardı ı) zaman, ben de orada idim. Binlerce halkın alkı -
lan içinde istasyondan çıktık. Gazi istasyondan BM Meclisi'ne
kadar olan sahadaki halk kesafetine bakarak:

Burada otomobile binmek olmayacak, yürüyelim.

Dedi ve yürümeye ba ladık.

Daha ilk adımlardan itibaren Gazi'nin ellerine sanlanla
rın cu ve huru u dalga dalga bütün muhitte bir velvele ek-
liyle aksetti ve biz güçlkle a ır a ır yürüye yürüye ta BM
Meclisi binasına vanncaya kadar bu velvele eksilmedi, müte-
madiyen arttı ve yükseldi. Her adımda, her takın altında kur-
banlar kesiliyor, etrafta ise galiba:

Ya a Gazi!

Demek isteyen, fakat ahengin umumiyet ve heyecanı için-
de harfi ve lafzı seçilmeyen gülbank, bütün yerleri ve bütün
fezayı doldurmu bulunuyordu.

Etrafıma göz gezdiriyordum. Ankara'da bu kadar insan
bulunabilmi olmasına a ıyordum. Da ta insan dolu idi ve
bütün muhit fasılasız ve gittikçe kuvvetli, adeta ilahi bir sada
içinde çalkanıyor ve çalkanıyordu. Bu manzara ve bu sada ba-
na pek munis (cana yakın) geliyordu. Bir kere daha bir yerde
gördü üm bir manzara gibi, bir kere daha bir yerde i itti im
lâhuti bir sada gibi...

Bu hal ile nihayet BM Meclisi'ne dahil olduk. Eski bina-
nın riyaset odasında idik. Dı andaki gulgule fasılasız ve git-
tikçe daha yüksek devam ediyordu. Gazi ellerini u u turarak
odada gezindi ve:

Benim de bir iki söz söylemekli im ne iyi, ne muvafık
olacak, ama bu vaziyet içinde imkân görünmüyor.

Dedi. Acaba mümkün olur mu diye acaba bir fasıla bu

lunur da vevki pencereden halka birkaç cümle ile hitap edebilir mi diye bakındı. Hayır, mümkün de ildi ve mümkün olmayacaktı. Çünkü halkm fasılasız velvelesi bütün Ankara afakim tutmu , mütemadi yükseliyor ve yükseliyordu...

te burada ve i te Gazi'yi bu vaziyette görüncedir ki, bir im ek çakmtısıyla 30 A ustos rüyası gözlerimin önünde canlanmı tı.

Milletçe Etrafında Toplanacakımız Bir Tarih:
30 A ustos

*Büyük Erkân ı Harbiyemizin (Genelkurmayımız)
nın) nazarı dikkatine*

Hangi yılın 30 A ustosu diye sorup ara tırmaya lüzum bile yoktur. Her senenin 30 A ustosu ve bilhassa imansız yılların müstesna devrini tekil eder görünen bu yılın 30 A ustosu.

Ne yazıktır ki, bugün sadece 30 A ustos demek kâfi gelmiyor da bu takvim ifadesini anlatmak için tarih hikâyesini tekrarlayarak hatırlatmaya ihtiyaç görülüyor. 30 A ustos, sikkal Mücadelesi'ni nihai zaferle taçlayan Ba kumandanlık Meydan Muharebesi'nin adeta dünyayı yerinden sarsım olan büyük muvaffakiyet günü idi. 1922 yılının A ustosunun 26'smda ba layan ve dü manın behemehal imhasını istihdaf (amaç) etmi bulunan müthi taarruzumuz 30 A ustos'ta Kı zılda deresinde cehennemi bir ate in çemberleri içinde bo u lan hasım kuvvetler üzerinden atlayarak her istikamette gar be teveccüh etmi (batıya yönelmi) ve ordumuz ba kumandanın:

" Asker, imdi hedefin Akdeniz'dir!" emri önünde uçmaya ba lamı tı. Öyle ki 9 Eylül'de zmir'de idik.

Harikaya benzeyen bü büyük i in manasım anlamak için ondan evvelki senelerin bin ümit ile ve bin yeis (umutsuzluk) ile dolu kara günlerini göz önüne getirmek lazımdır. Dü manı denize döken bu altın kanatlı ordu, birtek neferinden bala lanmak suretiyle vücuda getirilmi ve çok zor ate tecrübele ri içinde yeniden yeniye bozulup düzölmek artıyla adeta mü kerreren çelikle tirilmi bir ordu idi. Ona hâkim olan kudret, bütün bir milletin azim ve imanı idi. Herhangi milli bir mesele bu yüksek derecesinde ele alınınca, onun isal edilebilece i neticesinin nasıl muvaffakiyetten de yüksek muzafferiyetler de karar kılabilece ine bundan daha kati ve bundan daha yakın misal gösterilmese gerekir.

Büyük milletler iradeleri kadar hafızaları da kuvvetli olmak lazım gelen milletlerdir. Zaten millet demek, tarih demektir. Tarihi olmayan millet henüz dünyaya do mamı bir mevcudiyet sayılabildi i gibi tarihini unutan milletlerin istikbal yollarını kolaylıkla bulmakta mü külat çekmeleri de tabi görölmelidir.

Bu hakikate binaen olacak ki, aziz vatan çocu u Aka Gündüz, bize bütün milletçe gözlerimizi 30 A ustos'a çevirmeye davet eden bir beyanname gönderdi. Bütün millete hitap eden bu gönül beyannamesini gönlümüzün en derinliklerinde uyandırdı ı büyük a k ve heyecanlarla bu nüshamıza dercederek milletin milli büyüklüklere mü tak (özleyen) ve mütehassir (özlem çeken) saf ve mert gözü önüne sunuyoruz.

Aka Gündüz:

" Oraya gitmeyeli kaç bin yıl oldu?" diye soruyor.

Hakikaten zamanın günlük hadiseleri hepimizi o kadar i gal etti ve o kadar bunalttı ki, imdi bu küçük eylerin deryası içinde adeta bo ulur gibi yüzerken Dumlupmar bize

uzaktan uza a hatırlanan bir mazi noktası gibi geliyor. Onur hakikaten mazi olmu bir efsane oldu unu söyleyen nank:: ve alçak a ızlar bile görülmedi mi?

Halbuki ortalı a hâkim olan bu fena haleti nahiyelerde fazla delil olarak bugünlerde her zamandan ziyade 30 A ustos etrafında ve Dumlupmar sahasında toplanmaya muhtaç ve hatta mecbur oldu umuza hükmetmekte hata yoktur. Felah leri çözen milli tılsım noktaları milletlerin hakikaten mukaa desatmı te kil etmek gerekir. Daima onlara istinat olunarak ye ni yeni zorlukların hakkından gelinir ve yeni yeni harikalar ya ratmaya imkân bulunur.

E er Aka Gündüz'ün bu gönül beyannamesinin milleti saf ve samimi sinesinde akisler uyandırdı nı görürsek ve e T I büyük Erkân ı Harbiyemizin tasvibine de mazhar olursak : : milleti 30 A ustos'ta Dumlupınar meydanında gönül birli : edecek bir toplantıya kolaylıkla sevk etmek yollarını gösterecek bir komite te kil etmeye hazır oldu umuzu beyan edenz Memleketin her kö e ve buca ından alıp getirece imiz üzer be er ki i, önümüzdeki 30 A ustos'ta bütün milletin Dumlu pmar'da sembolik oldu u kadar, muazzam ve muhte em : ı içtimaim temine kâfidir.

Milli idrakin en yüksek tecellilerini kendisinde toplar; ar Büyük Erkân ı Harbiye, herkesten ve hepimizden çok iyi r lir ki büyük meydan muharebelerini millet yapar, millet yıkar, üevireri de i tiril ve diinyamrı\arıVı Tıeyepyem\ıfukl ar a sr *Ve bir meydan muharebesinin tesiri ve hükmü yalnız halîm; memur oldu u mese/eye mûnEasır de iTcûr, öefâi nesûere ve asırlara amildir.*

Hayatm günlük baya ı dedikoduları içinde harita Ve pusulayı a ırmı göründü ümüz u zamanlarda, hakiki benli ı

mize yükselmek için 30 A ustos etrafında bir içtima aktetmek
li imiz cidden yalnız tarihin ilham etti i bir hakikat de il,
belki günün emretti i bir zarurettir.

Yeni Türkiye Hakkında Mühim Bir Konferans

Dostumuz talya devletinin Ankara Sefiri Baron Pompeo Aloisi Cenapları tarafından merkezi Paris'te bulunan akademi diplomatik için hazırlanarak metni aynen La Republique 'te ne rolunan bir konferans Cumhuriyet'te de hulasa edilmi ti. Muhterem Büyükelçi Hazretleri, bu konferansında akademi diplomatik arkada larına ve o yol ile bütün dünyaya yeni Türkiye hakkında en do ru ve en esaslı fikirleri vermeye çalı - mı ve bizim takdirimize göre bu mevzuda imdiye kadar hiçbir yabancının varamadı ı bir mükemmeliyet derecesiyle muvaffak da olmu tur. nkılapçı Türkiye lehinde beynelmilel ehemmiyeti haiz pek kıymetli bir vesika olan bu konferansı bu sütunlarda da tebarüz ettirerek (belirterek), onun muktedir mubdiline (benzersiz sözlerine) te eldiriirlerimizi söylemeyi bir vazife biliyoruz.

Fa ist talya'nın inkılapçı Türkiye nezdindeki sefiri men-sup oldu u akademi diplomatikte bir konferans vermeye da-vet olundu u zaman söz mevzuu olarak yeni Türkiye'yi inti-hap etmi ve bu mevzuun tezini ise "Türkiye Türklerindir" hükmü te kil eylemi tir. Filhakika Baron Aloisi Cenaplarının konferansı kendisince bir kanaat haline gelmi olan bu tezi taf-sil (ayrıntılı olarak) ve isbat eylemektedir. Bu hakikatin muk

tedir bir diplomat dili ile bütün dünyaya arz ve izahı elbette bizim için paha biçilemeyecek kadar ehemmiyeti haiz büyük bir dostluktur. Onun için Baron Aloisi Cenaplarına memleketimiz ve milletimiz hakkında gösterdiği bu dostluktan dolayı bütün Türklerin derin memnuniyet ve minnet hisleriyle mütehasis olmaları tabii bulunduğunu söyleyerek bütün memleketin ükranlarına tercüman oluruz. Dünya harbinden sonra milli hayatlarına yeni cepheler veren iki komu millet, İtalya ve Türkiye, elbette yekdi eri pek iyi anlayan bir dostlukla dahi ba ka milletlere kıyas olunmayacak kadar ileri gideceklerdi. Muhtelif dedikodulardan sonra tahakkuk eden (gerçekleşen) Türk İtalyan anlaşması ve dostluğu bu hakikatin ifadesi oldu gibi i te Baron Aloisi Cenaplarının yeni Türkiye hakkındaki konferansı dahi gene onun yeni ve parlak bir delilidir.

Niçin Türkiye Türklerindir?

Çünkü burada asırların kendi üzerine yığıldığı tozlardan silkinerek bir taraftan eski yüksek medeniyetinin hamlelerini yeniden yakalayan, diğer taraftan bugünkü muasır medeniyeti bütün ruh ve esasıyla kavrayan yepyeni bir millet ayaklandı da onun için. Baron Aloisi Cenaplarının konferansını i te böyle hülasa etmek (özetlemek) mümkündür.

Biz dünyaya dün gelmedik. Biz bütün bir insanlık tarihi içinde büyük hayaleti daima hal ve mevkie hâkim olarak yürüye gelmiş bir milletiz. Daha dün denilecek yakın bir zamanda İstanbul'a hâkim olduktan sonra ordularımız Avrupa'nın başında ve donanmalarımız Ak, Kara ve Kızıl denizlerin hepsinde idi. Baron Aloisi hatta daha yukarılara çıkarak tarihin perdelerini kaldırıyor ve Anadolu'nun pek kadim (eski) yerli Türk halkı ile İtalyan yarımadası Etrusques'lerinin münasebetlerine bile i aret ediyor. Tarihte bu kadar kıdem ve hüküm

sahibi bir milletin ötedenberi çok büyük ve o nisbette de kuvvetli bir medeniyete istinat edece i malumdur ve millet esasen tarih demek oldu una göre Baron Aloisi Cenapları yeni Türkiye'nin son kalkınmasında evvela bu kuvvetli ve yüksek medeniyetli eski Türklü ün uyanıp ayaklanmı olması amilini buluyor.

Baron Aloisi'ye göre Türklü ün Osmanlı mparatorlu u devrindeki zaaf sebebi, dinin dünya i lerine karı tırılması ve Avrupa'nın yanmasında eriat ahkâmı ile yürümek isteyen otokratik bir devletin Avrupa ile bizzarure itilaf edememesi dir. Bunun neticesi olarak Osmanlı mparatorlu u'nun inhi lalinde (da ılması) Türklük de büyük bir tehlikeye maruz kalmı ken milletin eski ruhu ayaklanarak ortaya yepyeni bir vaziyet çıkanvermi tir. Tarihin hakkını alan bu hareket istikbalin anahtarlarını da elinde tutuyor. Milli hudutları dahilinde müstakil Türkiye'nin varlı ı silah kuvveti ile temin olunduktan soma derhal muasır (ça da) medeniyetin bütün icaplarına intibak da edilmi tir.

Adeta yoktan var olmu denilecek kadar göz kama tıran bu hareketin istinat etti i esas noktalar çok kuvvetlidir. Lozan konferansına kapitülasyonları kaldıran konferans demek mümkün ve belki daha muvafıktır. Yeni Türkiye, kendi dahilinde hep bu zihniyete uygun olan teceddüt (yenilik) ve terakilerini kimsenin hatırı için de il, belki kendi selameti için temin ve tatbik ediyor. Onun içindir ki, çalı ma sahasında daha yapılacak çok ey bulunmasına ra men, artık bu davaya katıyen mahlûl (çözümlemmi) nazarıyla bakabiliriz:

Türkiye Türklerindir!

Laik idare Ne Demektir?

Menemen ve havalisindeki fesat faaliyeti mahalli bir örfi idare (sıkıyönetim) tesisini gerektirdi. Örfi idare, muvakkat (geçici) bir tedbir olup, karışıklık sahnelerinde haklıyı haksızı, süratle ayırt etmek için ittihaz olunur (konulur), ve bu ayırt etme bitince de derhal kaldırılır. Menemen'de ilanını zorunlu kılan örfi idarenin azami iki ay zarfında vazifesini ikmal edeceği tahmin olunmaktadır.

Hadise mehdilik davasıyla din ve ahlak isteyen bir çetenin vahşiyane cinayeti ile meydana gelmiştir. Hadiseyi el altından körükleyenler vardır. Divan harp, mücrimleri (suçluların) muhakeme edecek ve cürümleri sabit olanların cezalarını verecektir. Adaletin bu süratli icraatı esnasında hakikatlerin herkes nazarında bir daha olanca çıplaklığı ile görüleceğine şüphe yoktur. Eğer bu fesat kargaşasına safiyane karışıklıklar varsa ve eğer bu hadise muvacehesinde hâlâ hakikati kavrayamamışlar bulunursa, onlar da ne beyhuda (boş) yere manasız bir davaya taraftarlık etmiş olduklarını hayretle ve nedametle (pişmanlıkla) göreceklerdir.

Gerçekten, dinin ve ahlakın ihyasını istemek için her şeyden evvel bunların ortadan kalkması lazımdır. Halbuki, bunlar ve bilhassa ibadete taalluk eden (ilâhî) kısmında din

ortadan asla kaldınlmı de ildir. O oldu u gibi duruyor ve herkes diledi i gibi inanmakta ve istedi i ekil ve mahalde ibadet eylemekte tamamen hür bulunuyor. Mevcut olan bir eyin iade ve ihyasını istemek do ru de ildir tabii. Nitekim Mene-men'de ika olunan (yapılan) vah et, zahiri halde büyük bir cehalette istinat ediyor. Onun içyüzündeki fesatların layık oldukları pek a ır cezalarla mukabele ve muamele görece ine ise üphe yoktur.

Bu vesile ile Cumhuriyet rejiminin belli ba lı esaslarından biri olan laiklik meselesini bir daha tetkik ve izah etmeyi faidesiz saymıyoruz.

Cumhuriyet idaresinin din bahsinde seçip tuttu u yol, di ni dünya i lerinden ayırmak olmu tur. Hakikatte bu tekamül (geli me), asri (ça da) bir anlayı olan Cumhuriyet rejiminin lehine oldu u kadar dinin dahi lehinedir. Din, dünya i lerine kan tırüdikça, onun daima saf olmak ve saf kalmak lazım gelen maniyeti dünyanın binbir menfaat ve ihtirasla karı ık olan i leri ile kirlenebiliyor ve bundan da insanların ahlakları Allah'a kar ı bile yüzüzlük denilecek çirkeflere pekâlâ sürüklenip gidiyordu. "Hile i er'ie" tabirinde saklı olan ahlaksızlı ın sukut derekesi (a a ıllara dü ü ü) her cemiyetin ve ferdin an ve haysiyetini kökünden baltalayacak kadar berbat bir eydi.

Soma, dünya çok terakki etmi (ilerlemi) oldu u için insanların ve cemiyetlerin hukukunu bin üç yüz sene evveline ait bir ahkâm ile temin etmeye imkân bulunmuyordu. ki yalancı ahitle bir adam asarlar tabiri, eriat ahkâmından çıkartılmı , asrın ihtiyacına asla uymayan kaidelerdendir. Belki bin üç yüz sene evvel yalancı ahitlik edecek kimse yoktu. Fakat imdi vardır ve çoktur.

Bu bahsi uzatmaya ne hacet vardır ki, memleketimizin bama bela olan kapitülasyonlar, yani ecenebi imtiyazları meselesi bile bizim hukuki esaslar ve usullerimizin müterakki (ileri) milletler ihtiyacına kifayet etmemesinden hem de bihakkın do mu eylerdi ve Lozan'da kapitülasyonlar belasından kurtulabilmek için asrın ihtiyacına cevap verecek hukuk esasını kabul ve tatbik edeceğimize dair söz vermek mecburiyetinde kalmı idik. Bu verdi imiz sözde ise yalnız ecenebileri tatmin etmek gayesini takip ediyor de ildik. Bizzat biz Türklerin hukuk ve menafimiz ancak asrın en müterakki (geli mi) hukuk ahkâmı ile en sa lam surette temin olunabilirdi.

eriat, halkın hukukunun ihmal ve ihlal olunmasını istemez. nsanların haklarını en mükemmel surette temin edecek usul ve esasat da eriatın hakiki ahkâmına muhalif olmaz.

Hukuk kısmı, bu suretle en sa lam usul ve esasta icra olunduktan soma geriye asıl din, yani slam dininin itikatlar (inançlar) ve ibadetler kısmı kalır ki, i te Cumhuriyet rejimi bunun zerresine dokunmu de ildir. Her Müslüman, Allah'ına ve onun Peygamberine slam dininin talim ettiği ekillerde itikat etmekte ve ibadet ve taatlerini de (Tanrı'nım, yerine getirilmesi gerekli buyruklarım da) kezalik dinin talim ettiği ekekil ve suretlerde icra etmekte tamamıyla serbesttir. Kimse itikat ve ibadetinden dolayı en ufak müdahaleye maraz olacak de ildir ve kimsenin itikat ve ibadet bahsinde ba ka hiç kimseye taarruz ve müdahaleye hakkı yoktur. Din, kul ile Allah arasında bir vicdan ba ıdır, ona hiç kimse tarafından hiçbir suretle kan ılmayacaktır. Bundan bizzarure anlaşılır ki, din dahi asla dünya i lerine karı tırılmayacaktır. te Cumhuriyet rejiminde adına laiklik denilen keyfiyet, bundan ibarettir.

Tekke vesaire gibi imparatorluk zamanının bakiyesi (kalkıtılması) olan bazı müesseseler dini dünya i lerine karı tıran ve siyasi maksatlara hizmet eden te kilatlar oldu u için bunların iktisadi ve siyasi birer te ekkül mahiyetindeki faaliyet merkezleri bittabi ve bilmeceburiye ilga edilmi tir (kaldırılmı tır). Tekke ekindeki içtimai ve iktisadi te ekküllerin, devlet içinde ba ka bir devlet mahiyeti arzeden ekillerinin din ile hiçbir alakaları yoktur. Bununla beraber içtimai te ekkül mahiyetindeki ekillerinden tecerrüt etmek (soyutlamak) artıyla u veya bu tarikata çekicilik duymak gibi ferdi ve vicdani kanaatlere dahi bir ey denilmiyor.

Hakikat bundan ibaret iken güya din ortadan kaldırılmı gibi bazı beyinsizlerin ikide bir "Dini ihya edece iz" diye ortaya çıkmaları ve saf halkı aldatmaya çalı maları tabii ancak ve ancak bir fesat fikrinden ileri gelebilir. te Menemen'de olan macera böyle bir fesat tertibidir ki, bihakkın alınmak mecburiyeti elveren tedbirlerle tabii hak etti i a ır cezalara u - rayacaktır.

Vatanda Hukuku

Birkaç gün önce Cumhuriyet " İktisadi Buhanda Amiller" başlıklı altında Noel imzasıyla bir makale neretti. Bu i - retin imzanın sahibi bizce maruf (bilmen) bir ticaret müessesesine mensup aklı ba ında bir zattır. Biz birçok makalelerimizde muhtelif i llerde alakadar millet efradının kendi i lerine müteallik (ili kin) meselelerde hükümeti tenvir etmelerini (aydınlatmalarını) tavsiye edip durdu umuz gibi hükümetin de halk kaynaklarından alınacak hakiki malumattan istifade etmesi lüzumunu ileri sürmekten hali (uzak) kalmıyoruz. Noel Efendi adı geçen makale veya mektubu i te o yoldaki ne riyatımızdan mülhem (esinlenmi) olarak yazmı ve bize yollamı tır. Nitekim i te biz de memnumiyetle ne rettik.

Muhterem muhabirimiz bu mektubunda iktisadi buhranın belli başlı amilleri arasında imdiye kadar hiç kimsenin temas etmedi i bir noktaya temas ediyor. Onun fikrinde bu nokta aynen udur: Ticaret âleminde umumi ve amel bir e - kil alan "Découragement" yani fütür!

Muhabirimize göre bu fütür (cesaretsizlik, korku) ne i - sizlikten, ne ithalat ve ihracat arasındaki aleyhtar farktan, ne de memlekette sanayiin azlı ından ileri geliyor. Bunlar herhangi bir taciri fütura dü ürecek sebepler de ildir. Tacir be

hemahal çalı acak bir saha bularak kendisine ve ba kalarına faydalı olacak bir faaliyet unsurudur. O halde memleketimizde tacir ve ticaret neden füturiudur? Muhabirimiz bu suale öyle cevap veriyor:

" Bu fütür, kanunu tatbika memur olanların kendi anlayı larına göre kanunu daima tacirlerin, vatandaşların lehine olmayarak tefsir etmelerinden do uyor."

Bu ifadeye göre tacir vatandaş hükümet memurları ile temaslarının ekserisinde daima aleyhine hareket eden bir cereyanın tazyikine maruzdur. Ve mektup sarahaten (açıkça) diyor ki hemen her adımda kar ıla ılan mü külatı bertaraf edebilmek için tevessül olunan kanuni yollar aynı dikenlerle doludur. Aylar ve hatta bazan yıllar sürüyor da herhangi bir mü - külü halletmeye imkân elvermiyor.

Acaba bu böyle midir? Hiç olmazsa muhabirimizin ah-sında bu böyle olmalı. Çünkü bu kadar sarih bir iddia ancak çok acı tecrübelere iptina edebilir (dayanabilir). Mösyö Jakar da bizde mükemmel bir hükümet, fakat seviyesi ondan a a 1 bir idare bulundu unu kaydetmi ti. Kanunu tatbik edenlerin hak ve vazifeyi mütevizin (dengeli, ölçülü) tutmak lazım gelen terazisini bir tarafa a ır bastırırlarsa sıklet (a ırlık) altında kalanın ıstırap çekmesi, feryat etmesi ve nihayet fütura dü mesi tabii görülmelidir.

Bu münasebetle sa lam bir devlete esas te kil eden mesnetler (dayanaklar) arasında bir parça vatandaş ın hukukuna temas edebiliriz. Sa lam devlette devlet mefhumu, millet ifadesinden farksız olmak lazım gelir. Hususile Cumhuriyetin demokratik idaresinde birer birer bütün fertleri ile millet aynen devlet demektir. Bu tarife göre hükümet memurlu unu, millet aleyhine harekette beis görmeyecek bir kuvvei galibe (üs

tün güç) zanneden kimseler bilmeyerek devlet bünyesini balatalayan mücrimler (suçlular) sayılmak lazım gelir ki, hakikat de hiç üphesiz bundan ibarettir.

Ebediyen sakıt Abdülhamit idaresinin en bariz vasfı o zaman devletin ve hükümetin ba ka, milletin ba ka mevcudiyetler olarak tebarüz etmesinde idi. O zaman devlet ve hükümet i i gücü millet aleyhine hareket etmekten ibaret olan bir soyguncu heyeti halinde idi. Millet bu e kıya çetesinden bizar idi ve iki heyet yekdi erine bittabi ve bizzarure hasım idi.

Me rutiyetle yıkılmak istenilen bu afet Cumhuriyetle tamamen ortadan kalkmı bulunmak lazımdır. Bugün devlet hukuku namına millet efradından hatta ecnebilerden dahi olsa, hiç kimsenin aleyhine en ufak haksızlı a cevaz olamaz. Küçük büyük her haksızlık devlet esasını sarsan bir zelzele hüküm ve tesirini haizdir. Devletin sa lam temeli yalnız haktır.

Vatanda aleyhine kör bir silah gibi kullanılan 'hukuk u hazine" (devlet hazinesi çıkan) tabirini elimizden gelse kamuslardan (sözlüklerden) silerdik. Biz ferdin hakkına galip bir Hazine hakkı farz ve kabul edemeyiz.

Hükümetin bize yazılan mektupta ileri sürülen fütür hakkında ve ona meydan veren sebepler üzerinde tetkikat icra ettirmesi lazimededen görünür. kinci, üçüncü derecedeki memurlann vaziyet ve hareketlerinin ıslahı da bu suretle daha kestirme bir yoldan mümkün olur. Hükümetin hukuk u hazine namına halkın bizar edilmesine muvafakat etmeyece i bizce seksiz (ku kusuz) ve üphesiz olarak muhakkaktır.

Hükümet ve dare

Bizde birkaç sene statistik Umum Müdürlü ü yaptıktan soma memleketine dönen Belçikalı Mösyö Kamil Jakar'm memleketimiz hakkında ne retti i bir makaleyi dünkü nüshamıza dercettik (almı tık). Samimi görü lerle dolu olan makale, çok dostça yazılmış tır. çindeki tatlı sözler kadar az çok acı sözlerden de memnun olmamak kabil de ildir. Çünkü bunlar hakikati söyleyerek bize faydalı olmak isteyen dost sözleridir.

Mösyö Kamil Jakar'a göre, yeni Türkiye altı yedi asırlık fena bir mirasın mü külatı ile kar ı kar ıya bulunmakla beraber, asla ümitsiz sayılamayacak bir hal içinde parlak bir istikbale namzettir. Muktedir devlet adamları elinde memleketin talihi külliye de i tirilmi tir. Az çok ehemmiyetli bazı kursurların ve noksanların ortadan kaldırılmasını bekleyebiliriz.

Mösyö Kamil Jakar, memleketimiz hakkında böyle kati suretle nikbin (iyimser) bir noktai nazara malik olmak için vaziyeti imdiye kadar hemen kimsenin yapmadı ı bir görü za viyesinden mü ahede ve mütalaa ediyor. Hulasaten (özet olarak) diyor ki:

Türkiye'yi stanbul ve Ankara gibi ehirlere bakarak tetkik etmek ve ona göre hüküm vermek do ru de ildir. Memleketi umumi heyeti ile ve bilhassa bütün Anadolu ile görmek

lazımdır. Böyle yapılıncı onun kuvvetli hayatıyeti her bakı sahibine kendini gösterir.

kmali lazım gelen kusurlar var mı? Var, hatta öyle bir iki de il. Mösyö Kamil Jakar, bunların bir ikisini sayıyor: Türk üretimine hariçte kıymet verecek te kilat yok. Sermayenin azlı ına kar ı ancak hariçten gelecek bu malı celbedecek maharet ve marifette belki biraz noksan var. Memlekette çalı acak yerli yabancı muhtelif unsurlara kar ı hâlâ belki biraz ovenlik gösteriliyor vesaire.

Biz bu yoldaki te hislerden bir tanesinin üzerinde gayri ihtiyari gülerek tevakkuffettik (durduk). Bu te his, hüliimet le idareyi ayrı birer heyet gösteren seviye farkı üzerindeki hükümdür. En iyisi Mösyö Jakar'm bu bahisteki sözlerini aynen nakledelim:

" Türkiye idaresi ve hükümeti, iki eydir ki, tekamül (gelime) seviyeleri bir de ildir.

"Amirlerin emelleri, ekseriya te kilat adamlarının noksanlı ndan dolayı istenildi i gibi icra edilememektedir. Bilhassa iktisadi i lerde icraata memur olanlar, tesadüfün icraatıyla tayin olunmu irket idare meclisi azalan banka müessesatı, sanayi müesseseleri bahri (denizcilikle ilgili) ve ticari müesseseler müdürlerinin ço u amatörlerden müte ekkildir.

"Hükümetin siyasetinde tesadüf edilebilen bazı muvaf fakiyetsizliklerini bu gibi amatörlerin ehliyetsizliklerine atfetmelidir.

Burada hükümeti, cra Vekillerinden terekküp eden heyet (Bakanlardan olu an kurul) diye telakki etmelidir. dare ise memurlar tabakasının te kil etti i heyettir. Bu iki heyeti seviye farkıyla ayırt etmekte Mösyö Jakar'm müstesna bir nü

fızu nazar (görü) göstermi oldu unu itirafetmeye mecburuz. Mösyö Jakar'm bu görü ünü:

"r Türkiye'de mükemmel hükümet vardır, fakat iyi idare yoktur" cümlesiyle ifade edebiliriz.

Memurlar kanununun her vekâlete ait nizam ve talimatları ile ehliyet eraiti henüz tayin edilmi de ildir. Asker, doktor ve baytar gibi birkaç sınıf haricinde herkes her eye ehil ve salih sayılmak sakimesi (yanlı lı ı, sakatlı ı) devam ediyor. Sanayi mektebini ikmal eden bir gencin orada ö rendi i mesle e kar ılık, yazı ma kaleminde memuriyet alması nadir bir misal de ildir. Avrupa'da heykeltıra lık tahsil ettirdi imiz bir genci, Hariciye Vekâleti'nde istihdam edebiliriz. Halbuki her meslek, kendine göre ihtisas ister de il mi? te bu noktaya biz layık oldu u itina ve ihtimamı verememi bulunmaktayız.

dare tabakası kâfi ehliyet ve seciye eraiti ile teşhiz edilmedikçe, yakamızı Mösyö Kamil Jakar'ın söyledi i amatör-lü ün pek fena neticelerinden kurtarmaklı ımıza imkân olmayacak tabii...

Tarih Nasıl Yazılır?

Umumi Harp (Birinci Dünya Savaşı) hepimizin gözlerimizin önünde hazırlandı ve çıktı. Bununla beraber ona kimlerin sebebiyet vermiş oldu u meselesi hâlâ yüzlerce ve binlerce ciltlik kitaplarda münakaşaya mevzuu olmakta devam ediyor. Fikri mahsus ile (art niyetle) yazılan koca koca kitaplardan her biri kendi düşünce ve maksadına hakikat ekli vermeye çalışmaktadır. Bu kadar mütenakız (çelişik) ne riyata göre u gözlerimizin önünde hazırlanan, çıkan ve biten Umumi Harp bile faraza bin sene sonra içinden çıkılmaz veya zor çıkarılır bir efsaneye dönecek. Ya şimdi bazı eserler (kalıntılar) ve delillere bakarak tesis etmek istediğimiz iki üç bin sene evvelerinden yukarı eski tarihlere ne diyelim, onların içinden nasıl çıkalım?

Tutankamon'un Mısır'da meydana çıkarılan mezarı eski bir medeniyetin ince işlenmiş bir nice eserlerini bizi hayrette bırakarak gözlerimizin önüne koydu. Demek ki, dünya yüzünde Yunan ve Roma'dan önce de medeniyetler hükümran olmuştu. Büyük inkılaplar; bu medeniyetleri yalnız yeryüzünden de il, insanların hafızalarından dahi silip süpürmüştür.

İmdi her tarafta yapılan çok külfetli aramalarla sağlam ipuçları bulunduğça becriyetin ilk devirlerine ait malumat yerli

yerine konmak suretiyle ilk cetlerimizin (atalarımızın) hayat ve hareketleri birbirine ulanarak, yava yava eski tarihe vücut veriliyor. Ancak hedefi, hakikati bulmaktan ibaret olmak lazım gelen bu mesaide dahi fikri mahsustan (art niyetten) ve tarafgirane faraziyelere hakikat ekli vermeye u raktan kaçınmak gerektir. Reiscumhur Gazi Mustafa Kemal Pa a Hazretleri'nin bir müddetten beri Türk tarihinin men elerine ait olarak icra edegeldikleri ara tırma ve te ebbüsler pek çok müelliflerin ve birçok milletlerin bu sahada bilerek veya bilmeyerek yanlış yollarda yürümü olduklarını ispat etmektedir.

Ezcümle Avrupa milletlerinin te ekkülünde Asya ile Avrupa arasında güya bir köprü vazifesini gören Hindu Avrupai (ndo europen) tabirinin hakikat olmaktan çok uzak bir faraziye den ba ka bir ey olmadı ı, bu suretle ret ve itirazı gayri kabil bir hakikat halinde meydana çıkmı oldu unu görüyoruz. Evvela be eriyete be ik olmaya salih bir Hint medeniyeti mevcut de ildir. Medeniyette Hindistan'a tekaddüm eden (öncelikli) milletler ve memleketler vardn. Ne hacet, Hindistan'da hâlâ asarı bakiyesini gördü ümüz medeniyet dahi oralara imalden gelen ve Hindistan'ı daha dün denilecek zamanlara kadar idare eden ba ka bir milletin fertleri tarafından vücuda getirilmi tir. Çin ki verine girerek orasını uzun zamanlar idare eden ve Seddiçin'i yapan da aynı milletin di er u beleridir. Bu millet ise, Türk milletidir.

Öyle anlaşıyor ki, be eriyetin hakiki be i i veya be eriyet tarihinin asıl men ei Orta Asya'dadır. Oradan arka ve cenuba giden insanlar garba dahi oralardan yürüyüp gitmişlerdir. Garp istikametinde takip olunan yol Hazer'in imal ve cenubu olarak iki idi. imalden gidenler, en garp noktalarına kadar bütün Avrupa'yı geçmişler, cenuptan gidenler ise Me

zopotamya ve Mısır deltalarında medeniyetler kurarak imalî Afrika'yı boylamaları ve küçük Asya üzerinden yürüyerek Akdeniz medeniyetine vücut vermişlerdir. Eski tarihin Yunanistan'la Roma'ya tekaddüm eden vesaik (belgeler) ve delâile (kanıtlara) müstenit kanevası (oluşumu) budur.

Küçük Asya'da Türklük Roma ve Yunan'dan eski olduğu gibi Osmanlılardan çok önce Trakya ve Balkanlar'da Türkler vardı. Bunu artık tarihi bir hakikat olarak alabiliriz.

Bugün mehur âlim Leon Kahon'un bundan hemen altmış yıl önce verilmiş bir konferansını ne rehber alıyoruz. İlk gün Ruhen Eref Bey'in mukaddemesiyle (önsüzüyle) Afet Hanım'ın bazı notları dercolunacak, ardından Leon Kahon'un Gazi Hazretlerinin emirleri ile Ruhen Eref Bey tarafından tercüme olunan konferansı okunacaktır. Bu konferansta Fransa ve Büyük Britanya gibi Avrupa'nın en garbi (Batılı) memleketlerinin en garp noktalarındaki pek çok coğrafî isimlere nazara oralara gelen ilk insanların Vasatî (Orta) Asya mensup oldukları ispat ediliyor. Fransa'da ve İngiltere'de bulunan isimlerin mukabilleri Altay dağları havalisinde aynen ve tamamen mevcuttur. Eğer Fransa ve İngiltere'den Vasatî Asya'ya ilk insanlar gitmemişlerse ki, bu muhakkaktır Vasatî Asya'nın insanları Garbî Avrupa'ya kadar gelmişler ve oturdukları yerlerin isimlerini de oralara getirerek onları ta bugüne kadar devam eden abideler gibi tabiatın alnına nak etmişlerdir demek olur. Leon Kahon'un kati bir kanaatle verdiği netice budur.

Atilâ'nın bir efsane de il, Tuna boylarında hüküm süren bir Türk serdarı olduğunu biliyoruz. Hükümünü Ren boylarından Seddiçin'e kadar yürüten bu kumandanın iki Roma'yı mağlup ederek cihan imparatorluğunun planını kurmuş olduğunu

u da malumdur. Fakat bu daha dünkü hadisedir. Türklü ün ondan evvelki tarihi daha az anlı de ildir. Altay da larından do an Türklü ün hakiki tarihi görmek için ba tan ba a bütün be eriyet tarihini gözden geçirmeye ihtiyaç bulundu u anla . siliyor. Mesela uzun asırlardan mürekkep koca bir devir esnasında Çin tarihini, Türk tarihi diye okumak mümkündür. Hindistan'da hakiki medeniyet ve hâkimiyeti tesis ve idame edenlerse Türklerdir.

Hulasa Gazi Hazretlerinin ir at ve idareleri ile yapılmakta olan tarihi tetkikler, ortaya hayret olunacak hakikatler çıkarmak üzere bulunuyor.

Medeniyetin Men eleri

Büyük Çin duvarının manası açıktır: Bu, Çin'i garp tarafından gelen taarruzlara ve istilalara karşı korumak için yapılmış dünyanın en uzun boylu kalesidir. Her halde gülünmek için icat edilmiş bir rivayet olarak, Çin dünyaya açıldı ve zaman garp kavimleri arasında yaygın Âdem ve Havva hikâyesinden haberder olan Çinliler:

A, demi ler, yanlış, o sizin Âdem dediğiniz adam, bizim bir bahçıvanımızdı, yaptığı bir münasebetsizlikten dolayı kendisini kovmuştu!

Malumdur ki mukaddes kitaplar beşeriyeti (insanlığı) Cennet'ten kovulan Âdem ve Havva'dan neş'et ettirirler (türetirler). Yukarıdaki hikâyeye ile Çinliler mukaddes kitapların koydukları esasa itiraz etmiş oluyorlar ve kendilerinin eskiden beri var olduklarını ispat etmiş bulunuyorlar.

Çinlilerin bu itiraz yolu hikâyeleri dahi olmasa dünya üzerindeki insanların ilk menşelerini bulmak meselesinin malum olan basit şekilden daha karışık ve daha uzun bir mesele olduğu çoktan anlaşılmış bulunuyor.

Beşeriyetin ilk menşeleri böyle olduğu gibi medeniyetin ilk menşeleri de böyledir. Tutankamon'un son zamanlarda çıkarılan mezarı bize Nil vadisinde çok eski ve hayli müterak

ki (geli mi) bir medeniyetin ret ve inkarı kabil olmayan parlak delillerini verdi. Asuriye ve Babilde, imdi aslı Türklere ula tırılan medeniyetlerin teessüs ve inkırazları çoktan tarihi hakikatler arasındadır. Dünyanın en zengin müzesi olan "Briti Müzeum" gezilirse dünya üzerine yayılmış insanların eserleri ve kabiliyetleri hakkında ibret ve istifade ile tema alınacak binbir ahit görülür.

Medeniyeti nazari ve ameli olarak iki noktadan mütalea etmek mümkündür: Birincisi ilmi ara tırmalara mevzu tekil edebilecek medeniyettir ki, bunun hududu yoktur. Himalaya dağının arka yamaçlarından birinde, bugün bile büyük insanîyet kütlesinden ayrı bir halde yaayan kavmin aletleri ve edevatı ile ahlak ve âdetleri dahi kendine göre bir medeniyet seviyesi addolunmak mümkündür.

Medeniyetlerin ikinci safhası, cemiyetin yaayı kaide-lerinde düsturülâmel ahkâma (gereki gibi uygulanacak kanun hükümleri) esas olmak lazım gelen bir medeniyettir. Bu itibar ile Türk cemiyeti vaziyetini çok açık olarak tayin etmek mecburiyetindedir. Bu iki ekil medeniyet mefhumundan (kavramından) ikincisinin tayini, birincisinin yollarında yapılacak tahariye (ara tırma) asla mani değildir. Hayata hâkim olan medeniyet sisteminin tayini bundan dolayı lazımdır ki, cemiyetin bütün kanunlarının medeni bir aslanmak mecburiyeti vardır. Bu bir görü , bir anlayı tarzıdır ve giderek bu görü ve anlayı tarzının bütün cemiyeti istiap ettiği (içine aldığı) kabul olunur. Zaten cemiyet, bir nesak (tarz, üslup) ve nizam demektir. Bu ise bir köke balanmakta ve bir esastan akıp gitmekte tam bir vahdeti (birliki) icap ettirir. Salim cereyan ile devamlı intizamın ancak bu sayede mümkün olacağı kabul edilmiştir.

stiklal Harbi'nden (Kurtulu Sava ımızdan) sonra uzun asırların uykusundan uyanan Türk cemiyeti büyük pi üvası nm (önderinin) delâleti ile pek mühim birtakım inkılâplar yaptı ve bu inkılâpları ile bizce yeni dahil oldu u bir medeniyet sistemi ispat etmi bulundu. Tamamen hakikate mutabık olarak sarahaten söylenilmi tir ki, bu medeniyet sistemi "Avrupa medeniyeti"nden ibarettir ve taallûk etti i saha ve efrat itibarıyla azınlı a ra men bugün dünyanın hâkimi olan medeniyet de i te bu medeniyettir. Bu noktada vuzuhu, sarahati ve katiiyeti kaybetmemeye mecburuz.

Her türlü ilmi ara tırma ve tetkiklere asla mani olmamak üzere daima göz önünde bulundurmaya mecburuz ki, bizim içine dahil oldu umuz medeniyet sistemi, Avrupa medeniyeti sistemidir. Avrupa medeniyeti ise bugün en ufak teferruatına kadar tarihi bütün ananesiyle mazbut bir medeniyettir. imdiki Avrupa medeniyeti men e itibarıyla eski Yunan ve Roma medeniyetlerinden in iap eder (dal budak salar, filizlenir). Fikir odur, üslup odur, iir odur, edebiyat odur, mimari odur, hukuk odur... Hulasa fikir ve amel (eser, ortaya çıkmı i) namına ne varsa hemen hepsi adeta me k kitapları ittihaz olunan o köklere irca olunmak mümkündür. O kadar ki Avrupa üzerinde derin tesirler yaptı ı iddia olunan Hıristiyanlık bile Avrupa medeniyeti men eleri arasında sayılmamak lazımdır. Hıristiyan medeniyeti Asyaî bir zihniyettir. Avrupa medeniyeti ise asılları Roma'ya ve eski Yunanistan'a müntehi (ula an, son bulan), bamba ka ve bizce tamamen müstakil bir zihniyettir.

Bu bahiste bize:

Pekiyi, eski Yunanistan'ı ve Roma'yı kim yarattı? denilemez. Çünkü, mani yok, kim isterse o medeniyetlere de pe

kâlâ men eler arayabilir. Bizce bilinmesi lazım olan elbet, imdi Türk cemiyetinin kabul etti i medeniyet sisteminin Avrupa medeniyeti oldu u ve bu Avrupa medeniyetinin de Yunan ve Roma medeniyetlerine istinat etti i hakikatidir. Bunu böyle bilmekte yalnız faidemiz de il, hatta zaruretimiz de vardır. Çünkü vücutlarımız gibi fikirlerimizi ve ruhlanmızı tanzim edecek kanunlarda o asıllar dairesinde yürüyece iz. Bakâ türlü sistemimizde samimiyet ve gidi imizde selamet ve isabet bulunamaz da onun için.