

I]
TOB'I TATIMU.11

MEHMET EMİN YURDIKUL
Yüksel Y a�ucı

İKİNCİ BASKI

r Orta ve Lise öğrencileri için yardımcı nitelikte

1 olan bu kitap, M. Eğitim Bakanlığı Talim ve Ter-

i biye Dairesince incelenip, 660/12377 sayılı yazı ile,
1 Tebliğler Dergisinde, ilgililere duyurulmuştur.

ffiTilBüYüK fmp·
U!l!J BüYüK S iA

'

T O KER YAYINLARI
Yerebatan Camii yanı 40/10
İSTANBUL - Tel: 22 1123

Nu: 10

Dizgi-Tartıp: Yüksel Matbaası e Baskı:
Zafer Mad:ıaası e Kapak Konıpozlsyo.
..,: e Ş. Karamahrrn.ıtoğlu e Kapak
baskısı: Çetin Ofset e CUt: Yılmaz

Cilt evi e 1976

YAYINEVİNDEN

Türk kültürüne hizmet gayesi ile başlamış olduğumuz
100 BÜYÜK EDiP 100 BÜYÜK ŞAiR dizimizin onuncu kita­
bının ikinci baskısını sunmanın mutluluğu içindeyiz

Özellikle öğrencilerimizin yararlanacakları göz önün­
de tutularak hazırlanmış bulunan dizimizin bu 10 numara­
lı eserinde milli şair Mehmet Emin Yurdakul'u sunmakta­
yız. Genç neslin güçlü şairlerinden Yüksel Yazıcı'nın ha­
zırladığı bu eserde, Mehmet Emin Yurdakul'un hayatı, sa­
natı, edebi kişiliği, hizmetleri anlatılmakta ve eserlerinden
örnekler verilmektedir.

Eseri, öğretmenlerimizin, öğrencilerine güvenle tavsi­
ye edebileceklerini hatırlatırken, yayınevimiz, Mehmet Emin
Yurdakul'un resimlerini ve eserlerinden örnekler alabilme
iznini veren milli şairimizin torunu sayın Doğan Yurdakul'a
teşekkürü borç bilir.

Saygılarımızla.

TOKER YAYINLARI

HAYATI

Bir balıkçı kayığı reısı oluşundan ötürü, çevresinde
Salih Reis diye anılan denizci babanın oğlu Mehmet Emin
Yurdakul, 1869 yılının Mayıs'ında, Beşiktaş't.aki müteva­
zi bir ahşap evde dünyaya geldi. Baba soyu Terkos yakın­
larında bulunan Zekeriya Köyü'nden gelir. Anası ise;
Edirne yöresinden göç ederek, İstanbul'a gelmiş bir köylü
kızı olan Emine Hanım'dır.

Mehmet Emin Yurdakul tahsil hayatına seki?.: yaşla·
larında ve o çağlarda, «Saray Mektebi» denilen Sıbyan
(*) mektebinde başladı Üç yıllık dönemden sonra, Beşik­
taş Askeri Rüştiyesine yazıldı. Burada başarılı olamayın­
.ca, 1887 yılında Mülkiye idadisi (*) nden tasdikname ala­
rak öğrenim hayatına ara verdi.

Aynı yıl şairin hayatında yeni bir devre başlamış ol­
du. Bu yeni devre iş hayatı idi ve Babıali Sadaret Daire­
si evrak odasına, maaşsız katip olarak atanmıştı.

İki yıl sonra Hukuk mektebine yazılarak tahsil haya­
tına ikinci defa başladı. Fakat bu hevesi de uzun sürme­
·di. Kısa bir süre sonra, Amerika'da tahsil görme ümidine

(') Sıbyan: Çocuklar.
(·) İdadi : Lise,

7

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

kapıldı ve İngilizceyi öğrenmek gayesi ile Hukuk mekte­
bini terk etti.

Bu sıralarda Amerika'ya gidişini kolaylaştıracak olan
Amerika'lı Madam (Mut) ölmüş olduğundan isteği ger­
çekleşmedi ve Hukuk mektebine de bir daha dönmedi.
Böylece, yüce şair Mehmet Emin Yurdakul � 891 yılında,
yirmi iki yaşlarında iken, tahsil hayatını tamamen terket­
miş oldu.

Mehmet Emin'in denizci olan babası Salih Reis, halk
hikayeleri, halk şiirleri okur; içindeki coşkunluğu da çev­
resine yayardı. İşte bu halk destanlarının coşkunluğu,
Mehmet Emin Yurdakul'un gönülcüğünde şiir ve edebi­
yat zevkini uyandırmış, bu çağrısımı, o hikayelere borçlu
olduğunu söylemekten kaçınmamıştır.

Salih Reis, o bitmiyen uzun kış gecelerinde: «Aşık
Garip», o:Kerem ile Aslı», «Battal Gazi», «Köroğlu» gibi halk
hikayelerini ve hatta Namık Kemal'in «Evrakı Perişan»
adlı kitaplarını okur, bazan da oğlu Mehmet Emin'e oku­
tur, dinlerdi. Salih Reis; halk edebiyatının, halk destan­
larının verdiği bu coşkun zevkin, oğlunda da büyüdüğü­
nü gördükçe sevinir, birinin ardından diğerini okumasını
isterdi . Ve halkın anlıyacağı, halkın faydalanacağı biçim­
de bir milli edebiyat meydana getirmenin gerektiğini za­
man zaman Mehmet Emin'e anlatırdı.

İLK ESERİ

Mehmet Emin ogrenımı sırasında, Münif Paşa'nın;
Edebiyat, Hikmeti Hukuk (*) ve Methali Hukuk {*) ders­
lerinden fazlasiyle hoşlandığını hatta bu derslerin kendi-

(*) Hikmeti Hukuk: Hukukun önemi.
(•) Meth ali Hukuk : Hukuka giriş.

o

MEHMET EMİN YURDAKUL

sini mıknatıs gibi çektiğini de çok kereler ifade etmiştir ..
Şöyle ki; daha Hukuk mektebinde öğrenci iken yazıp ya­
yınladığı ilk eserinin ahlak ve hukuk üzerine oluşu, şai­
re, derslerinin etkisini ispatlamaktadır. «Fazilet ve Asa­
let» adını taşıyan bu eser üç formalıktı ve şiir yerine şiir
dili hakimdi. Kısaca; mensur bir risalecikti.

Mehmet Emin bu risaleyi yazarken Babıali'de katip­
ti. Bitirince dairenin en büyük şefi Sadrazam Cevat Pa­
şa'ya takdim etmişti. Cevat Paşa risaleyi okuyup beğe­
nince, Mehmet Emin'i Rüsumat Emini(*) Hasan Fehmi
Paşa'ya tavsiye etmişti. Fehmi Paşa da onu Rüsumat
tahrirat kalemine (*) tayin etti. Bundan bir süre sonra
da 1893 yılında Rüsumat Evrak Müdürlüğüne getirildi.

Mehmet Emin Yurdakul'un evrak müdürü olduğu
günlerde, Şeyh Cemaleddini Efgani (*) İstanbul'a gel­
mişti. Sultan Abdülhamit, Cemaleddini Efgani'ye Nişan­
tası yöresinde bir konak vererek, orada ikamet etmesini
sağladı.

Ömrü çeşitli seyahatlerle geçmiş olan Şeyh Efgani,
yılların yorgunluğunu bu konakta yerleşip, ölünceye ka­
dar bir yere gitmiyerek çıkarmış oldu. Şeyh Efendi bu
konakta, haftanın iki günü, toplantılar tertipler, ziyaret­
ler kabul ederdi. Bu yüzden Cuma ve Pazar günleri evin­
de konuğu eksik olmazdı. Bu toplantılarda şiirler okunur,
edebiyattan geniş sözler edilir, hikayeler anlatılırdı. Meh­
met Emin Yurdakul da Şeyh'in en müdavim ziyaretçile­
rinden biri idj.

<"> Rüsumat Emini : Gümrük müdürü.
(") Rüsumat Takrirat Kalemi: Gümrük Bakanlığı yazı işleri
(*) Şeyh Cemaleddini Efgani : İslam ve Batı ilimlerinde·

geniş bilgisi olan bir mücahit.

9

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Yüce şair Mehmet Emin, Şeyh Cemaleddini Efgani'yi
bilgin olarak tanır, kendisine örnek eder ve fikirlerinden
:aydalanırdı.

Zaman zaman Mehmet Emin Yurdakul'un anlattığı­
na göre, Şeyh Cemaleddin, konuklarına, bilhassa dev�m­
lı gelenlere; azim, sebat, fedakarlık, ölümden korkmamak
gibi ruhi ve ahlaki esasları aşılardı. Sonra İslam ülkesi
insanlarının düşkünlüklerini gösterir ve onları ayrı bir
düzende kalkındırmak, yükseltmek gerektiğini öğretir­
di. Bunun için de; hürriyet, uygarlık ve egemenlik düze­
yine, bu ülke insanlarını da çıkarmanın lüzumlu oldu­
ğunu uzun uzun anlatırdı.

Mehmet Emin Yurdakul da, Şeyh'in bütün sözlerini
Türk ırkına uygulayarak yüce milletinin isteklerini, dil
ve edebiyat ihtiyacını, özgürlüğü, mısralarla dile getir­
meyi düşünüyor, bu uğurda yenilikler kuruyordu. Yur­
dun bu tür edebiyata şiddetle ihtiyacı vardı ve Şeyh'in
de tavsiyesi üzerine bu meseleyi gidermek için fedakar­
lıkla çalışmayı istediğini belirtiyordu.

Milli şair Mehmet Emin Yurkadul işte bu ziyaretler
sırasındadır ki, halkın anlıyacağı tarzda ve halk deyim­
lerini kullanarak ilk Türkçe şiirlerini yazmaya başladı.
Bu Türkçe şiirlerden «Kur'an-ı Kerim» adını taşıyanının
doğrudan doğruya Şeyh Cemaleddini Efgani'nin tavsi­
yeleri neticesinde oluştuğunu bizzat şafr çok yerde be­
lirtmiştir.

Gene aynı devreye rastlıyan ve şairin gerçekten dikle­
nerek çıkışını belirliyen «Cenge Giderken» şiirini, Mehmet
Emin, üstadı Cemaleddini Efgani'ye ilk okuduğunda,
Şeyh öğ-rencisini : «İşte sizin edebiyatınız ve çizginiz bu­
dur» diyerek alkışlamış ve bu yolda defalarca teşvik et-

MEHMET EMiN YURDAKUL

miştir. O çağlarda Anadolu Türklerinin politik alanlar­

daki resmi adı Osmanlı olduğu, «Ben Türk'üıu» demeye

aydınların dili varmadığı sırada, Mehmet Emin Yurda­
kul, «Anadolu'dan Bir Ses» yahutta «Cen� Giderken»
başlığı altındaki bu ilk şiirinde halkına şöyle sesleniyor­

du:

Ben bir Türk'üm; dinim, cinsim uludur;
Sinem, özüm ateş ile doludur;
İnsan olan vatanının kuludur;
Türle evladı evde durmaz; giderim! ..

Muhammed'in kitabını kaldırtmam;
Osmancığ'ın bayrağını aldırtmam;
Düşmanımı vatanıma saldırtmam,
Tanrı evi viran (*) olmaz, giderim!

Bu topraklar ecdadımın (*) oca�ı;
Evim, köyüm hep bu yerin bucağı,
İşte vatan, işte Tanrı kucağı
Ata yurdun, evlat bozmaz, giderim!

Tanrım şahit, duracağım sözümde;
Milletimin sevgileri özümde;
Vatanımdan başka şey yok gözümde,
Yar yatağın düşman olmaz, giderim!

Ak gömlekle göz yaşımı silerim;
Kara taşla bıçağımı bilerim;
Vatanım-çin yücelikler dilerim,
Bu diinyada kimse kalmaz, gide.a-im! ..

(") Viran : Yıkıntı.
(*) Ecdad: Ata, soy.

11

100 BÜYÜK EDiP 100 BÜYÜK $AIR

Bu söyleyiş basitti, fakat güzeldi. Şiir bir şekil este­

tiği bir san'at içeriği taşımıyordu ama, halkın dili ile ya­
zılmıştı ve çok tabii idi. O çağın ünlü şairlerinden Hamid

ve Fikret'in halk tarafından anlaşılmayan şiirleri kar­

şısında, Türk toplumunun her ferdinin anlayabileceği ni­

telikte idi. Karacaoğlan, Köroğlu, Yunus gibi .sanat ince­

likleri yoktu mısralarında. Ne varki, bu bir değişimdi,

yeni idi, modern idi ve de en önemlisi, yaşayan toplumu

yükseltici, yaşatıcı idi.

Bu şiirler, şiir sanatındaki şaheserler arasına gire­

medi ama, Türk edebiyatındaki devrimin gerçek nokta­

sı, başlangıcı oldu.

Mehmet Emin'in «Türkçe Şiirler» adlı eseri (1899}

da Matbai Ebuzziya'da çok güzel çizgilerle süslü ve re­
simli olarak yayınlanmıştır. Türkçülük cereyanının ede­

biyat bölümünde gerçekten önemli bir yeri olan «Türkçe
Şiirler» 63 sayfadan ibaretti. Bu kitapta Mehmet Emin

Yurdakul'un dokuz manzumesi yer alıyordu. Eserin baş
bölümünde Recaizade Ekrem, Abdülhak Hamit, Ş. Sa�i

Doktor Rıza Tevfik ve Fazlı Necip Beylerin takdir yazı­
ları yer almaktadır. Anlaşılıyorki, «Türkçe «Şiirlı>r» ()
çağın bu ünlü şairlerine sunulduğu zaman, hiç birinden

kötü yüz görmemiştir. Fakat bu şiirlerin gelecekte ge­

lişerek kendilerini tahttan indirecek özlü ve güçlü bir ce­

reyanın ilk eserleri olduğunu hiç bir zaman tahmin ede­
miyen ünlü şairler; Mehmet Emin Yurdakul'u, kendile­

riyle boy ölçüşmesine imkan düşünülemiyen, değişik bir

yeni «avam» şairi diye kabul ederek, onu serbest bıraktı­

tılar. Yoksul Anadolu halkının bu alçak gönüllü, ama;

yürekli ve coşkun şairine karşı çıkan olmuyordu. Bu du­

rumda Mehmet Emin Yurdakul, yurda kul olduğunu ra­

hatça bağırıyor, halkm gözünde büyüyor, yüceliyordu.

1 2

MEHMET EMiN YURDAKUL

Ben oyum ki, tellerini haykırttığım milli saz
Beş bin yıllık mermerlere, kemiklere can verir.

diyerek, Osmanlı şairlerinin bin üç yüz yıldan önceki

çağlarla ilgilenmediklerini, yüzlerine haykırıyordu. Meh­

met Emin'in çıkışı önce bu şairler tarafından anlaşılama­

dı. Ve 1914 yılında yayınlanan «Türk Saz1» adlı eserinde
ne demek istediğini mısralarla şöyle anlatıyordu:

Biz Oğuzlar soyu olan Türkleriz;
İlk ateşi parlatan,

İlk sahanla sert toprağa toh'm atan,
İlk ocağa temel koyan hep biziz.

Her bucakta vahşi yeller eserken
Isıı�göl'de çadır kuran biz vardık;
Ural'larda boz ayılar gezerken
İlk kervanı biz Uygurlar çıkardık.

Bakın, bizim öz Türkçemiz ne hoş dil;
Onun her bir nağmesi,

Gökten gelen hitap gibi saf sesi
Ne bülbüle, ne duduya (*) eş değil.

Bu dil alageyiklerin içtiği
Yakut renkli çaylar gibi şanldar;

Orhun i!e Kızılırmak gibi ki
Sularında ruhlarımız pınldar.

(") Dudu : Papağan.

13

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Eğiliniz ay şerefler, ey şanlar,
Ey ırklara altın destan yazanlar!

Biz devlerin, fillerin
Diz çöktüğü kuvvetiz;
Eski, yeni dillerin
Anlattığı milletiz! ..

Biz Türklerde büyük, küçük tandır;
Bizim için kan saçan,

Bize necat vermek için yol açan
Azizlerin sırasında anılır.

Beyaz saçlı insanlarla aliller (*)
Bizde saygı, bizde acı bulurlar;
Solgun yüzlü yetimlerle sefiller
Bize evlat, bize kardeş olurlar.

Bizde her kalb şark ruhunu titretir
Şu ihtiyar dünyanın,

Peygamberler yurdu olan Asya'nın
Bozulmayan pak ahlakı bizdedir.

Bizdedir ki bir erkeğin sözleri
Hiç bir dostu ve düşmanı aldatmaz;
Genç kızların cana değen gözleri
Doğruluktan başka bir şey parlatmaz.

Eğiliniz ey şeı·efler, ey şanlar,
Ey ırklara altın destan yazanlar!

Biz devlerin, fillerin
Diz çöktüğü kuvvetiz;
Eski, yeni dillerin
Anlattığı m.illetiz! ..

(') Alil : Kör, sakat.

14

MEHMET EMİN YURDAKUL

Biz girdaplar, (*) uçurumlar aşanız;
Elimizde mızı·aklar,

Önümiizde gök ve kızıl bayraklar
Dünyaların uçlarına koşanız.

Milletimiz her bir yalçın kayaya,
Her sahile tuğlarını dikendir;
Goluva'ya ve cihangir Roma'ya
Haraç salan Fatih Hunlar bizdendir.

Bağrımızda . şu çırpınan kalp kadar
Bir kuvvete eğilmez,

Elmas gibi parçalanır, ezilmez,
Hangi ırkta kahramanlar kalbi var?

Bu kalbtir ki alnı yüce kaldırtır,
Zafer için göğse iman getirir,
En biiyüğe ve en güçe saldırtır,
Sarp yollarda: «İleriye!» dedirir.

Eğiliniz ey şerefler, ey şanlar,
Ey ırklara altın destan yazanlar!

Biz devlerin, fillerin
Diz çöktüğü kuvvetiz;
Eski, yeni dillerin
Anlattığı. milletiz! ..

Biz «Diinyanın Güzeli» ne aşıkız;
Baht yoluna çıkarak,

Tılsımlı kapıları yıkarak
Rüyamızı kucaklayan bir ırkız:.

(·) Girdap: Suların anaforu.

15

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

Biz o vakur Acem ile Arab'ın
Medeniyet tahtlarını parlattık;
Muhammed'in getirdiği kitabın
Beklediği bir cihanı yarattık.

Türklüğümüz her ufukta parıldar;
Kubbeleri haykıran,

Tezgahlan iş türküsü çağıran
Yüz memleket hala bizi selamlar.

Biz oyuz ki, uzun saçlı çobanlar
Bingöl'lerde bu sesleri duyanlar
En mübarek hülyalara dalarlar.

Eğiliniz ey şerefler, ey şanlar,
Ey ırklara altın destan yazanlar!

Biz devlerin, fillerin
Diz çöktüğü kuvvetiz;
Eski, yeni dillerin
Anlattığı milletiz! ..

Bizi tamam elli asır dinledi;
Kara-kurum çölleri,

Kaf dağlan, buzlu Baykal gölleri
Hür ve yüksek sesimizle inledi.

Bizim, mağrur kayserlere (*) diz çöken
"Hiç bir alçak askerimiz doğmadı;
Diri'lara (*) sakiyelik (*) eyleyen
Her esir kız başka millet evladı.

(") Kavser: Bizans hükümdarı.
(") Dara: Fars hükümdan.
(") Sakiye : Su veya içki dağıtan kız.

16

MEHMET EMİN YURDAKUL

Tarihimiz Altay gibi uludur;
Onun her bir yapragı,

Duman tüten yirmi milyon ocağı
Övündüren şereflerle doludur.

O şeyleri haykıru ki her biri
Altın sazla çalınacak destandu;
Her milletin kahramanlık şairi
Bu beyitsiz Şehname'ye hayrandır.

Eğiliniz ey şerefler, ey şanlar,
Ey ırklara altın destan yazanlar!

Biz devlerin, fillerin
Diz çöktüğü kuvvetiz;
Eski, yeni dillerin
Anlattığı milletiz!..

Biz atalar töresince gideriz
Tanrı ile hakana,

Bize hayat, hukuk veren vatana
Tatlı canlar kurban etmek isteriz.

Yurdumuzun en küçücük bir taşı
Bize Seylan incisinden üstündür;
'Ünun hafif gölgeli bir su başı
Bize yeşil cennet gibi görünür.

Türk sesleri gelen her yer bizimdir;
Üç d iinyanın üstünde,

Gök sedeften yedi deniz önünde
,parıldayan memleketler bizimdir.

17

100 BüViIK EDİP 100 BÜYÜK ŞAİR

O Turan ki, onun her bir bucağı
Bize nice hikayeler nakleder;
Bin bir hakan sayan aziz toprağı:
«Hint'den Çin'den önce doğan benim!» der.

Eğiliniz ey şerefler, ey şanlar,
Ey ırklara altın destan yazanlar!

Biz devlerin, fillerin
Diz çöktüğü kuvvetiz;
Eski, yeni dillerin
Anlattığı milletiz!..

Bize herkes saygısını takınsın;
Bize tamah besleyen,
Bir Afrika aslanının dişinden
Kurtulmayan avcı gibi sakınsın!

Yeryüzünde her kim Türk'e düşmansa
Onun kanı bizim için k�vserdir; (*)
Bu kanlarla hatta Kabe boyansa
Ora bize şafak doğmuş bir yerdir.

Hiç bir zalim kuvvet bizi sarsamaz.;
Yerler, gökler durdukça,
Göğüslerde .kalplerimiz vurdukça
Bu Türklüğe kimse mezar kazamaz.

Bilinsin ki, en son insan bu ilin
Son tahtına güllerini serpecek.
En son doğan baygın güneş, bu neslin
Hür alnını nurlariyle öpecek.

(*) Kevser : Cennette bir havuzun suyu.

18

MEHMET EMİN VURDAKUL

Eğiliniz ey şerefler, ey şanlar,
Ey ırklara altın destan yazanlar!

Biz devlerin, fillerin
Diz çöktüğü kuvvetiz;
Eski, yeni dilleıin
Anlattığı milletiz!..

Çağlardır soyundan, ırkından söz edemeyen Türle
toplumunun bu coşkun ve yeni türküsü; gönüllerde
A!ap, Acem kültürünün külleriyle yozlaşan ve içinden
yanan ateşi kıvılcımlandırdı. Ve zamanın şairlerinin
Fransız, İngiliz, Acem gibi yabancı kaynaklardan hız alan
kökeni dış dünyada olan edebiyatı kökünden sarsmağa,.
gizliden gizliden yıkmağa başladı.

Ancak o gün akılları başlarına gelen, çağın ünlü şair­
leri, «Türk Sazı» şairine cephe alarak, kötü şair anlamın­
da sözünü etmekten kaçınmadılar. Fakat bu karşı çıkış
artık tesirsiz ve boşunaydı. Çünkü Mehmet YurdakuI
yurdun her köşesinden dahi sesinin yankısını duyuyor­
du artık. Hatta bu kıskançlık ve rakiplik düşüncesinden
öte olan Osmanlı dışındaki Türkler ve yabancı uluslar
da, Mehmet Emin'i milli edebiyatın önderi diye alkışla­
dılar. Hatta bazıları, «Türklüğün onu altı asırdan beri
beklemekte» olduğunu uzun uzun yazdılar, söylediler.

Artık halkın beyninde yerleşmeğe başlıyan bu yeni
ülkünün, coşkun bir şairiydi Mehmet Emin Yurdakul.
Bu coşkunluğa; yeryüzündeki bütün Türkleri sürükle­
mek için haykırıyor, haykırıyordu:

:Evet benim her şi'rimde yılan dişli diken var;
Sizler gidin, bal verecek yeni açmış gül ,bulun.
Belki beu.im acı sesim kulakları tırmalar;
Sizler gidin, genç kızların türküsüyle şen ohm.

19

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

Varın sizler onlar ile korularda el ele
Gezin, gülün bir çift bülbül aşkı ile yaşayın.
Yalnız kendi, yalnız kendi ruhunuzu okşayın.

Zavallı ben, elimdeki şu üç telli saz ile
Milletimin felaketli hayatını söyleyim;
Dertlilerin göz yaşını çevrem (*) ile sileyim! ..

«Türkçe Şiirler» yayınlandıktan sonra Mehmet Emin

gerek yurt i çinde, gerekse yurt dışında büyük ilgi uyan­

dırdı. Özellikle, yurt dışında; Vladimir Minorsky, Pro­

fesör P. Horn ve (Ottoman Poems), (A. History of The

Ottoman Poetry,) adlı eserlerin yazarı E. J. W Gibb, Vam­

beri, Gaspernisky «Türkçe Şiirler» hakkında tetkikler,

tenkitler, makaleler ve mektuplar yazarak takdirlerini

belirttiler.

«Türkçe Şiirler»in yayınından sonra, Mehmet Emin­

in bazı şiirleri o çağda edebiyat denilince akla gelen ve

o devre adını veren Servet-i Fünun dergisinde de çıkma­

ya başladı. «Kibritçi Kız», «Kesildi mi Ellerin» adlı şiirler

önce Servet-i. Fünun'da basılmış _ şiirlerinden bir kaçı­

dır.
Mehmet Emin Yurdakul, 1904 yılında bazı şiirlerini

İzmir'de yayınlanan «Muktebas» ve Selanik'te yayınla­

nan «Çocuk Bahçesi» dergilerinde yayınlattı. «Hayat

Kavgası» İzmir'de, «Ölü Kafası», «Zavallılar», «Çiftçi­
lik», «Zavallı Kayıkçı», «Çekiç Altında», «Ey Genç Çift­

çi» adlı şiirleri ise Selanik'te yayınlanmıştır. Şairin şiirle­

ri için; «Çocuk Bahçesi» dergisinde Filozof Rıza Tevfik,

(") Çevre: Baş örtüsü, mendil.

20

MEHMET EMiN VURDAKUL

Ömer Naci, Hüseyin Cahit ve Raif Necdet'in katıldığı mü­

nazaralar uzun zaman sür�üştür.

Kültür ve hürriyete inancı, Mehmet Emin'i 1908
devriminden önce Genç Türklere, ittihat ve Terakki'ci�

lere yön verdirmişti. Hatta bir süre, şair mizacını unuta­
rak ihtilalci bir örgüte üye oldu. Bu örgütte bulunduğu

sırada, İttihat ve Terakki gurubuyla münasebet kurmayı

başardı. Ve bu konu ile ilgili olarak, bazı şiirlerinde mıs­

ralarının mana ve gayelerinin anlaşılmasından, yahut

ihtilalci fikir ve eylemlerinin öğrenilmesinden ötürü,

1907 yılında, yani devrimden bir yıl önce Rüsumat Evrak

Müdürlüğünden Erzurum Rüsumat Nazırlığına tayin o­

lunarak, İstanbul şehrinden uzaklaştırıldt. Dolayı�iyle

1908 devrimi sırasında milli şair Mehmet Emin Yurda­

kul bütün hareketlerden uzakta, Erzurum'da bulunuyor­

du. Lakin, devrim sonrasında, yani İkinci Meşrutiyetin

ilanını müteakip; şair, Trabzon Rüsumat Nazırlığına nak

!edildi.

İstanbul'un kanlar içinde bulunduğu «31 Mart Vak'­

ası» <>ırasında, Mehmet Emin Yurdakul Trabzon'da bu­

lunuyor ve oradaki İttihat ve Terakki merkez heyetinin

faaliyetlerine yardımcı olmak i çin çaba gösteriyordu.

31 Mart Vakası'nda sonra, Hüseyin Hilmi Paşa Sad­

razam mevkiine gelince, yazdığı özel bir mektupla Meh­

met Emin Yurdakul'u İstanbul'a davet ederek ona «Mat­

buat Müdürü Umumiliğini» (*) teklif etti. Fakat, Meh­

met Emin bu görevi kabul etmedi. Ve Arif Hikmet Pa­

şa'nın kumandası altındaki, Bahriye Müsteşarlığına

atandı.

(*) Matbuat Umum Müdürlüğü : Basın, Yayın Müdürlüğü.

21

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

HİCAZ' A GİDİŞİ

Milli şairimiz bu görevde yirmi altı gün gibi, çok kı­

sa bir süre kaldı ve Hicaz Vali Vekilliğine tayin olunma­

sı üzerine, Mekke'ye gitti. O sırada hicaz yöresinde hoş­

nutsuz hadiseler meydana geliyordu. Mehmet Emin Yur­

dakul, bu olayları iyi niyetli idaresi ile kapattı. Fakat

bu arada; Mekke Emiri Şerif Hüseyin ile, vilayet arasın­

daki yetki anlaşmazlığı yüzünden, Dahiliye Vekiline mü­

racaat ederek naklini istedi. Böylece Sivas VaMiğine asa­

leten tayin olundu ve Sivas'a gitti. 1910-1911 yıllarında

Sivas'ta Vali olarak bulunan Mehmet Emin, burada iş

görecek bazı idare reislerini değiştirerek, ıslahat yapma­

ğa girişti. Dahiliye Nezareti, Mehmet Emin'in bu isteği­
nin uzun bir süre içinde ancak gerçekleşebileceğini bildi­

rince; bu görevden, 1911 Mayıs'ının sonunda istifa ede­

rek yeniden İstanbul'a döndü.

Mehmet Emin Yurdakul, İstanbul'a dönünce, ge­

niş kapsamlı, «Türk Yur:du» adlı bir Türkçülük dergio;;i

çıkarmak üzere harekete girişti ve Ahmet Hikmet, Ağa­

oğlu Ahmet, Hüseyinzade Ali, Doktor Akil Muhtar ve

Akçuraoğlu Yusuf Beylerle bir araya geldiler. (18 Ağus­
tos 1911)

«Türk Yurdu» mecmuasının çıktığı sıralarda, İttihat

ve Terakki merkezi, Mehmet Emin Yurdakul'u İstanbul

delegesi yapmak için karar almış ve karar da şaire bil­

dirilmişti. Bunun üzerine Mehmet Emin Selanik'e gide­

rek, cemiyetin genel ınerkezi ile temas etti. İstanbul'a

dönüşünde ise, «Biz Osmanlı politikası takip ediyoruz»

diyen Enver Paşa, Mehmet Emin'i Türkçülük propagan­

dası ve neşriyatından dolayı delegeliğini kabul etmiye­
rek, yerine bir başkasını görevlendirmişti.

22

MEHMET EMİN YURDAKUL

Daha sonraları, Talat Paşa «Türk Yurdu» mecmua­

sının yükünü üzerine aldı ve Mehmet Emin Yurdakul ye­

ni bir göreve, Erzurum Valiliğjne tayin edildi. Bu yeni
göreve atandığı sıralarda Mehmet Emin, Ağaoğlu Ah­

met Bey'in evinde Türk Ocakları nizamnamesinin tanzi­

mi için çalışmalar yapıyordu.

Erzurum Valiliğinde bir yıl kalan (1911 - 1912) Meh­

met Emin, Büyük Kabine adıyla anılan, Muhtar Paşa

Kabinesi zamanında bu görevden azledildi. Neticede, Ta­
lat Paşanın zamanında devlet hizmetinde yirmi beş yılı
bilfiil dolduranlar emekliye ayrıldığı için, Mehmet Emin

Yurdakul da emekliye sevkedildi. Bu emeklilik olayı üze­

rine, Talat Paşa ile Mehmet Emin arasında şu ilginç ko­

nuşma geçmiştir. Mehmet Emin:
«- Fethettiğiniz, yüksek prensiplere hürmet ve sa­

dakatim olduğu için, sizinle benim aramda uçurumlar
açıldı» dedi.

Talat Paşa sordu:
«- Ne gibi? Meşrutiyet sizin: kıymetinizi bilnı,..;ı;

mi?»
- Bildi. Beni vali yaptınız. Fakat ben, islidbat dev�

rini, «Keyif devri» Meşrutiyet devrini; «Kanun devri»
bilirdim. Ve Meşrutiyet hükumetinin memurfannı da,
yalnız kanunların İcra vasıtaları olur diye telakki

.
eder­

dim. Bu yolda hareket işinize gelmedi.
- Siz hiiyük adamsınız; yalnız, devlet adamı değil­

siniz. Ben de dahil olduğum halde sözünüzün, sesinizin
için� binleri katar, göfiiriirsiiniiz. Bu suretle, büyüklüğü­
nüzü ortaya koyarsınız; lakin, idare sahasında değH ...

Mehmet Emin bir süre susar sonra:
- Ben, hiçbir memleket ve millet.in - demirle, ateşle

payidar olduğunu bilmiyorum. Bana tarih bunun bir mi-

23

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

salini göstermiyor. Memleketler ve milletler; hakla, ada­
letle, kanunlada idare edilirler. Ben, bunların icra vası-·
tası olmak zaafını kabul ediyorum ve bunlarla müftehi­
tim.»

Bu sözler üzerine, Talat Paşa ayağa kalkar ve Meh­
met Emin'in boynuna sarılarak:

- Ben böyle söylerim, siz de böyle söylersiniz, der
ve ayrılırlar.

Fakat, bu konuşmalardan sonra Mehmet Emin Y1:1r­

dakul, bir daha Talat Paşanın yanına gitmedi. Aradan ge­

çen uzun bir süre sonra 1913 yılında, özgür olmak ve her
istediğini söylemek kaydıyle; Musul Mebusluğuna, İtti­
hat ve Terakki Cemiyeti'nden adaylığını koydu. Böylece
Mehmet Emin oradan mebus oldu.

Bu atanmalar, tayinler sırasında şair, şiirlerini ve·

dergilerini yayınlıyor; Türklük için, yeni Türk edebiya­

tı için; gece, gündüz demeden çalışıyor, çabalıyordu.

1914 yılımla, Türk ırkının ilk büyük milli şai!'i Meh­

met Emin Yurdakul adJna, Türk Ocakları tarafından bir

edebiyat şöleni tertip edildi. Bu şölende Türk halkının,
yüce şair için duyduğu derin sevgi ve saygı kendisine .su­

nuldu. Ve O'na o şölenden bir hatıra olarak, gecede bulu­

nanların el yazıları bulunan bir defter armağan edildi. O
şölende Mehmet Emin'in okuduğu şiirlerden biri şu idi:
Ey Türk, Uya�. Ve şu mısraları yansıtıyordu:

EY TÜRK UYAN

Ey Milletim! .. Sen bundan tam beşbin yıl evvel
Altaylarda yaşarken,
Tanrım sana dedi ki:

24

MEHMET EMİN YURDAKUL

Ey Türk ırkı bu yerden
Güneşlere süzülen, kartal gibi uç yüksel!
Senin her bir kuvveti ram edici (*) ellerin
Bütün mağrur başlara yıldırımlar saçacak.
Sana Çin'in, İran'ın, Hind'in, Mısr'ın her yerin
Er isteyen tahtları kolların açacak.
Sen bu sesin önünde rüzgar gibi dolaştın.
Sert yelesi dökülen arslan gibi savaştın
İlk filleri tanıyan,
Figanlarla haykıran
Eski Nil'ler, Aras'Iar
Senin gibi 1.ıir yiğit ve bir ulu milleti
İnsanoğlu doğduğu günden beri görmedi.
Sen her yerde füiühat (*) türküleri çağırdin;
Karahan'lar, Oğuzlar,
Atilla'lar, Cengizler, Timurlenkler, Yavuzlar
Senin geniş göğsünii kabarttıran ecdadın.
Sen tuğunu diktiğin üç dünyanın üstünde
Beyaz, siyah :;.!'kların dillerinde anıldın;
Şarkın, garbın, yüzlerce putlarının önünde
Kılıç ile kalkanın bir Tanrısı tanındın.
Tahtlar yıktın; lakin sen mihrablara kol gerdin;
Taçlar aldın; lakin sen milletlere hak verdin.
Sende kanlı meydanda
Bir yakıcı ateştin;
Lakin başka zamanda
Isıtıcı güneştin;
Toprağında, ne zalim engizisyon pençesi,
Ne de kanlı, matemli Sen Bartilmi gecesi! ..
Senin rüyan yalnız mülk, fetheylemek değildi.

(") Ram edici : Boyun eğdirici.
(") Fütuhat : Fetihler.

25

100 BÜYUK EDİP 100 BÜYÜK ŞAiR

Sana ilmin, hikmetin;
Sana aklın, mantığın ... sana şir'in sanatın
Bütün mağrur surla!·ı, takları da eğildi.
Senin herbir kervanm İsfahan'clan, Pekin'den
İncirlerden değerli metaları taşırdı.
Korkunç Gobi Çölünden, İskenderin seddinden
Fikri, dini, herşeyi senin gücün aşırdı.
Sen dünyaya inkılap tohumları serpendin;
Türkiye'nin çiftçisi, hasatçısı hep sendin.
Senin büyük Farahi'n
İbn-i Sina'n, Mevlana'n,
Z!mahşer'in, Buhari'n,
Daha bir çok fılenıan (*)
Tanssuba, (*) vahşete, cehle (*) yumruk vurdular;
Muhaınmed'in yurduna medeniyet kuı·dular.

Sen idin ki, Şarkta bir Türk Dünya'sı yarattın:
Onu altın kubbeler,
Gök çinili ınilırıiblar, (*) işlemeli türbeler,
Medreseler, çeşmeler, köprülerle donattın.

Senln yalmz Orhun'un, Semerkant'ın, Turfan'ın
Nasıl büyük bir millet olduğunu anlatır;
Bu i !lerin her taşı, her duvarı Turan'ın,
Yaşadığı şeı'Cfli asırları parlatır.

Gösterir ki: medeni olmadığın yalandır;
Sana yalnız; «Demir El» denilmesi bühtandır.(*)

(') Ulema: Alimler, bilginler.
(•) Taassub: Dine aşırı bağlılık.
(*) Cebi: Cahillik.
(*) Mihrab : Camide imamın yeri.
(*) Bühtan : Yalan, iftira.

26

MEHMET EMiN YURDAKUL

Pençen gibi; kafanda
Elinkinden üstündür

Aşkın kadar zekanda
Medeniyet içindir.

Sen doğmamış olsaydın, dünya geri kalırdı;
Gök kubbenin altında her yeri yas alırdı.

Fakat şimdi? Evet, şu son üçyüz yıldanberidir.
Senin şanlı hayatının ülker bahtı dönüktür;
O alevli şehirlerin, kubbelerin sönüktür;
Her bucağın bir mezarlık ve bir yangın yeridir.

Orda yıkık saraylarla, kadit olmuş (*) hisarlar.
Yere geçmiş tahtlar, burçlar ic;2n için ağlıyor:
Yerde yıkık mabetlerle, ıssız kalmış duvarlar,
Yasa batmış evler, köyler, yürekleri dağlıyor.

Bu harabe yurtlardaki cehalet:
Issız, vahşi kutuplardan daha çok.
Bu zavallı ülkelerdeki sefalet,
Afrika'nın çöllerinde belki yok.

Şu işsizler, şu haykıran yoksullar,
Şu mahpıİslar, aç ağızlar senindir:
Şu hastalar, şu dilenen genç dullar,
Şu yetimler, yaslı kızlar senindir.

Şu köylerde hayvan gibi ot yiyenler Tüı·ktürler!
Şu inlerde yaşayanlar, post giyenler Türklerdir!

(*) Kadit olmuş: İskeleti kalmış.

27

100 BÜ�UK EDİP 100 BÜYÜK ŞAiR

Bugün senin her tarafta çıı·pınıyor feryadın;
Tanıııınıyoı· Tanrın, rliniıı, yıkılıyor mihrabın.
Çiğneniyor ırzın, hakkın, yakılıyor kitabın.
Boğ-uluyor dilin, duygun, horlanıyor Türk adın!.

Bak; şu kanlı kofen, soğuk yaslı gölgeler
Saı;nn kirli paçavralar b�rer düşman bayrağı;
Şu Türk sesi, kardeş sesi inildeyen ülkeler
Bu saatte bir cellat hükumetin toprağı.

Sen Asya'da eski Ganj'ın o fakir
Paryası gibi candan bezens\n,
İsrnil'in o ölümsüz, o hakir
NesH gibi alnı yerde gezensin:

Avrupa'da fethettiğin yurdundan
Sürgün gibi kovulmaya mahkumsun:
Yeryüzünde bir adalet, bir vicdan
Sahibine kavuşmaktan mahrumsun.

İntikamlar, istibdat, hainFkler hep sana:
Nankörlerden zulüm gören sen, bahtsız Türk ırkına! .•

Söyle bana, senin Fatih Altın Ordu'n ne oldu?
O tahtların, som yaldızlı sarayların ne oldu?
O fütuhat şenliklerin, alayların ne oldu?
Ufkunda gün kararmayan, geniş yurdun ne oldu?

Evlrrdeki ak köpüklü seller gibi ko�turan:
Yasaların, bayrakların, hakanların nerede?
Kıralları yalınayak rikabında (*) koşturan
Kılıçların, kalkanların, mızı·akların nerede?

(*) Rik:ibında : Önünde

28

MEHMET EMİN YURDAKUL

Nerde senin o şerefli donanman?
O tuğralı Yeniçeri ocağın?
Denizlerde, karalarda dolanan
Yüz b:n gaza gören yanık sancağın?

Vatan için Göktanrı'ya and içen:
ü dalkılıç yiğitlerin haniya?
Bu uğurda her bir şeyden vazgeçen:
O muhterem �ehitlerin haniya?

Artık senin o ihtiyar ninelerin yok mudur?
Dişi aslan sütü veren sinelerin (*) yok mudur?

Şu virane topraklar mı, Şar·k'a taçlar giydiren:
Semerkant'daydı kuvvetin, Karakurum şehrin,
Akmescit'in, Karabağm, Maveraun-nehrin,
Konya'n, Bursa'n, Erzurum'un, İstanbul'un Edirne'n.

O binlerce tezgahları çalıştıran beldeler,
Şu rüzgarlar, ıslık çalan ovaların sırtı mı?
O sülünler, hashahçt>ler, l{ll'k - Sütunlar, caddeler
·şu, baykuşlar yuva yapan taşlıkların altı mı? .

Hani senin binbir çeşit hasadın?
Yerli meta nakleyleyen kel"Vanın?
Yanık yüzlü, alınterli evladın,
·Taş \'e demir memleketler kuranın?

Bir ôlim'in, bir şairin var mı ki?
İsli viran çatılarda okunsun?
Kurtarıcı parmaklan sendeki;
Şu çürümüş yaralara dokunsun?

(") Sine : Göğüs.
29

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

Sen kanınla yazdırdığın o tarihi ne yaptın?
Bunlar mıdır, senin fetih ve medeni hayatın? ..

Belki bir gün hahr-ı (*) muhit göğe çıkıp kururdu;
Belki bir gün Himalaya uçuruma dönerdi:
Belki bir gün şu güneşin alevleri sönerdi,
Belki bir gün şu gezenin yürüyüşü dururdu:

Lakin akla gelir miydi, saltanat otağı:
Böyle viran olacak da iniltiler gelecek?
Zincir sesi kara yılan ıslığıyla kulağı:
Bir zehirli kurşun gibi parçalayıp delecek?

Ah ne oldun? O göğsünde çırpınan
Polat kalbin yaşamaktan kaldı mı?
Sana ateş, alev veren asil kan
Artık bugün bir irinli pıhtı mı?

Felaketli, zalim yıllar senin de
Dinç ruhunu yıprattı mı, ezdi mi?
Erkek gönlün şn dünyanın içinde
Artık necat (*) ümidini kesti mi?

Hep gençlerin cenaze mi? Beşiklerin tabut nıu?
Bugün senin ölüm müdiir, uyuduğun hu uyku? ..

Hayır, hayır hiçbir vakit düşmek ölmek sayılmaz:
Bu diinya'da kalplerini kaybedenler ayılmaz:
İnsaniyet bunlar için karaları bağlasın.

(*) Bahr : Deniz. -
(*) Necat: Kurtuluş.

30

MEHMET EMiN YURDAKUL

Halbuki; sen, yine bugün diri, sağlam bir ırksın,
Hain eller senin yalnız gül yüziinü soldurdu:
O yaralı vicdanına kara yaslar doldurdu,

Fakat senin yüreğinin ateşleri sönmedi.:
Bunlar buzlu topraktaki sıcak kuvvet gibidir:
Bu kuvvetle her ümidin çiçekleri yeşerir.

Sus, ağlama! .. Harabenden kalk, doğrul!.
Kaldır, solgun felaketli başını,
Dindir kanlı gözlerinin yaşını,
Çık meydana, kurtulmağa bir yol bul! ..

Unutma ki, en acıklı bir figan
Bir kırlangıç kuşu kadar gidemez:
Seni devden daha güçlü yaradan
Senden asla dilencilik istemez.

Bilirmisin ağlayacak kimlerdir?
Kara bahta boyun eğen bir sefil,
Zalimleri affeyleyen bir zelil, (*)
Zincirini sürükleyen bir esir! .. ·

Türk Ananın pak südüyle büyüyen,
Felakete soğukkanla gülendir:
En kuvvetli bir Turan'lı gözünden
Kin, intikam yaşlarını silendir.

Beklediğin daha hangi musibet? (*)
Elvermez mi, bağrındaki yaralar?
Elvermez mi, alnındaki karalar?
Elvermez mi, hu sefalet, bu zjllet? ..

(*} Zelil: Hor, hakir, aşağılık.
(*} Müsibet : Fel:lket.

31

100 BÜYÜK EDiP 100 BÜYÜK ŞAİR

1914 yılında yayınlanan Ey Türk Uyan, bu adı taşı­

yan yukarıdaki uzun bir manzumeden ibaret iki forma­

lik bir kitap idi. Bu kitap, Mehmet Emin Yurdakul'un

milliyetçi idoelojisini en çok ortaya koyan mısralara sa­

hip ve duygu bakımından da en güçlü şiirlerinden birini

teşkil ediyordu.

Mehmet Emin, milletinin olgunluğunu, kahramanla­

rını, inandığı yoldaki savaşlarını, bilim, san'at ve uygar­

lık alanında ırkının yüceliğini anlatıyordu bu şiiriyle.

Bu ateşi körüklemek görevini üstüne alan ırkçı ve

Turancı, ama tamamen insancıl açılardan ve en uygarca

Türk Birliğinin kurulacağını simgeliyen yüce şair, ger­

çeklerden söz ettiği zaman, daha sempatik ve o kadar da

isabetli söyleşisini ortaya koyuyor:

Bu gün sana yabancı, melez gelen öz dilek,
Herşeyi Türklüğün vicdanından alacak;
Dahilerin doğarak senin -deha verdiğin,
Altın sazla Turan'ın destanını çalacak.

Milletler, asırlardan a_kıp gelen sellerdi..r,
Önlerine ne çıkarsa; sürür, yıkar, devirir.

Şairin, 1915 yılında. «Tan Sesleri» adında iki forma­

lık ve iki şiirini kapsıyan eseri yayınlandı. Bu iki şiirden

biri, «Aç Bağrını Biz Geldik» diğeri ise «Ey İğnem Dik»

başlıklarını taşıyordu. Şair, bu şiirleriyle «Ey Türk

Uyan,. adlı eserindeki duygu ve fikirlerle, Rus ida­

resi altında ezilmekte olan Türk halkına, bilhassa Kaf­

kas yöresine h!tap etmekteydi. «Aç Bağrını Biz Geldik»
-diye bağınşın·n yankısı, Kuzey Doğudaki o yüksek sıra

32

MEHMET EMiN YURDAKUL

dağlara çarpıyor ve ezik halkın soluğu olarak şairin gön­

lüne dönüyordu.

«Tan Sesler!» ndeki ikinci şiir, Türk Kadınları Biçki
Dikiş Yurduna ithaf edilmiş ve adının «Ey İğnem Dik!»

konulmuş olması, gösteriyorki; şair halkın her bölümüne
ayrı ayrı etken olmak kavgasına girişmişt1r. "Iürk Kadın­
ları Biçki Dikiş Yurdunda, askerlere elbise diken Türk

kadınına. milli duyguları anlatmakta ve aşağıdaki mısra­
larla, genç kızları Türklük için hizmete çağırmaktadır:

EY İGNEM DİK!

İlk nin('lcr ecdatla bir Tanrıya tapmışlar:
İlk alevli ocağı,

İlk hakanlar tahtının kurulduğu otağı (*) ,
Elleriyle birlikte ter dökerek yapmışlar.

Eğer erkek demirse, kadın dahi ateştir:
Onu aşkla, ümitle ısıtıcı güneştir.
Kadınlarsız memleket, öçten, kinden mahrumdur:
Düşmanların önünde ölümlere mahkumdur.

Ben doğduğum vatana, sonsuz yıllar dilerim:
İsterim ki hayata hür açılan gözlerim

Ayyıldızlı bayrağın,
Nurlarının altında saadetle kapansın:

Şu mubarek toprağın,
Bunun için bende de iş görecek kuvvet var.
Kılıçların yanında iğneler de panldar.

(") Otağ: Çadır.

33

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Ey iğnem dik! Askere,
Giyecekler yetiştir:
Sınırdaki erlere,
Hizmet aziz (*) bir iştir.

Ey iğnem dik! Elimde teğeJleneıı şu gömlek
Bir kahraman genç Türk'ün vücudunu örtecek.

Bakın; her Tüı·k kızından, karıı;,mdan ayrılmı�:
Aşka veda ederek,

Ocağını, köyünü, yurdu feda ederek
Padişahın emriyle silahına sarılmış:
«Ey Gazilen> türküsü çağırarak gidiyor.
Şu zavallı Turau'ın necitını istiyor! .•

Ve diyor ki; «Irkımın - Özbek, Tatar, Kalmuk Fin -­

Her evladı hürriyet kazanarak birleşsin!»

Bu yüzbinler, kimbilir hangi dağlar üstünde
Hangi buzlu dağların çığlarının önünde?

Ah! o zalim beJlerde
Kar savuran tipiler, bakan gözü kör eder:

O geçitsiz illerde,
Islık çalan rüzgarlar çeneleri kiJitler!
Fırtınalar haindir; ciğerlere ok vurur,
Gökler, yerler, kalpsizdir çıplakları dondurur.

Ey iğnem dik! Askere,
Giyecekler yetiştir:
Sınırdaki erlere,
Hizmet aziz bir iştir.

(") Aziz: Kutsal.

34

MEHMET EMİN VURDAKUL

Ey iğnem dik ! Elimde teğellenen şu gömlek
Bir kahraman genç Tiirk'iin vücudunu örtecek.

Gerçektir ki: ordumuz Fatih ile Yavuz'un,
Garb'ı, Şark'ı, titreten,

Denizlere, göklere nakkareler (*) dinleten,
O yıldırım akınlı askerlerine eş olsun! ..

Eğer zengin olsaydım, hazineler dökerdim,
Her yiğitin altına bir küheylan (*) çekerdim.
Onun ince beline elmas hançer takardım
Ve yattığı çadırda misk ve amber (*) yakardım.

Lakin ey kalp, ey benim genç göğsiimde çupıııan!
Ey altından taçların üstündeki elmastan

Asil olan Tiirk kalbi!
Vatan senin aşkından büyük birşey gözetmez.

O da Ulu Rab gibi;
Mihrabına adanan bir kurbanı reddetmez.
Her bir Tiirkün vergisi, Turan için faydadır:
Bir giin gelir bir sargı, bir hayatı kurtarır.

Ey İğnem dik! Askere,
Giyecekler yetiştir:
Sınırdaki erlere,

Hizmet az!z h:r iştir.

(·) Nakkere: Mehter davulu.
(• J Kiiheylan: Cins arap atı.
(·) Amber: Güzel koku.

35

100 BÜYÜK EDiP 100 BÜYÜK ŞAİR

Ey iğnem dik! Elimde teğellenen şu gömlek
Bir kahraman genç Türkiin vücudunu örtecek.

Ey zafeı·in Tanrısı, sen bizlere yardım et!
Şark'a necat verecek

Yirmi esir millete kanadını gerecek
Kurtarıcı Türkleri sağ ve sağlam ilerlet!
Bak, bu millet düştüğü asırlardan beridir;
Şu resôller (*) yatanı olan Asya'n geridir.
Türkten ba&ka bugün de diriltici kuvvet yok;
O verdiğin ahiakı kirletmeyen millet yok.

Dilerim ki: Ordumuz Kafkasya'da yükselsin;
Nevalar'ın (*)önünden: «Zafer» diye ses gelsin

Ural'ların alhnda,
Vahşi, mağrur, leşlere adaletin bağırsın:

Altayların sırtında,

Yetmiş milyon, hürriyet c sevinciyle haykırsın.
Bizde o gün ilahi söyleyerek gidelim;
Yüce Tanrı Dağ'ında sana secde edelim.

Ey iğnem dik! Askere,
Giyecekler yetiştir:
Sınırdaki erlere,
Hizmet aziz bir iştir.

Ey iğnem dik! . Biçtiğim ayyıldızlı albayrak
Bütün Turan iline gölgesini yayacak.

(•) Resfıl: Peygamber.
(") Neva: Ahenk, makam.

315

MEHMET EMİN VURDAKUL

Varsın ölsün horozlar, varsın sönsün yıldızlar,
Ben uyumak istemem:

Eğer biraz uyursam, korkarım ki şu iğnem
Gözyaşımla ıslanan clikişimde pas tutar.
Ah! o zaman korktuğum tüy ürperten o yerler,
Kardeşleri, o soğuk karlanyla kefenler!

Her birinin iistiine vahşi kurtlar üşüşür,
Fatihasız (*) ka1ırinde, akbabalar ötüşür! ..
Hayır! BizdC'n bir göğüs, b:r kol eksik olmasın'.
Bir askerin giilyüzü sararmasm, solmasııı.

Zira, bir Türk neferi;
Zaman oluı· en büyük bir mucize gösterir!

Onun demir elleri:
Bir orduya, bir cenge, bir zafere can verir.
Bu ellerle belki de Çar'ın tahtı yıkılır,
Bu karakuş yuvası, topraklara tıkılır.

Ey iğnem dik! Askere,
Giyecekler yet!ştir:
Sınırdaki erlere,
Hizmet aziz bir iştir.

Ey iğnem dik! Elimde teğellenen şu gömlek
Bir kahraman genç Türk'ün vücudunu örtecek.

Yirmi yaşın aşkl mı? Ben bu şeyden uzağım:
Turan için yaşamak.

Genç ruhumu ırkımın rüyasiyle okşamak
Ümit etmek, inanmak! .. İşte benim hayatım! ..

(·) Fatiha: Ölülerin ruhlarına okunan Kur'anın ilk suresi.

37

'00 BÜYÜK EDiP 100 BÜYÜK ŞAİR

Bana anayurtlardan iniltiler gelirken,
Mümkün mü ki; Dünyanın sefasından bugün ben
Mısı·'ın meşhuı· kadını gibi bir zevk alaymı,
Bir sedefli ı·übılbla (*) aşklarımı çalayım?

Şu hülbüJler yuvası gül bahçesi toprakta,
Pembe seher boşuna pencereme vurmakta:

Benim yakutum, şafağım,
Turnaların uçtıı�u yerden nurlar serperek,

Ve ateşli dudağım.
Çelenkleri parlayan alınları öpecek,
Şimdi işçi tiirkiisü söylediğim şu bucak,
İşte o gün bir gelin duasını duyacak! .

Ey iğnem dik! Askere,
Giyecek yetiştir:
Sınırdaki erlere,
Hizmet aziz bir iştir.

Ey iğnem dik! Elimde t�ğellenen şu gömlek
Bir kahraman genç Türk'ün vücudunu örtecek.

Büyük Türklük! .. Bu, hana saadetler saçıyor;
Sanki bana her gece:

Gökten inen ilah\ melek (*) gibi gizlice
Sekiz yeşil cennetin kapısını açıyor.
İşte güzel Kafkaslar, kırk saraylı Kazanlar,
Yüz kubbeli llerntlar, bin siitunlu Turfan'lar ...
İşte Ceyhun suları, altın Tebı·iz bağlan,
Gümiiş Baykal gölleri, zümrüt Altay dağları! ..

(*) Rübab : Bir ci:1s saz.
(*) İlahi melek: Allahın nurdan yarattığı varlıklar.

38

MEHMET EMiN VURDAKUL

Rurda heryer mor sümbiil, san çiçek kokulu;
Bu illerde bir çoban kızı olmak ne mutlu! ..

Ey sevgili Turan'ım!
Gözlerimden kaybolma, güneşlerin parlasın,

Özlüyor ki, vicdanım
Ayağının altında kesverlerin çağlasın.
Bu uğurda günlerim, gecelerim senindir:
Parmaklarım, göznurum, alınterim senindir! ..

Ey iğnem dik! Askere,
Giyecekler yetiştir:
Sınırdaki erlere,
Hizmet aziz bir iştir.

·Ey iğnem dik! Elimde teğellenen şu gömlek
Bir kahraman genç Tfük'ün vücudunu örtecek.

Ey! Oğuzun genç nesli ... Ey! Osmanın askeri
Ey! Kaflara at süren,

Ey bastığı yerlere hürriyetler götüren,
Altın kalpli ordumuz, rüzgar gibi ileri! .

Bugün senin ardında yardım için biz varız;
Hepimiz de ateşli ve imanlı kızlarız.
·Bizde Büyük Dileğe ömrümüzü nezrettik (*)
Kalbimize zaferi ve ölümü öğrettik.

And içtik ki; şerefle döneceğin güne dek,
Bütün gençlik, kadınlık, sana hizmet edecek.

Türkan yüzlü güzeller,.

(') Nezrettik: Adadık.

39

100 BÜYÜK EDİP 100 BÜYÜK ŞATR

Şiirlerle ruhlarda büyük aşklaı· yakacak.
Gül koparan nur eller;

Bağırlarda kanayan yaralara bakacak.
Her kız Büyük Turan'a ya sırmalı bir sancak:
Veyahut ki kendine kanlı kefen yapacak.

Ey iğnem dik! Askere,
Giyecekler yetiştir:
Sınırdaki erlere,
Hizmet aziz bir istir.

Ey iğnem dik! Biçtiğim ayyıldızlı albayrak
Bütün Turan iline gölgesini yayacak!

Bu uzun şiirde, şair, düşmanın barbarlığından ve

haksızlıklarından söz edip; Birinci Cihan Savaşının kor­

kunç, iğrenç sahnelerini çizgileyerek Türk halkını sava­

şa çağırıyordu. Bu eserde, şair; şiir düzeninden çok, hi­
tap ve etki düzenini ön safa alıyordu. Halkın milli duy­

gulannı kamçılamak, dini ve Turancı bir ruhla tarihin

akışından bahsederek milletini dünya savaşına hazırla­
mak eylemine girişiyordu bu son yapısıyla.

Dört hecenin devamlı tekrarıyla meydana
_

gelen ve­

zin, sekiz ile on altı arasında büyüyüp, küçülüyor bu şi­

irde. Dil yalın, heyecan akıcı, mana yapısı gi:zel cümle­

lerden kuruluydu. Halk seviyordu; bu şiirleri sokaklar­

da, meydanlarda, evlerde coşkun coşkun okuyorlardı.

Mehmet Emin Yurdakul'un, 19_28 yılında yayınlanan

«Mustafa Kemal» adlı eseri, İstiklal Savaşı yıllarını an­

latan üç şiir ve mensur eserlerini kapsıyan bir kitaptır.

Bu kitaptaki birinci şiir zafer adını taşıyor ve şu mıs­

raları yansıtıyor:

40

MEHMET EMiN YURDAKUL

Kavminin bir idam giiniindeydi ki
Sana bir acıklı nevha (*) aksetti ;
Sanki bir kurbanın feryadındaki :
«Gel kurtar» sedası seni titretti

«Gel kurtar!» Sen bunu taç beidelerden (*)
Kerpiçten duvarlar içinden duydun;
Bin yıllık yosunlu harabelerden,
İsimsiz mezarlar içinden duydun.

«Gel kurtar!» Bu senin yeşil bahçende,
Elemie haykıran kuşların oldu.
Gölgence kaldığın ıssız gecende,
Kapını çalan bir rüzgarın oldu.

Büyük savaş yıllarındaki, Türk milletinin halini, Ata­

türk ve ilkelerinin gücünü, Türk'ün tarihi büyüklüğünü,

inançlı bir yurtsever şair olarak anlatt: ktan sonra zaferi

övüyor ve şiir Atatürk'e hitap edilen bu övgü içinde bi­
tiyor.

Üç kısımdan ibaret, ikinci uzun şiir; «Aydın Kızlan»
başlığını taşıyor. Ve şair bu şiirde, İzmi r yöresinin işgal

edildiği günleri hikaye ediyor: (Şiir ayrıca Yakup Kadri
Karaosmanoğlu'na ithaf edilmiştir.)

Nisyana (*) götüren bir öliim yolu;
Dağların tepesi göklere yakın,
Göz yaşlı vadiler, o akın akm,
Saçları dalgalı başlarla dolu.

(') Nevha : Ölünün ardından feryat etmek.
(') Beide : Yığın, enkaz.
(') Nisyi.n : Unutma.

41

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

Taşlar üstünde ayaklar çıplak ...
Kanlarla serencam(*) yazan kadınlar;
Kırılmış sütunlar gibi tozarak,
Tufanlar nakleden dertli alınlar.

Kiminin aşklan yanıp, kül olmuş,
Taş putlar önünde buhurlar(*) gibi;
Kiminin kalpleri kurbanla dolmuş,
Kanlarla yoğrulan .çamurlar gibi..

Hepsinin göğsünde siyah kaküller,
Esire vurulmuş demirden lıile;
Dudaklar üstünde sararan güller,
Celladın içtiği kanlı piyale(*)

Bu elem yurdunun yolcuları da,
Sazları asmışlar söğüt dalına;
Bu aşksız göllerin kuğuları da,
Konmuşlar sahilin ,bir kumsalına.

Bunların it:ind� bir bakir var ki,
Gecenin kızlan gibi elemli;
Meçhule kazılan mezarlardaki
Serseri hayaller kadar matemli.

Belli ki bu vatan yolcusunun da,
Hicranla (*) gönlünde Yiraneler var;
Bu aşk bakışlı şair ruhunda
Sihirli dilinde efsaneler var! .

(") Serencam : Başa gelen olay.
(") Buhur : Dam:zlık erkek deve.
(·) Piyale : Şarap kadehi.
(·) Hicran : Ayrılık şarkısı.

42

MEHMET EMiN YURDAKUL

Bunların içinden biriyle konuşuyor şair. Diyor ki:

Ben bu genç yolcuya doğru giderek,
Dedim: «Ey güzel kız, ey solgun bakir,
Ey alnı matemle şeritli melek!
Söyle ki, sen kimsin? Dertlerin nedir?»

Dedi: «Ey ırkımın ak saçlı oğlu,
Ben Aydın ilinin bir çocuğuyum;
Geldiğim yol, ölüm devrinin yolu,
Bir menfi(*) çölünün genç yolcusuyum.»

Kız; ezikliğini, isyanını, utancını anlatıyor:

Onlar bu ma'siyet (*) gecelerinde,
Bizden de bir iğrenç aşk istediler;
Ölümün o kanlı bahçelerinde
Bize de: «Raksedin, çalın !» dediler.

Fakat kabul etmem işler, raksetmemişler, çalmamış­

lar, oynamamışlar. Her türlü işkenceye razı olmuşlar.
Düşmanlar saçlarından tutup sürümüş, yerden yere at­
mış, akla gelmedik işkenceler yapmışlar:

Bizi de tuttular saçlarımızdan
Attılar yerlere günahkar gibi;
Binlerce gül gibi nazik ağızdan
Saçtılar kanlan yaralar gibi.

Hikayenin sonunda, kızların onu bir araya gelerek,

15arhoş olup uyuyakalan düşman subayl<ı.rını boğar ve

(*) Menfa : Sürgün yeri.
(•) Ma'siyet : Korkusuzluk, pervasızlık.

43

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

kaçarlar. v� Aydın Kızları memleketlerine karşı sevgi­
lerini ve özlemlerini- şöyle anlatırlar :

Yurda biı· kırlangıç yok ki vatandan,
Teselli verici sesler getirsin;
Yarası çevreli bir kahramandan,
«Ya�ıyor» diyerek haber getirsin.

«Mustafa Kemal» adını taşıyan eserin uçuncü şıırı,
«VUR ! » başlığını taşıyor. Bu şiir, milli şair lı.'Iehmet E­
min Yurdakul'un en güzel şiirlerinden biridır. Şair, bu
şiiriyle Milli Ordu'ya haykırıyor:

Vur ey Türk, vatanın bakirlerine
Ateşten gömleği biçenleri vur;
Kemikten taslarla, şarap yerine
Şehitler kanını içenleri vur.

Vur, güzel aşıklar cenazesinden
Kırmızı meş'aleler 'Yakanları vur;
Şehvetin raksına yetim sesinden
Besteler, şarkılar yapanları vur.

Vur, katlin o kızıl sabahlarıyle
Vur zulmün o kanlı urganlarıyle
Dünyaya ölümler ekenleri vur;
Bir kavmi iplere çekenleri vur.

Vur; etten kemikten saraylar kuran
O vahşi ruhları ezmek için vur;
Dört büyük rüzgara küller savuran
O mücrim (*) elleri kesmek için vur

(") Mücrim : Suçlu.

44

MEHMET EMİN YURDAKUL

Vur, sen de mukaddes hürriyet için,
Diinyanm diktiği bayrak için vur,
Her din'n sevdiği adalet için,
Her yerde haykıran bir hak için vur

Vur, aşkın ve hakkm zaferi için;
Vur, senden bak dünya bunu istiyor;
Vur, yerde bak tarih senin seyircin;
Vur, gökte bak Allah sana «Vur!» Diyor.

Vur, çelik kolların kopana kadar
Olanca aşkınla, kuvvetinle vur;
Son düşman, son gölge kalana kadar
Olanca kininle, şiddetinle vur.

Vur, senin darbenden çıkacak ateş
İntikam istiyen bir milletindir;
Alnında doğacak kırmızı güneş,
O senin iJahi hürriyetindir! ..

MEHMET EMİN CEPHEDE

Mehmet Emin Yurdakul, Türk - Yunan savaşı sıra­

'Sında değerli eserleriyle halkına güç, destek 0ldu. Hatta

·sultan Ahmet meydanındaki mitingte, unutulmayacak
bir söylev vermiş ve milli ödevini, mütareke günlerinde

bile dilinden bırakmamıştı. O meşhur miting ve söyle­

vinden sonra, Yusuf Akçura ile İstanbul'u 1erkederek,
Anadolu'ya geçmiş ve Milli Hükumete katılmıştı.

Sonra Mehmet Emin Yurdakul, Samih Rıfat ile bir­

likte cepheye gönderildi. Antalya'da bulundukları gün-

45

100 BÜYÜK EDiP 100 ·BÜYÜK ŞAİR

lerde, güney bölgemizde işgal kaldırılmış, Fransızlar·

Adana'yı tahliye etmeğe başlamışlardı. Şair, Adana'da
.söylev vermesi için, Reşit Galip ve arkadaşlarının dave­

ti üzerine Adana'ya gitti. Ve orada «Mustafa Kemal»

adlı eserindeki mesnur şiiri (Dağlılar) nutuk halinde

okudu. Daha sonra, Tarsus ve Mersin'de de söylevler ve­
rerek, Antalya'ya döndü.

Mehmet Emin Yurdakul'un Antalya'ya dönmesin­

den sonra, Adana bölgesi halkı, Mustafa Kemal Ata­

türk'e dilekte bulunarak, şairi tekrar istediler. Ve Meh­

met Emin, Atatürk'ün isteği üzerine Adana'ya geri gel­
di.

Bundan sonraki dönemde, Mehmet Emin Yurdakul

Karahisar mebusu olarak Ankara'ya yerleşti. (1923)

ÖLÜMÜ

Bu tarihten ölümüne kadar; milletvekili olarak par­

lamentoda görev aldı. Ve 14 Ocak 1944 yılı11da, yetmiş

beş yaşında vefat etti. H
·
alen; Zincirlikuyu'daki Asri Me­

zarlıkta gömülü olup, ülküsüne hizmet eden gençlik ör­

gütlerince, ölüm yıldönümlerinde ziyaret <!dilip, anıl­

maktadır.

ÖZELLİKLERİ

Mehmet Emin Yurdakul, tıknaz, uzunca boylu, pem­

be beyaz tende, yeşil gözlü; geniş alınlı ve genç yaşın­

dan beri bıraktığı sakalları ile her yerde gözP çarpan ve

kolayca hatırlanan akça yüzlü bir insandı. B: çimli elle­

rinin parmakları kırvık ve uzundu. Avuç içlı:>ri ise ço­

ğu zaman kurşun kalem kullanmasından ötürü, tozlan­

mış ve siyahlanmış olarak görünürlerdi.

46

MEHMET EMİN YURDAKUL

Ömrünün son günlerinde bile Mehmet Emin, yaşın­
dan umulmayacak kadar dinç görünürdü. Onu gören,
hayatından hiç bir �y kaybetmediğini sanırdı. Geçtiği
yollarda dimdik yürür, bastığı yeri adeta titretirdi.

Yüzündeki anlam, mimik ve vücut hareketleri ile et­
rafına saygı telkin ederdi. Bakışlarındaki d�ruluk ise,
sanki gönlünün aynası idi. Ve son derece aç1k yürekli,
samimi, hassas, mütevazi idi.

Sinirlenmesi çabuktu Mehmet Emin'in. Si::ıirlenince
de burun deiikleri oynardı. Fakat kızgınlığı uzun sür­
mez, saman alevi gibi tutuşur ve hemence de sönerdi.
Bununla beraber oldukça alıngandı ve çabuk kırılırdı.
Fakat kin tutmazdı. Hele kötü sözleri' asla .ve asla kul­
lanmazdı. Birini kırdığının farkına varırsa, zaman kay­
betmeden gönlünü alırdı. Çalışma odasının, her hangi
bir sebepten dolayı karıştırılmasına çok kızardı. Böyle
durumlarda, huyunu bilenler, onun gözüne görünmek is­
temezlerdi.

Her nedense çok terlerdi. Dolayısıyle bu tarafını ka­
patmak için çok yürümezdi. Yürüdüğünde de süs eşyası
gibi bir baston taşırdı. Sade, fakat daima tem;z giyinirdi.
Urba, derdi elbiseye . . . Kravatnı başkası bağlardı, ken­
di bağlamazdı hiç bir zaman. Ve kravatın düğümünü de
büyük yaptırırdı.

Sağ elinde yakut bir yüzük vardı ve hiç çıkarmazdı
parmağından. Altın saatini ve kösteğini yeleğinin cebi­
ile koyardı. Diğer cebine de müptelası olduğu enfiye
kutusunu koyardı.

Düzenli bir yazı odası ve seçme eser,Ierle dolu kü­
tüphanesi vardı. Eve her gelişinde, mutlaka bir kaç ki­
tabı da beraberinde getirirdi. Kitap en çok sevdiği şey-

47

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

lerden biriydi. Kütüphanesini Üniversiteye bağışlamak

isteğindeydi, fakat bu düşüncesini gerçekleşti rmeye za­

man kalmadan evi yandı.

Yatağının baş ucundan hiç bir zaman ilaç eksik ol­

mazdı. Has taiıga yakaldnmaktan, bilhassa nezle olmak­

tan sakınırdı. Sık sık doktorlara muayene olur, onların
sözünü harfiyen yerine getirirdi. Hayatının son günle­

rinde anjinden rahatsızdı. En nefret ettiği §ey birinin

ölüm haberi idi. Buna şiddetle üzülürdü. Özellikle sev­

diği şahısların kara haberi ulaşınca müthiş sarsılırdı.

Böyle zamanlarda, etrafındakiler ölürp. haberlerini ya­

zan gazeteleri şairden saklarlardı.

Mehmet Emin boğazına düşkündü. Belirli yerlerde

ve özellikle evinde, sevdiği yemeklerden kun:lu bir sof­

rada sevlnç duyardı. Hayatının son günlerinde, doktorla­

rın perhiz tavsiyelerini üzülerek yerine getirdi.

Sigara kullanmazdı. Fakat, pipo yahut püro içerdi

bazen. Bunların da sadece dudak tiryakisi ydi. Dumanını
içine çekmez, dışarı üflerdi. Kumar oynamaz, içki asla

"kullanmazdı. Bu ikisinden şiddetle nefret ederdi. Ferhiz­
li olduğu günlerde, piposuna, kurutulmuş papatya dol­

durur ve tütün yerine onu içerdi. Soğuk algınlığı, ya­
hut da anjin olduğu zamanlarda, «punç» diye kendinin

isimlendirdiği konyaklı çay içerdi. Bu şairin �n özel ila­

cıydı.

Ekseriya, sabahları çalışırdı. Öğleden sonraları ise

ya sinemada veya Beyoğlu semtindeki Turkuaz Pastaha­

nesinde otururdu. Geceleri ise pek sokağa çıkmazdı. Ev­

de çocukları, torunları ile konuşur, şakalaşır ve bundan

çok zevk alırdı. Yatarken, çocuklarını ve toı:unlarını ay­

rı ayrı öper, iyi geceler dilerdi.

48

Ml:HMET EMiN YURDAKUL

Son yıllarda başından geçen iki önemli olay, şairi ol­
·dukça sarsmış, sanki ona ' bir darbe olmuştu. Bunlardan
birisi, çok sevdiği kitaplarının bulunduğu evinin yan­
ması, diğeri ise, can yoldaşının ölümü idi. Ki. bu olay­
lardan sonra kendisini pek toparlıyamadı ve kısa bir sü­
re sonra kaldırıldığı Alman Hastanesinde hayata gözle­
rini yumdu. Böylece, Türk Milleti; yüce şairin acısını
bağrına gömdü, fakat eserlerini dilden dile, gönülden
gönüle, gelen çağlara doğru götürdü.

Mehmet Emin Yurdakul, yaşadığı süre içersinde,
tam bir ülkücüye yaraşır biçimde; açık kalbli, !nerhamet­
li ve dürüst bir insandı. Yazdıklarına paralel bir yaşam
sürmüş ve halkının milli şairi olabilmek ateşini, gönlün­
·de günden güne alevlendirmiştir. Düzensiz bir tahsil ha­
yatına rağmen, kendini eğitmiş, sabretmesini bilmiştir.
Fransızca bilmiş olması, şairin batı kültüründen fayda­
lanmasını sağlamıştır. O şair olarak meydana çıkmadan
önce, uzun denemelerde bulunmuş, bir hazırlık dönemi
geçirmiştir.

EDEBİ KİŞİLİGİNİ OLUŞTURANLAR

Mehmet Emin Yurdakul'un kişiliğinin oluşunda ve
· sanat çizgisinde yön seçişinde, üç kişinin özellikle önem­
li yeri bulunmaktadır.

Bu üç kişiden birincisi, ümmi olan babası Salih Re­
is'tir. Salih Reis, Mehmet Emin'e; milletinin anlayacağı
ve seveceği şiiri yazmak zevkini tattırmıştır.

İkinci kişi; Şaire, din, uygarlık ve milliyetçilik duy­
gusunu aşılayan Şeyh Cemaleddin Efgani'dir. Ünlü gez-

49

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

gin ve bilgin olan Efgani, (İran, Afganistan, Mısır ve
Hindistan gibi) ülkelerin çoğuna; özellikle, islam ülke­
lerine milliyetçilik, hürriyet ve uygarlık tohumları at­
tıktan sonra, II. Abdülhamid'in konuğu olarak İstanbul'a
gelmiş ve Nişantaşı'nda bir konağa yerleşrni§ti. (1892)

Şeyh Cemaleddin Efgani, bazen camilerde, bazen
Darülfünunda coşkun söylevler, dersler veriycr, bazen de
bulunduğu konak, zamanın gençleri tarafından dolup
boşalıyordu. Mehmet Emin de işte bu gençlerden biriy­
di ve yön tayininde Efgani'yi kendine örnek tutuyordu.

Üçüncü kişi, Şebinkarahisar'h olan eşi idi ki, en
büyük etkenlerden sayılırdı. Zira şair, eşinin memleketi
oluşundan ötürü, bir çok kereler Anadolu'yu genç yaşın­
da tanıdı. Ve Şebinkarahisar gibi yalnız ve bakımsız bir
yöreye gitmekle, halkının yoksulluğunu, isteklerini ya­
kından görüp tanımış, onlara yardım etmek 15ereğini yü­
reğince duymuştur.

İŞLEDİGİ KONULAR, DİL VE VEZİN HAKKINDA
GÖRÜŞLERİ

Bilhassa doğu bölgelerinde o zamanlar önemli sayı
tutan Ermeni gençlerinin hürriyet ve bağımsızlık iste­
diklerini, bu yolda bağırdıklarını görmüş; kendisi de
milletinin milliyetçi damarlarını uyandırmak ve coşkun
türkülerle hürriyeti çağırmak ödevini yüklenmiştir. Bu
yüce ülküye tutunuşunu, Servet-i Fünun edebiyatının
en çok parladığı bir dönemde, arı Türkçe ve hece vezni
ile yeni biçimde şöyle anlatıyor:

50

MEHMET EMiN YURDAKUL

«Şiir güzellik olmakla beraber iyilik içindir de.
Onun sazı, aşkı terennüm (*) için olduğu gibi, insa­

niyetin elemini de ter-ennüm eder. Şairin altın kadeble­
rindeki şaraplar, yalnız gençliğin aşk hummalanyle ya­
nan dudaklarına değil, bütiin beşeriyetin ıztırap ve elem­
le kuruyan ağzına da sunulmalı. Şiiır tabiat ve hayatın
bir sesi değil midir? Yıldızların altında büll.ıüller oldu­
ğu gibi, fırtınalarda haykıran kartallar da yok mudur?
Çiçekli dalların altında titreşen çaylar olduğu gibi, yal­
çın kayaların gazapla baktığı, karanlık ıunaklar da bu­
!ı:nmuyor mu? Yaratılışını, terbiyem, muhitim, zama­
nım, beni bunlardan ikincisine taraftar etmiştir. Ben
daha ziyade elemlerin, acıların ve biçareleri& şiirini du­
yurmak istedim. Lisana gelince ... Madem ki bütün diller
anlamak ve anlatmak için vasıtadır, bizim Jisanımızın
da, bu gayeye göre halk tarafından anlaşılacak bir su­
rette tasfiye edilmesi Hizım geliyordu. Şu halde, bu li­
sanın içinde hiikumet süren yabancı kaideler yıkılmalıy­
dı. Bundan dolayı biz, dilimizi Arap, Acem terkiplerinin
zincirinden kurtararak hür yapmak istedik. Şiirimizi de
bu milli ve hür lisanla yazdık. Bu tasfiye edilmiş lisan­
la yazılacak şiirlerin tabii vezni olmadığı ve olamıyaca­
V.ı i çin, kendi veznimizi kullanmak icap ediyordu. Ken­
di milli, yani hece veznimizse, dervişlerin ilahilerinde,
nefeslerinde, aşıkların koşmalarında, destanlarında ve
ha!km türkülerinde vardı. Tabii biz bunu kabul ettik ve
buna bir genişlik vermeğe çalıştık. Mevzularımızı, mem­
leketimizln hayatımla bulduk. Hislerimizi, halkımızın
kalb;nden aldık ve Türk Sazı ile Türk ruhunu terennü­
me başladık.»

(") Terennüm : Şarkı söyleme, şakıma.

51

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

Ve Mehmet Emin yüce ırkının yaşadığı, emek ver­
diği ektiği , biçtiği, sırasında her karışına can koyduğu
topraklarına olan sevdasını, o bitmez tükenmez yurt aş­
kını 1914 Nisanında yazdığı «AÇ BAGRJNI BİZ GEL­
DİK» naraları içinde uzun uzun anlatıyor.

AÇ BAGRINI BİZ GELDİK

Bugün yeni bir tarihin başladığı bir gündür
Açtığımız bayraklar,

O canavar Ruslara mahkum olan topraklar,
Zôlm altında inleyen esir Türkler içindir.

Bizde zindan ve zincir yaratmayan Tanrınııı
Halas(*) için dünyaya gönderdiği erleriz :
Şark'a büyük bir devir hazırlayan yarının
Rüyasına can vermek yeminini edeniz! ..

Ben bir kara saatte teselliler ararken,
Bana asil ırkımın destanını söyleyen.
Aziz gökçe kalbimin tellerine dokundu,
Benim çorak ruhuma bir mukaddes aşk sundu.

Ve dedi ki; «Türklüğün
İlk beşiği, Vatanı, şu saf ufkun altında;
Senin garip gönlünün
Özlediği cennetler bu dağların ardında!»

(0) Ualıis: Kurtulma, kurtuluş.

52

MEHMET EMiN YURDAKUL

Ah hu yerler! .. Bana bir rnabed kadar uludur:
Bunla her dağ tepe!!i,
Her karanlık uçurum, her loş kaya gölgesi
Akisleri susmayan sesler ile doludur.

Bu illerde her hisar, her taş sütun, her türbe
Bana tunçtan ruhların tarihini nakleder.
Bu yurtiarda her duvar, her yosunlu harabe:
«Bizde yatan kırk çeşit medeniyet sizin» der.

Ve onları söyler ki; yedi gökten haykıran,
Eski büyük Roma'nın kartalları asrından,
Daha �anlı devirler bütün bende uyanır:
Gözlerimde beşbin yıl dirilerek canlanır.

Ben o zaman önümde
Kurulacak devletlere altın tahtlar görürüm;
Ve imanlı göğsümde
Türk Ruhu'nu bularak ileriye yürürüm.

Ey sevgili memleket!
Aç bağrını biz geldik:
Sana necat, hüITiyet,
Vermek için yükseldik.

Aç bağrını Oğuz'un,
Topraklan can bulsun:
Evlatların Moskorun
Zincirinden kurtulsun.

53

100 BÜYÜK EDiP 100 BÜYÜK ŞAİR

Rüzgar, tipi, fırtına .. Biqey beni ram etmez (*')
Gökler yerler açılsa . •

Üzerime tufanlar, yanardağlar saçılsa
Benim erkek gövdemin bir kılını titı-etme.z.

Ben· oyum ki, kanı ile öğündüğüm ecdadım;
Titreyici şeylere bir defa diz çökmemiş.
O hiçbir· gün bir rüzgar bir şimşekli yıldırım,
Bir kasırga önünde korku yaşı dökmemiş.

Onun eski Tanrısı hayat veı·en güneşmiş;
Karakülçe demiri, silah yapan ateşmiş;
Kahramanca masallar nakleyen ırmakmış,
Ulu Tanrı Dağını parıldatan toprakmış.

Benim dahi taptığım
Hep bunları var eden, beni bir Türk yaratan;

Kulluğunu yaptığım
Şu ateşli bağrıma bir ateşten kalp koyan ...

Gerçektir ki dünyada güzel, parlak, çok şeyler:
Şan ve şeref sevdası

Zengin olmak dileği, bahtiyarlık rüyası
Hülya kuran gençliğin çehresine gülümser,

Ye:jil, zümriit yollarda çift . ıllarak dolaşmak,
Sevgililer içinden ayrılmamak iyidir:
Bal kokulu yerlerde, güleryüzlerle koklaşmak;
Acı olan hayatın en tatlı bir şeyidir.

(") Ram etmez: Boyun eğdirmez.

54

MEHMET EMiN YURDAKUL

Fakat ey sen! Ruhumun aradığı vatanım! ..
Yıldızları bana bir ana gibi bakanım! ..
Sen asılı bahçeler sultanından dilbersin:
Geyiklerin sevdiği iller gibi bir yersin.

Senin bana her türkün
Bir Urşilim kızının nağmesinden güzeldir!

Bir yaban sümbülünün
Tavusların uçtuğu elli Hind'e bedeldir.

! .

Ey sevgili memleket!
Aç bağrını biz geldik:
Sana necat, hürriyet,
Vermek için yükseldik.

Aç bağrını Oğuz'un,
Toprakları can bulsun:
Evlatların Moskorun
Zincirinden kurtulsun.

Ey Ka&asın doğuya kanat açan rüzgarı!
Ey o ballı çöllerde

Mavi buzlu dağlarda, o yoğ sulu göllerde
Bulutların üstünden uçan turna kuşları!

Sizler ölüm gülleri biten Turan iline,
Irmakları kan olan topraklara gidiniz:
Boyunduı·uk altında ölenlerin nesline,
O yaralı kalplere, bizden selam ediniz.

Deyiniz ki : o yaslı taze duvak gelinler,
Hıçkırıklı nineler feryatlan kessinler.
Prangalı mahpuslar, solgun yüzlü sürgünler,
Büyük günün bir ölmez ümidiyle giilsünler.

55

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

Verdikleri kurbanlar,
Tanrımızın merhamet denizini coşturdu:

Ettikleri figanlar,
Bizi esir Turan'ı kurtarmağa koşturdu.

Bilsinler ki; şu komşu kardeş olan toprakta
Elmas taçlı sultandan,

Yirmi evli köydeki rençbere dek her insan
Onlar için en derin muhabbetler duymakta:
Bakın işte bir genç kız, som gümüşten eliyle
Onlar için hürriyet bayrağını dokuyor.

Evet artık kurtuluş zamanları yakındır;
Yarın gene saltanat bu kahraman ırkındır.
Bir aynlmaz Türkiiiğün yaşadığı her bucak:
Yetmiş iki ulusa hür bir vatan olacak

Yine altın saraylar,
Medreseler, camiler, Şark'a bir ruh verecek;

Yine şanlı alaylar,
Debdebeler, şerefler orda hüküm sürecek.

Ey sevgili memleket!
A� bağrını biz geldik:
Sana necat, hürriyet,
Vermek için yükseldik.

Aç bağrını Oğuz'un,
Toprakları can bulsun:
Evlatların Moskofun
Zincirinden kurtulsun.

56

MEHMET EMİN YURDAKUL

İnanırım düşmanım zayıf devlet değildir;
Belki onun ayağı

Kurşun dağlar altında sağlam duran toprağı,
Üzerine bir dünya çökmüş gibi eğiltir.
İşte her bir tepede yüz çelikten istihkam
o cehennem ağızlı toplariyle uluyor.
Hem Moskof'un göğsünde bir ateşli intikam,
Kan yalamak' isteyen kaplan gibi soluyor.

Belki bu ırk şu arzın nurlarını söndürür;
Her ülkeyi bir kanlı salhaneye döndürür.
Ellerini yangınlar aleviyle ısıtır,
Virineler üstünden baykuş gibi haykırır.

Şu kadar ki, bu kuvvet:
Kalbim gibi kalplerin huzurunda baş keser;

Irkım gibi bir millet,
Onun zalim, bin kazak alayını mahveder.

Bir vakitler bizde iiç kıtaya hükmettik;
İskender'in, Sezar/ın

Keyhüsrev'in, Ramses'in, Şarlken'in, Lazar'ın
Demir zırhlar kuşanmış ırklarını titrettik.

Lakin bir gün geldi ki, tahtımıza kul olan
Bütün mağlUp milletler silahlara yapıştı:
Bir Bulgarya, Romanya, Yunanistan, Sırbistan,
Hepsi milli rüyaya can vermeğe kalkıştı.

Aynı rüya, aynı aı:k, aynı dilek. ayni kin:
Neden Çarlar tahtını birkaç bölük etmesin?
Dün bizleri hükmüne baş eğdiren bu bahtın,
Neden yarın Ruslarda mahkumları olmasm?

57

100 BüYlJK EDİP 100 BÜYÜK ŞAiR

Mazlum Şark'm üstünde,
Türk nesli de zamandan nur ve ateş almıştır.

Milli asır Türkün de
Bir doğacak inkılap saatini çalmıştır!

Ey sevgili memleket!
Aç bağrını biz geldik:
Sana necat, hürriyet,
Vermek için yükseldik.

Aç bağrını Oğuz'un,
Topraklan can bulsun:
Evlatların Moskorun
Zincirinden kurtulsun.

Benim arzum şudur ki ; bir atlıhan olayım:
Boğaların gücünü,

Kartalların gözünü, ejderlerin öcünü,
Arslanların dişini, hep kendimde bulayım!
Karahan'ın başına taç giydiği illerde!
Büyük Türklük tahtını ellerimle kurayım!

Timuçin'in kurultay topladıgı bir yerde;
Bozkurtların ateşler parlattığı ocaklar,
Demirlerin kanunlar götürdüğü bucaklar,
Babürlerin beldeler yükselttiği ovalar,
Yavuzların şereflel' haykuttığı kayalar!

Yine büyük 1'uran'ın
Zafer sesi verici sözleriyle inlesin;

Yine ulu Hakanın:
-«İleriye!» deyici fermanını dinlesin!

58

MEHMET EMiN YURDAKUL

Türk Birliği! Bu benim bir mübarek imanım:
Bu mukaddes aşkı ben

Bize ayrı yurt veren, ayrı dille söyleten
Allahımın birliği gibi yüce tutanım,
Bana Rabbi Kıibeler, Turlar nasıl söylerse
Buna dahi Altaylar şehadetler ediyor:
Kur'an benim kalbimden nasıl birşey dilerse
Tarihimde bu kalpten öyle bir şey istiyor.

Ey kardeşler Biz ki, aynı ırkın oğluyuz:
Kızıl, sarı, gök, kara, Akhanların soyuyuz!
O ihtiyar Nuh'lardan evvel yine hep birdik;
Büyük Turan ruhu ile Türk'c Fatih der idik!

Bugün bizi çağıran,
Ayni ruhun ilahi seslerine toplanın:

Kalbimizde parlayan,
Ateşlerin göklerden geldiğine inanın ...

Ey sevgili memleket!
Aç bağrını biz geldik:
Sana necat, hürriyet,
Vermek için yükseldik.

Aç bağrını Oğuz'un,
Toprakları can bulsun:
Evlatların Moskof'un
Zincirinden kurtulsun.

59

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

Ey keskin Türk kılıcı! .. Ey şerefle, namusla,
Hakla takdis olunan!

Ey dünyayı zulümden, haksızlıktan kurtaı'an!
Gene adil Allahın intikamı ol, parla!..
Gerektir ki bugün de Tfük ırkını. ağlatan
Romanoflar sarayı, kızıllara boyansın:
O güzelim Turan'a kara yaslar bağlatan,
İslav'lığın fesadı, kan seliyle yıkansın!
Zira insanoğluna ah ettiren vahşetler
Sönmek için zalimin, damarından kan ister.
Her millete serbestçe yaşamağa hak veren:
Vicdanlarda Allah'sa, yerlerde de ancak sen! ..

Artık yeter, uyuyan
Üç bin yıllık bir mumya gibi yatmak el verir:

Artık yeter kanından

Kurtarıcı bir ı·esul gibi. çıkmak vaktidir.
Bak, her yerde gözlerde iimit yaşı akıyor:

Bu çok sefil bakil'ler,
Öksiiz, yetim, masumlar, beya:z saçlı eshler,
Sana titı·ek ellerle meşaleler yakıyor
Senin mahkum Turan'ı kurtaracak zaferin,

Avrupa'nın zulmiinü vahşetini boğacak:
Ondan sonra Çin'lerin, İran'lal"ln, Hint'ler!n,
Irklarının alnına altın giinler doğacak! ..

O devir ki ışıksız mihraplara «parla» der:
Kapıları çalınmaz ocaklara hak serper!
Hakir olan ruhlara asaletler getirir:
Ve sefile «Hayatı Seviyorum» ded°irir ...

60

MEHMET EMİN YURDAKUL

Bu gazay-ı Muhammed,
.Buda, Zerdii'jt, Brahma hepsi senden özlüyor:

Zalimlere adalet
1\lazlum!ara mcı hamet eyliyenden gözlüyor!.

Ey sevgili memleket!
Aç bağrını biz geldik:
Sana necat, hürriyet,
Vermek iç.in yükseldik.

Aç bağrını Oğuz'un,
Topraklan can bulsun:
Evlatların Moskorun
Zincirinden kurtulsun.

FİKİRLERİ VE EDEBİ KİŞİLİGİ

Milli şair Mehmet Emin Yurdakul, bir fikir adamı,
bir felsefeci değildir. O ülkücü ve sanat adamıdır. Meş­
rutiyet devrinin belli görünümü olan Türkçülük, İslamcı­
lık ve Asrilik akımına, başlayışından beri uymamış ve
bütün bunları bir yerde toplamayı düşünmüştür. Onu,
Meşrutiyetin ilanına kadar bir Türkçü olarak görüyor­
sak da, Meşrutiyetten sonra yayılan Türkçülük akımı
içinde, kısa da olsa bir süre için, Turancı fikir yapıc;ına
hizmet ettiğini şiirlerinden anlamaktayız. Fakat, bütün
bunları Kurtuluş Savaşındlf sonra terkeden şair, Tür­
kiye Milliyeçiliği davasına sarılmış ve as·l fikir v;11-,, ., . _
na kavuşmuştur. Zamanın ünlü şairleri Ziya Gökalp ve
Mehmet Akif'in de, aynı kopmalarla, Mehmet Emin'in
:son fikir yapısına paralel oldukları, aynı noktada bir-

61

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

leştikleri anlaşılmaktadır. Ayrıca, yoksul An::ıdolu hal­
kının acı türküsünü söyleyerek, sosyal uygarlık düzeni­
nin gerektiğini de bağırmıştır. Böylece Türk ı�kımn,
kendi ruhsal yapısına özgü bir ideoloji kurmuştur.

İşte, gençliğe ithaf ettiği Anadolu başlığını taşıyan
şiirinde şöyle sesleniyor Mehmet Emin:

A N A D O L U

Yürüyordum: Ağlıyordu ırmaklar,
Yürüyordum: Düşüyordu yapraklar,
Yüriiyoı·dum: Sararmıştı yaylalar,
Yürüyordum: Ekilmişti tarlalar.

Bir ses duydum, dönüp baktım, bir kadın:
Gözler dönük, kaşlar çatık, yüz dargın;
Derileri çatlak, bağrı kapkara;
Sağ elinin nasırında bir yara.

Başmda bir eski püskü peştemal,
Koltuğunda bir yamalı boş çuval!
- Ne o bacı?

- Ot yiyoruz n'olacak! ..
- Tarlan yok mu?

- Ne öküz var, ne toprak.
Bu güne dek ırgat gibi didindim;
Çifte gittim, ekin biçtim, geçindim.
Bundan sonra ...

- Kocan nerede?
- Ben dulum;

62

MEHMET EMİN VURDAKUL

Kocam şehit; bir ninem var, bir oğlum.
- Soyun, sopun?

- Onlar dahi hep yoksul!
Ah efendi, bize karşı İs tan bul
Neden böyle bir sert, yalçın taş gibi?
Taşraların hayvanlık mı nasibi?

Hayır hayır, bu nasib_i almak için doğmadın.
Onun için doğdun ki sen, kadınlığın hakkiyle
Ocağının karşısında saadete eresin;
Göğsünü kabarttıran anneliğin aşkıyle
Evladına sütün gibi pak duygular veres!n.

Sen bir azrz yoldaşsın:
Senin sesin hayat için dövüşmeye koşturur,
Senin sevgin vatan için fedakarlık öğretir,
Senin yüzün insan için bir merhamet duyurur;
Senin ile insanoğlu yeryüzünü şenletir.

Lakin bizler bu hakları unuttuk.
l{adınhğı hayvanlıkla bir tuttuk,
Ninen gibi sana dahi hor baktık,
Seni dahi garip, yoksul bıraktık! .

Evet, seni genç kocandan uzun yıllar ayırdık:
Sen zavallı, duvağına doymadığın bir günde
Bir ihtiyar kadın gibi haykırarak saç yoldun:
Birçok parlak dileklerle dolu olan gönlünde.
Bir muradın ülkerini göı-emeden dul oldun.

63

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

Günden güne bir kırık
Ağaç gibi içlenerek, yaprak gibi solarak
Tırtıl üşmüş clal1ar gibi kurumaya yüz tuttun;
Kadınlığın duygusunu genç bağrında uyuttun
Ve dedin ki: cArtık bana ne bir bahar, ne şafak!»

Bugün sende en yaralı bir rençperin derdi var;
Ağaların hasadını biçen paslı orağm
Sana yalnız ot ve diken demetleri söktürür;
Aç yavrunun çırılçıplak uyuduğu ocağın
Sana gece ya11ları acı ya�Iar döktürür.

Her şey seni hırpalar:
Memleketin ağır yükü sen:n zayıf sırtında,
Bu yük senin kemik kalmuı vücudunu ezip yer.
Senin ömrün, kara bahtın demir eli altında,
Bu el sen!n kocan gibi oğlunu da sürükler.

Kinler için karaları bağlayan,
Zevkler için zelil, sefil ağlayan,
Acı gören, cefa çeken ezilen,
Irzdan başka her şeyini veren sen!

Sen, şu güzel vatanında cehennemde gibisin;
·Göz yaşınla ıslattığın kanlı toprak üstünde
Sana her yer bir çöl gibi cıvıltısız, çiçeksiz;
«Ekmek!» diye ağladığın sağır bir halk önünde
Sana herkes b!r kurt gibi merhametsiz, yüreksiz ..•

Senin her bir üm!din
Aynlıksız, yoksulluksuz bir dünyaya kalmıştır.
Orada ki, masum çiftler hıçkırıksız yaşarlaı·;
O melekçe sevgilerle birbirini okşarlar
Ve burada Allah bütün dilekleri yaratır!

64

MEHMET EMiN VURDAKUL

Ey mübarek Anadolu toprağı !
Hani senin bahtiyarlık hukukun,

Hani senin yeni ruhlu çocuğun,
Sevgin, neşen, çalgın, türkün, oyunun?
Ey dertliler yatağı!

Ne vakte dek, gençliğine hakaret,
Bu ayrılık, bu göz yaşı, bu ölüm?
Ne vakte dek, kızlarına esaret,
Bu sert demir, bu ağır yük, bu zulüm!

Yazık, sana ağlamayan şiire:
Yazık, sana titıremeyen vicdana;
Yazık, sana uzanmayan ellere,
Yazık, seni kurtarmayan insana! ...

Ey vatanın bağrı yanık bucağı!
Hani sen!n bereketli hasadın.
Ye§il yurdun, mesut çatın, şen çiftin?
Hani senin medeniyet heyetin,
Yolun, köprün, kazman, iğnen, çekicin?

Ey Türklüğün otağı!
Ne vakte dek bu acıklı sefalet,
Bu viranlık, bu inilti, bu kaygu?
Ne vakte dek, bu uğursuz cehalet,
Bu taassup, bu görenek, bu uyku?

Yazık, sana ağlamayan şiire;
Yazık, sana titremeyen vicdana;
Yazık, sana uzanmayan ellere;
Yazık. seni kurtarmayan insana!

65

100 BOYÜK EDiP 100 BÜYÜK ŞAiR

SANATI VE ESERLERİ

Mehmet Emin Yurdakul'un şiirleri, sanat açısından.
zayıf, fakat, yeni dil ve ülkücü duyuşlar bakımından ol­
dukça önemli bir yer tutar.

Osmanlıcılık politikasının bütün aydınlarca ve yö­
neticilerce ihtiyaç .sayıldığı dönemde (1897) Mehmet E­
min, «Ben bir Türk'üm, dinim, cinsim uludur» diyebil­
mek gücünü göstermiştir. Ve ayrıca anlaşılmaz bir dil
ve batının etkeninde mübalağalı duygularla şiir yazan
Servet-i Fünuncuların parlak döneminde, arı dil ve he­
ce vezni ile milletinin derdini, isteğini anlatarak, ede­
biyatta yeni bir akımın başlamasına yol açmıştır.

Abdülhak Hamid, bu yeni çıkış için şunları söylü­
yor: «Bu yolda ilerlemek istediğimi:: takdirde rağbet-i
umumiyenin, sizi uğurlama ve karşılamaya koşacağın­
dan emin olabilirsiniz. Şiiriniz okunurken, ne:ıdimde bu­
lunan yetmiş yaşında b1! ihtiyarın gözlerinden yaşlar
akıyordu.»

Şemseddin Sami ise, edebiyatta yeni bir ç1ğrın açıl­
dığını iftiharla ilan ediyordu: «Farkında olmayanlara
müjdeleriz: Türkçe Şiirler adıyla çıkan kitapçık, herke­
sin dikkat nazarını çekecek, misli görülmemi� bir eser­
dir. Sahibi Mehmet Emin Beyefendi, bu kitapta bulu­
nan dokuz parça şiiri ile, bizim arzu ve tavsiye ettiği­
miz çrğırı açtı.»

Servet-i Fünun'cular; başta Tevfik Fikret olmak üze­
re katı gerçeklere yön verişi bakımından, bu şiirlerin
karşısına çıkmadılar. Önce beğenir göründiıler. Edebi­
yatta yeni bir çığırın açıldığını kabullenmek zorunda
kald1lar. Bunlardan Halide Edip Adıvar, bu yeni şiirle-

66

MEHMET EMiN YURDAKUL

rin kendisinde yarattığı ohışumu, sonradan şu sözlerle
süslemiştir:

«Babamın dizinde okuduğum bu kitap, (Türkçe Şi­
irler) , Kur'an'dan, iyilikten, hayattan ve ölümden bah­
sediyordu. Hava, yeşillik, hayat hep Allahtan geliyordu.
O kadar samimi ve basit idi. Bununla beraber, bu basit­
lik arkasında, insaniyetin ardından koştuğu bir ruh
vardı .»

Rıza Tevfik ise, gümbür gümbür gökyüzüne ses ve­
ren bu coşkun ve yenilik getiren şaire hayranlığını şöy­
le sesleniyordu:

«Siz Türk'lüğe hakkiyle aşinasınız. Zihninizdeki fi­
kirlerin doğuşu, gönlünüzdeki hislerin tecellisi aslen
Türkçe oluyor. Türk olarak düşünüyorsunuz. Türk ola­
rak yazıyorsunuz. Türk olanların cümlesi, sizin şiirleri­
nizde en mukaddes, en aziz, en samimi hissiyatlarının
yankılarını buluyorlar. Hepsi memnun, hatta mağrur
oluyorlar.»

«Türkçe Şiirler»i, diğer ülkelerdeki Türkologlar ve
edebi yat bilginleri de çok beğenmiştiler. «Osmanlı Şii­
rinin Ta:rihi» adlı eserin yazarı Mr. Gibb: «Siz geldiniz,
ne şarka ne de garba bakarak kendi vatandaşlarınızın
günliinii okudunuz. Ve bunların hislerini, kendi lisanları
i le edi hane bir tarzda arzettiniz.» diye övücü bir mek­
tup gönderm işt: .

i\Jin-:ırski is� (Rus Türkoloğu) , Türkçe Şiirler': Rus­
çaya tercüme ederek, yayınladığı kitaptaki öıısöze şun­
l a rı kaydetmişti:

«Emin Bey'in, temiz lisan kullanmak, Tiirkçe şiiri
kendisine uygun olmayan aruz vezninden kurtarmak,
halkı sevmek, samimi ve insaniyetperver mevzular seç-

67

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

mek gibi kendine has ve unutulmayacak hizm�Uerini ı.. n -

hrlayarak, temenni ediyoruz ki; Türk edebiyatının bu
sağlam ve taze şiir goncası, tamamen açılsın ve şairin
çalu�maları uzun zamaıılar sürsün.»

Görülüyor ki; Mehmet Emin Yurdakul. çağınrlaki
bütün yazarlar tarafından da beğeniliyor, teşvik edili­
yordu. Ama bu onun hakkıydı. Zira, Namık Kemal ile
başlayan vatanperver fikir yapısı, daha rnu�lak değer
kazanıyordu ve halkı saflarına · geçiriyordu. Soyut ve
kavramı güç bir yurtseverlik yerine, toprağa ve üstün­
de yaşıyanlara adanmış yurtseverl ik anl8yı�tr'!:n bayra­
ğını dikiyor ve halkçılığın babası oluyordu.

«Çifte giden babalar, ekin biçen genç kızlar, odun
kesen analar»

Mısraındaki, belli yurt içinde yaşıyan v·� her yöre­
de, her işte ; ter döken, emek veren toprağın asıl sahip­
lerini ayrı ayn dillendiriyor, birini diğerinden ayırmı­
yordu. Ve onları gördükleriyle, bildikleıiyle, düşündük­
leriyle eş anlamda çizgiliyor; yaşamlarını sırlı bir ayna
gibi onlardan alıp, onlara veriyordu. Kuşkusu yoktu
Mehmet Emin Yurdakul'un. Diyeceğini hiçbir koşulun,
hiç bir kuralın ardına saklamak istemiyordu. En kısa ve
en özlü mısralarla kesin bağırıyordu:

Unutma ki, şairleri haykırınıyan bir millet
Sevenleri toprak olm_uş öksüz çocuk gibidir.

Ne varki, şiiri belli hedeflere götürmek ve gayesini
en yüce tepelere ulaştırmak isteyen Mehmet Emin'in
mısraları, edebi açıdan zayıftı. Çok az şiirinde mısra gü­
zelliği ve konu gücü görülmektedir. Şürini hece vezni
ile yazmış, fakat, Türk hecesinin ahengine ve zevkine va-

81

MEHMET EMiN YURDAKUL

ramamıştır. (Dört - üç) , (altı - beş) gibi yedili ve on birli
Türk vezinleri dururken Mehmet Emin on - altılı, on -
dokuzlu kalıplar kullanmıştır.

ŞİİR GÜCÜ

Ömür boyu çabasına ve bütün isteğine rağmen ay­
dın sınıflara seslenmekten öteye geçememiş, ancak bir
kaç şiirini halka iletebilmiştir.

Şair; bilinen Ttirk vezin kalıplarını kullanmadığı
gibi , koşma, türkü ve benzeri halk şiiri nazım şekilleri­
ni d(- bırakdrak sone, 5erbest şiir p:ibi ilk örpekleri Ser­
vet-i Fünun'da görülen yabancı şekillerle yazması, çağ­
da�ları gibi batı taklitçisi görünümünü kazandırmı�tır.
Yurd :ı.kul'un şiirlerinin bazıları, inanç ve dil yönünden
zıt oldukları halde, Tevfik Fikret'in «Haluk'un Defteri»
adlı eserindeki sosyal ve insancıl kavramları, Mehmet
Emin de benimsemiştir. Ve Fikret'in yaptığı gibi Meh.!
met Emin de nazmı nesre yaklaştırmıştır. Ayrıcalıkları
şuradadır ki, katı gerçeklere ·ve halkın ciertlerine eğil­
me açısından ve Anadolu insanını tanıması bakımından
Mehmet Emin, Tevfik Fikret'ten çok önde yer almakta­
dır. Dil konusunda da önemli aşamalar ve Çdbalar gös­
teren Mehmet Emin istediği düzeyi bulamamış, Kara­
caoğlan, Köroğlu gibi halk destanlarının yalın anlatımı­
nın sırrına erememiştir. Ve dilde, vezinde, biçimde is­
temesine rağmen halk kaynaklanna varamamış olması,
�airin şiir gücünü azaltmıştır.

Mehmet Emin Yurdakul, doğuştan bir · sanatçı içeri­
ğinde değildir. Fakat, çok iyi duyan, seven, acıyan ve

69

100 BÜYÜK EDİP 100 BÜYÜK ŞAlll

duygularını, belleğine sığdırılan felsefe i le, yeterli güç­
le anlatamıyan bir şair olarak kalmıştır.

Hemen hemen bütün şiirlerinde; milliyetçiliği, halk·
çılığı ve insancıllığı işliyen şair; bu açılardun bir çığır
açmış ve Türk edebiyatına, Türk şiirine yepyeni kav­
ramlar kazandırmıştır. Böylelikle, 1920 yılı!ldan sonra
yavaş yavaş bütün yurda kol açan, 1940 yılından sonra·
lan ise korkunç bir hızla gelişen, türlü renkler. türlü an·
!;:ımlar kazanan halkçı, Anadolu'cu, köycü yeni kuşak
şairlerine öncü olmuştur.

Mehmet Emin Yurdakul'un Adana'da nutuk halinde
okuduğu ve sonradan (Dağlılar) adını verdiği «Mustafa
Kemal» eserindeki mensur şiirin son bölümü şöyledir:

« . . • Bu sırada «Seyhan»a baktım: Bu ihtiyar nehri
tufandan evvel doğan bir layemut(*) şairin vecd (*) ve
heyecanı içinde gördüm. Bunun da ilahi parmaklarla
çaldığı sazının altın tellerinden yeni nağmeler yükseli­
yordu, dünyanın tanıdığı ilahi sesiyle bir yeni tarihin
yeni zaferini terennüm ediyordu.

Bu sese doğru gittim; burada bir çok dağl ılar vardı:
muharipler vardı; kadın, erkek, çocuk, ihtiyar bir çok in·
sanlar meydanı çemberlemişlerdi. Sanki şiir \• C sanatının
yeni bir sihir ve füsünunu (*) dinliyorlaı·mış gibi hepsi­
nin gözleri Seyhan'daydı. Buradakiler Adana'mn, Çukur­
ova'nın ateşten ve demirden, kuı1ulmuş o çocuklarıydı
ki, hakkın ve hürriyetin zafer ve şeref giiniinii selamla·
mak için, her yerden akın akın gelerek buraya toplanmış­
lardı. Bu aziz günü kutluyorlardı.

(") Layemut : Ölümsüz.
(*) Vecd : Kendinden geçme.
(*) Füsun : Sihir, büyü.

70

MEHMET EMİN YURDAKUL

Bu ilahi hayal benim ruhumun gecelerini, ifritleri­
ni (*) altın asasıyle, altın kargısıyla öldüren bir güneş
oldu ve fikrimde doğan yeni şafaklar bu ölen gecenin, bu
ölen ifritlerin kanıydı.

Bunun önünde ben karanlıktan aydınlığa çıktım; ken­
dimi yeni ruhun yeni bir nura, yeni bir rüyaya doğru uçu­
şu, yeni bir insanın yeni bir mefkure yolunda, yeni bir
fethe doğru yii.rüyüşii huzurunda buldum. Kalblerin çe·
liklerden, aşkların ateşlerden daha kuvvetli olduğunu an·
ladım. Ebedi zaferlerin siyah harabeler, kırn;ıızı mezar­
lar üstlerinden felaket ve ölümlere karşı: «Hak» diye hay­
kıranlara mukadder olduğuna bir kere daha inandım.
İnandım ki, bu başlayan dünyada yüzlerine kapanan tunç
ve demir kapılan baltalan ile yıkan, boğazlarının işitti­
ı·emediği davalarını, kılıçlarının ağızlarına s(iyleten rnu·
haripler var. İnandım ki; bu yeni devirde alınları ve ruh­
Jarı ayaklarının altında görmek istiyJ:n yabancı mabıit·
ları (*) çekiçler gibi sert ve ağır yumruklarıyla taş put­
lar gibi k111p yerlere geçiren kahramanlar var: İnandım
ki, bu yeni nesillerin içinde hırs ve gururların satır ve
zincirlerini yakıp eritmek için bir dünya yaııırını tutuş­
turabilecek, kırmızı bayraklı «Helka» lann önünde hür­
riyet türküleri ile gökleri dolduracak ihtilahn çocuktan
var. İnandım ki, bu yeni güneşlerin altınrla, Peygamber­
lerin ateşleri ile gelenlerin dudaklarından söylenmeye
cesaret edilmeyen en korkunç kelimeleri bal �eı·betleri gi­
bi içmiş ve başlarından yeni fırtına havası getiren asrın
rüzgarı geçerek saçları gibi fikirleri de dalgalanmış yeni
insanlar var .

(') İfrit: Cin.
(') Mabıid : Tapınılan.

71

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

Bu mucize önünde benim serkeş, asi ı-uhum küçüldü
ve eğildi. Eski dünyanın surları üstünde Baltazar'ın Ba­
bil duvarlarında okuduğu ateşten harfler gördüm. Büyük
vakıaları gibi siyah gecelerin derinliklerinden esrarlı ses­
ler duydum. Karşımda yeni müncilerin (*) asalarıyla gös­
terdikleri yeni dünyaların altın kalıplarını ve aşk mabet­
lerini buldum; kaybettiği cennete kavuşacak bir adam
gibi sevindim ...

... Ben bu aziz ruhlara selam ve hürriyetimi sunmak,
şiirlerimi terennüm etmek için sazımı elime aldım. Göğün
alevlerle tutuşan kubbelerinden kalbim için ateş istedim,
arzın defne dallariyle, bayraklarla donanan yüksek kapı­
larından alnım için gurur istedim; ormanların nefhaların­
dan (*) ciğerlerim için nefes istedim. Denizlerin d3lga­
larından dudaklarım için nefha istedim. Lakin, kendimi
dağların keçi çobanlarından daha aciz gördüm. Ve elle­
rimin içindeki sazı adi biı· tahta parçası kadar samit (*)
buldum.

En büyük şairlere gittim; Onların altııı rübablarından
destanlar, kasideler dinledim. Hepsi bana, benim gibi ay­
nı mucize önünde kalan bir şairin sözlerini ;;öyfodiler:
«Bu hiiyükliiğün .önünde susmaktan başka bİı' şey yapıla­
maz; hunu yalııız dua halimle bulunan sade ve aziz ihti­
yarların, · sade ve aziz kadınların mütevazi sesleri ve göz­
yaşları söyleyebilir.» Dediler. Başka san'atk&ı·lar aradım;
bunlarda bana ötekilerin söylediklerini başka bir yolda
tekrir ettiler: «Bu alınları, bu ruhları kimin eli, hangi

(•) Münci : Kurtaran.
(*) Nefha : Ölünün ardından sesli a�l<:mak.
(·) Samit : Sessiz, cansız.

72

MEHMET EMİN YURDAKUL

heykeltraşın çekici yontabilir? Hem buna ı)e hacet! .. On-·
lar kendi heykellerini kendileri yonttular; kendi sütun­
larını kendilerinde yükselmiş bir kapıyı, bir zafeı· kapı·
ı.;ını gösterdiler.

Kapıya doğru gittim; bunu eski Roma'nm Tebin, Per­
sepolis'in, Babil'in yüksek kemerlerinden, muhteşem bul­
dum. Dara'ların, Sezar'ların, İskender'lerin zafer arabaları
11e, büyük tantanalı alaylarla, meşalelerle. şenliklerle gir­
dikleri bütün kapılardan şerefli buldum .. Bu kapının üze­
rinde bütün panteonların dikili taşların, tunç levhaların,
mermer duvarların üstlerinde yaı.ılı kitabelerden daha
�ialıi yazılar gördüm. Bunlar beşl'riyetin ihtira�larla dolu
gözlerine peygamberlerin mukaddes kitaplarla getirdik­
leri h ikmetler gibi şu aziz satırları okutuycrdu: «Rura­
sı hürriyetin diyarıdır; güı�ahkar vücutlar· mukaddes top­
rakları «;iğnemiyeceği gibi, buraya da hiç bir lıaı·isin ayak­
ları basamaz. Ey hayatın yolcusu! Sen her kim olursan
ol, bu kapının öniinde dur! Burada hırs ve gururunu eski
bir zırh, eski bir tolga gibi soyun! Burada kin ve inti�
kamını bil' kanlı kılıç, bir kanlı mızrak gibi kır ve at!
Boraya çıplak bir ruhla, saf bir 'kalble hakkın mebdeine
girer gib; hürmetle gir. Bil ki, burada yatan için aşk·
larına ve rüyalarına veda etmiş, hürriyet için sevgililerin­
den ayrılmış bir çok canlar vardır. Burası bag,rlan yanık
ninelerin, yüzleri solgun bakirelerin, alillerin \'e ihtiyar
babaların, öksüz ve yetim çocukların memleketidir. Bu­
r2sı bir hiir milletindir, burası Türkündür!»

Ben bu kapının önünde tarihin kapıları, Allah'ın ebe­
diyet kapıları önünde bulunuyormuşum gibi hürmet dolu
bir kalble, hürmet dolu ruhla durdum; mukaddes bir mih­
raba eğiliyor gibi beyaz başımla, beyaz alnını !� egHdim.

73

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Başımı kaldırırken baktım ki, benim eğildigim yere aş­
kın Vl! hürriyetin bütün milletleri de eğiliyor . Bütün dün­
ya ve bütün beşeriyet de eğiliyor. Mağrur oldum; alnımı
yükselmiş buldum. Göklere dokunuyormuş gibi hisset­
tim. Artık burada benim ay ve yıldızlarla haleli (*) -1·
nımda altın taçtan daha değerli bir 'jey vardı: Bu, be·
nim hürriyeiimdi ! ... »

Mehmet Emin Yurdakul, diğer önemli nutkunu; 23 -
Mayıs - 1919 tarihine rastlıyan bir cumartesi günü Sul­
tan Ahmet Meydanı'nda vermiştir.

İzmir'in, Yunanlılar tarafından işgali üzerine; o
gün, Sultan Ahmet Meydanı'nda yapılan büyük mitingi
iki yüz bin kişi izlemiş, halk göz yaşları arasında konuş­
macıları dinlemiştir. O gün, Sultan Ahmet Meydanı'na
kurulan kürsüye asılan kara renkli bayraklar arasında
Mehmet Emin Yurdakul büyük kalabalığa şöyie sesleni­
yordu:

«Kardeşler,

Keşke asırların geceleri ve dünyaların mezarlan
gözlerime dolarak, bir alil olsaydım. Sokak sokak dilense
idim ve milletimin kulağını parçalayan bu felaket sesle­
rini işitmeseydim; bu kara günleri görmeseyd;m. Keşke
göğün yıldırımları, yerin canavarları birle�erek; beni kan·
lar içinde topraklara yuvarlasaydı da, vatanımın bu mu­
sibeti huzurunda bulunmasaydım ve bu azapları çekme­
seydim. Zira, bu gün uğradığı felaket ve musibetler o ka­
dar acı! ..

{ ·) Hale : Işık, parlaklık.

74

MEHMET EMİN YURDAKUL

Evet kardeşler, biz mağlubiyetten, v;1tan ve mille­
timin acısından sonra; bu gün İzmir'imizin Yunanlı'lar
tarafından işgal edildiğini görüyoruz. Acaba bu zulüm
ve vahşet niçin yapılıyor? İzmir'i Yunanistan ve Türk'ü
Yunanlı yapmak için mi? Hayır kardeşler, İzmir altı asır·
dan beri kırk ulu camiin memleketidir. İzmiı·, yine o ka­
dar zamandan beri şahamet ve adaletlerimize şahit ol­
muş azametli dağların oğuznameler, şehnameler din­
lediği bir Türk toprağıdır.

Yıldırım Beyazıt'ların, İkinci Sultan Murat'ların al­
tın kılıçlarının şerefli bir yadigarı (*) olan bu Osmanlı
diyarı; tarihen, medeniyeten ve örfen Türk'tür, İslam­
dır ve daima Türk-İslam kalacaktır. Bu aziz toprak asır­
lardan beri bir çok sarsıntılara göğüs germiş ve onun ha­
ris gözleriyle kendisine bakanlara karşı söylediği şu ol­
muştur: Düşman gelsin; benim yeşil dağlarımın, çiçekli
yaylalarımın altında derin uçurumlar, karanlık mezarlar­
da vardır; benim evlatlarım ölmeyi bildikleri kadar, öl­
dürmeyi de bilirler. Türk'e gelince: Onun Allah'a secde
eden, eğilen alnı; hiç bir esaret önünde eğilemez; onun kı­
lıç ve sapandan başka bir şeyle nasırlanmıyan elleri as­
la zincirlere uzanamaz. O esir yaratmıyan Tanrı kendi­
sini hür olarak dünyaya getirirken bilir ve ister ki, be­
şiğine kanat geren, mezarına da gölge vursun. O halde
ben, bir memleket ve milletin tarihini bilmiyorum ki
hangi kuvvet değiştirebilecek? Demir ve ateşi kardeşler,
ben bunlarla hiç bir vatan ve ırkın öldüğünü jştimedim.
Şerefli bir tarih ve medeniyete, sağlam bir fazilet ve
ahlaka, zengin bir şiir ve edebiyata, dini ve milli anane-

(*) Yadigar: Hediye, armağan, hatır1 kalan.

75

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

len�. ırki ve vatan hatıralara malik (*) olan hir milletin
mahvolduğunu tarih göstermiyor. Altın tahtları, granit
kaleleri yakıp yıkan fatihlerin kılıçları her zaman milli
ruhların önlerinde aciz kalmışlardır. İşe size Alman'lar,
Rus'lar ve A vustur'Ya'lılar tarafından parçalanan Le­
histan! İşte size Prusya kartalının pençesine «Alsas-Lo­
ren, dünün o esir toprakları ki, hu gün beyaz kartallı ve
üç renkli bayraklarını yine saraylarının ve :mabetlerinin
üzerinde dalgalandırıyorlar. Zira İslav ve Cermen değil­
di. Onun o Miskiyeviçleri vardı ki, Lehli'lerin milli ruh ve
vicdanlarında ölmez bir Polonya'yı yaşatıyordu. Zira, Al­
sas - Loren Almanya olamazdı. Onun Ren Nt•hri'nin su­
ları, ona «Marsayyez»leri terennüm ediyordu. Bu öldük­
ten sonra dirilme mucizesini yapan milli ı·uh, Türk'de
onun ruh ve ateş mabedinden ilhamını almı!)tır. O da
ölümlerden kuvvet alacak, vatan ve mabedini, hak ve hür­
riyetini, .namusuyla, kanıyla, bu günkü çocuklarıyla ve
yarınki torunlanyla koı·uyacak ve harisin gözleri onun
memleketinde kanlara boyanmış taş yığınlarından ve si­
lahları ellerinde ölmüş mevtalardan (*) baı:ık� bir şey
göremiyecektir !

Kardeşler,

Ben şu iki mukaddes mabedin arasm<la, bizi birbiri­
mizi sevmek için yaratan Tanrı'nm, bu saltanatının eşi­
ğinde bu hale nefret ediyorum. Yüreğim hl'yl'canlar ve
gözlerim yaşlar içinde olduğu halde, garbe (*) doğru
dönerek haykırmak ve şunları söylemek istiyorum: Ey Av-

< ") l\'Ialik : Sahip.
(·) l\'Ievta : Ölü.
(*) Garb : Batı.

76

MEHMET EMİN YURDAKUL

Tupa, ey Amerika; bunun mesuıiyeti (*) sızm olacaktır.
B � z 'fiiı·k'ler düştüğümüz muharebeye (*) ve uğradığı­
mıl: mağlubiyete rağmen ...

Sizin o mütefekkirleriniz ve şairleriniz vardır ki,
hunlar mesihlerin şakirtleri gibi bir damlacık insan ka­
nında ve göz yaşında tufanlar kıyametler gör·üderdi. En
hak:r bir '.nsanın ölümünü bir yıldızın düşmeı.inden daha
acıklı bulurlardı. Muharebenin, bu ölüm ekicisinin her
adımda saçtığı felaketleri ve biçtiği matemleri (*) tel'in
ederlerdi . Istırap çeken, ağlıyan, öldürülen, tezlil (*) edi­
len, esir olan beşeriyeti kurtarmak için ve onu hür yol­
lardan nura, iyiye, doğruya, müsavata, hakka, hakikata
götürmek isterlerdi. İnsanlığın o aşk ve adaiet mabedi­
ni kurmak isterlerdi ki bunun mihrabının önüne dün­
yanın bütün sefil mazlumları gelsinler, dertlerini, azap­
larını, feryatlarını, gözyaşlarını döksünler ve buradan
ümit, teselli, kuvvet, hak ve hayat alsınlar. 8iz de on­
lardan hiri idik. Muhabereden sonra bizi kar.,ısında gö­
rünce, insani�·et ''e hürriyet namına muharebe ettiklerini
işitince Sulhun hak ve adalet temin edeceğiııe ve artık
devrin doğacağına inandık. Size uzattığımız ellerle, yük­
selttiğimiz feryatlarla, yalnız vatan ve mabedimizde hür
yaşamak hakkmd<.ın başka bir şey istemedik ve bunu te­
vekkülle (*) bekledik. Lakin heyhat, bu gün Türk ve
müsJüman İzmir'in Yunanlı'lara açılması ve bir buçuk
miJyon Türk ve Müslümanın hukuk ve hürriyetinin iki

(.) Mesuliyet : Sorumluluk.
(") Muharebe : Savaş.
(·) Matem : Yas.
(") Tevekkül : Her şeyi Tanrı'ya bırakma, Tanrı'dan bek­

leme.

77

100 BÜYÜK EDiP 180 BÜYÜK ŞAiR

yüz bin Rum'a feda edilmesi bizi ümidimizin harabesi
karşısında bıraktı.

Ey Şekspir'lerin, Prüdom'ların, Dante'lerin milletleri;­
hani nercle sizin o insaniyet ve adalet rüyalarınız?. Siz
buna karşı ne diyeceksiniz? Soruyorum size, şu yiTminci
asırda, Romaların önünde alınlarına zafer taçlan giyerek,
kanları ve gözyaşlarını çiğniyen Jül Sezarlano devri mi­
dir? Değilse, Türk'ün hukuku, Türk'ün hürriyeti niçin
tanınmıyor. Türkün vatanı ve Türkün mabedi niçin çiğ­
neniyor? Bununla beraber karde�ler biz bütün felaket
ve musibetlere, her şeye karşı memleket ve milletimizin·
hayat ve necatından umudumuzu kesm�yelim. Bilelim
ki gökler fırtınasız, baharlar hazansız olmadığt gibi, hiç
bir vakit insanlar da dertsiz kalmamıştırlar. Istırap be­
şeriyetin talihidir. MağIUbiyet her milletin hayatında mu­
kadderatın elinden içtiği bir zehirdir. Lakin fırtınalardan
sonra parlak güneşler ve · hazanlardan sonra güzel çiçek­
ler göründüğü gibi, dertlerden sonra da saadet günleri ge­
lir. Eğer bir felaketten, mağlı1biyetten ders almayı bilir­
sek, şüphe yok ki bizim içtiğimiz zehir bir ilaç olacak­
tır.

Kardeşler,
Yunanları İznıiı"deıı çıkarmak, eski ve yeni dünya­

lara hukuk ve hürriyetimizi tanıtmak istiyor musunuz?
Öyle ise en önce aramıza girmiş olan nifakı öldürelim,
kardeşliğe doğru bir daha geriye çekilmiyecck olan el­
lerimizi uzatalım. Hepimizin alnında vatan kurtarma1<
mefkuresi ve kalblerimizde milleti yaşatmak a�kı olduğu
halele Halife ve Hakanımızın tahtının etrafında birleşe­
lim. Her birimiz, hepimizin ve hepimiz her birimizin ola­
lım ve yalnız iki kuvvete inanalım: Kencl imiıe ve Cenabı
Hakka ! ..

78

MEHMET EMiN YURDAKUL'UN ESERLERi

Fazilet ve Asalet, 1 892 (Nesir) - Türkçe Şiirler, 1899 (Şiirler) - Türk
Sazı, 1914, 1 969 (Şiirler) - Türk Yurduna; Ey Türk Uyan, 1 914, 1961 , 1 966.

(Şiirler) - Ordunun Destanı. 1 9 1 5 (Şiirler) - Tan Sesleri, 1915, 1956 (Şi­

irler) - Dicle Önünde, 1 9 1 6 (Şiirler) - isyan ve Dua, 1 9 1 8 (Şiirler) -

Turana Doğru, 1 918, 1973 (Şi irler) - Zafer Yolunda, 1918'de iki baskı
(Şiirler) - Türk'ün Hukuku, 1919 (Nesir) - Dante'ye, 1 9?0 (Nesir) -

Mustafa Kemal, 1 928 (Şi-ir ve Nesir) - Ankara, 1939, (Şiirler) .

MEHMET EMİN YURDAKUL'U TANITICI ESERLER:

ÜNAYDIN, Ruşen Eşref: Diıyorlar ki , 1 918.

YAZAR M. Behçet: Edebiyatçılarımız ve Türk Edebiyatı Tarihi 1938.

TEVETOCLU Dr. Fethi: Milli Şairimiz Mehmet Emin Yurdakul , (Kopuz Der-

gisi Na: 6 Sayfa 209-240)

İSMAİL HABiB: Tanzimattan beri Edebiyat Tarihi , 1942.

ISMAİL HABİB: Tanzimattan beri Edebiyat Antolojisi , 1943.

ÖZÖN Mustafa Nihat: Son Asır Türk Edebiyatı Tarihi, 1 941 .

YÜCEBA$, HiLMİ: Mil li Şairimiz Mehmet Emin Yurdakul, 1 947.

OCUZKAN, A. Ferhan: Mehmet Emin Yurdakul , 1953.

AKYÜZ, Kenan: Batı Tesirinde Türk Şiiri Antoloj isi , 1958.

ORTAÇ Yusuf Ziya: Portreler, 1 960.

YALTIRAKLI, Cevat: Vatan Şairi Namık Kemal, Mi l li Şair Mehmet Emin, 1960·

TANPINAR, Ahmet Hamdi: Yahya Kemal, 1 963.

KOCATÜRK, Vasfi Mahir: Türk Edebiyatı Tarihi , 1964.

ACAOQLU, Samet: Babamın Arkadaşları , 1965.

KABAKLI, Ahmet: Türk Edebiyatı , 1969 (Cilt: 3)

79

ESERLERİNDEN ÖRNEKLER

SOSYAL ŞİİRLERİ

A H R E T L İ K

- Buyurunuz kahvenizi.
Baktım: bir kız, köy kız1� . .

Yanağının çıkıklığı, minimini ağzı,
Her bir hali : <'Anadol u goncasıyım!» demekte.
İç çekişi. titrek sesi , o kızarmış gözleri,
Melül melül bakışları, bükük boynu, her yeri
Birçok şeyler okutuyor bu acıklı çiçekte! ..
- Kızım. senin anan, baban, kimin, kimsen var mı?

- Var.
- Neredeler?

- Onlar, bacım, hepsi köydP. kaldılar.
- Nerelisin?

- Boluluyum.
- Niçin geldin?

- Bunaldık;
Tarlamızı süremedik; yiyeceksiz, aç kaldık.
- Peki, senin İstanbul'a gelmen ile n'olacak?
- Benim birkaç yıllığımla babam öküz alacak! .
Ne acıklı bir haldir bu? . . Baba evlat satıyor,
Bir masumun gözlerine her gün yaşlar doluyor.
Bir el onun bal ömrüne her gün ağu (*) katıyor,
Bir çift öküz uğrunda bir kız kurban oluyor
Bari sizler dokunmayın, şu yuvasız kuşçuğa;
Dokunmayın, memleketin şu bereli gülüne;
Dokunmayın, annP.sizdir;_ dokunmayın çocuğa:
DokunmRyın, şimdi ağlar; dokunmayın gönlüııe! . .

c · ı Ağu : Zehir.

MEHMET EMiN VURDAKUL

S Ü R Ü C Ü

Gidiyorduk: Kar üstünde bir incecik çığırdan;
Gidiyorduk: İri buzlar sarkıtmıştı her saçak;
Gidiyorduk: Ben hayvanın üzerinde, o yayan;
Gidiyorduk: Ben giyimli, o zavallı yalnayak.

Sefilciğin yırtık pırtık bir urba sırtında;
Görümiyor gibi idi vücudunun her yeri.
O çatlamış, mosmor olmuş dudakları altında
Birbirine vuruyordu beyaz, güzel dişleri.

- Oğlum, her bir seferinde sen kaç para almı_m?
- Bir metelik.

- Evin nerde? Kimin kimsen var mıdır? ..
- Ne evim var, ne kimsem var ...

- Gece nerde kalırsın?
- Ahırdaki gübrelikte ... Sıcak olur, ısıtır.

Ey kimsesiz, sefil çocuk! ben seksen yıl yaşasam
Bu acıklı sözlerini hiç bir vakit unutmam ...
Kim bilir ki bu akşam da böyle bir kış gününde
Sana karşı duvar olan hangi ahır önünde
Aç ve çıplak bir dilenci gibi titrer durursun?
Ellerini: «Açın!» diye hangi taşa vurursun'! . .
Ah, bu acı hallerini düşündükçe senin ben.

Soğuk bir şey duyar gibi oluyorum içimden.
Ateşleri beyaz küllü mangalımın başında
Vücuduma kar yağıyor gibi bir şey olmada; .
İşte ben de senin gibi titremeye başladım.
Donuyorum, çekiliyor her yeriınden hjtya tım ı . .

81

100 BÜYÜK EDiP 100 B°ÖYOK ŞAiR

K İ B R İ T Ç İ K I Z

- Efendiler, kibrit, kibrit! ... Üç kutusu on para! ...

Merhametli beyefendi ! Annem hasta, ekmeksiz;
Alın bunu, kuzum bana on paracık verin siz.

Yavrucuğun o lepiska, gür saçları dağınık,
Gözlerinin altı çürük, yüzü kirli ve yanık,
Üstü eski, ayağında koca bir çift kundura.

Şu talihsiz kızcağız da bir lokma ekmek için
Sokak sokak: «Kibrit» diye dolaşıyor bütün gün

Nice çirkin, firengili .yüzlere:
«Benim güzel beyim!» diyor, belki günde yüz kere.

- Kızım, senin baban kimdir? Senin evin nerede?
Bak, kırk para vereceğim, sorduğumu söyle de.

Baban yok mu, bilmez misin onu sen?
- Benim babam yoktur, evet, bilmiyorum onu ben!...

Biçare kız, her bir yerde gariptir;
Herkes onu: «Piç!» diyerek incitir.
Onun zayıf vücudunun üstüne
Bir kimsecik kanat gerip durmuyor;
Onun için hiç bir yürek vurmuyor.
Bugüne dek bilmemiş ki baba ne? ...

82

MEHMET EMiN YURDAKUL

Masumcuğu alçak görmek.. . Bu neden?
Bu çocuk da anasından doğarken
Minimini bir kanatsız kuş gibi
Yaratılmak kanununa baş eğmiş;
Öyle ise ; suçsuz yere inciniş
Zavallının niçin olsun nasibi? . . .

Çalışıyor ... Çalışmasın, ne yapsın?
Çalışmaktan başka yol yok ki sapsın.
Kendisiyçin çabalayan kimi var?
Kimi var ki bir ekmeği: «Al, ye! . . .» der;
Bir şey veren, ondan da bir şey ister ...
Ah yoksulluk, ah babasız çocuklar! . . .

83

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

,

B I Ç A K S I Z K A T İ L L E R

Diyorlar ki : « Bak, şu insan değil, canavar;
Bir masumu kaplan gibi parçaladı o alçak.
Mademki kan dökene ceza veren kanun var;
Bu hain de elbet bir gün ettiğini bulacak»!

Lakin neden zindan, zincir, satır, her şey burılara?
İçimizde katil olan bunlar mıdır yalnız? ..
Her ölenin gövdesinde bulunur mu bir' yara?
İnsanoğlu, cinayetler yapmıyor mu bıçaksı�? . . .

İşte size bir çocuk ki, sürünüyor sokakta;
İşte c:;ize bir kadın ki, inildiyor yatakta;
Bakın, bunlar bıçaklarla ölenlerden daha çok! . .

Zavallılar, şu hayattan bir küçük tad almadan
Ağlayarak, inleyerek gidiyorlar dünyadan . . .
Y a ne için bu bıçaksız katillere bir şey yok?

84

. - ·l

MEHMET EMİN YURDAKUL

I S S I Z E V

Acep şu ev neden böyle ıssız, sönük, karanlık? . . .
Bak içinde ne bir mum var, ne bir çocuk sesi var.
�apısında bir aç toprak, bacasında viranhk;
Nerde ise temeline tüneyecek baykuşlar! ..

Eğer bura bir ölüye mezar dahi olsaydı,
Yine onun eşiğinde ayak izi olurdu.
Zira ana kucağında bıraktığı evladı
Bir gün baba mezarını arayarak bulurdu.

Ah, ne ol
_
ur şimdi şurdan biri çıksa, ses verse

Bana büyük, görülmemiş bir kerame� gösteıse ...
Ben bu şeye şu dik başlı felsefemle in amam.

Evet, ruhum hayat sesi, insan sesi dinlese,
Hatta o ses feryat olsa, acı acı inlese ...
Ben bu hale şu yaralı yüreğimle katlansam ! . . .

85

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

B İ R G E N Ç K I Z A

Evet yavrum, musiki fikre kanat verdirir;
Ruhu, aşkın sedefli kumsalında gezdirir;
Gönle yüz bin hülyanın rüzgarını estirir,
Öksüz kalan hayata teselliler getirir.

1 l-· - .
. ..

Ştı kadar ki, sizlere bundan elzem şeyler var:
Bir gün gelir, gençliğin rüyaları hep biter;
Kıskanç sevgi, yerini şefkat için hazırlar,
Bir beşiğin içinden bir bülbül ses: «Anne! ..» der.

Eğer ki sen annelik sanatını bilmezsen
Yavrucuğun, hayatın kavgasında düşecek;
Etrafına en zalim yoksulluklar üşüşecek.

Ah, o vakit zavallı, acı acı inlerken,
Kulağına her makam bir hıçkırık gelecek;
Her perdesi kalbini kurşun gibi delecek.

86

MEHMET EMiN YURDAKUL

N İ F A K

Ey Vatanın ufkunda ıslık çalan baykuş ses!
Linet sana, sus, boğul, kahkahanı artık kes!.

Evet senin fırtınan her boradan zalimdir,
Senin alçak hırsların girdaplardan derindir,
Senin kanlı kinlerin kayalardan keskindir.
Senin mel'un (*) rüzgarın dünyaları titretir;

��:L-.·�: : - �

Bir devleti öyle bir felakete düşürür,
Tehlikeye atar ki, burda büyük bir millet,

Şeref, namus, hürriyet ...
Bir geminin enkazı gibi batar ve çürür.

1
Ey tarihin feneri ! Sen bizlere ışık ver,
Kurtarıcı nurunu şimşek gibi parıldat,
Gözümüzü kör eden karanlığı aydınlat;
Neredeyiz? Nereye gideceğiz? Yol göster!

Ve gösterir ki : Zamanın kumlarında kaç mezar,
Şu uğursuz nifaka kurban olmuş kaç vatan,

Kaç zavallı Hindistan,
Kaç zavallı Buhara, kaç zavallı Kırım var'! ..

(*) Mel'un : Lanetlenmiş, kovulmuş.

87

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

Z A V A L L I L A R

Köy muhtarı beş yıl evvel kur'a çeken oğlüyçün
Üç dört köyü üst üstüne . aratarak birkaç gün
Yetim, yoksul, yosma, güzel bir kızcağız bulmuştu.
O yetimcik, kocasını kurtararak askerden
Bu ocağa «evim» diye sevinerek girmişken
Biraz sonra bir ortağın beslemesi olmuştu.

Bir yıl var ki dirlik yüzü görmemekte zavallı,
Bir yıl var ki bir dul gibi yürek yanık, göz yaşlı;
Bir yıl var ki ishak (*) gibi ah etmede her gece,
Bir yıl var ki, ırgat gibi bayırların sırtında,
Bir yıl var ki hayvan gibi yumruk, sopa altında.
Şimdi ise kovulmaklık isteniyor bu evce! . .

- Bu ne iştir? . . .
- Ne olmuş ki...

· - Hiç bir şey yok, öyle ya,
Hep işlerin oldu bitti, şimdi asker değilsin.
Artık onu ne yapmalı? . . Yakalardan atmalı,
Bir kahpenin kucağına yaslanarak yatmalı;
Beride de o yetimcik varsın ölsün, gebersin.
- Bir suç muymuş, dörde kadar hakkım yok mu almaya?

(•) İshak : Serçegillerden uzun gagalı geceleri öten ve «is­
haaak» der gibi ses çıkaran bir kuş.

88

MEHMET EMİN YURDAKUL

- Hakkın vardır; fakat bir yol mollalardan sor, öğren,
Bak, bir molla sana der mi : «Bir karını hoş kullan;
ötekini ağlat, inlet, her dakika ağula (*) . »

Ona günah değil mi ki göz yaşında boğula?
Öküz gibi..

- Edepsizlik edip durma oradan.
- Söyle, söyle, sövmek değil, öldürürsün ister<>en.
Çünkü benim hiç kimsem yok, yardımcım yok, yalnızım.
Ben yoksulum; senin baban, köyün zengin muhtarı.
Ben zayıfım ; senin kolun benimkinden kuvvetli.
Sen uslusun, akıllı<>ın; ben bir ahmak, bir del i .
Sen her şeysin; ben zavallı, eksik etek bir karı.
Lakin ben de bir anayım!. . .

- Yıkıl şurdan! . . .
- Ya kızım?

Ya her gece yastığına yaşlar saçan o yavrum,
O, n'olacak? .. .

- O da gitsin cehenneme yolu var!
- Ey Allah'ın zalimleri ! onu niçin aldınız,
Sonra böyle soldurarak çamurlara çaldınn?
Bir gün olur sizleri de öç alıcı Hak çalar.
- Haydi carlan gel gidelim, gel gidelim, gel kuzum.
Sus ağlama, benim ahu gözlü, yosma meleğim,
Artık bitti acı sözler, artık bitti dayaklar;
Onun olsun o bahçeler, o altınlar, inciler,
Onun olsun o tarlalar, o inekler, keçiler,
Onun olsun o dört gözlü, aksıvalı konaklar! ...
Sana yeter benim dam:m, kara kuru ekmeğim! . . .

("} Ağu: Zehir.

*
* *

89

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Bahtsız gelin, eski bir car (*) altında,
Gözü artda ağlayarak gidiyor ...
Nineciği bu zavallı kadın da:
«Anan sana kurban olsun, sus!» diyor.

Yürüyorlar: sanki yaslı her hir yer;
Yürüyorlar: diken olmuş hep güller;
Yürüyorlar: kan ağlıyor her ırmak;
Yürüyorlar: bir taşlıkta yalnayak! . ..

:Köyün büyük meydanına gelince,
İçlerinden dediler ki : «Ah bu yer!. ..
Burda neler yapılmıştı kaç gece?
Hep yalanmış o dernekler, şenlikler!»

Biraz daha sağa, sola yüründü;
Artık viran kulübecik göründü.
İkisinin yüzünde de renk soldu,
Kan çanağı gözlerine yaş doldu .

•
• •

Zavallıcık eve girdi, yere döşek yayıldı;
İçersine cansız imiş gibi düştü bayıldı.
Ateş, alev içersinde dalıp dalıp gidişler
Ninesini çılgın gibi sokaklara uğrattı.
Ona köy köy hekim, hoca, ilaç, şifa arattı;
Kadıncağız bırakmadı baş vurmadık hiç bir yer!

(*) Car : Bir nevi çarşaf.

90

MEHMET ,EMiN Y,URDAKUL

Bugün tamam onuncu gün. Hila iyi olmadı;
Ne hekimden, ne hocadan hiç bir şifa bulmadı;
Hak'tan başka hiç bir yerden artık ümit kalmadı
Biçare kız pek bozulmuş, kadit (*) olmuş her yeri�
Y anaklan deri kalmış, sönmüş güzel gözleri ...
O ipince boğazında bir boğucu hırıltı! ...

(•) Kadit: İskelet, pek zayıf ve kuru insan.

91

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

A N A İ L E K I Z I

- Anacığım, yanıyorum! . . .
. - Ne istersin?

- Bilmem ki! .. .

- Biraz ayran içer misin? ... Şifalıdır .. .

- Ha, peki. . .
- Vay başıma! . . . Her tar�ıfı ateş gibi yanıyor! . . .

Yine daldı ; bak bak, yine o çapkını anıyor.
Keşke o gün gelmeseydi; lakin o, gitsin dedi ;
Kendisi de, orda iken, gelmesini istedi.

İşte yine sayıklıyor.
«Ü nasılsa ben de öyle bir canım;

Niçin beni dövüyorsun? ... Bak, çürüdü her yanım . . . »

Ah evladım, uğurunda ben kendimi kul ettim;
Genç ömrümü yüz hin mihnet içersinde tükettlm.
Seni baban bir yaşında yetim koydu kucakta:
Ne çul vardı altta üstte, ne od vardı ocakta;
Ben seninçün tarlalarda kan terlere batardım;
Pazarlara yalın ayak koşar, odun satardım

92

MEHMET EMiN YURDAKUL

Bi;:- kerecik gülmen için bir soytarı olurdum,
Bir damlacık göz yaşında ne ağular bulurdum:
A11 ben seni, çiçek gibi, esen yelden korurken
'Taş yürekli bir canavar pençesine düştün sen' . .

Sayıklama pek sıklaştı :
«Bu gece de koynunda! ..

Bak. sağ kolu işte yine, yine onun boynunda »

Merhametsiz! .. Evladımın eksiği ne, suçu ne? ..
O, yüzünün akı ile girmedi mi evine?
Bunca yıldır bir aybını söyledi mi bir insan?
Ocağına canla, başla olmadı mı kul, kurban?
Ah, sen onu tepe tepe kullanarak yıllarla,
Sonra bunca emeğini yaratmadın bir pula! .. .

Benim yavrum şu iki yüz evli köyde bir idi.
Bu yerlerde onun yoktu güzellikte menendi (*) .
O açılmış gül yanağı, süt köpüğü gerdanı,
On beş örgü sırma saçı bayıltırdı insanı;
İşte hala bayııın, lakin yine ahu o gözler! ...

Ah, o vakit vermeliydim istiyorken o rençper! ...
Kandırdılar, bana: «Kadın, ver kızını zengin �'er;
Sakın dönme bırak, yetim rahat etsin.» dediler.

Ben biçare, bu sözlere budalaca inandım;
İnsan yüzlü şeytanların düzenine aldandım..
Sanmıştım ki: nerde altın varsa dirlik ordadır;
Bir insana zenginlikler saadetler yaratır.

(") Menend : Eş, benzer.

93

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Ne o kl'zım? O tarafa bakma yavrum, bak bana;
Gözlerini bana çevir, çevir kızım bu yana! ...

«Geliyorum!»

Gözler döndü. _ Ah, uçuyor yuvadan! ..
Ey kurumuş sarı ota can verici Yaradan!
Sen yavrumu ıssız kalan ocağıma bağışla;
Yetimimin mezarında yaş saçtırma bu dula.

«Çabuk olun; nerde benim telli pullu duvağım? . .

O boşamış, artık arda değil imiş atağım;

Düğün, düğün!»

Ah, gözleri yukarıya dikildi,
Ne oluyor? Niçin öyle birdenbire irkildi? . . .
Deli karı, hiç kimseyi gör�edin mi ölürken?

Can veriyor! . . .

Gitti, gitti, gitti gitti elimden:
Gitti gitti, uçtu kuşum, ıssız kaldı yuvası;
Gitti, gitti, soldu gülüm, yas bağladı burası. . .
Ah, ben artık şimden sonra nerelere gide}im':' .. .

Yavrum, yavrum ! artık sensiz bu dünyada nideyim?
Sendin garip gönlün eşi, viran evin çerağı ;
Sendin ömrün tek ümidi, zayıf elin dayağı '
Bundan sonra benim için bütün dünya mezardır;
Dağlar, taşlar . . . her şey bana seni söyler, ağlatır ! .

94

MEHMET EMiN YURDAKUL

Yavrum, yavrum! bu dünyada bir murada ermeden
Kara toprak içersine gireceksin yarın sen.
Dilerim ki sana eden hainler de bulsunlar
Bir gün dirlik görmesinler, canlarından olsunlar! .

Ey Allah'ım! artık beni yaşatmakla kayırma,
Sen yavrumun vücudundan vücudumu a:v ırma.
Divanında (*) evladımın davasını görürken
Bu davada beni dahi hazır eyle o gün sen! ...

(") Divan: 1) �ki çağlarda Türk ulusunun en yetkili yü­
rütme organının adı, 2) Kıyamet gününde Tanrı önünde hak­
lının ve haksızın ayrıldığı yer.

95

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

O N P A R A V E R

- Beyefendi, çoluğunun, çocuğunun başıyçin
On paracık sadaka ver; ihtiyarı sevindir.
- Öf, usand�k bu dilenci sürüsünden, bütün gün.
Allah versin!

- Elim tutmaz, gözüm görmez, alildir!
- Allah versin ...

Allah versin, yalan değil, pek gerçek
Evet, Allah bu alemde büyük, küçük herkese
İstediği şeyleri hep, çalışırsa verecek;
Lakin onun eli tutmaz, yahut gözü görmez,
O bir çuval kemik gibi sürüklenir durursa,
Süprüntülü kaldırımlar, keskin taşlar, vurursa .. .
Sorarım ki bu sakatçık ne iş görür, ne yapar? . . .

Toprak ondan nesi varsa esirger: .
«Sen değilsin benim için ter döken;
Açlığından her ne olsan, gebersen,
İşte her şey, fakat sana vermem.» der.

İnsan onu iter kakar, azarlar;
Hiç demez ki : «Bu mahluk da insandır,
Bu kalbi de acı sözler sızlatır,
Bunda dahi her ruh gibi bir ruh var.»

On para ver, bir düşmüşe el uzat;
Sağlamlara: «Yardım ' » diyor bir sakat;
Zenginlikten hak istiyor yoksulluk.

On para ver, her gün gibi bugün de,
Çörden çöpden bir kulübe önünde
Ah, kim bilir, bekleşiyor kaç çocuk? ...

96

MEHMET EMiN YURDAKUL

ÜLKÜCÜ ŞİİRLERİ

S A K I N K E S M E

Ey hemşeri ! Sakın kesme, yaş ağaca balta vuran el unmar..
Na, kütükler! .. Nice yıldır hiç birine kervan gelmez, kuş

konmaz;
:Bunları kes, o baltanla bu çürümüş ağaçlan yere ser.

Bak, sizin köy şu yemyeşil koruluğun gölgesinde ne güzel..
Gönülleri açmadadır, yaprakların arasından esen yel.
Yazık, günah olmaz mı ki, çıplak kalsın bu zümrüt yurt,

şirin yer?
Hem dünyada en birinci borç değil mi her kula
Bir tohumu fidan yapmak, fidanı da bir orman? ..
Eğer böyle olmasaydı, ne kalırdı oğula:
«Mirasımı artır! » diye öğüt veren atadan? . . .

Sakın kesme, her dalından bir güzel kuş ses versin;

Sakın kesme, şu sevimli köye kanat kol gersin;
·sakın kesme aziz vatan günden güne şenlensin ! . ..

97

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

• ., \.,..!

Y O L C U

- Fırtına var ...
- Varsın olsun, kıyametler koparsın;·

Sen yolunda bir büyük dev adımıyle ilerle.
Durma, yürü; ayakların yürümekten kabarsın;
Ölümlerden kurtulunur ileriye gitmekle! ...

Ziyanı yok, sendele, düş; şu geçitten uzaklaş
Atacağın her adımla menziline (*) koş, yaklaş;
Yürü, yürü; yarı yolda kalma, haydi ileri! .
- Ooh, çığ uçmuş ...

- Görüyorum, lakin bundan ne çıkar?'"
Sen .yolunda bir dev adımıyle ilerle.
Durma, yürü; insanoğlu ister ise dağ yıkar;
Kayalıklar bir yol olur, bir parçacık emekle! .

Bak, şu sarp, dik dağ başına; işte ayak izleri!
Bunlar bütün senden önce geçenleri gösterir;
Yürü, yürü, artık yeter korkaklığın elverir! ...

· (") Menzil : Hedef.

98

MEHMET EMİN VURDAKUL

Z A N A A T

Büyük asır, ahaliyi bahtsız eden meseleyi halletti ;
İsli, viran çatıların önlerinde dolaşmaya başladı;
Unutulan milyonları yeni yeni hünerlerle aşladı;
Nasır bağlı ellerin de asaleti olduğunu öğretti.

İşte şimdi bizim dahi elimizde alet görmek istiyor
Ve herkese: «Sen seninsin, firavunlar zamanında değilsin!
Ne istersen, o olacak; ister misin talih sana eğilsin?
Öyle i se yanıma gel, al, şu işçi gömleğini giy ... » diyor.

Mademki biz de bugün şu Avrupa toprağının oğluyuz,
Medeniyet hayatına bizim dahi kucağımız açılmış;
En ktiçük bir köyümüze binler ile ihtiyaçlar saçılmış.

Artık bize eski Asya aleminin geçinişi tat vermez,
Hür ve mesut olmak için bozkırların çobanlığı evermez;
Bu saatta deği�meğe, iş erleri olmaklığa borçluyuz.

99

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

H A K K A N İ Y E T

Demişler ki: «Kahramanlık diker, fakat hakkaniyet
yaşatır.•

Hakkaniyet: Evet buna, yüreklerde her şeyden çok aşk
vardır.

İnsanoğlu istiyor ki, kendisinin bu öz hakkı verilsin;
Doğduğu gün hayatına adanılan saadete erilsin.
İşte size bir son harta! .. . (*) Bakın bunda yeni yeni

şeyler var:
Bu bir asır evvelkine benzemiyor, başkalaşmış boyalar.
Dersiniz ki, bu şeyleri yapan nedir?

Hakkaniyet bu parmak! . ..
Bu odur ki, her ülkenin talihine bir renk vurmuş, vuracak.
Ey hakimler, haksız hüküm mülke bir top güllesinden ya­

mandır;
Bir yüreği kaybeylemek bir tabyadan (*) daha büyük zi­

yandır,
Sizin her bir hükmünüzle devlet adil, yahut zalim olacak.
Her ne vakit: «Mahkemeler vardır!» diye herkes hakkı ta­

nırsa,
Zayıf köylü ıssız, izbe çatısını bir istihkam sanırsa . ..

O saatta haris düşman, kadın gibi saçlarını yolacak.

(*) Harta : Harita.
(") Tabya : Askeri yerleşme.

100

MEHMET EMiN YURDAKUL

Ç İ F T Ç İ L İ K

- Altın, altın ...
- Hayır kardeş, sen bu fikri değiş�ir;

Altın devri çoktan geçti, şimdi demir devridir.
Divanedir o tembel ki, demirlere hor bakar;
Ondan sonra gece, gündüz altın diye sayıklar.

Şu gördüğün hakir şeyler: Tohum, öküz, bel, orak ...
Senin asıl unmaklığın bunlar ile olacak.
Bunlar saçmış, bunlar saçar, her ocağa bereket;
Sen bunları şu dünyada her şeyden çok takdis et (*)

Eğer biri elindeki sabanını isterse:
«Ağırınca işte altın! Onu bırak at! ...» derse ...
Buna asla tamah etme, el uzatma sakın sen.

Çiftçi olmak büyük şeydir, ekin yurdu şenletir,
Saban aziz bir alettir, alın teri bir zevktir;
Sen bu zevki bulamazsın, başka yolda gidişte:q.! . ..

< ·> Takdis et : Kutsallaştır.

1 0 1

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

E Y G E N Ç Ç İ F T Ç İ

Sabanının demirini yaratan
İstemiş ki, yeryüzünde eşsiz olan şu vatan,

Şu çiftçilik memleketi şenlene;
Onun için kuvvet vermiş senin dahi pençene.

Bak! Ne güzel, ne bulunmaz ovalar ...
Topraklan altın olan bu yerdir;
Bu yerdir ki, her yanından su çağlar;
Bu yerdir ki, bir kileye yüz verir! . . .

Haydi yürü, sen herkesten geç kaldın;
Çarığı çek, öküzleri sür yola.
Baş ucunda altın topu evladın
Bak, nereyi gösteriyor parmakla! . ..

Biz Türklere: «Çiftçi m!llet» diyorlar.
Evet, Oğuz Han gününden elimizde saban var:
Bizim için en aziz şey topraktır.
En iyi hal alında ter; elde nasır olmaktır.

1 02

MEHMET EMiN VURDAKUL

Ç Ö M L E K Ç İ

Sanayi Mektebi Talebesine

Köyde idik, bir sabah, hava almak istedim;
Çocuğuma: «Seni de götüreyim, gel!» dedim.
Baba oğul kırlarda bayırlarda dolaştık;
Elmas gibi parlayan bir pınara yaklaştık,

Söğütlerin o zümrüt gölgesinde oturduk.
Bu sırada, arkadan bir ses duyduk: Bir çocuk.
Sol elinde bir bakraç, sağ elinde bir testi;
Su başında bunları doldurmaya getirdi.

Ben testiyi gösterip şöyle dedim: - Oğlum, bak!
Bilir misin, hamuru bunun nedir? Şu toprak! ...
Toprak diyip hor bakma; o bir aziz sinedir,
Çocukları üstüne titreyen bir ninedir.

Ondan bir şey isteyen hiç bir vakit boş kalmaz,
Yoksulluğun karanlık zindanında bunalmaz.
Şu kadar ki o, terli alınları alkışlar,
Nasır bağlı ellere zenginlikler bağışlar.

Her gördüğün şen yuva, mesut insan onundur;
Bu dünyada çalışmak herkes için kanundur.
Çömlekçi de başını bu kanuna eğerek
İçersinden demiş ki : «Bana dahi iş gerek;

Bir insanın elinden bir şey yapmak gelirken
Zengin yerin üstünde yoksul kalmak. Bu, neden?
Eğer kişi sefilse, bu kendisinin suçudur;
O isterse saadet sarayında oturur.

103

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

Çömlekçilik, hayır ben, hiç bir işten utanmam;
Canım tende oldukça çalışmaktan usanmam.
Benim kirli önlüğüm bana büyük şan verir,
Bir zanaat (*) adamı olduğumu gösteri�.

Yüzde isler, çamurlar . . . Bunlar leke değildir;
Irz ve namus karası alnı yere eğiltir;
Yiyeceğim ekmeği terim ile kazanmak
Benim için mukaddes bir vazife olacak! . . . »

Bu erkekçe düşünce onu işe saldırtmış,
Çömlekçinin çamurlu teknesine daldırmış,
Pek az vaktin içinde zanaatı öğrenmiş,
Yel}i biçim testiler yapmaklığa özenmiş.
Bu uğurda yorulmuş; gece, gündüz didinmiş;
Lakin sonra ün almış, birçok para edinmiş!

Bak evladım, zana:at, ne mübarek bir iştir;
Şu çiğnenen toprağa nasıl şeref vermiştir.
Bir ustanın elinde her şey değer buluyor;
Hakir çamur yığını halis altın oluyor! . . .

(*) Zanaat: Sanat, iş güç.

104

MEHMET EMiN YURDAKUL

D E M İ R

Sanatkaran Cemiyetine

Şu karanlık, dar mağara mezar gibi bir yerdir; ·
İçersinde ne güneş var, ne de sağlam hava var;
Üzerinde sızan sular, sarkan keskin kayalar
Kapısından bakanların tüylerini ürpertir.

Burda nasıl çalışıyor, şu sıtmalı amele?
Zavallıda vücut zayıf, beniz kansız, sırt kambur,
Ayak çıplak, o sırılsıklam olmuş olan üst çamur ..
Acep nedir çıkardığı bunun, bunca emekle

- Ey hemşeri, çıkardığın o kara taş ne?

- Demir! ..

Alkış sana, ey herkesin hor gördüğü amele!
Medeniyet yapısını sen kurdurdun bu nesle .

. Demir, evet bu madendir: Sanatların hayatı;
Bunun ile bütün dünya çöl halinde kalmadı;
Bunun ile bugün insan bahtiyardır, serbesttir! ...

1 05

108 BÜYÜK EDiP 100 BOYÜK ŞAiR

D E M İ R C İ

Ben bir küçük çocukken bir zavallı sefildim.
Ömrün ağır yumruğu beni dahi inletti,
Kopardığım feryadı yine bana dinletti;
Çok vakitler hiç kimse sormadı ki: Ben kimim? ..•

Lakin bir gün dedim ki: «Benim gibi en sağlam,
En kuvvetli kollara sahip olan bir adam

Kendi gibi bir kuldan
Bir merhamet umarak ekmeğini dilenmez.

Yeryüzünde kendine av bulacak bir aslan,
Başkasına güvenmez.

Her bahtiyar alında bir kavganın teri var;
Eğer kişi isterse talihini kucaklar! ... :t

Gençliğimin en tatlı, en ateşli yaşında,
Şu örsümün önünde, ocağımın başında
Çekicimle çalışmak sanatını buldum ben;
Memleketin namuslu demircisi oldum ben.

1 06

MEHMET EMiN YURDAKUL

B I R A K , Y A P M A

- Ne olacak şu dövdüğün ucu sivri demirden?
- Bundan hançer yapacağım ...

- Bırak, yapma onu sen!
Elvermez mi akreplerin, zakkumların (*) zehiri?
Elvermez mi kaplanların, sırtlanların dişleri?
Elvermez mi ellerdeki bunca kanlı aletler
Ki her biri cana kıyar, yara açar, kan döker.
Bak, şu ıssız, viran kalan örümcekli ocağa;
Bak, şu boynu bükük duran benzi soluk çocuğa;
Bak, şu taze öksürüklü, zavallı dul geline;
Bak, şu yaşlı kadıncığa! . . . Bunlar her gün ah ile;
«Lanet! Lanet.. .» demedeler, onu yapan bir ele . . .

O şeyler k i insanlığa ziyandır;
Sen onlardan ellerini sakındır.
Sen her vakit iyileri sev, acı:
Kötülere olma sakın, yardımcı! . . .

Elindeki o demirden orak yap;
Şunlardan da: Sapan, keser, nacak yap;
Kazma, kürek, her şey . . . dövsün çekicin;
Yalnız bunu, yalnız bunu dövmesin! . . .

(*) Zakkum : Cehennemde yetişen zeh!rli ağaç.

107

�00 BÜYÜK EDİP 100 BÜYÜK SAiR

B I R A K B E N İ H A Y K I R A Y I M

Ben en hakir bir insanı, kardeş duyan bir ruhum;
Bende esir yaratmayan bir Tann'ya iman var;
Paçavralar altındaki yoksul beni yaralar;

Mazlumların intikamı almak için doğmuşum.
Volkan söner; lakin benim alevlerim eksilmez;
Bora geçer, lakin benim köpüklerim kesilmez.

Bırak beni haykırayım, susarsam sen matem et!
Unutma ki şairleri haykırmayan bir millet
Sevenleri toprak olmuş öksüz çocuk gibidir;

Zaman ona kan damlayan dişlerini gösterir.
Bu zavallı sürü için ne merhamet, ne hukuk;
Yalnız bir sert bakışlı göz, yalnız ağır bir yumruk! . . •

108

MEHMET EMİN YURDAKUL

YA BİR MEZAR, YA ZİNDAN

Bu millette zalime dinsizden çok kinler var; .

Bir taht adil değilse, mihrap olsa parçalar.

Sen bu kinden kork, sakın,
Elindeki kuvvetle kalbin gurur d:ııymasın.

Sonra senin yedi kat surlu büyük sarayın,
Dört yanını kuşatan hafi:-ıı:;eler alayın,

O at�şin, demirin,
O zindanın, sürgünün, ceh,ennemin, her şeyin ...

Bir milletin önünde bir örümcek ağıdır;
O, bir saat içinde bu kuvveti dağıtır;
Anlatır ki : Adalet, her bir şeyden yücedir;

Mazlumların kolları birer pulat (*) pençedir.
Hak girmeyen sarayın akıbeti: Kül, duman;
Müstebidin (*) nasibi: Ya bir mezar, ya zindan! . . .

(*) Pulat: Çelik.
C) Müstebit : istibdat süren, zalim.

109

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

YAVRUMUZU ÇOGALTALIM

Bu dünyaya her bir doğan öyle uzun yaşamaz;
Çocukluğun ha.tta şu dar sınırını aşamaz.
Eğer böyle olmasaydı, şu mezarlar olmazdı;
Kara toprak o küçücük kemiklerle dolmazdı.

Evet, hayat bir incecik, körpe fidan gibidir;
Onu sıcak, soğuk, rüzgar ... yakar, kırar devirir.
Ah ne mutlu onlara ki, ulu ağaç olurlar;
Yemiş veren dallarında birçok kuşlar cıvıldar.

Mademki her insana uzun ömür sürmek yok
Madem ki hayat için her bucakta düşman çok;
Ne yapalım, buna karşı nasıl bir iş tutalım?

Çiçeklerden, böceklerden birer örnek alalım,
Yavrumuzu çoğaltalım, her yere kök salalım,
Böylelikle bir ziyana karşı iki artalım ! . .

1 1 0

MEHMEI' EMlN . YURDAKUL

SEBEP NE Kİ DoGURMASIN

- Doğurmasın ...
- Sebep ne ki doğurmasın, bir kadın?

Ya sen her yıl ağaçlardan yemişleri isterken,
Bir ineğin yavrusuna hizmetçilik ederken
Niçin senden türeyecek insanlara düşmansın? ...

- Aç kalırlar ...
- Sus, söyleme! Bu, nankörlük demektir!'

Bak, her yerde bize Hakk'ın nimetleri parıld3r,
Solucanlar için bile bu toprakta rızık var.
Bilmez misin diş ,yaratap. ekini de yeşertir? . . .

Hayır kardeş! «Doğurmasın» deme sakın, var üre!
Çocukların, torunların sığrnasınlar bu yere;
Çıplak dağlar hep onların elleriyle şen olsun.

Hazineye en çok .senin harmanların baç (*) versin,_
Herkes senin ocağını gariplere göstersin;
Konuk dolu sofralarla yüreğine zevk dolsun; ...

(") Baç : Vergi.

1 1 1

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

BİR DELİKANLIYA

Raif Necdet BJ'ye

Evet gençsin, sen de eski cihanları yıkarsın;
Her gün coşkun bir denizden bir kumsala çıkarsın;
Hatta senin o karanlık gecelerin parıldar,
Sana kışlar zambak açar, seni her şey alkışlar

Evet gençsin, sen de yeni dünyalarda yaşarsın;
Her gün nice doğmayacak çocukları okşarsın ...
Belki senin gönlün için hep güzeller çirkindir:
Sana melek kucak açar, seni göğe yükseltir.

Lakin sen bir uçuruma düşmeyeyim der isen
Biraz alçal o yükselmek istediğin göklerden;
O ruhunu bulutların kucağında uyutma.

·Tabiatı büyük tanı; fakat yere: «Dar» deme;
'Sevgin için bi r yuva yap; fakat · melek isteme;,
Sen toprağın evladısın, bunu asla unutma! . . .

1 1 2

MEHMET EMiN VURDAKUL

İ M T İ H A N

Bana hocam derdi ki: �<Ey sevgili çocuğum,
Sana gülen bu hayat sade oyun değildir;
Zaman, tembel alını bir gün yere eğil tir! . . .

Cavit Beye

Şu dünyada her şeyi sen kendinden bekle, um.
Çalışırsan istikbal sana nurlar serpecek,
Mağrur talih gelerek ayj:l.ğını öpecek! . . . »

işte o gün . . .
Evet bugün, bizim büyük imtihan ...

Bugün, benim altın olan emeğime mihenktir;
Bin zahmetle ektiğimi biçme vakti demektir.

Ben bugünün rüyasıyle, ümidiyle yaşadım;
Sıkıntılı geceleri bunlar ile okşadım,
Kırlangıçlı baharların türküsüne dalmadım,
Şu sevimli mektebimden bir gün geri kalmadım.

1 1 3

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

işte o gün . . .
Evet bugün, bizim büyük imtihan ...

Bugün, benim bildiğim şey bir hak gibi istenir;
Aileme olan borcum bir parçacık ödenir.

Ya sorulan suallere cevap vermez, kalırsam ...
Ev halkına hangi yüzle bakarım ben bu akşam? ...
Bir insanı hayatından memnun eden hayadır;
Alın yerde gezmektense yaşamamak evladır.

Bildiğimi demekten korkmak niçin? .. Cesaret!
Cevaplarım su gibi gürül gürül akmalı ;
Mümeyyizler bir bülbül dinler gibi bakmalı! ...

- Evet, evet efendim, edebiyat, fen hikmet . . .
Epey şeyler öğrendim, her taraftan sorunuz;
Cevaplarım hazırdır, hatta beni yorunuz! . . .

1 1 4

MEHMET EMiN YURDAKUL

Ö R S B A Ş I N D A

- K3l!t gidelim !

� •• ·p ·v - "" •.

- Hayır oğlum, şimdi benim iş vaktim;
Bak, ben daha ocaktaki demirleri dövmedim.
Mavimtırak alev saçan ocağımın önünde
Şu ak kızıl demirleri dövmek gerek bugün de.

Yalan değil, bu dünyada cennet gibi yerler var;
Lakin ekmek kazananlar bundan bir tat duyarlar.
Yoksullara bir cehennem gibi gelir her bucak;
Onun için, benden sana öğüt olsun: Çalışmak! ..

Evet ya,·rum, bu dünyada sefa sürmek istersen
Sen de örsün hakkını ver, kolda kuvvet var iken;
İşbaşında biri sana : «Kalk gidelim!» diyince,

On& de ki: «Bırak beni, şimdi benim iş vaktim;
Ocağımd:m başka yerde benim yoktur ümidim
Önce çekiç, alın teri ; ondan sonra: Eğlence! . . . »

1 1 5

.. ı

100 BÜYÜK EDİP 100 BÜYÜK SAiR

FELAKETLER KARŞISINDA

Bir rüyaymış ! . . . Zira yine, ben zavallı ben değilim;
Baltazar'a alev saçan zalim harfler önündeyım.
Bana öyle geliyor ki mezarımın üstündeyim,
Eski Babil evladının talihinde b ir sefilim.

Bak, bugün de ben ruhumda cehennemler taşıyorum:
O başım ki tufanı var, bir karanlık gecedeyim ;
O kalbim ki celladı var, bfr demirden pençedeyim;
O dilim ki şekvası (*) var, viranede bir baykuşum.

Ey Türklüğün dertli sazı ! Bugün de mi acı figan?
Bugün de mi senin sesin bir hıçkırık olacaktı?
Sara (*) tutan tellerine gö� yaşlarım dolacaktı?

Eğer mesut yurdun altın destanını çalamazsan
Benim bahtsız parmaklarım birer kuru dala dönsün;
Seni dahi kurtlar yesin, senin dahi ömrün sönsün! ...

<" > Şekva : Şikayet.
(*) Sara: Titreyen.

1 1 6

MEHMET EMiN YURDAKUL.

KANIMI TAŞIYANA

Hayır, asla istemem ki ben seni,
Hatta bir bal arısının dikeni
İğne ucu zehiriyle incitsin.

Bizler ayn gövdelerde bir canız;
Acımızı bir yürekle duyanız;
Senin kinin benim için aynı kin!

Sen ne vakit yaralansan , ah etsen
Ben güllerden, meltemlerden, her şeyden
Kandan başka hiç bir koku alamam.

O saatta zalim, vahşi olurum;
Deniz gibi köpürürüm, solurum
Ve içimden bir ses gelir: İntikam! . . .

1 1 7

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

i .

Ç O C U K L A R

«Çocuk Şiirleri» şairine

Diyorlar ki: «Bak, ne güzel dem çekiyor şu bülbül;
Bak, bir yerde yetişir mi böyle bir has, sadberk ("!<) gül?
İkisinden birini seç, hangisi çok güzeldir?
Sana gül mü, şu bülbül m ü kendisini sevdirtir? ...

Ey çocuklar, ben sizleri onlardan çok severim;
Yüzünüze her gün baksam' yine doymaz gözlerim.
Şu dünyada sizler kadar sevecek şey bulamam;
Ah, sizlerden aldığımı hiç bir şeyden alamam.

Onlar ne ki? . . . Bu toprağın bir çiçeği, hayvanı!
Sizler ise onun büyük bir mahluku, insanı!
Onun viran yerlerini şenletecek evladı!

Sizlersiniz, ontin ağlar gözlerini silecek;
Sizlersiniz, onun için candah geçip ölecek;
Sizlersiniz, onun aşkı, ümitleri, hayatı. ..

<"> Sadberk : Yüz yapraklı, katmerli.

1 1 8

MEHMET EMiN YURDAKUL

G Ü N A H K A R

Ben, bir zindan içindeki mahpuslara benzerim;
Benim dahi ayağımda ağır, paslı demirler . . .
Benim dahi vücudumu mermer taşlar zehirler;
Benim dahi karanlıkta ışık arar gözlerim.

Nerde bulsam? ... Nerdesin sen, ey mübarek teselll
Artık yeter, bu hayali yok et benim önümden;

Ah, kaldırın üzerimden beni döven şu eli! . . .

Ey masumlar! Şu- gök. şu yer, hep kainat sizindir;
Gülme, sevme, alkış, türkü, ümit, hayat sizindir;
Yalnız bir dar mezar gerek bir günahkar insana! . ..

- Hayır, yaşa ve kendini yeni doğmuş biri bil�
Her gün küçük bir hayır yap, yanaklardan yaşlar sil;
Ta ki, senin ruhun dahi bir teselli kazana! . .-.:

1"19

100 BÜYÜK EDİP 100 BÜYÜK ŞAİR

B A H T İ Y A R L I K

Sefil mahluk, kaygun nedir? O yaşlar ne, gözünde?
Neden öyle benziı;ı soluk, kan kalmamış yüzünde?
Bu dünyaya elbet sen de bunlar için doğmadın;
Başka türlü bir nasibi olmalıdır hayatın!. ..

- Bahtiyarlık!

- Evet budur, işte bunu ara bul;
O olanca kuvvetinle bıımun için gez, yorul,
Toprakların altına gir, denizlerde çalkalan,
Durma, çalış, terle, tırman, dövüş, boğuş, yaralan!..

Kazancınla bir yuva �ap, içersine gir, yaşa;
Orda bütün ruhun ile gülüp oyna sev, okşa;
Bahtiyarlık türküleri söyle, her gün her gece.

Senin bugün şu döktüğün göz yaşına gelince:
Bunları da açıklılar, zavallılar için saç!
Ve onlara bir kardeş ol, yardım eyle, kucak aç!. ..

120

MEHMET EMİN YURDAKUL

KAHRAMANLIK ŞİİRLERİ

ORDUDAN BİR SES

Harbiye Mektebi talebesine·

Varsın, bütün yırtıcılar bir olsun;
Varsın, haçlar intikama çağırsın ;
Varsın, bütün yüreklere kin dolsun;
Varsın, çanlar: «Ölüm ! » diye bağırsın! . ..

Lakin bizler yaşıyoruz, ölmedik.
Kanlarımız o saf kan,

Silah tutan kullarımız o çelik
Bugün dahi her birimiz bir aslan! ..

Bil ki senin toprağın
Her zaman hür kalacak,
Ay yıldızlı bayrağın
Bize gölge salacak.

Sen, ninniyi duyduğumuz bir yer�in;
Hür yaşamak hukukunu verensin,
Nice günler gördüğümüz illersin;
Varlığımız, dirliğimiz hep sensin.

Senin bize hilafetin, Kur'anın,
Tacın, tahtın emanet;

Devletini kuran Gazi Osman'ın
Ayağının izlerine bin hürmet! . . .

Bil ki senin toprağın
Her zaman hür kalacak,
Ay �,ldızlı lıayrağın
Bize gölge salacak.

1 2 1

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Mümkün mü ki senin bir öz evladın
Fatih'leri, Yavuz'lan çiğnetsin?
O yabancı şarkıları, ecdadın
Ocakları içersinde dinletsin?

Yurdu için boyna kefen takmayan
Neslimizden değildir;

Alçak olan, kahpe olan bir insan
Hür alnını düşmanlara eğiltir.

Bil ki senin toprağın
Her zaman hür kalacak,
Ay yıldızlı bayrağın
Bize gölge salacak.

Biz, hepimiz tatlı cana hor baktık,
Ninelerden son veda'la, ayrıldık,
Çocukları beşiklerde bıraktık,
Senin için silahlara sarıldJk.

Ant içtik ki fırkada (*) son sancak,
Her bölükte son fişek,

Her neferde son keskin diş, son tırnak,
Son damla kan sana hizmet edecek.

Bil ki senin toprağın
Her zaman hür kalacak,
Ay yıldızlı bayrağın
Bize gölge salacak.

(•) Fırka : Tümen, insar. kalabalığı.

122

MEHMET ıEMIN YURDAKUL

SEN FERYADA BAŞLAYINCA

Ey Türkeli, senin adın bu dünyada en hoş sestir;
Senin fikrin, akla gelen her manadan mukaddestir;
Senin duygun yüreklerin en mübarek .sevdasıdır,
Senin derdin beyinlerin en ateşli hummasıdır.

Sen feryada başlayınca: Tamah, garez hepsi susar;
Muhabbetler senin aziz hukukuna yer hazırlar,
Yanaklara acı veda göz yaşları ağu döker;
Beşiklere, mabetlere, her bucağa yaslar çöker.

Bu saatta alim. cahil, m::ı.sum, cani bütün millet:
Nutuklarla, şiirlerle, dualarla, bayraklarla,
Altınlarla, demirlerle, yumruklarla, tırnaklarla ...

Senin asil hayatına kahramanca hizmet eder
Ve her oğlun can verirken: «Ölüm güzel talihtir!...» der;
Benden senin her fedakar evladına yüz bin hürmet!. ..

123

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

O N A Ö L U M

Bir yabancı çehre var ki , kendisinden. hiç hoşlanmam;
Her ne vakit onu görsem, gözlerine bakmış olsam
Bana karşı iki yılan gözü gibi alev saçar;
Benim milli gururuma bir .zehirli yara açar. ..

Bilmiyorum, bu gök gözler bana neden böyle hain?
Onun kaplan ciğerini kabarttıran vahşi bir kin?
Sanki beni bir vatansız esir gibi tahkir eder;
Göz açtığım bu toprakları kıskanarak sürmek ister.

Ey atamın huzurunda dize gelen alçak nesil!
O alnında taşıdığın ejder başlı tunç tolganla
Çocuk gibi ağladığın devirleri bir hatırla.

Bil ki, benim damarımda kaynayan da irin değil;
Bir cehennem olmuş olsan seni kanla söndürürüm;
Her kim benim Türk ruhuma dokunursa: Ona ölüm! . • -.:

124

MEHMET EMiN YURDAKUL

VATAN TEHLİKEDE

Şu istibdat hükümeti, Türkiye'ye tehlike! .. .
Bakın, mesut etmek için her şey olan bir ülke,
Her kuvveti maksadına ram eyleyen bir ümmet,
Üç kıtada cihangirce hüküm süren bir devlet ...
Şu saatta bir karanlık uçurumun üstünde;

Tüy ürperten bir ölümün önünde! . ..
Zira mülkte adalet yok, hürriyet yok, hukuk yok;
Hükümette haksızlık çok, ahaliye zulüm çok.

Her bucakta; demir elli istibdat;
Her bucakta: kaplan dişli cehalet;
Her bucakta: ölüm yüzlü sefalet;
Her bucakta: bin inilti, bin feryat! ...

İşte size İstanbul ki, tamamıyle eski Bizans, o Babil!
Sarayları kasaphane, mektepleri birer fesat ocağı;
Kışlaları mahpushane, meclisleri birer casus yatağı;

İş başında olanları hep zelil.

Abdülhamit istiyor ki : «Hukuk! » d iye haykıracak
üdeba, (*)

Zalimleri şeriatın (*) kılıcıyle devirecek ulema ...
Otuz yıldır işlenilen zulümleri hep adalet bilsinler,

Tarihini kirlettiği toprağın,
Bir paçavra eylediği bayrağın,
Nahak yere döktürdüğü kanların,

Yaktırdığı canların ...
Sorulacak hesabını zihinlerden silsinler.

(.) Üdeba : Edipler, ede?iyatıa uğraşanJ.ar.
(•) Şeriat : Müslümanlık yasası.

1 25

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Vükelası (*) kendisine Tanrı gibi tapsınlar,
Emredince Peygamberin merkadini (*) satsınlar.
Beytullah'a (*) mancınıkla ağır taşlar atsınlar;
Her bir zulmü, fenalığı irkilmeden yapsınlar! ...

Şu zavallı millet için Meşrutiyet cinayet . . .
Adaleti düşünen baş ezilir,
Müsavatı (*) söyleyen dil kesilir;
Hürriyetle çırpınan kalp haindir.

Edebiyat, ilim, sanat, tarih, hukuk hep yasak;
Memlekete yeni talih verecekler kör, çolak ...

Onun için hamiyet (*) ,
Vatan aşkı, millet sözü, bir makale, bir şiir
Bağışlanmaz suçlardır ki, bu uğurda her gence
Vahşileri utandıran türlü türlü işkence:

Zindanlarda bu mazluma zincirler,
Biçareye kızdırılmış demirler,
Biçareye soğuk sul�r, yumruklar;

Murdar sözler, yumruklar;
Biçareye Marmara'da kanlı kanlı ölümler;
Biçareye hiç bir yerde yapılmayan zulümler! . . .

İşte size taşralar ki, her bucağı bir harabe, bir mezarr
Köylerinde iniltili kulübeler, örümcekli boş hanlar;
Dağlarında dönmez olmuş değirmenler; soygun vermiş

kervanlar;
Her yerinde yangın, yağma, zulüm var.

(") Vükelıi : Vekiller, Bakanlar.
(") Merkat: Mezar.
(*) Beytullah : Kabe, «Allahın evi» anla1�11:1d:ıdır.

(*) Müsavat: Eşitlik.
(") Hamiyet : Yurtseverlik, ulusseverlik

1 26

MEHMET EMiN YURDAKUL

Abdülhamit istiyor ki: Vatan için silahlanan askerler.
Herkes gibi rahat ömür sürmek için doğmuş

olan rençberler ..
Kendisinin hayvanlaşmış birer miskin esirleri olsunlar.

Duvarlarda paslı kalan oraklar.
Alevleri gür parlayan ocaklar,
İşsiz, güçsüz, çırılçıplak bir millet,

Şu harabe memleket . . .
Birçok doymaz tamahlara milyonları bulsunlar.

Valileri Beyütülmal'den (*) avuç avuç çalsınlar,
«Para» diye yetimlerin evlerini yıksınlar,
Asker ırzı gelinleri zindanlara tıksınlar,
Hastaların altlarından döşekleri alsınlar.
Şu biçare millet için bahtiyarlık bir rüya,

Talih demek bir acıklı felaket,
Hayat demek bir sürekli esaret,
Hakkaniyet bir kuru laf, bir yalan;

Her mahkeme, zayıflara zulmeylemeyen bir kuvvet;
Her bir kanun, fakirleri mahkum eden bir alet.

Onun için bu dünya,
Bir yalancı cennet gibi güzel olan şu vatan
Bir cehenem sayılır ki burda bahtsız hemşeri,
Memurların, ağaların mazlum, aciz esiri...

Bütün yükler bu sefilin sırtında,
Zavallıcık her gün kırbaç altında;
Zavallıcık evsiz, barksız, ocaksız,
Tohumluksuz, topraksız;

Zavallının saban süren karıcığı ekmeksiz;
Zavallının körpe kuzu yavruları gömleksiz! ..

(") Beytülmal : Eskiden devlet hazinesine verilen ud.

1 27

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Vatandaşlar, hür ve mesut ömür sürmek bir hakken,
Esir olmak, mazlum olmak, sefil olmak bu neden? ..

Bu milletin çektiği ne?. Bu istibdat ne demek?.

Bir hamiyet göstermezsen vatan elden gidecek.
Kanlarımız kurudu mu? Kollarımız çomak mı?

Vazifemiz hayvan gibi durmak mı? ...

Hayır, hayır . . . Fedailik gömleğini giyerek,
Yüksek sesle: «Meşrutiyet, yahut ölüm!» diyerek

Hürriyetin bayrağını açalım,
Zalimlerin önlerine çıkalım,
İstibdadı temelinden yıkalım;
Bu uğurda kanımızı saçalım! . . .

1 28

MEHMET EMiN YURDAKUL

YURDUMUZUN İNİLTİSİ

Bir vakitler yedi iklim, dört bucak
Benim keskin kılıcımdan titrerken ...
Bugün böyle hayvan gibi horlanmak,
Zincirlere hazırlanmak, Bu neden? ·

Neden, neden kölem olan milletler
Bana demir vursunlar?

Hazineme haraç veren devletler
Harabeme saltanatlar kursunlar! . . .

Reva mı ki toprağım
Devletimden alınsın?
Başta gezen bayrağım
Çamurlara çalınsın? . .

Şu göğsümde ağlayan
Beşiklere merhamet!
Kara yaslar bağlayan
Türbelere riayet! . (*)

(•) Riayet : Saygı.

129

Milletime

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

Ben hiç bir gün bu zillete düşmedim.
Hani benim o Orhan'ım, (*) Halil'im (*) ?
Hani benim o Turgut'um, (*) Zembili'm (*) ?
Hani benim o Köprülü'm, Reşit'im (*) ? ..

Ah, ne oldu, bozuldu mu eski kan?
Uyuştu mu yürekler?

Kalmadı mı aslan pençe bilekler?
Yok mu beni kurtaracak kahraman? ...

Reva mı ki toprağım
Dev !etimden alınsın?
Başta gezen bayrağım
Çamurlara çalınsın? . .

Şu göğsümde ağlayan
Beşiklere merhamet!
Kara yaslar bağlayan
Türbelere riayet!

(") Orhan : Osman . beyin oğlu. Osmanlı İmparatorluğunun
2 nci Padişahı.

(*) Halil : Çandarlı Kara Halil Paşa Birinci Muı-at zama­
nında Osmanlı İmparatorluğunun askerlik ve Maliye işlerinin
örgütlenmesinde büyük hizmetler görmüştü.

(*) Turgut : Ünlü Türk denizcisi Turgut Reis.
(*) zembili : Şeyhülislil.mlık etmiş olan Zembili Ali Efendi.
(*) Köprülü : Köprülü Mehmet Paşa.
(") Reşit : Büyük Reşit Paşa.

130

MEHMET EMiN YURDAKUL

YA GAZİ OL, YA ŞEHİT

Yurdumun dişi aslanlanna

Haydi yavrum! Ben seni bugün için doğurdum,
Hamurunu yiğitlik duygusuyle yoğurdum;
Türk evladı o dur ki, yurdu olan toprağı
Ana ırzı bilerek yad ayağı bastırtmaz,

Bir yabancı bayrağı
Ezan sesi duyulan hiç bir yere astırtmaz.

Git evladım, yıllarca ben oğulsuz kalayım;
Şu yaralı bağrıma kara taşlar çalayım! .

Haydi oğlum, haydi git;
Ya gazi ol, ya şehit! . .

Haydi yavrum! Köyüne, nişanlına veda et;
Sabanını, tarlanı, her şeyini feda et;
O silaha sarıl ki, böyle günde bir erkek
Bu dualı demirden başka bir şey kullanmaz;

Bunu tutan bir biiek
Köleliğin uğursuz zincirine uzanmaz.

Git evladım, yıllarca ben oğulsuz kalayım;
Şu yaralı bağrıma kara taşlar çalayım!

Haydi oğlum, haydi git;
Ya gazi ol, ya şehit! ...

t31

100 BÜYÜK EDİP 100 BÜYÜK ŞAiR

Haydi yavrum! kendine sen de: «Yiğit er!» dedir;
Büyüdüğün gaziler ocağına can getir.
O cenkleri kazan ki, senin büyük Türk adın
Yedi iklim, dört bucak içersine ün salsın.

Beş yüz yıllık ecdadın
Kabirlerde titreyen kemikleri öç alsın.

Git evladım, yıllarca ben oğulsuz kalayım;
Şu yaralı bağrıma kara taşlar çalayım!

Haydi oğlum, haydi git;
Ya gazi ol, ya şehit! . .

Haydi yavrum! bugün de dertli ninen ağlasın;
Ayrılığın oduyle yüreğini dağlasın.
O yaşları saçsın ki, senin aslan göğsünde
Benim kanlı göz yaşım düşman için kin olsun;

Kara yerin yüzünde
Ayağının bastığı dağlar, beller leş dolsun.

Git evladım, yıllarca ben oğulsuz kalayım;
Şu yaralı bağrıma kara taşlar çalayım!

Haydi oğlum, haydi git;
Ya gazi ol, ya şehit! . . .

132

MEHMET EMiN YURDAKUL

BENİM RÜYAM

Türklüğün ateşli hatibi
Hamdullah Suphi Beye

Varsın, vahşi tabiatın zelzelesi, tufanı

En şerefli sarayları, mimberleri (*) devirsin;

Varsın zalim kayserlerin (*)

En kuvvetli bilekleri, gövdeleri kemirsin.

Ben doğacak dünyaları bir sert kaya üstünden

Amerika kaşifinin gözleriyle görürüm;

«Milletleri gömdük ! » diyen asırların önünden

Girdapları f *) tahkir eden yıldız gibi yürürüm

Benim rüyam bir küçücük yaprağını soldurmaz;

O, başlara çelenk olan · yeşil defne dalıdır;
Karlar, buzlar içersinde zümrüdünü parlatır.

Ben oyum ki, tellerini haykırttığım milli saz

Beş bin yıllık mermerlere, kemiklere can verir

Ve bir fatih kılıcindan büyük zafer gösterir.

(*) Mimber : Camilerde hatiplerin hutbe okuduğu yer.
(*) Kayser : Eskiden Roma, Bizans ve Alman İmparator­

larına verilen unvan.
(*) Girdap : Su çevirisi, anafor.

1 33

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

TABİAT VE HAYAT ÜSTÜNE ŞİİRLERİ

YA ÖLÜRSEM NE YAPARLAR?

Diyordu ki : «Sen çıkınca bilir misin ne olur?
Ardın sıra: «Baba, baba!» diye seni çağırır;
Yüzükoyun yere düşer, acı acı haykırır,
Her gün böyle hıçkırıklar ·içersinde boğulur.»

Ya ölürsem ne yaparlar? ... Ah yine mi bu baykuş? ...
Çık beynimden ey Azrail kıyafetli düşünce!
Pençe atma, yüreğinde ümit dolu bir gence;
Bırak beni, bak, her yavrum bir kanatsız küçük kuş! ..

Ey Allahım, dizlerime, kollarıma kuvvet ver;
Yürüyeyim, beni tutan şu sokaktan kaçayım;
Bir kırlangıç kuşu gibi kanatlanıp uçayım.

Şu bugünkü dövüşte de düşmeyerek yaşayım;
Bu akşam da, alnımda ter, evciğime koşayım;
Ta ki benim o sevgili çocuklarım gülsünler! . . .

1 34

MEHMET EMiN YURDAKUL

YAVRUMUN MEZARINDA

Bir sert rüzgar esse idi, ovaların yüzünde,
Sanırdım ki benim körpe fidanımı sökecek;
Elmas yaşlar parlasaydı, o gök ela gözünde,
Sanırdım ki yanağının güllerini dökecek.

Ömrün uzun yıllarını ona pek az bulurken
Kanadından yaralanmış bir kuş gibi yıkıldı;
Üzerine sıkı sıkı bastırdığım göğsümden
Ayrılarak şu dar, soğuk kabr içine tıkıldı.

Zalim ölüm, ummadığım bir saatta benim de
Hayatımın sevincini, ümidini hep aldı;
Birçok acı düşünceler . . . İşte bana bu kaldı! . . .

Bir örülmüş mezar gibi ıssız kalan evimde
Benim dahi üzerimde onu örten şu mermer;
Beni dahi kemirmede onu yiyen şu aç yer! . . .

135

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

G E M İ C İ fıJı:·ıı�- �- -..- : :- ' --� � � .,, .
L1 �'-' •

Evet, bora başlayınca, soluğanlı bir deniz
Kuduz gibi köpük saçar, çılgın gibi haykırır;
Sert rüzgarla iki yana bocalayan gemimiz
Beşik gibi ırgalanır, çocuk gibi bağırır.

Böyle kara saatlarda bir uğursuz kuruntu
Bana bütün ufuklarda kasırgalar sezdirtir;
Yüreğimi çırpındıran ölüm yüzlü bir korku
Hayalimin karşısında cenazeler gezdirtir.

Ben o zaman şöyle derim : «İşte sana iki yol.
Birisinin üzerinde; Dalga, köpük, taş, duman;
Öbürünün arkasında: Körfez, kara, ev, vatan!

Sen bir ateş önündeki asker gibi erkek ol
Nice kanlı günler gören bayrakları hatırla
Ve kendini ilkin cenge, sonra fethe hazırla!))

�1 �-
136

,.,, .�
, . '

MIEHMET fMİN VURDAKUL

F E N' E R

Sen her gece o yalçın kayalığın üstünden
Dumanlara kırmızı alevini saçarsın,
O canavar ağızlı girdapların önünden
Gemilere selamet yollarını açarsın! . . .

Demezsin ki : «Bunların içlerinde kimler var?»
Felakete düşenler, senin için hep insan;
Tehlikeler önünde: «Yardım ! » diye haykıran
Herkes senin o büyük yüreğini yaralar.

Senin asil bir aşktan doğmuş olan alevin
Vicdan kadar güzeldir,

Garip kalan ruhlara uzanıcı bir eldir;
Sen bu elle hayatlar kurtarmaklık istersin.

Demir zırhlı üstünde, alnı yamk bir asker,
Dalgalardan rızkını isteyen bir balıkçı,
Kürekleri kırılmış bir ihtiyar kay1kçı...
Hepsi senin o aziz yıldızınla gülümser;
Dudaklarda necatın ümidini titretir.

Birçok yaslı ufuklar,
Birçok zayıf kadınlar, birçok sefil çocuklar,
Göz yaşları, rüyalar ve dualar senindir.

Sen her gece, o yalçın kayalığın üstünden
Dumanlara kırmızı alevini saçarsın,
O canavar ağızlı girdapların önünden
Gemilere selamet yollarını açarsın ! . . .

1 37

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

B A L I K Ç I

Babamın aziz hatırasına

- Babacığım, terlemişsin, gel, terini sileyim!
- Sil bakayım benim güzel, merhametli meleğim.
- N erde kaldın?

- Denizdeydim, bugün sular azgındı,
O her zaman küreğime boyun eğen akıntı
Çılgın akan bir sel gibi ötkesini artırdı;
Beni epey uğraştırdı, ter içine batırdı.
- Yarın dinlen ...
- Ya sizlere kimler ekmek getirir?
Hangi komşu bir küçük tas sıcak çorba yedirir?
Olmaz yavrum, her gün gibi yarın dahi giderim;
-Çalışarak Yaradan'dan size rızık isterim.

Demek bana yüreciğin acıyor ha?... Hey çocuk!
Biz küçükten mayamızı terler ile yoğurduk,
Bugüne dek ne boralar içersinde çalıştık;
Sen üzülme yavrucuğum, biz zahmete alıştık.

Biz sefiller, çok vakitler bir parasız kalırız;
O kadar ki yorgan, döşek satıp ekmek alırız.
Lakin Allah yine bizi esirgemiş, kayırmış,
Biz kullara sizler gibi teselliler ayırmış.
Evet bana tesellisin, zira ki ben her gece
Kulübemin eşiğinden içeriye girince:
Senin bana bir gülüşün her derdimi uyutur;
Ah seninle yorgun gönlüm çektiğini unutur! . . ·:

1 38

MEHMET EMiN YURDAKUL

Ö L Ü K A F A S I

Filozof Rıza Tevfik Beye

Bir tarlada geziyordum; ayağıma katı bir şey takıldı;
Baktım: Kemik; dikkat ettim: Bir insanın kafasının

kemiği.
Lakin aç yer, şu parçası kalan başı öyle yiyip emmiş ki,
Bilinmiyor kimin başı, bilinmiyor hangi asrın evladı?

Kara toprak içersine düşen her şey bir yığın kül oluyor;
Guya ki bir kasırga var; bunu ona, onu buna katıyor.
Bir el var ki çürük kefen parçasını çiçek yapıp atıyor:
Evet hayat bir taraftan boşalıyor, bir taraftan doluyor.

Kim bilir ki, şu faninin vücudundan bugün bizde neler
var?

Belki onun kemikleri şimdi senin gözlerinde parıldar,
Belki benim şu sıtmalı dudağımın ateşleri onundur.

Her şey böyle, hatta bizim dünyamız da bu baş gibi
olacak;

Bir gün hayat tükenecek, yalntz cansız gıranitler kalacak,
iier zerresi bir aleme dağılacak; zira bu bir kanundur! . . .

1 39

100 . BÜYÜK EDiP 100 BÜYÜK ŞAiR

Z A V A L L I K A Y I K Ç I

Şu kayıkçı, kötü yerde yakalanmış boraya;
O, şu sığın önlerinde, epey vakitten beri
Dalgalarla dövüşüyor. gelemiyor ileri.

Yazık, yazık, kendisini atamazsa karaya.
Bu geceden başlayarak bir ev halkı bunalır;
Kuru toprak üzerinde beş altı can aç kalır.

Batı yeli, su yüzünü altüst eden bu çılgın,
Yılan gibi ıslıklarla ağu gibi esiyor.
Koca koca vapurların yollarını kesiyor.
O kayığın atıldığı bir yosunlu taşlığın

Açığında dalgacıklar büyüyor,
Şahlanarak gökyüzünden uçan kuşu kapıyor,

Uğrağına ne gelirse dövüyor,
Uğuldaya uğuldaya kıyılara çarpıyor.

Babacığım, Tufan ol sa şu şimdiki fırtına,
Sen Nuh gibi gönül bağla, merhametli Tanrı'na.
Ancak, sen de biraz daha kuvvetini al ele;
İşte, i §te, uzak değil; yü7- adım yok iskele.

140

MEHMET EMİN YURDAKUL

Biçarede renk kalmamış, ak pak olmuş bet beniz,
Can çekilmiş, kuvvet bitmiş, buz kesilmiş el, ayak.
Vah zavallı! kürekleri tutamıyor atacak.

Ah, bütün gün insanları çekip yutan şu deniz
Buna dahi ne bir baba, ne de zayıf diyecek;
Sefilciği haykırttıra haykırttıra yiyecek!

Hain deniz, o büsbütün azgınlaşan canavar,
Bu kayığın üstüne de birkaç dalga atıyor;
Artık kayık çalkanmıyor, suya doğru batıyor.
İçindeki bahtsız insan, o altmışlık ihtiyar

Kürekleri bırakarak elinden
Kıyılara: «Can kurtarın!» diye feryat ediyor.

Sular onun vücudunu �ekerken
Boğuk boğuk haykırıyor, dibe doğru gidiyor!...

Kanlı mahlô.k, senin her gün kemirdiğin topraklar
İçersinde birçok insan kemiğiyle eti var.
Sen mideni bunlar ile doyururken, beslerken
Ne çıkacak şuncağızın vücudunu yemekten? ...

- Ey kardeşler! borç değil mi herkese,
Kulak vermek, yardım etmek şu sese? ...

- Hava çok sert. ağu gibi esiyor;
Vapurların yollarını kesiyor! ...

141

100 BÜYÜK EDiP 100 BÜYÜK ŞAiR

BİLİM ÜSTÜNE ŞİİRLERİ

İ L İ M

Kuvvet akla geçtiğinden beridir ki, her davaya bakıldı:
insan nedir? Anlaşıldı, adaletin meşalesi yakıldı;
Hakikatler ele geçti, sefaletin gırdabına inildi;
Talih adı değişerek arzu oldu, sırra ilim denildi.

İlim, ilim! ... Bu ses nerden yükselmişse ora mesut
olmuştur;

Mazlum arzın hayatını düşünücü alınlarla dolmuştur;
Burda sefil tabiattan, insanlıktan hukukunu almıştır;
İnsan için yalnız bir şey: İstikbali fetheylemek kalmıştır!'

Her şey ilimin değil midir? Şu Japonya acep kimin eseri?·
Elli y1lda, ona böyle bir hayatı veren kimin elleri?.
Besbelli ki bu şey büyük Arşimed'in aradığı noktadır.

Bizim dahi vatanımız bu noktadan ileriye gidecek,
Dehasının saçacağı mahsullerle Garbı hayran edecek;
Gördüğümüz o rüyalar, o ümitler yalnız, yalnız bundadır!.

1 42

MEHMET EMiN YURDAKUL

P A R A

Diyorlar ki: «Altın sarı bir yılandır, vicdanları ısırır.»
Güzel bir laf ! .. Lakin hayat kavgasıyçin bu silahı isteriz;
Bu oldukça, her ejderha, hatta talih üzerine gideriz;
Öyle işler görürüz ki, zaman bize : «Alkış '» diye haykı:ır.

Yoksulluklar: memlekete tehlikedir, hamiyeti ağlatır;
Zira bu hal asil eli bir canavar pençesine döndürür; ·
Yapacağı yangınlarla mabetlerin çerağım söndüıür

Ve o melun yarasını yabancılar bayrağıyle bağlatır.

Evet aziz vatandaşlar, bu hakikat sizce dahi bilinsin !
Artık · buna kiiı bağlamak itikadı gönlünüzden silinsin;
Ta ki bize her yerden çok lazım olan bu madenle mülk

dolsun.

Şu kadar ki, . elinizi uzatırken, yalnız şundan sakının:
Bu gözleri kamaştıran parlak · şeyde kan bulaşık olmasın;.
Bir hak gibi parıldasın, bir lekesiz alın gibi saf olsun! . .

143

100 BÜYÜK EDİP 108 BÜYÜK ŞAiR

G Ü T E N B E R G

· ibrahim Müteferrika'ya

1\1illi diller, o vakitler bütün Garp bunu tahkir ederdi;

Dudaklarda Aristo'nun La:tim:e tefsirleri gezerdi;

Şakirt, ilmi papazların ağzından öğrenmeye giderdi;

Fikirleri, zincirleri çözülmez muammalar ezerdi.

Bu asırda sen dualar, resimler basmak için çalıştın;

·O amele gömleğinin altında çok geceler aç yattın;
Asaletli elerini dilenci zilletiyle uzattın ;

Fakat bir gün b u acıklı perdeyi kapatmaya çalıştın.

Birdenbire geniş, erkek alnını gurur ile kaldırdın;

Sanatların esrar dolu ufkuna gözlerini daldırdın;

Bir icadı, mıknatıslı dehana bir çöp gibi ram ettin.

Avrupa'ya maarifi, milli dil enkazıyle kurdurttun;

Milletleri aynı hayat önünde hulya ile durdurttun;

Ancak yine sen, o perde al tında, bir ekmeğe hasrettin.

144
· � ·11'.". '·��··

�-�
_-1 . . .

	Untitled.FR12 - 0003 - Kopya
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010
	Untitled.FR12 - 0011
	Untitled.FR12 - 0012
	Untitled.FR12 - 0013
	Untitled.FR12 - 0014
	Untitled.FR12 - 0015
	Untitled.FR12 - 0016
	Untitled.FR12 - 0017
	Untitled.FR12 - 0018
	Untitled.FR12 - 0019
	Untitled.FR12 - 0020
	Untitled.FR12 - 0021
	Untitled.FR12 - 0022
	Untitled.FR12 - 0023
	Untitled.FR12 - 0024
	Untitled.FR12 - 0025
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027
	Untitled.FR12 - 0028
	Untitled.FR12 - 0029
	Untitled.FR12 - 0030
	Untitled.FR12 - 0031
	Untitled.FR12 - 0032
	Untitled.FR12 - 0033
	Untitled.FR12 - 0034
	Untitled.FR12 - 0035
	Untitled.FR12 - 0036
	Untitled.FR12 - 0037
	Untitled.FR12 - 0038
	Untitled.FR12 - 0039
	Untitled.FR12 - 0040
	Untitled.FR12 - 0041
	Untitled.FR12 - 0042
	Untitled.FR12 - 0043
	Untitled.FR12 - 0044
	Untitled.FR12 - 0045
	Untitled.FR12 - 0046
	Untitled.FR12 - 0047
	Untitled.FR12 - 0048
	Untitled.FR12 - 0049
	Untitled.FR12 - 0050
	Untitled.FR12 - 0051
	Untitled.FR12 - 0052
	Untitled.FR12 - 0053
	Untitled.FR12 - 0054
	Untitled.FR12 - 0055
	Untitled.FR12 - 0056
	Untitled.FR12 - 0057
	Untitled.FR12 - 0058
	Untitled.FR12 - 0059
	Untitled.FR12 - 0060
	Untitled.FR12 - 0061
	Untitled.FR12 - 0062
	Untitled.FR12 - 0063
	Untitled.FR12 - 0064
	Untitled.FR12 - 0065
	Untitled.FR12 - 0066
	Untitled.FR12 - 0067
	Untitled.FR12 - 0068
	Untitled.FR12 - 0069
	Untitled.FR12 - 0070
	Untitled.FR12 - 0071
	Untitled.FR12 - 0072
	Untitled.FR12 - 0073
	Untitled.FR12 - 0074
	Untitled.FR12 - 0075
	Untitled.FR12 - 0076
	Untitled.FR12 - 0077
	Untitled.FR12 - 0078
	Untitled.FR12 - 0079
	Untitled.FR12 - 0080
	Untitled.FR12 - 0081
	Untitled.FR12 - 0082
	Untitled.FR12 - 0083
	Untitled.FR12 - 0084
	Untitled.FR12 - 0085
	Untitled.FR12 - 0086
	Untitled.FR12 - 0087
	Untitled.FR12 - 0088
	Untitled.FR12 - 0089
	Untitled.FR12 - 0090
	Untitled.FR12 - 0091
	Untitled.FR12 - 0092
	Untitled.FR12 - 0093
	Untitled.FR12 - 0094
	Untitled.FR12 - 0095
	Untitled.FR12 - 0096
	Untitled.FR12 - 0097
	Untitled.FR12 - 0098
	Untitled.FR12 - 0099
	Untitled.FR12 - 0100
	Untitled.FR12 - 0101
	Untitled.FR12 - 0102
	Untitled.FR12 - 0103
	Untitled.FR12 - 0104
	Untitled.FR12 - 0105
	Untitled.FR12 - 0106
	Untitled.FR12 - 0107
	Untitled.FR12 - 0108
	Untitled.FR12 - 0109
	Untitled.FR12 - 0110
	Untitled.FR12 - 0111
	Untitled.FR12 - 0112
	Untitled.FR12 - 0113
	Untitled.FR12 - 0114
	Untitled.FR12 - 0115
	Untitled.FR12 - 0116
	Untitled.FR12 - 0117
	Untitled.FR12 - 0118
	Untitled.FR12 - 0119
	Untitled.FR12 - 0120
	Untitled.FR12 - 0121
	Untitled.FR12 - 0122
	Untitled.FR12 - 0123
	Untitled.FR12 - 0124
	Untitled.FR12 - 0125
	Untitled.FR12 - 0126
	Untitled.FR12 - 0127
	Untitled.FR12 - 0128
	Untitled.FR12 - 0129
	Untitled.FR12 - 0130
	Untitled.FR12 - 0131
	Untitled.FR12 - 0132
	Untitled.FR12 - 0133
	Untitled.FR12 - 0134
	Untitled.FR12 - 0135
	Untitled.FR12 - 0136
	Untitled.FR12 - 0137
	Untitled.FR12 - 0138
	Untitled.FR12 - 0139
	Untitled.FR12 - 0140
	Untitled.FR12 - 0141
	Untitled.FR12 - 0142
	Untitled.FR12 - 0143
	Untitled.FR12 - 0144
	Untitled.FR12 - 0145
	Untitled.FR12 - 0146
	Untitled.FR12 - 0147
	Untitled.FR12 - 0148

