


.[l 


ÖMER 'SEYFETTİN 

Türklük 

Ülküsü 

Hazırlayan : 
YALÇIN TOKER 


TOKER «GENEL DİZİ» No: 218 
«DoGUDAN - BATIDAN 

SEÇMELER» Dizisi No. 1 7  

• 
TOKER YAYINLAltl : 

Ankara Cad. 46 
Cağaloğlu - İSTANBUL 

Tel. : 522 33 09 

Dizgi · Baskı : Serbest 

Matbaası _ İSTANBUL 1990 


HAZIRLA YANIN ÖNSÖZÜ 

Ömer Seyfettin, san'atını Türklük ülküsünün em­
rine vermiş, hikaye, fıkra ve makalelerini, hatta şiir� 
ferini hep bu ülküye hizmet doğrultusunda yazmış 
olan, Türk edebiyat tarihinin en seçkin yazarlarından­
dır.· 

Dünyaya geldiği tarih 1884 . . . Yani Osmanlı Dev­
letinin en buhranlı dönemlerinin başlangıç günleri ... 
Yazar, Osmanlı İmparatorluğunun yıkılışa doğru sü­
!rüklendiği yani, asırlardır, vatanı Türk toprağı ve hal­
kı Türk vatandaşı olan, Bulgar'ın, Sırp'ın, Amavut'u:ı 
kendi milliyetlerinin peşine düştüğü günlerde ortaya 
atılıyor .. Ve Türk milliyetçiliği ülküsünü ateşleyerek, 
yıkılışı durdurmak isteyenlerin temsil ettiği akımın ön­
cülerinden oluyor ... Hem de öyle, kuru sıkı vatan­
millet palavraları atanlardan da olmuyor, savaşa katılı­
yor, cephelerde milleti için acılı günler yaşıyor, esir 
düşüyor, binbir sıkıntının sonunda, yeniden hürriyeti­
ne kavuşuyor. 

* 
* * 

Ömer Seyfettin, Gençlere, Türk olmanın gurur ve 
şuurunu aşılayabilmek, Türk milletini var eden mane­
vi ve kültürel değerleri canlı tutmak, tanıtmak ve sev­
dirmek ülküsü uğruna, kalemiyle büyük uğraş vermiş­
tir ... Hikayeler yazmış ... Gençlere tarih şuuru ver­
mek için hikayelerinin konusunu çoğunlukla Türk tari­
hinden, Türk kahramanlıklarından almış... Eserlerini 
tamamen sade ve öz Türkçe ile yazmış, Türk dilini ye­
ni nesillere sevdirmek, dilde Türkçülüğün kıvılcımını 
ateşlemek istemiştir. 

- 5 --


Şunu kesinlikle söyleyebiliriz ki, Ömer Seyfettin, 
her satırını millet için yazmıştır. Hiçbir zaman «sanat 
sanat içindir» diyenlerde:ı olmamış, daima «san'at mil­
let içindir» inancıyla kalemini kullanmıştır. 

Ömer Seyfettin'in bu kitabına aldığımız eserleri­
ne kısaca. göz atarsak, yukarıdan· beri söylediklerimi­
zin gerçekliğini daha belirgin bir biçimde kanıtlamış 
oluruz: 

Türklük Ülküsü. Yazar bu eserinde, ge:ıçlere Türk­
lük şuyru aşılarr.ayı, onların, Türk milletinin büyüklü­
ğüne ina:ımalarını sağlamayı kendine ilke edinmiştir. 
Milletle�in mefkureleri içerisinde, Türklük ülküsünün 
yerini a:ılatmış, bir gencin nasıl Türk miliyetçisi ola­
bileceğini öğre1meğe çalışmıştır. 

Ömer Seyfettin'in miHryetçilik •anlayışı, kan ve 
ırk birliği temellerine dayanmaz. Ona göre, fertleri 
millet olarak bütünleştiren en önemli unsurlar dil ve 
din birliğidir. Bu yüzden Ömer Seyfetti:ı'e göre, <<Bir 
ferdin Türk olabilmesi için Türkçe konuşması, müslü­
man olması, Türk terbiye ve örfünün içinde yaşaması 
yeterlidir .. » 

Ömer Seyfettin, Rumların miHi ülküsü 'nün, İstan­
bul'u geri alıp, Türkleri Kızılırmağın sağına atmak ol­
duğunu ... 

Ermenilerin ülküsü'nün ise, doğu illerimizde ba­
ğımsız bir Ermenistan Devleti kurarak, Türkleri Kızılır­
mağın soluna atmak olduğunu anlatır ... 

Görülüyor ki, Rum Türkü Kızılırmağın sağına; Er­
meni soluna atmağa çalışmakta, asırlardır onlara refah 
ve mutluluk sağlayan, onlara hürriyet bağışlayan 
Türk'ü, Anadoludan temelli sürüp çıkarmaya gayret 
etmektedir! ... Onlar böyle düşü:ıür ve bu ülküleri 
doğrultusunda, açık ve gizli cemiyetler kurup çalışır­
larken, biz Türkler ne yapıyorduk acaba? Ömer Sey-

- 6 -


fettin bu sorunun cevabını da feryat ederek şöyle ve­
riyor: Azınlıklar, millet haline geçmiş, milli heyecan­
larla, milli ülkülerle üzerimize yürüyor.. Oysa bizim 
milli bir ülkümüz yok!.» 

Evet böyle feryat ediyor ve ekliyor; Türk mille­
tinin ülküsü: «Büyük milletler gibi ilerleyip gelişmek .. 
Kan ve din kardeşlerimizi sırasıyla esirlikten kurtar­
mak .. Türk adını tarihte yeniden parıldatıp, Türklükle 
beraber müslümanlığı;ı da eski önemini kazandırmak!.» 

Ömer Seyfettin, eserinin Yarınki Turan Devleti 
bölümünde, unsurlarını yukarıda gösterdiği Türklük 
ülküsünün son basamağında yer alan hedefin de e<Türk 
İlhanlığı» olduğunu anlatıyor. 

Kızıl Elma . . . Bu hikaye de, tarih boyunca Türk 
Devletlerinin temsil ettiği ve kendisine hedef seçtiği 
«Cihan Hakimiyeti Ülküsünü» anlatmak ve canlı tut­
mak ilkelesine dayanmaktadır. 

Primo Türk Çocuğu. Bu hikayelerde de, öz benli­
ğinden uzaklaşmış, Türklüğe yabancı kalmış, hatta 
Türkü hor görüp aşağılayan, Batı modacılığı içinde 
adeta· saprklaşmış bir neslin, Bilge Kağan'ın «Ey Türk 
titre ve kendine dön .. » uyarısında olduğu gibi, silke­
lenip, Türklüğüne sarılışı anlatılıyor. Türk baba ile, 
bir İtalyan anadan oları, kendini ltalyan sanan, Türk­
çe bilmeyen, Türk kültürüne yabancı olarak yetiştiri­
len, hatta adı bile Türk adı olmayan bir gencinin, Türk­
lüğüne sarılışının, okuyanların gözlerini yaşartan hika­
yesi ...  Yazar hikayesini anlatırken, şunları da ekliyor; 
Türklük o günlerde yabancı ve sosyete çevrelerinde 
gerilik ve hayvanlık sayılmakta .. Özellikle Avrupada 
okuyup gelen özbeöz Türkler, mason teşkilatlarına gir­
mekte, Türklüklerinden uzaklaşmakta, yabancı kızlarla 
evlenip, çoluk çocuklarını «medeniyetten uzak, kaba 
ve hayvanca» buldukları Türklükten kaçırmakta ve bi-

- 7 -


rer yabancı olarak yetiştirmektedirfer . . .  Afrika ve As­
yayı aralarında bölüşen, medeniyet örtüsü arkasında 
milletleri sömüren Fransa ve ltalyanın tutumu, özellik­
le İtalyanın Trablusu işgal ettiği günlerde, yukarıda 
pörtresi çizilen zavallı bir Türk'ün titreyip kendine ya­
ni Türklüğe dönüşü ... İşte hikayenin özeti. 

Ömer Seyfettin o günleri anlatırken, Tanzimatın 
bünyemizde yaptığı kötülükleri de dile getirmekte, 
batı taklitçiliğinin bizi öz benliğimizden uzaklaştırışı­
nr «Tanzimat kavramı bütün gözleri kör, bütün kulak­
ları sağır etmiş, vicdanları uyutmuştu... Türk, Türk­
ler, Türklük, Türkiye kelimeleri ağıza dahi alınamıyor­
du . . .  » satırları ile anlatmaktadır. 

Ruzname . . .  Balkan savaşına Osmanlı ordusunda 
bir subay olarak katılan Ömer Seyfettin, Balkanlarda; 
dilleri, edebiyatları, kurumları ve okullarıyla ortaya 
çıkan, kısacası millet haline gelen, milli heyecanlar ve 
milli ülkülerle üzerimize çullanan Balkan Devletleri 
karşısında, bizim ül·küsüzlüğümüzün, niçin, kimin i­
çin savaştığımızı bilmeyişimizin getirdiği felketler an­
latılmaktadır. 

Yalçın Toker 

- 8 -


TÜRKLÜK ÜLKÜSÜ 
(TÜRKLÜK. Mefkuresi) 

1. MEFKÜRE (ÜLKÜ) Nedir? 
Elinizde bir çok kitap var. Onları okuyor ve fay­

dalı bilgiler öğreniyorsunuz. Ne var ki, okuduğunuz 
o kitaplar, Türk milletinin uykuda olduğu dönemler­
de yazılmış olduğu için size <<mefkureı>nin ne olduğu­
nu öğretemez. Mesela tarih, coğrafya, aritmetik, geo­
metri, resim v.b. öğrenirsiniz. Ama Türklük nedir? 
Türklüğün gayesi ve hedefi, geleceği nasıldır? İşt� bu 
soruların cevaplarını o kitaplarda bulamazsanız. 

İşte bu küçük kitap, size o yüce ve kutsal varlığın 
(yani Türklüğün) büyüklüğünü anlatacak. 

Mefkure ... Bu kelime henüz yenidir (1). Eskiden 

( 1 )  Mefkure : Ülkü. Bu eser 1914 yılında yazıldığına 

göre, Ömer Seyfettin'in, «hu kelime henüz yenidir» demesi 
tabii karşılanmalıdır. Mefkure denilince akla hemen Zi­

ya Gökalp gelir. Çünkü bu kelimeyi en çok kullanan Ziya , 
Gökalp'tir. Ziya Gökalp, Toker Yayınları tarafından sa­
deleştirilmiş olarak basılan Türkleşmek İslamlaşmak Mu­

a,sırlaşmak kitabının 52. sayfasında Mefkureyi şöyle :ın­
latır: 

«Bir millet, büyük bir felakete uğradığı, korkunç bir 
tehlike karşısında bulunduğu zaman, onu meydana geti­
ren fertlerin kişiliklerini ortadan kaldırır. O zaman «top-

- 9 -


Türkler gaflet uykusuna dalmışlardı. Mefkureleri ol­
madığından, bu kavramı karşılayacak bir kelimeleri 
de bulunmuyordu. Gafü�t (dalgınlık) uykusundan uya­
nırken bu kelimeyi de buldular. Bugün, gaflet uyku­
larını hala sürdürenler dışındaki herkes «mefkure» 
kelimesini bilmektedir. 

Mefkure ... Bu kelimeyi sık sık tekrar ediniz. Ve 
dinleyiniz, ne demek olduğunu �nlatacağım ... 

Biz insanlarız, doğarız, büyürüz ve sonunda ölü­
rüz. Ne kadar çok yaşarsak yaşayalım, ömrümüz -bazı 
istisnalar dışında- yüz seneyi pek geçemez. Bu bizim 
kendimize ait olan gelip geçici hayatımızdır. Aklı o­
lan, bu geçici hayata çok büyük önem vermez. Bizim 
bu kendi hayatımızdan başka, bir de genel ve milli 
hayatımız vardır ki, o gelip geçici değildir, sonsuz­
dur. Milliyetimiz bozulmadıkça o ölmez. Dünyalar 

lumsal ruh»da yalnız bir «milli şahsiyet» yaşar. Tnplumu 
oluşturan fertlerin yüreklerinde, bu «milli şahsiyet»i de­
vam ettirme isteğinden başka bir duygu kalmaz. İşte bu 
karışıklık döneminde fertler kendi hürriyetlerini değil, 

milletin bağımsızlığını dü1!ünürler. İşte o kutsal duygu 
ile karışık bu kutsal dü;ıünceye «mefkure» (ülkü) deni­
lir.» Ziya Gökalp konuya devamla Almanlık mefkuresi­
nin Fransız işgali, Japonluk mucizesinin Amerikalıların 

işgali, Fransız mefkuresinin de İngiliz işgalinin felaketli 
günlerinde doğduğunu örnek göstermektedir. 

Ziya Gökalp, «Mefkure» isimli şiirinde ise duyguları­
nı şöyle anlatır: 

MEFKÜRE 
Bir peri kızıdır ki görünmez göze, 
Onunla yaşarım daim öz öze ... 
Ben sükut edince o başlar söze: 
Ruhumun onun.la izdivacı (evlilik) var 

- 10 


durdukça durur. Bizlerin içinde bulunduğumuz bu 
milliyet «Türklük»tür. 

Demek oluyor ki, Türklerin iki çeşit hayatları var-· 
dır: 

1. Şahsi : Yani her Türkün kendine ait olan ha­
yatı. 

2. Genel : Yani bütün Türklerin birlikte yaşadık­
ları millet hayatı. .. Türklük ... 

İşte bu «genel hayatı» kuvvetlendirmek, dünyada­
ki herşeyin üstünde görmek ve herşeyin üstüne çıkar­
mağa çalışmak <(Türklük mefkuresi»dir. 

a. Her Milletin Kendine! ait bir Mefkuresi Var 
mıdır? 

Evet. Nerede bir millet varsa, orada bir «Milli­
yet Mefkuresi» vardır. Mesela dünyadaki bütün Slav 
milletlerinden insanların mefkuresi, «Pan-Slavizm» 
yani «Slavların Birliği» ülküsüdür. Rusya'da, Sırbis­
tan'da, Bosna'da, Bulgaristan'da Slav ırkından gelmiş 
ne kadar insan varsa, onlar kendileri için yüce olan 
bu Slav birliği emeli için çalışırlar. Bfr Slav çiftçi 
çiftini sürerken, bir Slav tüccar alışveriş ederken, bir 
Slav. şair şiirini yazarken, bir Slav asker atış talimi 
yaparken hep bu büyük emeli düşünür. Kendi şahsi 
hayatının gelip geçici olduğunu bilir, ona değer ver­
mez. Fakat sonsuza kadar süreceğine inandığı milleti­
nin hayatını sever ve ona çok değer verir. Milletinin 
ölümsüz hayatına, milletinin manevi varlığına o ade­
ta aşıktır. Milliyeti onun sevgilisidir. Bu sevgilisini 
kendi canından çok sever. Çünkü kendi canı geçici, 
milleti ise sonsuza kadar kalıcıdır. 

Her Alman'ın milli mefkuresi, «Pan-Cerınenizm» 
yani «Almanların Birliği»dir. Hemen bütün Alman­
lar birleşmişler, daha yarım asır önce darmadağın i­
ken, bugün toplanarak milli bir «Alman İmparator-

- 11 -


luğu» kurmuşlardır. (2) Bu 60 milyonluk İmparatorluk 
bütün dünyayı titretip duruyor. (3) 

Büyük mi.lletler gibi, küçük milletlerin de mef­
kureleri vardır. Mesela Yunanlıların mil'li mefkuresi, 
«Pan-Elenizm» yani «Ru:m Birliği»dir. Onlar da son 
Harbte(4) bizi mağlup ederek mefkurelerinin hiç ol-

(2) Alman İmparatorluğu : Alman Birliğinin gerçek­
leşmesinde büyük Devlet adamı Prusya başbakanı Bis­
marck'ın rolü çok büyüktür. 1 87l'de Prusya Kralı 1. Wil­
helm İmparator ilan edilmiş ve böylece Alman birliği 

sağlanmıştır. Ömer Seyfettin'in, Almanya için, «daha ya­
rım asır öncesine kadar darmadağındı» demesi yanlış de­

ğildir. Gerçekten de, Ömer Seyfettin'in eseri yazdığı 1910 
l u  yıllardan yarım asır öncesine dönüp bakarsak, bugün­

kü Almanya topraklarında küçük küçük yüzlerce Devlet­
çikle karşılaşırız. 1618-1648 yılları arasında devam eden 
30 Yıl Savaşları Almanyada küçük küçük 350 Devletin 
ortaya çıkmasına yol açmıştı. Ondan bir asır önceki Dev­
letçik sayısı ise bini buluyordu. Bu konuda daha geniş 
bilgi için Bkz. («En Üsttekiler - Yalçın Toker /Toker Ya­
yınları» Sayfa: 243-246). 

(3) Yazar eserini Birinci Dünya Savaşından önce 
kaleme almış olduğu için Almanlar'dan «Bütün dünyayı 
titretiyor ... » diye söz etmektedir. Halbuki bilindiği gibi 

Almanlar, Birinci ve İkinci Dünya Savaşlarında yenilmiş 
ve esir düşmüşlerdir. 

(4) Harp : Ömer Seyfettin'in sözünü ettiği savaş Bal­

kan Savaşıdır. ( 1 912-1913) .  1 822 yılında Osmanlı egemen­
Jiğinden kurtulup bağımsızlıklarını ilan eden Yunanlılar, 
Balkan Savaşında bizi yenerek, Epir'i, Güney Makedonya 

ve Selanik'i, Akdeniz adalarını ve Girit'i ele geçirdiler. 
12 Adayı da, İtalyanlar Yunanlılara bıraktılar . . .  Bu geliş­
meler, Pan-Elenizm mefkuresi (Megalo İdea=Büyük Ül­
kü)'nin gerçekleşmesi yönündeki olaylardı. 

- 12-


mazsa yarısını gerçekleştirmiş olduıar. Selanik'i, Ma­
kedonya'yı, Akdeniz'in zengin adalarını, güzel Gi­
rit'i bizden zorla ve hile ile aldılar. Ne sayesinde? 

Anlatalım ... Çünkü Rumlar çoktan uyanmışlar 
ve bir millet haline gelmişlerdi. Millet durumuna ge­
çince, millet mefkuresi ile düşünmeğe başlamışlar ve 
durup dinlenmeden çalışmışlar, nüfuslarının az olma­
sına rağmen, büyük bir ordu toplamışlardı. Yunan 
mefkuresinin temeli şudur: 

«İstanbul'dan Türkleri kGvup, eski büyük Bizans 
İmparatorluğunu yeniden kurmak, bütün Marmara 
sahillerini ve İzmir'i ele geçirmek ... » 

Rumlar, mefkurelerinin bu olduğunu hiç sakla­
mazlar. Bütün okul kitaplarında, şarkılarında, şiirle­
rinde bu mefkure yazılıdır. 

Demek oluyor ki her milletin bir mefkuresi var­
dır. Milli mefkuresi olmayan bir millet, bir hayvan 
sürüsünden başka birşey değildir. 

b. Mefkureler Nasıl Doğar? 
Bir milleti meydana getiren insanlar dağınık ve 

düzensiz kaldı mı, mefkuresiz kalmış demektir. Artık 
o mil'letin başına her türlü felaket gelir. Vatanını 
yabancılar, yani başka milletler gelip zorla alır. O mil­
let artık esir olmuş demektir. Gelenek ve görenekle­
ri de başka milletlerin kültürünün saldırısına uğrar. 
Böylelikle esir olan millet, önce dilini, sonra dinini, 
dıaha sonra töre ve alışkanlıklarını yitirerek yok olur. 

Felaket ve yenilgi dönemlerinde, gaflet uykusu­
na dalmış olan millet birden uyanır. Milleti oluşturan 
kişiler, ayni gaye çevresinde toplanırlar, hepsinin kal­
bi ayni heyecan ile çarpar. İşte bu toplumsal ve kut­
sal heyecandan «milli mefkure» doğar. Macarlar, Bul­
garlar, Sırplar, Uluhlar, Almanlar, İtalyanlar, Yunan­
lılar hep böyle yenilgi ve esirlik felfıketerinden sonra 

- �3 -


bir bütün haline gelip birleşmişler... Mefkılreleriyle 
düşünerek milletlerinin varlığını kurtarmışlardır. 

c. Milliyet Nedir? 
Türklük mPfkıiresinden önce, milliyetin ne demek 

olduğünun iyi anlaşılması gerekir. 
Türklerin, Arapların, Hindlilerin, (Bugünkü Pa­

kistan kasdediliyor) Acemlerin, Afganlıların, Berbe­
rilerin, Cavallların, Boşnak ve Arnavut gibi kavimle­
rin dinleri İslam olduğundan, hepsi bir «Ümmet» sa· 
yılırlar. Hepsi din kardeşleridirler. Hristiyanlığa kar­
şı «Muhammed Ümmeti» diye bir «Çokuluslu İs­
lam Birliği» meydana getirirler. Demek oluyor ki, 
dinleri bir olan insanl?r «ümmeti» oluştururlar. 

Millet ise, dinleri bir olmakla birlikte, dilleri de 
bir olan insanların meydana getirdiği bir so:>Yal var­
lıktır. O Halde: 

d. «Türkçe konuşan bütün Müslümanlar, Türk 
Milletindendir.» 

Görülüyor ki milliyet, «din ve dib birliği olan 
insan topluluğunun adıdır. Türkiye'de, İran'da, Af.­
ganistan'da, Türkistan'da, Buhara'da, Kaşgar'da, Çin'· 
de, Mançuryada, Kafkasya'da, Kırım'da, Rusya'da ne 
kadar Türkçe konuşan müslüman varsa Türktür, bi­
zim milletimizdendir. Ve onların oturdukları yerlerin 
hepsine birden «Turan» denilir ki, ccTürk Vatanı» ma­
nasınadır. 

Anaçlolu Turan'ın bir parçasıdır. Oraya gelen 
göçmenler hep Türkçe konuşurlar. Yavaş yavaş Türk­
lüğe karışırlar. 

e. Millet, Ümmet ve Devlet ... Bu üç kelimenin 
manası çok iyi bilinmelidir. Anlatiyorum, dikkat e­
diniz ve aklınızda iyi tutunuz: 

Millet : Ayni dili konuı�an ve dinleri bir olan 
bütün insanlar. 

- 14 -


Dev!et: Dilleri ve dinleti, yani ümmetleri ve mil­
letleri ayrı ayrı olan inr;anları, bir toprakta (ülke) i­
dare eden kurum (otorite) dur. 

Biz Türk Milletinin, İslam Ümmetinin, Osmanlı 
Devletinin (bugün Türkiye Cumhuriyetinin) fertle­
riyiz. 

Herbirimizin, milletimiz, ümmetimiz ve Devleti­
miz için ayrı ayrı görevlerimiz vardır. 

f. Tifrkiye'1e Ne Kadar Türk Vardır? 
Turnn'm bir parçası olan Türkiye'de ne kadar 

Türk olduğunu, gençlerimizin okuduğu Coğrafya ki­
tiplarmın hiçbirisi doğru yazmaz. Çünki.l hepsi Türk 
düşmanı olan hristiyan Avrupalıların dillerinden ter­
cüme edilmiştir. ( 5) Türk düşmanları Türkiyeyi par­
çalamak ve Rumeli gibi aralarında bölüşmek istedik­
lerinden, yurdumuzda hep Türk nüfusunu az göster­
meye çalışırlar. Bu çok ihtiyarlar ve yaşlı Türkler, 
Türkiye'de Nüfus yönünden en çok olan milletin Türk 
milleti olduğunu bilmemektedirler. Onlar ne zaman, 
gaflet uykusundan uyanıp çevrelerine bakarlarsa, o 
zaman gerçeği yani Türklerin çoğunlukta olduğunu 
göreceklerdir. 

Osmanlı Devletinde, islam ümmeti, büyük bir 
çoğunluğu oluşturmaktadır. Bu islam ümmeti, iki bü­
yük milletten meydana gelmektedir: Türkler ve Arap­
lar ... Osmanlı Devletinin kuzey bölgesi, yani Anado­
lu tamamen Türklerle doludur. Ona «Türk Yurdu» 
denilir. Anadolunun güney tarafları, Kerkük ve Ha­
lep sınırının aşağısında kalan bölgeler ise Araplarla 

(5) Bu satırları. 1910 lu yılların Osmanlı Türkiyesin­

de yazılmış olduklarını göz önünde bulundurarak oku­
malısınız. 

·- 15 -


doludur. Buraya da Arabistan, yani «Arap Yurdu» adı 
verilir. 

Türk Yurdunu meydana getiren İstanbul, Edirne, 
Bursa, Kastamonu, Aydın, Konya, Adana, Sivas, Di­
yarbakır, Trabzon, Erzurum, Van, Bitlis, Elazığ illeri 
ile, Halep ve Musul'un kuzeyinde kalan bölgedir. Türk 
yurdunun, deniz kenarındaki yörelerinde az sayıda 
Rwn yaşamaktadır. Onlar da buralardan azar azar 
göçüyorlar. Erzurum, Van, Bitlis gibi doğu illerinde, 
Ermeniler vardır. Bunlar toplu olarak bulunmadıkları 
gibi Türklerden de sayı yönünden çok azdırlar. 

Özetle, Türk Yurdundaki hristiyanlar, yani Rum 
ve Ermeniler, iki buçuk milyon kadardırlar. 

Türk yurdundaki Türkler ise, zaman zaman baş­
ka ülkelerden kaçıp Türkiyeye göçen göçmenleri de 
hesaba katacak olursak, onbeş onaltı milyondan çok­
turlar. (6) 

Osmanlı Devletinin Bağdat, Şam, Beyrut gibi bü­
yük il merkezleri dışında, Arap milletinin büyük ço­
ğunluğu çöllerde ve vahalarda kabile hayatı geçir­
mektedir. Bu yüzden bunların nüfuslarını saymak 
çok güç olduğu için, henüz sağlıklı bir nüfus sayımı 
yapılamamıştır. 

Osmanlı Devleti, Türk milleti gibi, Arap milleti­
nin de gelişmesini sağlayabilmesi için, onları kendi 
dillerini konuşmakta serbest bırakmış, yerel yönetim-

( 6) Türk Yurdundaki nüfus : Ömer Seyfettin'in Türk 
yurdu olarak sözünü ettiği Anadoluda, Rum ve Ermenilerin 
sayısının iki buçuk milyon, Türklerin ise onbeş-onaltı 
milyon olarak gösterildiği yılların 1914 öncesi olduğunu, 
günümüzde ise Rum ve Ermenilerin 150-200 bin, Türk 

nüfusunun ise 55 milyon bulunduğunu hatırdan uzak tut­
mamalıyız. 

-16 -


lerde, Mahkemelerde ve Okullarda Arapça konuşulma-· 
sına resmen izin vermiştir. 

Osmanlı idaresinde yaşayan Arapların nüfusu, 
en iyimser tahminlerle dahi sekiz milyonu geçemez. 
Yemen, Irak, Hicaz, Suriye topraklarında yaşayan A­
rapların sayısı ikişer milyonu geçmez. 

Osmanlı topraklarında yaşayan Türklerin nüfu­
sunu az göstermek isteyenler, Türk milletine düşman 
bir takım önyargılı yabancılardır. Osmanlı Devleti i­
çinde, nüfusları belli olan Türk olmayan unsurları çok­
muş gibi gösterip, Türkleri ise az göstermeye çalışan 
sözde ilim adamlarına asla inanamayız. Onları okur­
ken, şu soruları kendi kendimize sıksık sormalıyız: 

1. Bu kitabın, yazarı kimdir, eğer Türkse o kişi 
bir Türkçü gibi mi yazmıştır? 

2. Kitabın yazarı olan Türk bakalım milletini se­
ven bir Türk müdür? Yoksa hangi milletten olduğu­
nu bilmeyen, kişisel çıkarları ve politik düşünceleri 
Yüzünden milliyetini saklayan bir adam mıdır? 

3. Türklerin nüfusu ile ilgili fikir ileri süren bu 
kişi milliyetin anlamını biliyor mu bakalım? Bakalım 
o kişinin milliyet tarifi, bütün dünyanın kabul ettiği 
milliyet tarifi ile aynı mı? 

4. Ayni dili konuşan ve ayni dinden olan insanlar 
ayni millettendir. Türkleri az gösteren adam bunları 
biliyor ve kabul ediyor mu? 

5. Türkleri olduğundan az, Türk olmayanları ise 
olduklarından çok gösteren adam hangi istatistikler­
den, hangi kitaplarından bu bilgileri almıştır? 

Bütün bu sorulara cevap verdikten sonra okudu­
ğunuz kitaptaki bilgileri değerlendirmelisiniz. Böyle­
likle, gençlerimiz küçük bir inceleme ve düşünce so­
nunda, Türk düşmanlarının yalanlarını ortaya çıkara­
bileceklerdir. 

L- 17 - F. : 2 


Bugün için (yani 1914 yılında) dünya üzerinde, 
dilleri Türkçe, dinleri İslam olan yüz milyon Türk 
vardır. Bu yüz milyonluk Türkün dillerinde yalnızca 
şive yönünden fa!'klılıklar vardır. Ancak konuşurken 
yine de aı•laşabilmekteyiz .. Elinizdeki bu kitaptan o­
kuduğunuz dil, genel Türkçenin edebiyat şivesidir. A-

, 
nadolu'daki ve Turan'ın her yerindeki Türk gazete· 
leri, ellerinden geldiğince dillerini bu İstanbul şivesi· 
ne yakınlaştırmaya çalışıyorlar. 

g. Türküğün geleceği: 
Dünya üzerinde, geleceği en parlak millet Türk 

millet!dir. Çünkü: 
1. Yüz milyon insanın lisanı birdir ve Türkçe'dir. 

(Bugün bu sayı 200 milyonu bile çoktan aşmıştır.) 
2. Bütün Turan'da çoğunluğu Türkler oluşturur· 

lar. Aralarında Türklerin dışında başka büyük millet· 
ler yoktur. İstanbul'dan yola çıkan bir Türk, Azer­
baycan, Kafkasya, Türkistan yolu ile Mançuryaya ka­
dar Türklerin arasında Türkçe konuşarak gidebilir. 

3. Dini ve dili bir olan Türk milletini, içki denilen 
zehir çürütmemiştir, milli gücü dipdiridir, harcanma· 
mıştır. 

4. Din ve dilde olduğu gibi, coğrafya yönünden de, 
hiçbir millet Türkler kadar, «topluluk» mutluluğunu 
elde edememiştir. 

5. Şimdiye kadar birbirlerinden uzak bir «Ümmet 
hayati» süren Türkler, eğitim, kültür ve medeniyetçe 
ilerlemeleri sayesinde birleşmeğe, dilde, işde, fikirde 
birlik olmağa başlamışlardır. 

- 18 -


il. TÜRKLÜK ÜLKÜSÜ NEDİR? 

Yüzyıllardan beri Türkler milli ülküden yoksun 
olarak yaşıyorlardı. Bu konuyu iyice açıklamak için 
Türkiye'deki Osmanlı devletinin idaresindeki Türk­
lerin eski hayatlarını anlatacağım. 

Türkiye'deki Tükler, kendi milliy�tlerini unuta­
rak, hatta inkar ederek Osmanlı adını takınmışlardı. 
Oysa dünyada Osmanlı adı altında bir millet yoktu. 
Osmanlılık, Türk olan Osmanoğullarının kurduğu 
hükumete verilen bir isimdi. 

. Kayı han boyu Altın dağdan Anadolu'ya göçtü­
ğü zaman onbeş, onaltı milyonluk bir Türk halkının 
içine düştü. Selçuklu devleti bozuluyordu. Bozulunca 
Anadolu Türk Beyleri büyük bir kurultay, yani mec­
lis kurarak Ertuğrul'un oğlu Osman Bey'i kendilerine 
başbuğ seçtiler. İtaat etmeyen Türk beyleri de zorla 
bu Türk birliğine alındı. Osman Bey Anadolu'daki 
Türk milletinin başına geçmişti. Bıraktığı aşiret hala 
Söğüt ve çevresinde oturuyordu. Anadolu Türklerini 
nizam altına alan Osmanlı Padişahları bu Türklerle 
Rumeliyi zaptetmişler ve ta Viyana'lara kadar git­
mişlerdir. 

Tarih gösteriyor ki, Osmanlı devletinin bütün 
savaşlarını Türkler yapmışlardır. Bir kaç tane, sonra­
dan Türk milliyetini ve İslam dinini kabul eden ku-

- 19-


mandanlar varsa da, bunlar beşyüz senelik şanlı tarih­
te devede kulak sayılırlar. 

Gel zaman git zaman tanzimat ilan ediliyor. Ye­
niden açılan okullarda, çocuklara milletleri ve mil­
liyetleri hakkında bilgiler öğretilmiyor. Sonra o mil­
liyetsiz ve yalnız hükumete memur yetiştiren okul­
lardan çıkan çocukların hepsi milliyetlerini inkar e­
diyorlar. Hürriyet ilan edildiği zaman (7) her millet 
dili ile, edebiyatıyla, kurumları ve okulları ile meyda­
na çıkıyor. (8) Fakat görülüyor ki sayıları en çok ol­
masına rağmen, Türkler meydanda yok! .  . .  Felaketler 
başlıyor. Bosna - Hersek'i, Doğu Rumeli'yi, Trablus­
garb'ı, nihayet Makedonya'yı, Trakya'nın yarısını, Ar­
navutluk'u, Epir'i, adaları, Girit'i kaybediyoruz. Çün­
kü her millet millet haline geçmiş, milli heyecanlar­
la, milli ülkülerle üzerimize yürüyor. Oysa bizim milli 
bir ülkümüz Yok . . .  Niçin, kimin için, nerede savaşa­
cağımızı bilmediğiniz gibi, milletçe ne yapmak iste­
diğimizi de bilmiyorduk. Hükumetin fikri; rahatça 
yaşayıp, komşularla hoş geçinmek ve gelişip, ilerle­
mek . . .  

Buna ülkü (mefkure) denmez. Miskinlik denir. 

(7) Hürriyetin İlanı : 10 Temmuz 1324 (23 Temmuz 

1908) tarihi İkinci Meşrutiyetin ilan edildiği tarihtir. 10 
Temmuz inkılabı adı da verilen Osmanlı tarihinin bu 

son dönemine devrin imanları «ilan-ı hürriyet» yani 
Hürriyetin ilanı adını verirler. 

(8) Osmanlı devletinde inszn unsuru : Burada sözü 
edilen milletler, Osmanlı Devletinde insa_n unsurunu oluş­

turan, Türklerin dışındaki şu azınlık uluslarıdır: Rumlar, 
Ermeniler, Bulgarlar, Sırplar, Ulahlar, Yahudiler, Arna­
vutlar, Boşnaklar, Araplar . . .  vb dır. 

- 20 -


Milletlerin ülküleri daima atılımcıdır. Savunmada ka­
lan ve korkak düşünceler, ülkü sayılmaz. Bir milletin 
atılımcı ve milli bir ülküsü olmazsa, o millet korkak 
ve emelsizdir. Zayıftır. Allahın kanunu cezasını verir. 
O kanun da : «Ezmeyen ezilir ... » İlkesidir. Başkaları­
nı ezmeyen milletleri diğer milletler ezer. Bütün ge­
nel tarih bu kanunun şahidi ve isbatıdır. Başka millet­
lerden toprak almak. istemeyip kendi sınırları i­
çinde sonsuza kadar oturmayı düşünen korkak ve mis­
kin bir millete komşu milletler asla rahat vermezler. 
Birleşir üzerine saldırırlar. Bize yaptıkları gibi top­
raklarını yağma ederler. 

Savaştan sonra bu gerçekleri gören Türkler, mil­
liyetlerini hatırladılar. Eski tarihlerine, örf-adet ve 
geleneklerine sarıldılar. Ve bütün Türk milletinin 
ruhunda çoktan beri uyuyan büyük emel, büyük ülkü 
doğmaya başladı. Bu ülküyü henüz ruhunda duyma­
yan pek az miskin kalmıştır. O ülkü nedir? Bakınız: 

a. Dil sevgisi, 
b. Millet ve din sevgisi, 
c. Vatan sevgisi, 
a. Dil Sevgisi: 

Eskiden milliyetlerini unutan Türkler konuştuk­
ları dile de. önem vermiyorlar, Arapça ve Acemce 
tamlamalar düzerek bir marifet yaptık sanıyorlardı. 
Eski Türk yazarlarının yazılarını Türk milleti anla­
mıyordu. Çünkü bilmediği yabancı kelimeleri, yaban 
cı dil kurallarına göre yazıyorlardı. Türkler uyanınca 
rakıdan, eğlenceden, sefahatten sözeden eski edebi­
yat dilini beğenmediler. Gördüler ki, şimdiye kadar 
yazılmayan, konuştukları dil daha tatlı, daha canlı, 
daha güzel. .. Artık bu dil ile yazmağa başladılar. Ya­
ni konuştukları gibi belki konuştuklarından daha 

- 21-


güzel yazıyorlardı. Konuşma lisanını yazmak için: 
1. Arapça ve Acemce tamlama kurallarını kul­

lanmamak. (Tabii bilim ve teknikteki terimler dışın­
da) 

2. Türkçeye girmeyen, Türk halkının manasını 
bilmediği yabancı kelimelei'i kullanmamak . . .  gereki­
yordu. Bu iki noktaya dikkat eden, konuşulan Türk­
çeyi pek güzel yazabiliyor ve Yazdığını herkes gibi 
kendiside anlıyordu. Her millet kendi dilinde yaşar, 
lisansız bir millet çabansız bir sürü gibidir. Türkler 
varlıklarının genel ve yaşayan bir dille devamlı olabi­
leceğini anlayınca dillerini dünyada herşeyden kutsal 
ve değerli gördüler. Onu edebiyata geçirmeğe karar 
verdiler. Artık siz yetiştiğiniz zaman asla o eski di­
vanlardaki Arapçalı, Acemceli, karışık edebiyat dilini 
kullanmayacak ve kullananları milliyetinizi aşağıla­
mış, ona hakaret etmiş sayacaksınız. 

İşte konuşulan Türkçemizi sevmeğe, bu dili ede­
biyatta kullanmağa «ili sevgisi» derler. Dil, milletin 
manevi vatanıdır. Manevi vatana koruma yapılmaz 
ve savunmasına caba harcanmazsa maddi vatan da 
yaşayamaz. Dillerini seven, kendi kelimelerini, ken­
di kurallarını terk etmeyen milletler kurtulmuşlardır. 
Almanlar, Macarlar vb. gibi . . .  

b. Millet ve Din Sevgisi 

Her millet kendi milletdaşlarını sever. Türkiye'­
de bazı Türkler, şahsi ve politik çıkarlarla, milli 
sınırlar dışındaki milletdaşlarını inkar ederler. Onlara 
bakmayınız. Onlar kendini beğenmişlerdir. Milliyeti­
ni duyan bir adam bütün dünyada türkçe konuşan 
insanları Türk bilir. Ve hiç ayırdetmeden hepsini se­
ver. Türklerin hepsi müslümandır. Türklüğü sevmek, 
müslümanlığı da sevmek demektir. 

- 22 -


Türk milleti uyanır ve birleşirse müslümanlık a­
lemi yüz milyonluk kuvvetli bir koruyucu kazanmış 
olur . . .  Müslümanlık ancak Türklerin ve Türklüğün 
uyanmasıyla esirlikten kurtulacaktır! 

Milliyet ile dinin de farkı yoktur. İkisi bir birin­
den ayrılamaz. Milletsiz bir din olmadığı gibi, dinsiz 
bir millet de olmaz, Türklerin hepsi müslümandır. 
Türkçe konuşan bütün müslümanlar Türktür . . .  Türk­
çe konuşmayan diğer müslüman milletler Türklerin 
din kardeşler'.dir. Türklük ülküsü, kendini kurtardık­
tan sonra, diğer milletlerden olan müslüman din kar­
deşlerine de imdada gitmelidir. Milliyet\ni seven di­
nini de sever. Dinini seven milliyetini de sevmelidir. 
Çünkü din ruh ise, milliyet vücuttur. Vücut sağlam 
olursa ruh rahat eder. 

c. Vatan Sevgisi (9) 

Bizim üç türlü vatanımız vardır. Vatan demek, 
yalnız hükümetimizin sahip olduğu yerler demek de­
ğildir. Türklerin, yani bizim vatanımız şunlardır: 

1. Milli vatan. 
2. Dini vatan. 
3. Fiili va tan. 
1. MilJi vatan : Türkçe konuşan bütün müslüman-

(9) Vatan : Ömer Seyfettin bu satırları yazdığı sıra­
da Osmanlı İmparatorluğu yıkılmamıştı. Bu yüzden, ya­

zarın, milli dini, fiili vatanı anlatırken ileri sürdüğü fi­
kirleri bu gerçeğin ışığında değerlendirmeliyiz. Örneğin, 

yazarın, «Osmanlı Devletininin yönetimindeki bütün Tür­
kiye bizim fiili vatanımızdır.» satırlarını, bugün «Türki­

ye Cumhuriyeti yönetimindeki bütün topraklar bizim fi­
ili vatanımızdır.» şeklinde anlamalıyız. 

- 23 -


ların oturduğu yerlerdir: Buralara Turan denir. Han­
gi devlet idaresine girerse girsin Turan Türklerindir ... 
Anadolu Turan'ın bir parçasıdır. İstanbul dünyada bir 
tanecik olan Türk hakanlığının merkezidir. İstanbul'­
un şivesini bütün Turan halkı ortak dil olarak kabul 
etmiştir. MiUetini seven milli vatanını sever. Milli 
vatanının sınırları etnoğrafyanın kavimler haritaların­
da çizilidir. İstanbul'daki Türk hakanını manevi ola­
rak bütün Türkler tanır ve severler. 

2. Dini vatan : Biz Türk olmakla birlikte müslü­
manız. Turan'la beraber bütün başka milletlerden o­
lan müslümanların oturduğu yer bizim dini vatanımız­
dır. Padişahımız bütün Türklerin hakanı olduğu gibi, 
bütün müslümanların da halifesidir. İstanbul Türk 
hakanlığının ve Türklüğün merkezi olduğu gibi müs­
lümanlığın ve halifeliğin de merkezidir. Bütün müs­
lümanların gözü İstanbul'dadır, Ülkümüzün ikinci 
aşaması milli vatanımız gibi dini vatanımızı da esir­
likten kurtarmaktır. 

3. Fiili vatan : Osmanlı devletinin  yönetimindeki 
bütün Türkiye bizim fiili vatanımızdır. Türklerin ha­
kanı ve müslümanların halifesi olan zat Osmanlı dev­
letinin uyruğu için de bir hükümdar, bir padişahtır. 

Türkiye'de Türklerin üç türlü vatanlarından birer 
parça vardır. Anadolu bütün Türklerle dolu olduğun­
dan milli vatanın bir parçasıdır. Anadolu'daki Türk­
lerle, Arabistandaki Arap milleti müslüman olduğun­
dan, bütün bu topraklar bizim dini vatanımızdır. 

Türkiye'de siyasi ve fiili egemenliğimiz olduğun­
dan fiili vatanımız da burasıdır. 

* 
* * 

Cahil milletler toplanamaz. Birlik yapamaz. Yok 

- 24 -:--


olur, Türkler de okuyup, bilim ve teknik öğrenmezler­
se milletlerini anlayıp gelişemezler. Ve düşmanlara 
esir olurlar. Onun için her Türk ilme, tekniğe, son de­
rece önem vermelidir. 

Her Türk okuyup yazmayı öğrendikten sonra san'­
ata, ticarete girmeli, milleti için zengin olmalıdır. 
Bilgili milletler zengindirler. İnsanları ayrı ayrı zen­
gin olan milletler en kuvvetli milletlerdir. Türk mil-
liyeti iyice uyanmak ve parlamak için: • 

1. Milli ve genel bir Türk edebiyatı. 
2. Türklükte güzel sanatlar (Musiki, resim, hey­

keltraşlık, tiyatro vs. ) 
3. Türklükte teknik ve büyük sanatlar (fabrika­

lar, ihtiyacımız olan makineler, elektrik, inşaat vs .. .  ) 
4. Türklükte ticaret ve iktisat, 
Gereklidir . . .  Sonra canlanan ve zenginleşen mil­

let ülküsü kendi kendine doğar. O ülkü ise şudur: 
«Büyük milletler gibi ilerleyip, gelişmek ... Kan 

ve din kardeşlenmizi sırasiyle esirlikten kurtarmak ... 
Türk adını tarihte tekrar parlatıp Türklükle beraber 
müslütnan.lığa da eski önemini kazandıımıak .. . » 

- 25 -


BİR ÇQCUK NASIL TÜRK MİLLİYET PERVERİ 
(MİLLETSEVER, MİLLİYETÇİ) OLUR? 

1 - Konuştuğu türkçeyi sever. Konuştuğu dili 
yazar. Ve bu güzel İstanbul türkçesini herkese öğret­
meğe çalışır. 

2 - Dini gibi milliyetini de sever ve kutsal bilir. 
Türklüğün aleyhinde bulunanlara karşı Türklüğü sa­
vunur. Milliyetine laf söyletmez. Türklüğün dünya­
daki milletlerin hepsinden daha soylu ve cesur oldu­
ğunu hat ırdan çıkarmaz. Hangi milletten olursa olsun, 
türkçe öğrenip Türk milliyetine karışan göçmenlere 
tıpkı eski kan kardeşi imiş gibi davranır. 

3 - Her fırsatta Türklüğü över, Türklüğe değer 
verir. Her fırsatta Türk tarihini, Türk cihangirlerini, 
Türk bilginlerini anar. 

4 - En büyük cihangirlerin çıktığı gibi, İbni Si­
na ve Uluğ Beğ gibi en büyük bilginlerin de Türk mil­
letinden geldiğine iman eder. 

5 - Herşeyden önce Türk tarihini tümü ile öğ­
renir. Türklüğe ait yazılan edebi ve bilimsel şeylen, 
diğer okunacaklara tercih eder. 

6 - Askerlik, tüccarlık, san'atkarlık, memurluk, 
kısaca hangi meslek için hazırlanırsa hazırlansın, en 
başta gelen emeli, Türklüğe, Türk ülküsüne hizmet 
etmek olur. 

- 26 -


7 - Kişisel hayatının geçici, fakat milliyetinin, 
Türklüğünün sonsuza kadar kalıcı olduğunu aklından 
çıkarmaz. Herkes mezara girecek ve ölecektir. Tari­
he giren kahramanlar ölmezler. Milletlerinin kalbinde 
yaşarlar. Milliyetperver olmak isteyen her çocuk da, 
nasıl olursa olsun, iyi bir şöhret ile Türk tarihine gir­
'meğe çalışır. Dünyada tarihe girip şanlı bir hatıra 
bırakmak kadar yüce ve imrenilecek bir şey yoktur. 
Ruhunda büyüklük ve yükseklik eğilimi olan çocuk 
kesinlikle Türk milliyetperveri olur. Her yerde, her 
zaman ve her işte birinci olmağa çabalar. Yorulmaz, 
bıkmaz, üşenmez. Vücudunu izcilikle ve idmanla, fik­
rini bilgi ile teknikle, ruhunu milli ülkü ile kuvvet­
lendirir. Bilgisiz bir kuvvet ve cahil kafa altında sağ­
lam bir vücut hiç bir işe yaramıyacağı gibi, ülküsüz 
bir ilim, ülküsüz bir bilgin de hiç bir işe yaramadık­
tan başka Türk toplumuna tarif olunmaz zararları do­
kunur. 

... 
... ... 

Ey Türk çocukları! Siz hem kuvvet, hem bilgi, 
hem de ülkü sahibi olunuz. Büyük başarılarınız adı­
nızı tarihe geçirecek ve sizi bu geçici hayatın üzerin­
deki o ebedi ve ölümsüz hayata ulaştıracaktır. 

- 27 -


MİLLİ DENEYİMLERİMİZDEN ORTAYA 
ÇIKAN PRATİK SİYASET 

Meşrutiyetten önce derin bir uykuya dalmış olan 
Türkler, On Temmuzda şiddetli bir sarsıntı ile uya­
nınca şaşaladılar ( *) Bu sonuç gayet doğaldı. Saatler­
ce uyuyan bir adam daha uykusuna doymadan uyan­
dırılırsa ne yapar? Kendini toplayamaz. Sebepsiz bir 
korku ile ürker. Gözlerini oğuşturmak ve davranmak 
ister. Özetle, aptal bir mahmurluk . . .  On Temmuzdan 
sonra geçen bir ay dengesiz bir sarhoşluktan başka bir 
şey değildir. Her sokak başında bir nutuk veriliyor, 
herkes kardeşlik ve eşitlik ilkelerine gerçekmiş gözü 
ile bakarak söylediğinin anlamını pek iyi bilmeyen 
hatipleri bütün kuvvetleriyle alkışlıyorlardı. Geçmiş, 
tarih, örf, çevre, din, adet, . gelenek, eğilim vesaire 
bütünüyle ihmal ediliyor, hatta en bilginler bile bu 
toplumsal olguları hatırlatmıyorlardı. Mutlakiyet za­
manında Avrupa'da çalışan Genç Türkler başarı ka­
zanmak için milliyetçiliklerini saklıyorlar, Avrupa'­
nın ve Türk düşmanlarının pek hoşuna giden «Tan­
zimat» ülküsüne sarılıyorlardı. Yapılmak istenilen in-

(*) 10 Temmuz 1324 (23 Temmuz 1908) İkinci Meş­

rutiyetin ilan edildiği tarihdir. 

- 28 -


kılabı, sözde yalnız Türkler yapmıyorlardı ; bütün Os· 
manhlar . . .  yani Rum, Bulgar, Sırb, Ulah, Yahudi, 
Arnavud, Ermeni ve diğer Osmanlılar . . .  On Temmu­
zun adı «Osmanlı İ'nkıJahı» idi. Arnavutlar bu hare· 
ketten kendilerine yine milli bir şeref çıkarıyorlardı. 

Mebusan Meclisi açılınca, milletin gönderdiği a· 
damlar görüldü. Bu bir papatya tufanı idi. Sarık, sa· 
rık . . .  Fakat bu sarıkların sahipleri değişmişlerdi. On­
lar da eşitlik ve kardeşlik ilkelerini gerçekmiş sanı­
yorlar ve tutkularını asla belli etmiyorlardı. <'Tanzi· 
mat» kavramı bütün gözleri kör, bütün kulakları sa· 
ğır etmiş, vicdanları uyutmuştu. «Türk, Türkler, Türk· 
lük, Türkiye» kelimeleri ağıza alınmıyor, hatta en  
etkin Yazarlar, Osmanlı ülkesine, Avrupalıların ((Tür· 
kiye>ıi dediğine kızıyor ve Türkiye'de hiç Türk olma­
dığını iddia ediyorlardı. Uzun bir «Tanzimat sarhoş­
luğu» ile uyumuş, milli olmayan renksiz bir eğitimle 
yetiştirilmiş halk ikiye ayrıldı: Evet ve hayır diyenler. 
Hiç bir emel, hiç bir ülkü yoktu. Saldırgan veya sa· 
vunmacı hiç bir emelle, hiç bir fikirle birbirine bağlı 
olmayan Türkler kişisel isteklerle harekete başladılar. 
Meşrutiyet adı altında feci dramlar oynanıyordu. Hal­
buki Rumların, Bulgarların, Sırbların, Ermenilerin, 
Arnavutların milli ülküleri, milli edebiyatları, milli 
dilleri, milli gayeleri, milli teşkilatları vardı. Ve bu 
milletler gayet kurnazdılar. . .  «Biz samimi Osmanlı· 
yız ... » diye Türkleri kandırıyorlar, Türklere dillerini, 
edebiyatlarını, teknik kitapl'arını bile bozduruyorlar, 
hatta coğrafya ve tarih kitaplarından «Türk ve Tür­
kiye» kelimelerini sildiriyorlardı. Türkler kendi milli· 
yetlerini inkar ederek Osmanlılık kuruntuları ıçıne 
düştükçe, aksine bu hıristiyan unsurlar Patrikhanele­
rinin etrafında, eşi görülmemiş bir kenetl'enmişlik ve 
milli onurluluk ile toplanıyorlar ve nıilli birliklerine 

- 29-


daha belirgin bir şiddet veriyorlardı. 
Genç Türkler hıristiyan unsurların bu iki yüzlülü­

ğünü sezmekte gecikmediler. Fakat seslerini çıkara· 
mıyorlardı. Boşo ve Kozmopolidi gibi zeki, kurnaz, 
yılmaz Yunan komitecileri Mebusan Meclisi kürsü­
sünde fesat koparıyorlar, zavallı Türkler de, onların 
ülkülerinden, gayelerinden habersiz, bu din ve kan 
düşmanlarını alkışlıyorlar, alkışlıyorlardı. Halkın, ta· 
bakalarının uyuşukluğu aydın kesimde de görünüyor­
du. Gerçeğin dili ne kadar açıktır! Balkan felaketle­
rinin nasıl üzerimize yıkıldığını, nasıl perişan olduğu­
muzu bir dakika düşünürsek hepsini anlarız. Genç 
Türkleri düşürmek için kapsamlı bir faaliyetle kudu­
ran Boşo ve Kozmopolidi Efendileri gayesiz, emelsiz, 
tutkusuz, ülküsüz olan Türkler, gayet büyük vatan­
perverler gibi alkışlarlarken, onlar yardakçıları ile bir­
likte, «Kutsal Balkan İttifakı»nı, bu son asır «Haçlı 
Birliğini» teşkil ediyorlardı. Bizi Rumeli'de gafil av­
layan bu uğursuz ittifakın temellerinin Türkiye'de 
kurulduğunu felaketten sonra anladık. Evet bütün 
halk ·yalnız hainler ve budalalar hariç- beş senedir 
nasıl uyuşukluk içinde çırpındığını anladı. İhmal edi­
len milliyet, ihmal edilen din esaslarına doğru bir e­
ğilim baş gösterdi. Genç Türkler, okullar, şairler, 
milliyetlerinden, Türklüklerinden, şanlı tarihimizin 
soyluluğundan söz etmeğe başladılar. Hatta İzmir'de 
sırf milli Türk okulları kuruldu. «Yeni Lisan» akımı 
kendi kendine ilerledi ( *). Kurumların, cemiyetlerin, 

(*) Yeni Lisan akımı 1910 da Seianik'te yayınlanma­

ya başlayan Genç Kalemler Dergisi'nde Ömer Seyfettin 

ve arkadaşları tarafından ileri sürülen ve Osmanlıca adı 
verilen Arapça ve Acemce karışınu komopolit Türkçe'ye 

karşı günlük dili yazı dili haline getirmeyi savunan bir 
akımdır. 

- 30 -


isimleri ve amaçları Türkleşti. Kurtuluş güneşi görü­
nüyordu. Napolyon'un darbesinden sonra Almanlar 
neye sarılmışlardı? Felaketlerinden sonra Avrupa mil­
letleri. sonra Yunanlılar, Bulgarlar, Sırplar, Roman­
yalılar, Arnavutlar hangi bağa sarılmışlardı? Milliyet 
bağına . . .  Türkler hatalarını anlamaya başladılar. Tan­
zimat sarhoşluğuyla unuttukları 'milliyetlerini sonun­
da hatırlayabildiler. 

Milliyetsiz, tanzimatçı ve ülküsüz politikacılar, 
Türklükte bir dinsizlik olduğunu fısıldıyorlar, gayr-i 
milli ulemanın (alimler, bilginler) garazını ve tutu­
culuğunu azdırıyorlardı. Halbuki dinsiz bir millet ola­
mazdı. MiHiyet eMısmı kabul eden, mutlaka di.n. esa­
sını da kabul edıo;cekti. Din ve milliyet, adeta birbiri­
nin ayrılmaz parçası idi. Bu itirazlarının boşluğunu, 
hiçliğini gören tanzimatçı politikacılar, bu sefer 
Türkçülüğü gericilik sandılar. Ve «Altaylara doğru .. :& 

diye eğlenmeye başladılar. Ve ne garipdir ki Türki­
ye gibi fiili bir Türk ülkesinde Türk tarihi gazeteler­
le inkar edildi. 

Fakat kurtulmak güneşi, boz bir kurt gibi, önü­
müzde yükseliyordu. Politikacılar milletin ani uyanı­
şından ürkdüler. Hele «Üsmanlılıl0> perdesi arkasında 
başımıza çorap ören hainler, bütün bütün düşünceye 
claldılar. Uyanan Türklüğün kuvvetini onlar çok iyi 
biliyorlardı. Daima yokluğunu tekrar ederek yok et­
mek istedikleri unsur (yani Türklük) «Ben varun!» 
derse, hainlerin kendi ülkülerine veda etmeleri gere­
kecekti. Bunların (yani gayri müslim Osmanlı azın­
lığının) akıllıları: 

- Ah kabahat bizde, diyorlardı, biz bu kadar mil­
liyetimizde aşırı obnasaydık, onlar yine eskisi gibi 
milliyetsiz ve gaYesiz yaşayacak, dağılıp perişan ola­
caklardı. Fakat bize baktılar. On.Iar da milliyetlerinin 

- 31 -


ekseninde, toplaıııp kuvvetleıuneye başladılar. 
Ne var ki, biz Türklerin milliyetimize karşı bu 

aşırı istek ve eğilimimize yine inanamıyorlar ve baş­
larını sallıyorlardı: 

«Türkler (gel geçtir) , bu milliyet sevdası da geçe­
cek, biz yine aldatmak için karşlmlzda Osmanlı va­
fandaşlarımızı bulacağız! ... » diyorlardı. 

Şimdi başlarını sallıyor ve ama düşünüyorlar. 
Gördüler ki milli akım, Türklük hareketi pek esaslı, 
pek ciddi, hatta pek bilimsel ve halka yakındır. 
O kadar ki bir kaç sene önce olduğu gibi bir gürül­
tü,. bir skandal çıkaramıyorlar: «Siz Türk olursanız 
biz de Osmanlılıktan çıkarız!...» diye çocukça tehdit­
lere kalkışmıyorlar. 

'* 
'* '* 

Konumuzu iyice açıklayabilmek için Türkiye'nin 
nüfusundan, Türkiye'de ne kadar Türk olduğundan 
sözetmek gerekiyor. Düşmanlarımız sıkılmasalar : 

- Türkiye'de hiç Türk yokt.ur, diyecekler. Fakat 
kurumları, Türkçe konuşan kalabalığı inkar etmek ko­
lay mı? En çok, Türkiye'de Türklerin nüfusunu beş 
altı milyona çıkarırlar ve dudaklarını bükerler. Ve 
bu azlığa Türkler de inanmışlardır. Hatta bazıları: 

- Biz Türklüğümüzü inkar etmesek, mem)e­
kett.e pek azız, halimiz ne olur? derler. Fakat madem 
ki cırtada bir sayı vardır, düşmanlarımızın uydurduğu 
azlığa inanmamalıyız. Gerçi hükumetin resmi ve dü­
zenli istatistikleri yok. Ama bizim de gözümüz ve ha­
ritamız var. Türkiye'de kesif ve toplu olarak çoğun­
luğu iki millet teşkil eder: 

- 32-


Türk ve Arap . . .  ( * )  
Bu iki milletin içinde sayıca en çoğu Türktür. İs­

tanbul, Edirne, Bursa, Kastamonu, Konya, Ankara, 
Trabzon, Sivas, Aydın, Adana illerinin halkı bütün 
bütün Türk ve muslümandır. Bu illerin hepsi birden 
hesap edilince, Türk olmayan hıristiyan halkın oranı 
yüzde beşi bile bulmaz. Diyarbakır, Erzurum, Van, 
Bitlis ve Elazığ illerinin ne kadar şehri varsa, bir çok 
köyleri'yle beraber ırk, dil, adet ve din yönünden 
Türktür ve Türklerin sayıları bu dört ildeki bütün 
Ermenilerin sayısından çok, hem p<!k çok fazladır. 

Çokluk ve yoğunlukta ikinci olarak Araplar gelir. 
Halep ilinin yarısından çoğu, özellikle kuzey tarafları 
tamamiyle Türkoğlu Türktür. Bunu kimse inkar ede­
mez. Şam, Beyrut, Hicaz, Yemen, Bağ·dat, Basra, Mu­
sul illeri Araptır. Fakat bu illerde de önemli bir Türk 
nüfusu vardır. Mesela Bağdat'ta hala Türkçe konuşup 
Araplaşmayan Türk mahalleleri vardır. Kerkük şehri 
ve köyleri tamamiyle Türktür. Türkçe konuşurlar. Ve 
'Türkçeden başka kesinlikle başka dil bilmezler. 

Türk ve Müslüman olmayan unsurlar pek azdır. 
Bunlar da: Rum, Ermeni ve Yahudilerdir ki, son de­
rece dağınık bulunurlar. Ermenilerin doğu illerinde 
az bir yoğunlukları varsa da, yine Türklerden azdır­
lar. İstanbul'da ve Anadolumuzun sahillerinde biraz 
Rum bulunur. Fakat bunlar son derece tutucu ve mil­
liyetperver olduklarından, gürültüleri ve iddialarıyla 

( * ) Ömer Seyfettin'in bu eseri yayınlandığı tarihte 
(1911 ) Araplar henüz Osmanlı İmparatorluğundan ayrıl­

rn:ımışlardı. Bu yüzden Araplara ait bazı hükümler o gü-. 
nün sosyal, politik ve kültürel şartları içinde değerlen­

dirilmelidir. 

- 33 - F'. 3 


gerçek sayılarının çok üstünde görünürler. 
Yahudiler İstanbul'da, İzmir'de ve diğer bazı bü­

yük şeh'.rlerde ayrı birer mahalle halinde yaşarlar. 
Bütün Türkiyenin nüfusu; en-az, en-az otuz mil­

yondan fazladır. Hallı:ı en kalabalık olan iller, İstan­
bul, Edirne, Adana, Bursa, Sivas, Kastamonu, Ankara, 
Trabzon, Aydın, Konya gibi yüzde doksanaltısı Türk 
olan illerdir ( * ) .  

O halde işte Tiirkiye'nin niifusu: 
16 milyon Türk 
9 milyon Arap 
1,5 milyon Rum 
1,5 milyon Ermeni 
Yahudi Yarım milyon b]e yoktur. 
Bundan başka Araplarda gelişme yeteneği pek 

azdır. Otuz kırk asırlık ilkel geleneklerini ve adetle 
rini hala büyük bir bağlılık ve sevgi ile korurlar. 

Bu sayılar aşağı yukarı bir fikir verir. Bir çok 
yabaP.cı coğrafya bilgini Türkleri ondört, onbeş milyon 
olarak anarlar. 

Arapların yoğun bulunduğu iller: Suriye, Filistin, 
Hicaz, Yemen, Bağdat ve Basra'dır. Bu altı ilin nüfu­
su 9 milyonu ge�mez. 

S::m derece hayalci, fakat son derece milliyetçi ve 
yiğit olan Rumlara gelince, sayıları konusunda bunlar 
hiç rakama ve istatistiğe yaklaşmazlar. En insaflısı 

( * )  Son coğrafya kitaplarında, Anadolu'nun Kuzey 

Irak'la birlikte nüfusu 19-20 milyon ve bjitün Arabistan' 
ın 9-10 milyon gsteriliyor. Arabistan'da henüz nüfus 

sayımı yapılmamıştır. Ve bu mümkün değildir. Çünkü ço. 
ğunluk hala göçebe ve kabile hayatı yaşar. Arabistan'da 

tabiat şartları bu milletin çağdaşlaşmasına engeldir. 

- 34 -


Türkiye'de on milyon Rum olduğundan söz eder ki� 
abartmanın bu derecesini normal bir insanın aklı ka­
bul edemez. 

Rumların çoğu İzmir'de, İstanbul'da ve Adalarda 
yaşarlar. Adaların önemli bölümü elimizden çıktı. 
Kalanlariyle, İstanbul'un ve İzmir'in Rumları asla iki. 
milyonu geçmez. İşte hükılmetin, nüfus dairesinin is­
tatistikleri. . .  İsteyen gidip inceleyebilir. Ve raka­
mın asla yalan söylemediğini anlar . . .  Bazı Anadolu şe­
hirlerinde Rumlar, bir veyahut ikişer mahalle halinde 
bulunur ve hepsi ticaretle uğraşırlar. Toprakları yok­
tur. Bizim memleketimizde çiftçi Rum sınıfı mevcut 
değildir. (*)  

Fakat yine tekrar edelim; Rumlar son derece mil­
liyetçi dinine bağlı ve iddiacı olduklarından üç tanesi 
bir Türk köyüne, bir Türk şehrine gitseler hemen 
çocuklarını okutmak bahanesiyle bir papaz getirtirler. 
Ve akılları sıra Büyük Bizans lmparatorluğu'nun 
öncüleri olurlar. Anadoluda, içinde bir tek Rum bile 
bulunmayan bir çok şehir vardır. 

Ermenilere gelince Bunlar Anadoluya Rumlardan 
daha çok yayılmışlardır. Fakat sayıları asla iki milyo­
nu geçmez. İhtilalcilerinin «Ermenistan» saydığı Yer­
lerde bile sayıca Türklerden azdırlar. Mantıken bu 
unsurun daima Türklerle bir olması gerekir. Çünkü 
Rumlar gibi Türkiye'nin dışında «Mİili bir vatan'ları 
yoktur. Rusya'daki kan kardeşleri en acı sapıklıklar al­
tında ezilir, Sibiryada sürünürler. Türkiye'dekiler son 
zamanlara gelinceye kadar, Türklere dost oldular. Sa­
yıları ve dilleri açısından Türklüğe en çok karışan ve 
yaklaşan Ermenil'erdi. Hatta Moltke. İstanbul'a seya-

( * ) Varsa bile .çok azdır. 

- 35 -


hatinde Türklerle Ermenilerin arasında hiç bir fark 
bulamamış ve Ermenilerin ayrı bir millet olacağına ih­
timal verememişti. Seyahatnamesinde: «Türkler İslam 
ve hırisiiyan olmak üzeı·e iki kısımdu·. Hıristiyan 
Türklere (Ermeni) adı veriyoda1»> diyordu. Zaman 
geçtikçe hıristiyan ruhiyle Ermeniler de bizden ayrıl­
dılar. Bulgarları, Sırbları, Rumları, Arnavutları taklit 
ettiler. Bugün Ermeni ihtilalcileri Türkiye'nin ve bü· 
tün dünyadaki Türklerin en korkunç ve aşırı düşma­
nına, yani Rusya'ya hizmet ederler. Meşhur Türk 
düşmanı İngiliz Bakiston Makedonya'yı bitirince, 
Rumlar ve Bulgarları bıraktı. Şimdi eline Ermenileri 
aldı. Hatta Rusya sınırına bir de seyahat yaptı. 

Ermenilerin, Türkiye dışında milli vatanları olma­
dığından ergeç, yani Tiirkler kuvvetlenince bizimle 
birleşeceklerini, eskisi gibi samimi vatandaş ve sami­
mi dostumuz olacağını ümit ederiz. Şimdilik lafı uzat­
mayalım. . .  «Zayıfın dostu obnaz» 

Türkiye'de çoğunluğu oluşturan Türk, Arap un­
surlarından ve azlığı meydana getiren Ermeni, Rum, 
Yahudi unsurlarından başka pek az sayıda Boşnak, 
Pomak ve Arnavut da vardır. Fakat Türkiye'de resmen 
bu mill!yetler yoktur. Kişi olarak bir Boşnak Boşnak­
tır, bir Arnavut Arnavuttur. Tabii mensup olduğu ır­
kı inkar edemez. Ama Türk illerinde oturursa türkçe 
konuşmaya, türkçe okumaya, Türk beldesinin adetle­
rini kabul ve Türk ülküc;ünü izlemeye mecburdur. Ne 
Boşnaklar, ne de Arnavutlar Türkiye'de kendi milli 
yetlerini iddia edemezler. Şayet Boşnaklar Boşnaklığı 
seviyor ve «Boşnak» diye Türklüğün dışında bir milli­
yet ve tarih yapmak istiyorlarsa kendi vatanlarına, 
Bosna - Hersek'e gitmeli, kendi vatanlarını ele geçi­
ren Avusturyalılara karşı bu milliyet.  davasını gütme­
lidirler. Hele Türkiye'de kalan bir Arnavut kesinlikle 

- 36 -


Türk emelini, Türk ülküsünü izlemek zorundadır. 
Türkiye'de «Arnavut» diye ayrı bir milliyet ve ülkü 
peşinde koşulamaz. Eğer böyle bir iddiası varsa, bu­
rada Türk ilinde hiç durmayıp bağımsız Arnavut Kı­
rallığına gitmeli, kendi milliyetine orada hizmet et 
melidir. 

Arnavutlar, Boşnaklar ve Pomaklar Türk sevgisi 
ile kendi vatanlarını bırakarak Türk iline göç etmiş­
lerdir. Şimdiye kadar içlerinde hiç biri Türk sevgisin­
den, Türk ülküsünden ayrılmadı. Türklerle kız alıp 
kız verdiler. Türk maarifini kabul ederek, ayrıca mil­
liyetler ve maarifler çıkarmaya kalkmadılar. Anado­
lu'ya göç edenler, haberleri olmadan Türk tarihine 
karışmak isteyen, Türk tarihini benimseyenlerdir. 
Türklükten ve İslamlıktan başka düşünceleri olması 
mantıki olamaz. «Ü halde kendi vatanlarını niçin terk 
ettiler?» sorusu akla gelebilir. 

Birinci derecede çoğunluğ·u teşkil eden Türk un­
surlariyle Arap unsurunun arasında, ayrılmak için 
maddi ve manevi hiç bir sebep yoktur. 

Osmanoğulları'nın hükumeti bir İslam hükumeti­
dir. Türkler · gibi, Araplar da müslüman olduğundan 
dince hiç bir farkları yoktur. Hükumet ve kanun kar 
§ısında Türklerle Araplar, tamamıyle eşittir. Bunun ak 
sini iddia edemezler. Türklerin milli ülküsü ilerleYip, 
kan kardeşledni kurtarmak ve nihayet «İslam biTliği» 
yani «İslam Beynelmilliyetİ»ni meydan getirip müs­
lüman milletleri hıristiyan milletlere karşı savunmak­
tır. 

Arapların ülküsü de bundan başka bir şey değil­
dir. Türk ve Araplar, kuvvetlenmek için, kendi milli­
yetlerine sarılıp geliştirmeleri ve çağdaşlaşmaları la­
zımdır. Türkler kendi miliyetlerini geliştirip. kendi 
tarihlerini hatırlarlarken, Arapların da sosyal ve mil 

- 37 -


1� yükselmesini unutmadılar. Arap dilini resmen ka­
bul ettiler. Milli Arap kültürünün genelleşmesi için 
büyük okullar açtılar. 

Türklerin yükselmesi, Arapların yükselmesi de� 
mek olduğunu bilen bir çok Araplar vardır ki, bu­
gün bir Türk'ten çok daha Türkçüdürler. Türkler mil­

li gelişmeye ulaşırlarsa eskisi gibi yine kuvvetlene­
cekler, bütün İslamların başına geçebileceklerdir. 

Türkiye'nin varlığı ile, samimi olarak Türk ve 
Arap unsurlarının alakası vardır. Türkler ve Arapla­
rın ülkelerinde büyük farklılıklar Yoktur. Dilden son 
ra en önemli sosyal unsur dindir. «Din», bu iki unsu­
ru ayrılmaz bir biçimde bağlamıştır. Azınlığı teşkil 
eden Rumların, Ermenilerin milli ülküleri de gizli 
değildir. 

Rum]arm mi.!li ülküleri : Yunanistan tarafından 
İstanbul'u geri almak ve sonra eski Büyük Bizans 
İmparatorluğunu yeniden kurmak, Türkleri «Kızılır­

mak»ın sağ tarafına atmaktır . . .  Milli edebiyatları, 
milli eğitimleri, milli şarkıları, hatta bütün gazeteleri, 
dergileri bu uzak hayali dile getirirler. 

Emnenileriu. milli iilküsü : Sayı yönünden azlığı 
teşkil ettikleri halde, canlı bir cüretkarlık ve sonsuz 
bir hırsla, «Ermenistan» adını verdikleri doğu illerimiz­
de Rusya'nın yardımı ile <anuhtariyet» elde etmek 
ve Dikran'ın hükumetini kurarak, Türkleri «Kızılır­

mak»ın sol tarafına atmaktır. 
İşte Türkleri en aşağı dokuzyüz, bin senelik öz 

vatanları olan Anadoludan çıkarmaya çalışan iki e­
mel iki ülkü. Fakat biri, Türkleri, Anadolunun orta­
�;ından geçen Kızılırmak'ın sağına, biri yine bu ırma 
ğın soluna atmak istiyor. Bu iki ülkü gerçekleşirse, 
Batı Türkleri, yani Osmanlı Türkleri tamamiyle Yok 
olacaklardır. 

- 38 -


Yirminci yüzyıla «Milliyetler asrrn diyorlar. Bu 
yüce akımın darbelerini kalbinde duymayan karışık 
milliyetli bir t:ıkım sözde Türkler, bu söylediğimiz 
ülkülerin yalan olduğunu, bizim uydurduğumuzu id­
dia edeceklerdir. Bayır . . .  Bu ülküler, milli edebiyatlar­
İa, kavimsel özlemlerle, yüce kahramanlarla, sayısız 
fedakarıklarla dolu tarihi ve siyasal ülkülerdir. Biz 
Türkler hala uyur, yani ülküsüz, emelsiz yaşarsak, bu 
mefkı1relerin yarın gerçek olacağı şüphesizdir. 

Bulgar, Sırp, Grek, Arnavut ülkülerinin nasıl bir 
hafta içinde gerçekleştiğini unutmak bunamak demek­
tir. Yunanlılar Girit'i, Adaları, Makedanya'yı, güzel 
Selanik'i aldılar. Sırplar asırlık mefkiı.relerine, yeni 
«Eski ve Büyük Sırbisian.» hükumetine hayat verdi­
ler. Bulgarlar yedi sekiz asır sonra yine Marmara sa­
hillerine indiler. Biz mefkuresiz Türkler Rumelide 
bir sabun köpüğü gibi eridik. 

Atak bir ülküyü hedef edinerek milli gelişmeleri­
mize çalışmazsak, yarın Ermeni ve Rum mefkureleri 
bizi bir hafta içinde Kızılırmak'a dökerek tarihten a­
dımızı silecektir. 

Türk ve Arap . . .  Bu iki dindaş unsurun ülkü yö­
nünden ayrilmalarını gerektirecek bir tezat nasıl yok­
sa, iktisat açısından da menfaatleri ayrı, ama asla bir­
birine zıt değildir. Çünkü Arabistan, coğrafi bir te­
sadüfle Türk ilinden ayrılmış, ayrı bir kıt'a, ayrı bir 
Yarımadadır. Arabistan'ın ayrı limanları, yolları, ti­
caretleri vardır. Ve asla Araplarla Türkler arasında 
ekonomik bir rekabet söz konusu olamaz. Türkle­
rin zengin olması Arapların fakir kalması değildir. 
Keza Arapların zenginleşmesi Türklere zarar vermez. 
Aksine bu iki unsur kendi büyük yurtlarında iktisat 
ve servet bakımından yükselirlerse kuvvetlenip bir 
birlerine daha çok yaklaşırlar. Arabistan'ın coğrafi 

- 39 -


durumW1u bilen Arap düşünürleri, bu ekonomik ger­
çeğe iyice akıl erdirdiklerinden tamamiyle Türk dos­
tu olmuşlardır. 

Bütün Arapların içinde, Türkler� ve Tfrckiüğe 
karşı düşman olan, Amerika'da ve Paris'ta hayatları­
nı geçirmiş bir kaç Suriyeli · hıristiyandır ki, Araplık 
adına, gereksiz bir milliyet iddia ederek, bir damla su­
da gültürüler koparmaya çalışırlar. Onlara uyan bir 
kaç müslüman Arapçağız varsa da pek azdır ve sayı­
ları belirlidir. Türklerin, milliyetlerini tanımaları ve 
yalnız Türklere ve Türküğe özgü bir milli eğitimi 
yoktan var etmeğe gayret etmeleri, Arapları kuşku­
landırmaz. Arap düşünürleri her milletin kendi milli­
yeti ile, kendi dilinin içi nde yaşayabileceğini pek iyi 
anlarlar. Türklerin Türklüğe sarılmaları onlara gü­
ven verir. Ve hiç bir iftiracı artık Araplara: 

«Türkler sizi Türkleştil'm�k istiyorlar» diyemez. 
Türkler Arapların dilini mahkemelerde bile kabul et­
mişlerdir. Arapları kavimsel ve dil gereksinimlerin­
den yoksun bırakmamışardır. Türkler yalnız Arapla­
rın değil, hatta çok küçük bir azınlık olan Rumların, 
Ermenilerin, Yahudilerin de kendi dilleriyle okuma­
larına, kendi milliyetleri efrafında toplanmalarına 
h0şgörülü davranmışlardır. 

Avrupa'nın, yani «Hıristiyan Beynelınileli»nin 

yegane gayesi ve düşüncesi, son İslam Devleti olan 
Türkiye'yi ve Türkleri yoketmektir. Bunu anlama­
mak için tamamiyle kör ve duygusuz olmalı. Milli 
bütünlüğümüzü kamçılayan Avrupa'nın yalanlarına i­
nanmak, .onların teorilerine bağlanmak -işte gayet doğ­
ru ve serbest söylüyoruz- eşeklikten başka bir şey de­
ğildir. Düşmanımızın emelini bilirsek kendimizi daha 
iyi savunabiliriz. Sonra hemşehrilerimiz hıristiyanlar 
da, Avrupalı hıristiyanların bu fikirlerini  takip eder-

- 40 -


ler. Bunu anlamak için biraz onların arasında yaşa­
mak yeterlidir. Nitekim İzmir'de hıristiyan bir ku­
ruluş yüzbinlerce liralık sermayesinden bir Türk'e ve 
bir müslümana on para borç para vermeyeceğini res­
men ilan etti. Bu nedir? Onların emellerini hırslarını 
haykıran bir mana değil mi? 

İşte bu içte ve dıştaki içli dışlı düşmanlarımız e­
konomi ve ticaret aleminde ayağımızın altına karpuz 
kabuğu koyarlarken, aramıza düşmanlık tohumları ek­
mekten de geri durmazlar. Hükumeti sersemleştirmek 
için teşekkül eden karışık milliyet gruplarına paraca 
yardım ederler. Onların toplantılarını, saldırılmaz ve 
teftiş edilemez bir hale getirmek için kapitülasyonla­
rın bayrağını açarlar ve evlerini de korurlar. 

Avrupa, Türkleri yok etmek ve Türkiyeyi taksim 
etmek emelinde nasıl başarılı olacak? Tarih tekerrür­
den ibarettir. Başka devietleri nasıl yoketmişlerse 
bize de aynı o metodu uygulayacaklar. Tarihe baka­
lım. Avrupa nasıl «Le11istan» hükumetini parçaladı. 
Bu gayet acıklı bir sahifedir. Fakat ayni yöntem bize 
de uygulanıyor. 

Lehistan Cumhuriyetinin bir kaç yüzyıllık bir 
kanun-ı esasfsi (Anayasa) vardı. Ve bu son derece hür­
riyet bağışlayıcı bir Anayasa idi. Halk (Citoyen) ,  
her türlü siyasi hak ve yetkilere sahip vatandaşlar. 
Bu vatandaşlardan başka soylular da vardı. Soylular­
la birlikte bütün vatandaşlar kıralı seçerler, hatta 
kral bile seçilebilirlerdi. Kıral ölünceye kadar bir 
cumhurbaşkanı gibi ülkeyi yönetirdi. Fakat soylu­
ların fazladan bir «muhalefet bakk1» vardı. Bunu kul­
lanınca herşeye engel olabilirlerdi. Onsekizinci yüz­
yılın başında bu soylular çoğalmışlardı. Lehistan'la 
sınırı olan hükumetler, Yani Rusya, Prusya, Avustur­
ya ilerlemiş, hüküınetleri kuvvetlenmiş, yani aşırı 

- 41 -


disiplin demek olan mutlakiyet idaresi kurulmuştu. 
Lehistan idaresizliğiyle, zayıflığı ve disiplinsizliği ile 
onların gözüne battı. Ve bu hükfuneti tarihten ve 
haritadan silmeye karar verdiler. Hemen bu üç hü­
kumet dalavere çevirmeye başladılar. Ruslar, Prusya­
lılar, Avusturyalılar yıkıma karıştılar. Ve soylulara sı­
nırlı «muhalefet haklU>>nl kullandırmayı başardılar. 
Lehistan vatanseverleri yıkım uçurumunu gorunce 
toplanmaya başladılar. Anarşiden kurtulmak ıçın 
başlarına Saksonyalı bir kıral getirdiler. Ve soylula­
rın muhalefet hakkına son verdiler. Varşova'da parla­
mentolarını açacaklardı. Lehistan, Litvanya, Rusya 
bölgelerinde samimi bir birlik meydana getirmek is­
tiyorlar ve Lehistan'ı kuvvetlendirmeye çalışıyorlardı. 
Bu hükumeti çökertmek isteyen düşmanları gevşeme­
diler. Hemen Avrupa kamu oyunu Lehistan aleyhi­
ne kışkırtmaya başladılar. Sözde Lehliler, Lehli olma­
yan ortodoks ve protestanlara zülüm ediyorlar, Lehli­
leştirmeye çalışıyorlardı. Oysa hiç böyle bir teşebbüs 
yoktu. Rusya, Avusturya ve Prusya'nın parası ve 
teşvikiyle, Ukrayna ortadoksl'arı ve şehirli protestanlar 
ittifak yaptılar. Fakat maksatlarını gizliyorlardı. Le­
histan'daki Lehliler aleyhine yapılan bu ittifak, ba­
şında Lehiiler bulunduğu için maksadını gizleyebili­
yor, sözde son verilen muhtariyet hakkının tekrar ka­
bulünü istiyordu. O zamanki Lehlilerin sanki gözleri 
kör olmuştu. Hiçbir şeyi anlamıyor, boşuboşuna bu 
hareketi alkışlıyorlardı. Nihayet ne olduğunu bilme­
den istedikleri şey oldu, vatanseverler Rus askerleri 
tarafından öldürüldü. Sözde Lehistan'ın Anayasası ve 
istiklali korunuyordu. Ve bunun için babalarının hay­
rına Rus orduları Varşova'da oturuyordu. Sonra bir 
kaç politika oyunu daha . . .  Lehistan haritadan silindi. 
Rusya Lehliliği öldüren muhaliflere bile zı,ılümden 

- 42 -


çekinmedi. Hatta mezheplerini bile ortadan kaldırdı. 
Bu Lehistan hikayesi. . .  Gelelim Türkiye hikaye­

sine! Düşmanlarımız bize ne yaptılar? Evvela içimize 
girdiler. Hıristiyan unsurları, sonradan İslam unsur­
ları bizden ayırdılar. Hepsini birleştirdiler. Ve «Hür­
riyet ve İtilaf» adı altında Türklere ve Türklüğe karşı 
bir savaş açtılar. Maksatları Lehistan.'daki muhtariyet 
hakkı gibi sözde «Meşrutiyet ve adem-i merkeziyet» 
idi. (*) Düşman parası su gibi istanbul'a aktı. Patrik­
hane Türkçe büyük bir gazete çıkardı. Düşmanlarımız 
kurdukları partinin ve gazetelerinin başına Lehistan' 
da olduğu gibi, hep Türk unsurundan budalaları geti­
l'iyorlardı. «Hiiniyet ve İtilaf» Partisi Türklüğe karşı 
olan düşümanlığmı saklamak için başkanını, ikinci 
başkanını, sonra birkaç üyesini Türklerden seçmişti. 
Yine bu bir korkuluk kadar boş ve vicdansız başkan­
lar ve üyeler vasıtasiyle orduya cephe aldılar. Sonra 
Arnavutları ayağa kaldırdılar. Orduyu Türkler aley­
hine ayağa kalkmış Arnavut milliyetçileriyle birleşti­
rerek kabineyi devirdiler. Koca Meclis-i Mebusanı 
dağıttılar. Türklerin Ayan Meclisinde, başkan Türk 
düşmanı bir Arnavut, İç İşleri Bakanı yine bir Ar­
navut oluyordu. En önemli bir Bakanlığa: «İnsanın 
vatanı, parasının bulunduğu bankadır» diyen bir şa­
hıs geçmişti. Hep bunlar sözde «Meşrutiyet-i meşruaı. 
yı (meşru meşrutiyet) kurtarmak için yapılıyor ve 
bu kabineye de Türklerin felaketinden delice bir se­
vince tutulan Türk olmayan bir yazar tarafından «Bü­
yük Kabine» adı veriliyordu. 

( *) Adem-i Merkeziyet : Merkezciliğe karşı olan akım. 

Yerel yönetimlerin merkeze bağlı olmadan kendi kendile­
rini yönetebilmelerini öngören sistem. 

- 43 -


Türk düşmanları başarılı olmuşlardı. Artık olay­
ları hızlandırmaktan başka yapacak şeyleri kalmamış­
tı. 

Düşmanlarımız kendi Partileri, kendi paraları, 
kendi entrikalarıyla iktidara gelmiş olan Büyük Ka· 
bine'yi son dakikaya kadar aldattılar. Avrupa: «Şayet 
Balkaln Savaşında Tüı·kiye mağlup olsa hile bir karış 
toprağını kimseye verdirmeyiz» diye teminat veriyor 
ve Türk düşmanlarının iktidar mevkiine getirdiği 
Harbiye Bakanı, Bulgarlar, Sırplar, Karadağlılar, Yu­
nanlılar asker toplarken, Türk askerlerinin ellerin­
den silahlarını alarak terhis ediyor, memleketlerine 
gönderiyordu. Sonra ani hücum . . .  ani düşüş . . .  Kamil 
Paşa'nın Sadrazamlık alayında halk «Millet kurtuldu» 
diye bağırıyor ve akışıyordu. Lüleburgaz 'bozgunun­
dan sonra Türk düşmanlarının çıkardığı Türkçe bir 
gazete «Savaşı kaybettik; fakat yine galibiz, çünkii 
İttilıad ve Terakkiden millet kurtuldu» diyor ve or­
dunun yokolduğuna seviniyordu. Düşmanlarımız plan­
larında o kadar başarılı olmuşlardı ki, sonucun bu 
kadar çabuk ve ani olmasına kendileri de şaşıyorlardı. 
Bir an artık «Türkiye öldii . . .  » denildi. Fakat Avru­
palıların dd'.ği gibi «öliip ölüp ölmeyen» Türklüğün 
yine bir hamlede hakkını hainlerin elinden aldı. Türk 
ruhu uyandı. Ve dünyada eşi az görülen demir ve a­
teş gibi sert azmi ile kaderini kendi eline aldı. 

Bu ruh, ikinci defa Türklüğü ve Türkleri, Türk­
lerin vatanını ve istikbalini kurtaran «İttihat ve Terak­
ki» Cemiyeti idi. ( * )  

( * ) Ömer Seyfettin 1914 d e  siyasi gayeler için yazdığı 
bu eserlerinde -o zamanın bütün Türkçe aydınları gibi­
Türkiye'de milli birliği sağlamak için İttihat ve Terakki 

Partisini desteklemenin şart olduğunu ileri sürmektedir. 

- 44 -


Edirne geri alındı. Düşmanlarımızla en uygun 
ve hafif şartlarla andlaşmalar yapıldı. İttihat ve Te­
rakkinin en büyük başarısı, ülkedeki anarşiyi, Türk­
lerin arasındaki düşmanlıkları kısa bir zamanda kal­
dırması idi. 

Düşmanlarımız «bitirdik» zannettikleri Türkiye'­
nin yeniden canlandığını görünce yine faaliyete geç­
tiler. Ermenileri teşvik etmeye başladılar. Araplar, 
Avrupa'dan ve hıristiyanlıktan gelen teşviklere müm­
kün olduğu kadar sağır kaldılar. Ama Ermeniler bü­
yük bir düşmanımızdan aldıkları kumanda ile harekete 
başladılar. Son seçimlerdeki hareketleri, tetkike ve 
kapsamlı incelemeye değer doğrusu. 

Düşmanımızın ümidi yine eski dramı, «Hürriyet 
ve İtilaf» oyununu oynamaktadır. 

Bu oyunun planı şöyledir: 
1. Doğu illerimize, gereksiz bir «Ermenista:n» adı 

takarak orasını Makedonya'ya çevirmek . . .  

2 .  Genç Türklere muhalif bir parti kurdurtarak 
hükumete rahat vermemek ve daima anarşi yaratmak. 

3. Bu partiyi, gizli maksadında daha kolay mu­
vaffak etmek için, «Hiirri�t ve İtilaf»lılar gibi bir 
takım vicdanını, vatanını para ile satabilir karışık 
milliyetli Türklere kurdurmak. 

4. Türklere kurdurdukları bu güçlere paraca yar­
dım ederek ve politika heyecanları içinde yaşatarak 
memleketin bütün servet ve ticaret kaynaklarını yağ­
ma etmek. 

5. Eskic:ien <cHfüriyet ve İtilaf» Partisi, Genç 
Türklere karşılık olarak nasıl «adEUıı-i merkeziyeb 
iddiasını görünürdeki bir siper yaptıysa, bu sefer de 
Türkçülüğü aşırı milliyetçiliği bahane edilerek, liberal 

- 45 -


,ve genel bir Osmanlıcılık, radikal (*)  bir Tanzimatçı­
Jık iddia ettirmek. 

6. Partiyi kurmadan önce «Muhalefetsiz meşruti­
yet olmaz» fikrini yavaş yavaş propaganda ederek 
Türkleri ikiye ayırmak ve muhalefete zemin hazırla­
mak. 

TÜRKLER NASIL BU DÜŞMAN OYUNUNA 
DAYANABİLİRLER?. 

1. Doğu illerimizde, Ermeniler sayıca Türklerden 
çok azdırlar. Türkler dış teşviklere ve fesatlara kapı­
lıp parça parça bölünmezlerse, hiç bir zaman orası 
«Ermenistan» olmaz. Türkler bir gün gelir, ekonomik 
üstünlüğü ve bağımsızlığı kazanırlar. 

2. Biz İttihat ve Terakkinin asıl' fikirlerini bilmi­
yoruz. Fakat sanırız ki, Türklüğü kuvvetlendirmek, 
yükseltmek, düştüğü gaflet ve cehalet uykusundan 
uyandırmak, sonra «İslam Beynel:mileliyeti» (Millet­
lerarası İslam birliği) ni kurmak tek mefkıiresidir. Böy­
le çok büyük ve kutsal bir ülkü karşısında bizzat Türk 
olan bir Partiden hangi vicdanlı Türk ayrılabilir? 
Türk ve müslüman olduğu kadar böyle yüce bir ül­
küyü hakikat yapmaya çalışan milli bir Part�ye karşı 
muhalif bir Parti kurmaya kalkar? Kalksa bile bu 
kadar felaket ve bela derslerinden sonra kaç Türk o­
nun arkasından gelir? Türkler Türklüklerini, dünya 
üzerindeki durumlarını unutmadıkça, iki parça olmaz­
lar ve düşmanların temenni ettiği «JDuhalefet» perde­
si altındaki anarşi ve rezalet de tekrar etmez. 

( * ) Radikalizm : Devletin tam ve demokratik bir şe­

kilde yeni baştan düzenlenmesini isteyen politik sistem. 

- 46 -


3. Türklüğe ve Türklerin siyasi müessesesi olan 
İttihat ve Terakkiye muhalif bir Partinin başına ge­
çecek bir Türkün 'l'ürkiye'de hayat hakkı yoktur. Çün­
kü «Türk ilİni esirgeyen Türk Tanrısı»nın yıldırımla­
rı onun başına düşer. 

4. Tutalım ki, bir takım alçak ve milliyetini inkar 
etmiş Türkler çıkıp ela ·yalancıktan muhalif bir Par­
ti kursalar bile yine asla Türk azmini, Türk olgunlu­
ğunu, Türk iicaretini kıramıyacaklardır. Çünkü bu 
milliyet akımı onların sandığı gibi bir kaç adamın işi 
değil, büyük ve yaralı bir milletin büyük ve müthiş 
felaketlerle daldığı gaflet uykusundan uyanışıdır. Uya­
nan Türklük asla politika heyecanlariyle birbirinin  
boğazına düşüp ticaretin� ,  tarımını, servetini hainlere 
kaptırmayacaktır. 

5. Eskiden «Hürriyet ve İtilaf» Partisi, adem-i 
merkeziyet iddia ediyordu. Rumeli, Arnavutluk, Ma­
kedonya daha bizimdi. Türk kuvveti pek dağınıktı. 
Zaten Bulgarların, Sırpların, Rumların, Karadağlıla· 
rın ülküleri, İttihat ve Terakkice biliniyordu. O za­
man, adem-i merkeziyet, Türklüğün iflası demekti . . .  
Savaşta Türk düşmanı olan bu unsurların oturduğu 
yerleri kaybettik. Arnavutluk ayrıldı, kıralık oldu. 
Makedonya'yı Yunan, Bulgar, Sırp yağma etti. Ve 
artık Türkiye'de Bulgar, Sırp Arnavut unsurları kal­
madı. Türkler milli yoğunluklarının üzerine yıkıldı­
lar. Anadoludaki yerli Türkler arasında hemen hemen 
başka unsur yoktu. Doğu illerimizde bile çoğunluk 
Türklerde id'.. Arabistan ve Araplık asla Türklerden 
ayrılmazdı. Artık adem-i merkeziyetin bir tehlikesi 
kalmadı. Ve adem-i merkeziyet verildi. Çünkü Ara­
bistan'da yoğunluk ve sayı açısından nasıl Araplar 
üstünse, Anadolu'da nitelik ve nicelikçe Türkler bas­
kındı. Diğer unsurlar devede kulak yerinde kaldı-

- 47 -


l'ar. Fakat düşmanlarımız bu sefer eski adetlerinden 
vazgeçiyorlar. Edebilecekleri bir iddia kalıyor: Türk 
milliyetçiliği ve aleyhtarlığı, liberal genel bir Osman­
lıcılık, radikal bir Tanzimatçılık . . .  Fakat artık başarılı 
olabilecekleri pek şüpheli . . .  

6. Partiyi kurmadan önce «muhalefetsiz meşruti­
yet olmaz» fikrini yavaş yavaş propaganda yaparak 
Türkleri ikiye ayırmak ve muhalefete zemin hazırla­
mak istiyecekler. Bu kesin . . .  Türkiye Türklüğünün en 
barışmak bilmez, uyum kabul etmez muhalifleri hı­
ristiyanlardır. Bunlar, her ne kadar sayıları az olsalar 
da arkalarında müthiş bir Hıristiyan Birliği kuv­
veti, bir Avrupa vardır. Bir hıristiyanın eline iğne 
batsa Avrupa feryada başlar. İçlerinde, böyle tabii ve 
müthiş bir muhalefet varken Türkierin bölümlere ay­
rılmaya kalkarak parça parça olmaları, kendilerini öl­
dürmek istemelerinden başka bir şey değildir. Türk-
1er birliklerini koruyarak milli ve siyasi kurumların­
dan ayrılmazlarsa Türkiye yaşar. Samimi, ülkü sahi­
bi, yırtıcı Avrupanın cani emellerini hissetmiş bütün 
Arap düşünürleri Türklerin siyasal kurumları olan 
«İttihat ve Terakki»den bir an ayrılmamışlardır.' Ve 
asla ayrılmazlar da . . .  

Türk ve Arabın ülküsü birdir. Türk ülküsü, aynı 
fikirle Doğuya doğru gitmek, Asyayı kurtarmaktır. 
Arap ülküsü yine aynı fikirle Batıya doğru gitmek, 
Afrika'yı kurtarmaktır. Asya ve Afrika'daki esir İs­
lam dünyasını ancak bu iki dindaş kavim kurtaracak­
tır. Büyük ülküler küçük emelleri, menfaatleri, şahsi­
yetleri unutturur. Halbuki coğrafi yurtları ayrı oldu­
ğundan Türk ve Arap arasında ekonomik bir rekabet 
osun düşünülemez. 

"' 
* * 

- 48 -


Bir Türkün İttihat ve Terakkiden ayrılması kesin 
bir cinayettir.- Çünkü Türkiye'de bir Türk bu milli 
kuruluştan ayrılıp nereye gidecek. Bir kere düşünü· 
nüz ve arayınız. Mutlaka Hürriyet ve İtilafçı muha· 
liflerin koştukları yere, Patrikhaneye değil mi? 

Ve böyle milliyetini ayak altına alınış bir Türk, 
düşman kucağına düştükten sonra milli ve dini ülkü· 
!erimize hiyanet ettikten sçnra aramızda, bizim mem· 
leketimizde yaşamaya h<tkkı var mıdır? Hayır, asla . . .  
Öyle bir hainin, Türklerden ayrılıp hıristiyanlara el 
uzatan, hristiyanların o korkunç ve tamamiyle belli 
olan emellerine hizmet eden bir hainin yaşamaya hak­
kı yoktur. Türkiye'nin havası, suyu ekmeği ona ha­
ramdır. Onu zehirler . . . 

Bir Türk, Türk kardeşlerini terk ederse kesinlikle 
Rum ve Ermeni yığınlarına takılacak, onların mefkıl· 
relerine yardım edecektir. 

" 
* * 

Türklerin milliyetsever olmalarında hiç bir teh· 
like yoktur. Bütün Türkiye'de kesin çoğunluk Türk· 
!erdedir. Bu gerçeği mebuslarımızın sayısı da gös­
terir. Türklerden sonra ikinci derece çoğwüuğa sa­
hip olan Araplara gelince; onlar hiç bir zaman biz­
den ayrılmazlar. O halde bizim de Araplar gibi mil· 
liyetsever olmamızda ne sakınca var? 

Birinci derecede bir Türk, ikinci derecede bir 
müslüman, İttihat ve Terakkiden ayrılırsa milliyetini 
bilen insanlar gözünde o bir haindir. Bir Türk ve 
ınüslümanı, İttihat ve Terakkiden bir prensip veya 
görüş asla ayıramaz. Ancak şahsi ihtiras ve menfaa­
tidir ki, bir Türk'ü milli varlığına hainlik yapmağa 
yöneltebilir. Türklüğün milli ve dini ülküleri dışın· 

- 49 - F. : 4 


da hiç bir prensip, hiç bir görüş ve yorum olamaz. Ve 
bu ülkünün tapınağı İttihad ve Terakkidir. 

Türklük mefkuresi dışında, bir Türk'ün hayal ve 
duygularında başka bir mefkuresi olursa, bu şahsi ve 
kişisel bir istekten başka birşey sayılamaz. Halbuki 
Türk toplumu içinde yaşayan her fert, mefkurenin 
verdiği kutsal irade ile, bir çok şahsi isteklerinden, 
kişisel heveslerinden vazgeçer. Şahsi ve kişisel amaç­
larla yaşıyan Türkler milliyetlerini idrak etmemiş bir 
takım hayvancıklardır. Bu hayvancıklar biraz düşü­
nebilseler kendi milliY.etlerini idrak ederler ve top­
lumlarının milli bağlarına sarılırlar. 

* 
* .. 

Milli ve dini mefkuresine kayıtsız kalan bir Türk 
ticaret ve ekonomide de başarılı olamaz. Çünkü bir 
toplum ruhiyle yaşayan insanlardan ayrılmış bir kişi, 
her Türkü.n yardımından yoksun kalır. Mesela Grek 
ve düşman emellerine hizmet eden, sonra bir Yunan­
tı ile ortak olan bir Türkün dükkanına kimse gitmez. 
Milli ve dini ülküden yoksun bir Türkde azim de o­
lanmıyacağından hangi iş'. tutsa başarılı olamaz. Ümit 
sizlik içinde kalır. 

Siyasi ve sosyal kurumlardan uzak kalmış mefku­
resiz Türklerin üç ruhsal hastalığı vardır: 

1 - Bedkarlık (İşi gücü kötülük olmak) 
2 - Bedhihlık (Her işte herkesin fenalığını is­

temek) 
3 - Bedbinlik (Kötümser) 

BEDKARLIK 
(Kötülüğe alışmışlık) 

Bu grubun milliyetten, dinden haberi olmadığı i-

- 50 -


çin, kendilerinin şahsi ve kişisel çıkarları için en kut­
sal şeylerini ayaklarının altına almaktan çekinmezler. 
Hayırsızlık ederler, adam öldürürler, şantaj yaparlar, 
en yüz kızartacak namussuzlukları yapmaktan geri 
durmazlar. Ve yine insanların arasında rahat rahat 
gezmek isterler. Sonuçta adaletin pençesine geçince 
darağacına çıkarlar. Mahmud Şevket Paşa'nın kaatil­
leri gibi ! . . .  Kurnaz davranıp bu yüce pençeden yakayı 
sıyırabilirlerse soluğu yurtdışında alırlar. 

BEDHAHLIK 
< Fenalık isteme )  

Bedhahların (her işte herkes için fenalık iste­
yenlerin) milli bir mefkureleri olmadığı için Türki­
ye ile de alışverişleri yok gibidir. Bunlar kişisel ha­
yatlarını sağlamışlarsa, sanki bir sinema seyreder gi­
bi vatanın felaketlerine bakarlar ve hiç üzüntü duy­
mazlar. Türkiye'ye biraz şans gülse, onların canları 
sıkılır. İsterler ki daima felaket yağsın. Her felaketi 
diğer bir felaket izlesin . . .  En akla gelmez uğursuz de­
dik9dul'arı bunlar çıkarırlar. Daima vatanın fenalığını 
isterler. Bu durum onların hasta ruhlarının sonucu­
dur. Bu öyle bir duygusal' problemdir ki, ülküsüzlük­
ten başka bir şeyle açıklanamaz. Vatanın açıklı bir 
haberi, bir düşü�, bir felaket bunları adeta bir bay­
ram kadar sevindirir. Her faciadan sonra birbirlerini 
tebrik ederler: 

- Ben demedim mi idi? İşte lafım çıktı. Daha 
neler göreceğiz bakalım . . .  

Ve gayet lezzetli bir şey içmiş gibi gülümserler. 
Artık mesutturlar. Bu grubun ele başılarını hükumet 
tutunca asla hoşgörülü davranmaz. 

Bedhahlık (fenalık) devresini geçiren bir adamın 

- 51 -


sinirleri bir gün bütün bozulacak, ruhları daha beter 
hastalanacak ve sonunda bir bedkar yani işi gücü kö­
tülük olan biri olacaktır. 

BEDBİNLİK 
(Kötümserlik) 

Bunlar da bir takım hastalardır. Milli mefkılreyi 
kavrayabilme yetenıeğinde yaratılmadıklarindan ke­
Sin bir ümitsizlik içinde yaşarlar ve herşeyi simsiyah, 
karanlık ve berbat görürler. En iyi ve akla uygun 
hareketleri beğenmezler. Daima mızmız, her yerde 
her zaman, herşeyden şikayet edip dururlar. Üzücü 
olan odur ki, sayıları çok olduğundan ve suçları far­
kına varılamıyacak derecede ince olduğundan, hüku­
met bunlara ulaşamaz. Bunlar yeni ve eski herşeyin 
aleyhindedirler. Mefkuresizlik, azimsizlik, milliyetsiz­
lik en belirgin sıfatlarındandır. Misal göstermeye ge­
rek yok. Hepimiz bunlardan birkaçını tanırız. «Bed­
binlik» derecesinden sonra bir adam mutlaka «bed­
halılık» hastalığına yakalanacaktır. Ve bundan ka­
çınmak mümkün değildir. 

Ülküsüzlük ve iradesizlikten doğan bedbinlikten 
(kötümserlik) bedhahlık (fenalık) sonra bedhahlıktan 
da bedkarlık (kötülük) doğar . . .  O halde bu üç mef­
kuresiz ruhsal sınıfın toplumumuza ve milliyetimize 
zararları eşittir. 

Ülküsüz bir kişide azim (kesin kararlılık),  gay­
ret, metanet (dayanıklılık) hatta namus ve fedakarlık 
faziletleri (erdem) bulunamaz. Çünkü mefkuresiz bir 
insan iradesizdir. Yalnız istekleriyle yaşar ve hisle­
rine göre hareket eder. Türklüğü yoketmek isteyen 
düşmanlar, kirli emellerine hizmet için hep böyle 
milliyetsiz, arzulariyle yaşayan, kutsallıklan tanımaz, 

- 52 -


mili değerleri inkar etmiş yaratıkları arar bulurlar. 
Türküğün siyasal kuruluşlarını devirmek için, yine 
şüphesiz bu gibi milliyetini, Türklüğünü inkar etmiş 
ülküsüzler toplanacaklar, yükselen milliyet abidesini 
yıkmaya çalışacaklardır. Bunu bekleyelim. Ve ilk se­
sini çıkaracak adamın, milli değerlerine, milliyetine 
ne kadar yabancı olduğuna dikkat edelim. 

Geçen muhalefette kullanılan maske; «adcm-i 
merkeziyet» nakaratı idi. Bu kez Türk düşmanları sa­
nırız «Radikal bir Tanzimatçılık» nakaratını tuttura­
caklar. Türklük akımının fenalığından sözedecekler, 
hatta Peyam gazetesinin sahibi Ali Kemal ve Mihran. 
isminde bir Ermeninin malı olan Sabah gazetesi ya­
zarlarından Mahmud Sadık (M. S.) gibilerin bile a­
leyhinde bulunacaklar. 

Geçen felaketlerimizi ve bu felaketlerin sebeple­
rini asla unutmayalım . . .  Geçirdiğimiz düşmanca gün­
leri hatırlayarak elimizi başımıza koyalım. Türk 
kardeşlerimizden ayrılarak Patrikhanenin kucağına a­
tılan, Arnavutlarla birleşen, dışta ihtilal ve isyanlar 
yaptırıp meşru ve kanunlara göre kurulmuş meclisi­
mizi tanımayan hain kuvvetlerin aldatıcı sözlerine 
kapılmayalım. (* )  Türk olduğumuzu düşünerek Türk-

( * ) Bunların yöneticilerinden olan Şerif Paşa'nın, ida. 
renin düşmesinden sonra zafer sarhoşluğu içindeki Bal­

kan dlışmanlarımızın Paris'te düzenledikleri ziyafete katıl­

mak suretiyle vatanımızın felaketine güldüklerini, binler­
ce esirimizin Yunanistan'ın ıssız adalarında vahşice öl­

dürüldükleri bir zamanda sahte Prens Sabahattin Bcy'in 

Yunan kıralının, Venizelos'un ayaklarına kapanmak su­
retiyle bu zavallı milleti bölmek için, o çok eski düşman­

larımızdan para dilendiğini unutmayinız. 

- 53 -


lüğün milli v� dini ülküsünü hayat ve' iradelniz için 
bfr hedef, bir ilke edinelim. Bir Türkün ve bir müs­
lümanın «İttihat ve Terakki»'den ayrılarak ve asla 
mantıki olmayan bir kişisel yorum davası çıkararak 
Patrikhaneciler gurubuna katılması en afedilmez bir 
cinayettir. Patrikhaneciler grubuna katılmak demek, 
Türk kuvvetini bölünmeye uğratmak demektir. Türk 
ve Müslüman olmayan bir şahsın, Türklük aleyhin­
deki hareketleri ve Türklerin siyasal kurumlarına 
düşman olması, kin beslemesi, pek tabii bir şeydir. 
Faka t bir Türkün, Türklüğün yücelmesine çalışan 
milli ve siyasal bir kuruma saldırması en adi ve bu­
dalaca cinayettir. Beş senelik bir geçmiş bizim için en 
açık bir derstir. 

YAZIK O MİLLETE Kİ FELAKETLERİNDEN 
BİR İBRET DERSİ ALMAZ 

Ülküsüz ve milliyetsiz Türklerin tekrar toplaşa­
rak vatana felaketler hazırlamalarına engel olmak 
bizzat İttihat ve Terakkinin görevidir sanıyoruz. Türk­
lerin ve vatanın kaderi düşman kuvvetlerin eline geç­
memelidir. Böyle zalim ve renksiz bir kuvvet, altı 
yüz senelik bir hükılmeti altı hafta içinde yoketmeye 
kalkacak kadar kudurmuş bir hainlik gösterdi. Türk­
lerin bu büyük ve siyasal kurumu, her ne surette olur­
sa olsun bizim ayrılmamıza, ayrı ayrı bölümlere bö­
lünerek kişisel istekler peşinden koşmamıza, düşman 
entrikalarına alet olmamıza izin vermemelidir. 

* 
* * 

Kanlı hatıralarını asla unutmayacağımız milli 
deneyimlerden artık pratik bir siyaset çıkıyor; işte bu 

- 54 -


Türk ve müslüman siyasetidir. Türkiye ancak bu �ki 
kuvvetin sayesinde yaşayacak ... Türklük kuvvetlenip 
yükseldikçe, milli ve dini ülküsüne yaklaşacak ve her 
dakika kuvvet gerektiğini ve kuvvetin de ancak bir­
likten doğacağını, kuvvetlendikçe daha çok anlayacak­
tır. 

� 55 -


YARINKİ TURAN DEVLERİ 

1 

MİLLETLER BİRBİRLERİYLE NİÇİN 
SAVAŞIRl .. AR? 

Canlı varlıklarda hayat işareti nasıl büyümek, a­
çılmak ise, sosyal varlıklarda da tamamiyle öyledir. 
Yaşayan milletin başlıca özelliği, nüfusça, medeniyet­
çe, ticaretçe, servetçe ve mefkılrece büyümek ve ge­
nişlemektir. Büyümek ve genişlemek karekteri az ve­
yahut zayıf olan milletlerin üzerine çullanırlar, mem­
leketlerini işgal ederek sosyal varlıklarına son verir­
ler . . .  

Sosyoloji ilminin pozitif metodlar ve derin ince­
lemeler sonucu olarak, tam belirginleşmediği zaman­
larda bir çok bilginler, hatta filozoflar milleterin top­
lumsal ruhlarını sezemiyorlar, gerçekten çok uzak fel­
sefeler yapıyorlardı. Onlara göre savaş fena idi. Vah­
şilik idi. Barbarlıktı. Sözde bir gün bütün insanlar 
kardeş olup barışacaklardı. Toplumsal gerçekleri içine 
alamayan akıllarının çapı pek küçüktü. Ve savaşın a­
sıl en doğru sebeplerini bilemedikleri için, kendilerin­
den bir takım hayali sebepler uydururlar, mesela, hü­
kümdarların hırslarım, şan, şeref arzularını esaslı un­
s.urlardan biri sanıyorlardı. Oysa gerçekte savaş, mil­
letlerin başlıca yaşama belirtileri olan büyümek ve 

- 57 -


yayılmak karakterleri arasındaki kaçınılmaz bir çar­
pışmadan başka bir şey değildir.. .  Milletler tabii ha­
yatlarını yaşadıkça savaş en gerekli ve mutlak bir olay 
idi. 

Toplumsal kurumların kişiler üzerindeki çok et­
kili baskısını duyamayan eski zamanların şair filozof­
ları «Beni adem aza-yi yekdigerend, Milletim nev-i 
beşerdir, vatanım r uy -i zemin» (Bütün. insanlar ayni 
ık9kte11dir, milletim ins_a_nlığın bir üyesidir. vata­
nunsa bütün yeryi.i.ı:üd.ü.r.) diye gerçeği ihmal etmiş­
ler, kendilerinin hasta duygularını hep doğru sanmış­
lardır. Bu dalgınlık Avrupa'da « Antimilitarizm, Anti­
patriatizm : Vatan ve askerlik aleyhtarlığı» gibi ge­
reksiz ve anlamsız akımların doğmasına sebep olmuş­
tur. Fakat daima toplumsal gerçekler üstün gelmiş, 
kişilerin özel nefret ve bağırışlarına rağmen milletle­
rin büyümek ve zayıflamak karakterleri birbirleri ile 
çarpışmış , savaşlar birbirlerini izlemiştir. 

Savaş toplumsal bir kurumdur. Bilim ve teknik 
ne kadar gelişirse gelişsin milletler ve yine milletler­
de n oluşan topluluklar, sosyal hayatlarını sürdürdükçe 
asıl özellikleri olan büyümek ve yayılmak arzusu da 
yaşayacak ve bunun sonucu olarak, savaş da yaşatan 
ve kuvvet veren bir kurum halinde sürekli olacaktır. 

- 58 -


il 

BUGÜNKÜ SAVAŞLARIN SEBEBİ 

Bugünkü savaşların sebebi; iki yüz yıldanberi 
Avrupa çevresinin, büyümek, yayılmak karakteri İs­
lam dünyasına yönelmişti. Çünkü karadan ve deniz­
den · sınırları hep bu dünya iledir. «İtilaf-ı Müselles» 
( Üçlü uyum birliği) İslam ülkelerini işgal ve istila e­
derken, karşısında bütün müslümanlar adına kılıç 
sallayan Türklüğü gördü. Kendi büyümek ve yayıl­
mak karakterini tatmin etmek için, Türklerin adını 
tarihten silmeğe kalktı. 

Rusya bizimle onbir defa savaş yaptı. Çünkü bü­
yümek ve yayılmak karakteri, bu milleti bizim üze­
rimize atıyordu. Deli Petro'nun vasiyetnamesi, bu 
can atışın e n  eski belgesidir. Bu ünlü vasiyetnamesi­
nin bir kaç maddesine bakınız: 

Sekizinci Madde - Kuzeyden Baltık Denizinin ve 
güneyden Karadeniz'in sahillerine günden güne Rus­
ların yayılmaları. 

Dokuzuncu Madde - İstanbul'a ve Hindistan'a 
olabildiği kadar yaklaşıp, «İstanbul'a hakim olanın, 
bütün cihanın gerçek hakimi olabileceği» sözüne da­
yanarak kah Osmanlı, kah İran devletine devamlı 
savaşlar icat ederek, Karadeniz'de tersaneler kurul-

- 59 -


ması ıçın, adım adım bu denize gitmek ve bu arada 
gayenin iyice gerçekleşmesi için çok gerekli bir böl­
ge olması dolayısıyla Baltık denizini ele geçirmek ve 
Basra körfezine kadar gidebilmek üzere İran devleti­
nin yokeldemisini çabuklaştırmak ile, mümkün oldu­
ğu halde doğunun eski ticaretini Şam toprakları yolu 
ile canlandırarak dünyanın anbarı sayılan Hindistan'a 
kadar gidilmesi . . .  

Onbirinci Madde - Türklerin Rum ili kıtasın­
dan kovulmalarına, Avusturya hanedanını görevlen­
dirip, İstanbul'un işgalinde dahi ve ilh . . .  

İşte hep yayılmak ve büyümek eğilimi. . .  
İngilizler Hindistan'a Mısır'a el atıyorlar, Belü­

cistan'ı, Basra körfezini, hatta Irak'ı benimsiyorlardı. 
Ve bu tabii eğilimin sarhoşluğu ile iyice sersemleşip 
gavurlaşıyorlardı. Başbakanları Gladston «haçlılık» 
devrini açıyor, milletlerinin meclisine bir elinde Kur'­
an ile gelerek: 

- Bu kitap dünya yüzünden kaldırılmadıkça bi­
ze rahat yok, diyordu. Fransa Tunus'u, Cezayir'i, Fas'ı 
yuttuktan sonra gözünü Suriye'ye dikmişti. Oraya 
kültürünü soktu, «Lübnan Dağl» adı ile kendine bir 
şato yaptı. 

Sonuçta, emelleri ve tabii eğilimleri bir olan bu 
üç devlet birleştiler. İtilaf ettiler ve «İtilaf-i Müsel­
les» (Üçlü Uyum topluluğu) halinde hareketlerine sı­
caklık kaza_ndırdılar. 

Yirminci yüzyıl haçlı'lığa başladı. Fakat yavaş 
yavaş ilerliyordu. Rusya Deli Petro'nun vasiyetname­
sini yerine getiriyor, Türklüğü doymaz bir hırsla ön­
ce parçalıyor ve sonra yutuyordu. Beş mHyona yakın 
1Türk'ün vatanı olan Azerbaycan'ı yutmak için, İran'-

- 60 -


ın aşağısını müttefiki İngilizlere verdi. Sonra Rume­
li'yi yavrularına (*)  kaptırarak aralarında pay etti. İ­
talya'yı da, kendi haçlı birliğine sokmak hülyasiyle 
T,rablusgarb'a karşı kışkırttı. 

Rusya İngiltere ve Fransa şu emel üzerinde an­
laşıyor ve birleşiyordu: Ele geçirdikleri yerlerin müs­
lüman halkını ümitsiz esir sürüleri haline koymak i­
çin İslam halifeliğini kaldırmak, halifeliğin sahibi o­
lan Türkiye'yi yoketmekti . . .  

Üçlü İtilaf Devletleri b u  yayılmak ve büyümek 
kuvvetinin olanca şiddetiyle İslam alemine ve bilhas­
sa halifeliğin sahibi olan Türklüğe saldırırken, Avru­
pa'nın merkezi kuşatmada kalıyordu. Rus, İngiliz ve 
Fransız devletleri Almanlığı ortalarına almıştı. Al­
manlık büyümek ve yayılmak ihtiyacını doğal olarak 
bulunduğu yerde gerçekleştirmeye başladı. Ve bunun 
için son yıllarda Avrupa'nın orta ve kenar bölgeleri 
arasında korkunç bir düşmanlık baş gösterdi. Alman­
lık müttefiki Avusturya ile gittikçe büyüyor, kuvvet­
lendikçe kuvvetleniyordu. Üçlü İtilaf kuşkulandığı bu 
kuvvetin daha çok artmasına izin veremezdi. İlk fır­
satta dağıtmak ve parçalamak için üzerine atıldı. 

Ve toplar patladı. . .  
Bizimle beraber bütün İslam alemi de artık dura­

mazdı. Almanlarla aynı düşmanlara sahip olduğumuz 

* 
* * 

( * )  Yazar, <>:Yavruları» demekle Yunanistan, Bulga­

rü.tan, Sırbistan, Karadağ, gibi Balkan Savaşında, Rusla· 
rın, Türk'e karşı kışkırttığı küçük balkan Devletçilerini 
kasdediyor. 

- 61 -


için aramızda tabii bir ittifak doğdu. Sonunda ordu­
larımız Kafkasya ve Mısır'a yürüdü. 

Bu savaşın sebebi Avrupa merkezinin çevreye 
doğru nüfusça, ticaretçe büyümesini Üçlü Uyum Dev­
letlerinin çekememesidir. Demek asıl yönü ile bu sa­
vaşın kaynağı bir dereceye kadar ekonomiktir. 

- 62 -


111 

MİLLETLERİN l\IEFKÜRELERİ (ÜLKÜLERİ) 

Bir insanın nasıl ruhu, duyguları ve vicdanı varsa, 
milletlerin de toplumsal ruhları, duyguları ve vicdan­
ları vardır. Ve ülküler milletlerin bu vicdanından do­
ğar. Asla birkaç kişinin eseri değildir. Her milletin 
kendi varlığını kut.sal bir parlaklık içinde duyması, 
ateşli bir anlayıştır ki buna mefkure (ülkü) derler. 
Mefkuresi olmayan bir millet ölmüş demektir. Çünkü 
böylelikle kişiler, milletin varlığını duymuyor ve ca­
nını onun uğrunda fedaya hazır bulunmuyor demek­
tir. 

Bir toplumun mefkuresi diğer topluma göre şüp­
hesiz saldırgandır. 

Savunmacı bir mefkure düşünülemez bile . . .  
Bu gün, milletlerde ırk esası aramak, «elkimya» (* )  

ile uğraşmaktan daha gülünçtür. Millet: Bir dili ko-

( * )  Elkimya : Simya .. Okuyup üfleyerek, büyüler ya­

parak taş, toprak gibi şeylerden altın yapılacağına inana-. 

rak uğraşıda bulunmak. Yazar, milletlerde ırk esası arama­
nın bu kadar gülünç olacağını vurgulamak istiyor. 

- 63 -


nuşan, bir din, bir terbiye, bir eğitimle birbirine ke­
netlenmiş insanların meydana getirdiği varlıktır. Bir 
milleti siyasal sınırlar asla ayıramaz. 

Dikkat edersek anlarız ki: Milletlerin mefkure­
leri dil, din, terbiye, can ve duygu kardeşlerini bir­
leştirip hepsini siyasal bir sınır içinde toplamak ve 
her türlü menfaatlerini sağlamaktan başka bir şey 
değildir. 

Pan-cermenizm, Pan-islavizm, Pan-elenizm nedir? 
Cerman ve İslav mefkureleri belki . . .  Toplum olarak 
dünyanın en küçük milleti olan Rumluk'un mefku­
resine (Panelenizm) bakalım. Bu hemen hemen ge­
lişmiştir. Dünyada ne kadar Rum varsa hepsi bir di­
li konuşur. Edebiyatları birdir. Dinleri birdir. Terbi­
ye ve mefkılreleri birdir. Bugün, bir Atinalı, bir Gi­
ridli bir Moralı, bir Adalı, bir İstanbul'lu, bir Trab­
zon'lu, bir Filibe'li Rumun ruhları, duygu ve düşün­
celeri bir ve aynıdır. 

Pan-elenizm mefkuresi; yüzlerce maddi, coğrafi 
ve etnoğrafik engellere rağmen, yalnız bu milli birlik­
le yetinemez. Kuvvetsizliğine, vasıtasızlığına bakma­
dan bütün Rumları siyasal bir sınır içinde birleştir­
meğe, İstanbul'u ele geçirip, eski Rum - Bizans İmpa­
ratorluğunu yeniden kurmaya çalışır. Okul kitapları, 
şairlerinin nağmeleri, ediplerinin kalemleri hep bu ül­
küyü tekrarlar. Orada resmi hükümet bile bu mefku­
renin hizmetindedir. Kralları Konstantin'i Bizans İm­
paratoru sayarlar. Bizans İmparatorluğunun törenleri­
ni yapar ve Bizans hanedanını devam ettirmek fikri 
ile yeni hükümetlerinin ikinci kralına «Onikinci 
Konstant!n» derler. 

Sonra İtalyanların «İredantizm»i nedir? 
Bulgarlar niçin Makedonya'ya ah çekerler? 
Bir millet dil, din ve terbiye kardeşlerini siyasal 

- 64 -


bir sınır içinde birleştirdikten sonra yine mefkıiresi 
sona ermez. Belki daha çok büyür, manevi bir yüce­
lik kazanır. İlerlemesi, kuvveti, saadeti, medeniyeti 
artar, son dereceye yaklaşır. İşte buna Almanlar bir 
misaldir. 

Rusya'nın ve İngiltere'nin emperyalizmi asla ta­
biata ve gerçeğe uygun bir mefkure sayılamaz. 

Türklerin mefkuresi ; milliyet gaye�ini ihmal e­
den, kör ve aç, azgın ve zalim bir emperyalizm, bir 
cihangirlik değildir. 

TÜRKLERİN MEFKURESİ (ÜLKÜSÜ) 

Asya'da birbirine bitişik olarak yayılmış olan 
Türk illerini Osmanlı (Türk) bayrağının bölgesine 
toplayarak büyük ve kuvvetli bir «İLHANLIK» kur­
maktır, 

- 65 - F. 5 


iV 

ÇİN VE HİNDİSTAN YOLLAnI, 
1'ÜRK MEFKURESİNİN EKONOMİK VE 

SİYASAL YÖNLERİ 

1 
Eski Tanzimat eğitimi ile yetişmiş olanların asla 

inanamıyacakları şeylerden birisi de Türk milletinin 
nüfusudur. Avrupalılar, özellikle Üçlü İhtilaf Devlet­
leri bilginleri ve onlara iman eden Tanzimatçılar, 
Türkleri nitelik yönünden küçültüp alçalttıkları gibi, 
nicelik bakımından yani sayıca da küçültür ve önem­
siz bir dereceye indirmek isterler. 

Dünyanın hangi dershanesine gitseniz ırk teori­
sinin red edildiğini görürsünüz. Fakat milletler var­
dır. Milletlerde dil, terbiye, eğitim ve din gibi unsur­
ların toplandığı topium vardır. Mesela Fransız mil­
leti . . .  Fransızların bir ırktan olmasını iddia etmek 
büyük bir hatadır. Devirler ve yüzyıllar içinde, Fran­
sa'dan altmış kadar ırk gelip geçmiş ve bazısı or:ıda 
kalmıştır. İşte onları, dil ve terbiye, örf ve adet, din 
gibi kurumlar ortak bir toplum haline getirmiştir. 

Ve Fransız milleti böyle oluşmuştur. Almanlar 
ve İngilizler saf ve tek bir ırktan değildirler. 

- 66 -


Başka başka ırklardan kopan fertlerin ve top­
lulukların ayni dili konuşarak, bir terbiye, bir gelenek, 
bir ırk ekseninde birleşmelerinden meydana gelmiş­
lerdir. İspanyol, İtalyan, Macar, Bulgar, Rum millet­
leri de böyle . . .  

O halde biz de «Türk» derken ırk ve kan gibi 
yönleri derin derin araştırmamalıyız. Bir ferdin Türk 
olmak için Türkçe konuşması, müslüman olması, 
Türk terbiye ve örfünün içinde yaşaması yeterlidir 
ve Anadolu'da Türkçe konuşan ondört onbeş milyon 
müslüman vardır ki hepsi Türktür . . .  

Anadolu' dan sonra Azerbaycan. . .  Burada dört 
buçuk beş milyon Türkçe konuşan müslüman ve Türk 
vardır. Kafkasya'da Çerkezler müslümandır ve Türk­
çeden başka hiç bir dil bilmezler. 

Kafkasya'dan sonra büyük Türk dünyası baş­
lar. Buhara, Semerkant, Taşkent, Kaşgar, Yarkent, 
Hotan, Aksu, Turfan, kısacası ta Karakurum'a kadar, 
Mançurya sınırlarına kadar, bu geniş yerler hep Türk 
milletiyle doludur. Hepsi müslüman olduğu gibi dil­
leri de Türkçedir. Buralara TÜRKİSTAN denir. Bü­
tün Türkistan'ın dili o kadar saf ve olağanüstü bir 
Türkçedir ki, şive yönünden bile İstanbul lehçesiyle 
büyük bir farklılık göstermez ( *) .  

Taşkent'te çıkan Sada-yı Türkistan ve Sadayı Fer­
gane gazetelerini İstanbul'da okuyup ta anl'amayan 
var mıdır?. 

Sonra Kuzey Türkleri. . .  Kazan ve Ufa'ya kadar 

( * ) Oysa yerel şivelerin.  sınırı, Fransa'da bile asla ki­
lometreyi geçemez. Dil bilgini Millet, bir Normandiyalı 
ile bir Franş-Konteli Fransızın, konuşurlarsa anlaşamı­
yacaklarını anlatıyor. 

- 67 -


Volga boyunca yayılmış kardeşlerimiz ki, bunların 
dilleri Türkçe olmakla beraber pek yukarılarda şive­
ce biraz bizim lehçemizden ayrılır. Tatar şivesi de ge­
nel Türk Edebiyatı sayesinde İstanbul lehçesine yak­
laşacaktır. 

Musa Begef v.b. gibi millet ruhunu tam algıyabil­
miş bilginler eserlerini hep İstanbul'da konuşulan 
Türkçe ile yazarlar. Kırım'ın Tercüman gazetesindeki 
dil İstanbul'unkinin aynıdır. Ve merhum İsmail Be­
ğin Ülküsü hemen bütün kuzey kardeşlerimizin mef­
kı1residir: 

Dilde, işde, fikirde birlik . . .  
Sonra Sibirya ve Altay etekleri, . .  
Sonra Pamir . . .  Altaylara doğru yakınlarda bir 

seyahat yapan arkadaşımız «H. S.» beğ oralardaki 
halkın hep Türk olduğunu ve hepsiyle konuşup anlaş­
tığını söylüyor. Keza Pamir'de seyahat eden arkada­
şımız «F.» bağ de oradaki Türklerin kendi ilkel ku­
ruluşları ile yaşadıklarını, Türkçeden başka hiç bir 
dil bilmediklerini, Osmanlı Türklerini kutsal saydık­
larını, bakanlarımızı kendi halife ve padişahları gibi 
tanıdıklarını anlatıyor. Özetle, aralarında hiç bir ya­
bancı ve yoğun millet bulunmayan yetmiş milyonluk 
saf Türk milleti, doğudan batıya doğru Asya'nın or­
tasını kaplıyor. Bir bölümü Çin'in, bir bölümü Rus'­
un idaresinde, bir bölümü de hala kabileler halinde 
hür ve serbest. 

Dili ve dini bir olan yetm�ş milyonluk bir millet, 
zeka, tarih, şan, şeref yönlerinden, kendinden aşağı 
olan Rus ve Çin gibi iki medeniyetsiz devletin esiri 
kalabilir mi?. 

Bundan başka Türk mefkuresinin belirmesine 
elli asırlık bir tarih de yardım etmiştir. 

Türkler varlıklarını ve milliyetlerini idrak edip, 

- 68 -


eski yüceliklerini ve servetlerini hatırlayınca, tarih­
teki şan ve şereflerini arayıp bulmakta gecikmediller. 

Eskiden Venedik hükumeti, büyük bir özvarlığı 
ve çevresi yokken bile, büyük ve kuvvetli bir hükü­
metti. Çünkü Akdeniz'e ve Adriyatik yollarına hakim­
di. Bugünkü ordusuz ve askersiz İngiltere'nin bir a­
sırdı,r dünyaya egemen olması, ticaret ve ekonomik 
yoll�ra egemen olmasından başka bir şeye bağlana­
maz. Tıpkı bunun gibi Türk milleti de eskiden Pekin 
ve Roma yoluna hakimdi. Steplerin, çöllerin sahibi 
idi. Doğu ile batının arasında kervanlar işletti. Yal­
nız mal değil, ilim ve irfanını da kıtaların dışına çı­
kardı. Ve Pekin-Roma yoluna egemen olmak onu ta­
rihte en büyük milletler arasına koymakla kalmadı, 
hatta cihangir (dünyanın hakimi) yaptı. 

Pekin ve Roma yolundaki coğrafi, sosyal şartlar, 
Türk milletine saf ve sağlam bir ahlak, demir ve çe­
likten bir karakter kazandırdı. Bu karakter sayesinde­
dir ki, Asya'nın bütün taç ve tahtları Türklerin oldu. 

Keza yarım asır öncesine gelinceye kadar, Hin­
distan ve Avrupa yolu Türklerin, yani bizimdi. Os­
manlı Hükumetinin zenginliğini bu yol sağlıyordu. 
Sonuçta, Pekin ve Roma yolu gibi onu da kaybettik. 
Fransızlar, Süveyş kanadını açtı ve İngilizler ele ge­
çirdi. İstanbul-Bağdat demiryolu hattı yapılınca, Sü­
veyş de bizde kalmak suretiyle, yine Hindistan ve 
Avrupa yolunu elimize geçirdik sayılabiliriz. 

Bu savaşta Ruslar tamamiyle perişan idiler ve 
Ukrayna da egemenliğini kazanırsa, Kafkasya şüphe­
siz bizim olacaktır. Artık Türkistan ile aramızda ya­
bancı bulunmayacak, Hazar Denizinden gemilerimiz­
le, Hazar Denizinin güney sahilinden geçireceğimiz 
bir demiryolu ile anavatana, TURAN'a gidecek, dili­
miz gibi, o emellerimizi ve vicdanlarımızı da birleş-

- 69 -


tireceğiz. Gobi Çölü'ne kadar uzayan Türkistan Türk­
leri bizimle ilişkiye başlayınca, Çin ve Rus hükume­
tinin memurları pek çabuk kaçacaklar ve ayyıldızlı 
al bayrağımız büyük TURAN'ın bütün kıt'alarında 
dalgalanacak . . .  

Turan mefkuresi gürleştikçe, milli eğitim ve kül­
türümüz de oluşup zenginleşecek, Türkçeleştirilme­
miş hiç bir köşe, hiç bir kurum kalmayacaktır. Bu 
defaki doğu ve batı yoluna egemen oluşumuz eski 
yüzyıllardaki gibi yalnız kervancılık ve akıncılık ol­
yacak, İstanbul'dan kaLl{an trenlerimiz Erzurum'dan, 
Tebriz'den, Merv'den, Buhara'dan geçerek Karaku­
rum'a Pekin'e gidecek, doğunun zenginliğini, batının 
teknik ve medeniyetini doğuya götürecek, yine bü­
yük, yüce bir Türk Medeniyetinin kuvvetli ve gör­
kemli temellerini kuracaktır. 

- 70 -


v 

TURAN DEVLETİ 

Bütün müslümanların ve özellikle bütün Türklerin 
düşmanı olan Üçlü İtilaf Devletlerinin hükumetlerine 
açtığımız bu savaş önce bir din savaşıdır. Çünkü galip 
gelirsek Irak'ı, Mısır'ı, Hindistan'ı, İngilizlerin; Tu­
nus'u, Fas'ı, Cezayir'i, Fransızın zalimliğinden kurta­
racağız. Oradaki din kardeşlerimiz olan Araplar, esir­
likten çıkarak, milli ve dini kişiliklerini kazanacak­
lar, kendi kendilerini idare ederek mil'li medeniyet­
lerine yeniden hayat verecekler . . .  

Bu savaş; ikinci olarak millet ve mefkure savaşı­
dır. Ve yine böyle olmakla beraber aynı zamanda din 
savaşıdır da . . .  Çünkü önce, Rusların zulmü altında 
yıllardan beri din ve dil kardeşlerimiz olan Türkleri 
kurtararak siyasi sınırlarımızın içine alacağız. Rus­
lardan ilk hamlede Kafkasya'yı alıp, yavaş yavaş a­
navatanımız olan Türkistan'a yürümeğe başlayaca­
ğız. Kalemle, fikirle, edebiyatla bomba i le büyük bir 
mefkure savaşı açılacak. 

Dünyada artık esir Türk olmayacak. Turan'daki 
yabancı Rus ve Çin memurları kovulacak. İlk adım-

- 71 -


da alacağımız Kafkasya ile, ondört mil)ı:on Türkçe ko­
nuşan Türk ve müslüman halka sahip olan Osmanlı 
devletinin milli kuvveti hemen bir misli daha büyü­
yecek. Osmanlı hükumeti yirmibeş milyon Türkçe �o­
nuşan Türkün kuruluşu olacak. Ve bir gün -bu kut­
sal gün o kadar yakın ki- Orta Asya, Türkistan ve Gü­
ney Sibirya, Pamir de bizim siyasi s�nırl:;ı.rımızin içine 
girince, Batı Türklerinin hükümeti artık Osmanlılık­
tan tamamiyle çıkıp, gerçek ve büyük bir Türk ve 
Müslüman hükumeti bir TURAN DEVLETİ olacak­
tır. 

Osmanlıların hakanı ve bütün müslümanların ha­
lifesi olan zat, dünya üzerindeki bütün Türklere ege­
men olduğu zaman, hakanlıktan çıkacak, hakanlar 
hakanı yani, «İLHAN» adını alacaktır .. 

Dünyadaki bütün müslüman Türklerden meydana 
gelen Turan Hükumeti, dindaşları olan Arapların, Fas­
lılar'ın, Berberilerin, hıristiyanlar tarafından esir ve 
perişan edilmelerine izin vermediği gibi, kendi de 
onların milliyet ve hürriyetlerine asla dokunmaya­
caktır. 

Turan Devletinin heybetli ilhanı, bütün dünyada­
ki müslümanların da halifesi olacak, Türk · milleti gi­
bi, her müslüman milletin milliyet ve bağımsızlığına, 
milli ve dini medeniyetinin gelişmesine çalışacaktır. 

* 
* * 

Ey bu küçük kitabı okuyan !  
Sen eğer milletinin ne kadar büyük ve kuvvetli 

olduğunu bilmeyen bir zavallı isen, eğer milli ve kut­
lu ülkünün hayat verici nurları senin ruhunda yan­
sımamışsa, mutlaka gülecek ve: 

- Gerçeklerden uzak bir hayal. . .  diyeceksin. 

- 72 -


Fakat emin ol ki yanılıyorsun. İhtimal senin duyma­
dığın kutsal bir nefes, ürperten ve uyandıran ısısı 
ile bütün Turan'ı sarıyor . . .  Çevrendeki değişikliği, 
hareketi görmüyor musun? İstersen bu hayat ve kur­
tuluş işaretlerini hayal san . . .  4ı:na bütün gerçekle:rin 
öne� bir hayal ve taşavvur tj.önemi geÇlrafğiriıtın� 
�a. Ve hatırla ki, fiilin itici kuvveti fikirdir. 

- Kasım 1904 -

-· '13 -


HİKAYE 

KIZILELMA NERESİ? 

« . . .  Hemen göstersünler. Dalkılıç olur, düş­

manı harab iderüz ve kralın tac ü tahtını 

başına geçürüp Kızıl Elma'ya dek giderüz .. > 

Kocasekbanbaşı 

- Kızıl-Elma'ya . .  . 

- Kızıl-Elma'ya . . . 
- Kızıl-Elma'ya - cak gideceğiz!  

Zamanın Süleyman'ı, ansızın. . .  kükremiş bir tu­
fan ( 1) halinde yankılanan bu bağrışmaları duydu. O­
tağında yalnızdı. Yarım saat önce dağılan Divan'ın 
cenk için gösterdiği kahraman arzuyu düşünüyordu. Bu 
gün, yalnız vezirleri değil, kazaskerleri (2) , defterdar-

,. 
( 1 )  Tufan : Afet, fırtına, su baskını. Hz. Nuh zama-

nında, yoldan çıkmışları terbiye edip cezalandırmak için, 

Allah tarafından hem gökten yağdırılan, hem de yerden 
kaynayarak bütün dünyayı kaplayan su. 

(2)  Kazasker : Ordunun din ve hukuk işleri ile görev­

li büyük kadı. 

- 74 -


ları, nişancıları, «ağa, kethüda (3) ,  serdar, yayabaşı, bö­
lükbaşı, vekilharç» gibi, Yeniçeri subaylarını, hatta 
solakları bile çağırmış, hepsini huzurunda toplamıştı. 
Hepsi « . . .  Kafdağı'na kadar arkandan gelmeğe hazı­
rız, padişahım!» diye ayaklarına kapanmışlar, gözlerin­
den sevinç yaşları dökmüşlerdi. İşte şimdi «Sefer ka­
rarı» ordu içine yayılmış olacaktı. Otağın biraz uza­
ğında . . .  küçük meşe ormanının sonundaki toplantı ye­
rinde, deminki Divan'ın sevinci, büyük bir heyecan 
�kyanusU' gibi kaynıyor, kabarıyor, kabarıyor; bu ok­
yanusun görünmez, işitilir dalgaları, yakın ufukların 
bulutlu sahillerine değil, sanki bütün cihanın takma 
çarpıyordu:  , 

- Kızıl-�lma'ya . .  . 
- Kızıl-Elma'ya . .  . 
- Kızıl-Elma'ya - cak . . .  

Padişah, tahtından yavaşça ayağa kalktı. Sağ eli­
ni altın koltuğa dayadı. Gökten inen, manası anlaşıl­
maz bir sese kulak verir gibi başını büktü. Ordunun 
bağrışmalarını dikkatle dinledi. «Kızıl Elma, Kızıl El­
ma . . .  » Bu ismi şehzadeliğinden beri binlerce defa 
duymuştu. Sonra tekrar tahta oturdu. Gözlerinin üs­
tüne kadar eğilmiş yusufiyesini ( 4) geri itti. Gayet çı­
kık geniş alnını, esmer uzun parmaklariyle tuttu. Dü­
şündü. Düşündü. 

- Kızıl Elma neresi? 
Diya mırıldandı. Doğuda olsun, batıda olsun, sefere 

çıkarken coşan asker hep «Kızıl Elma'ya! . . .  » diye ba-

(3) Kethüda : Bir kurumu yöneten güvenilir kişi, 
kahya. 

(4) Yusufiye : Altı dar, üstü geniş  başlık. Osmanlı dÖ­

neminde Padişahlar, vezirler ve büyük memurlar giyerdi. 

- 75 -


ğırışıyordu. Bu narayı Yeniçeri kışlalarında, Sipahi 
ocaklarında, geçit resimlerinde, hatta İstanbul'da, sa­
rayın iç bahçesinde bite duymuştu. Kızıl Elma nere­
siydi? Üvez rengi sırmalı perdenin arkasında nöbet 
bekleyen Mahmud'u çağırdı: 

- Sadrazama söyle, vezirlerle beylerbeyilerini, 
kazaskerleri toplasın. Hemen karşıma gelsin! 

Dedi .  
* 

* *  
. 

I . 

Yarım saat evvelki büyük Divan'dan çıkan vezir-
ler, niçin yine huzura çağırıldıklarını ürkek bir acı 
ile merak ediyorlardı. Ahmed Paşa'yla Hadım Ali 
Paşa'nın arkasından kazaskerler, Sokullu Mehmet Pa­
şa, Haydar Paşa, Ayas Paşa, İskender Paşa, gözleri 
yerlerde, otağa girdiler. Birer birer tahtın saçağını 
öpüp el bağladılar. Padişah, beyaz tülbent sarılı, çif­
te tuğlu yusufiyesini yine çok öne eğmişti. Kaşları hiç 
görünmüyordu, yüzü her zamankinden daha sertti. İn­
ce kıymetli taşlarla süslü direkler üstüne kurulmuş 
donuk zümrütten bir kubbeyi andıran otağın loş dur­
gunluğunu : 

- «Kızıl Elma» neresi? İçinizden bilen var mı? 
Sorusu bozdu. 
- !  
- ?  

Kimse cevap veremedi. Herkes önüne bakıyordu. 
Padişah : 
- Bunu sormak için sizi çağırdım, dedi, otağımı­

zın çevresinde daima bu narayı işitiriz. İşte bakınız. 
Yine «Kızıl Elma'ya, Kızıl Elma'ya . . . » diye bağırışı­
yorlar . . .  Burası neresidir·? . . .  Binlerce defa ismini işit­
tiğim bu memleketin neresi olduğunu öğrenmek iste­
rim. 

- 76 -


Tameşvar fatihi Ahmet Paşa kekeledi 
- «Viyana» olsa gerek, padişahım . . .  
Padişah, öteki vezirlere döndü: 
- Öyle mi? 

Ne «evet», «ne hayır» diyebiliyorlar, önlerine ba­
kıyorlardı. Padişah, orduya getirdiği «kaplan postlu, 
kurt taçlı, çekirdek mahmuzlu, tekne kalkanlı, tepe­
den tırnağa kadar demirle dolu, elleri mızraklı, ak kı­
zıl bayraklı», benzeri görülmemiş mükemmel alayı i­
le iki gün evvel sevgisini kazanan Rumeli Beylerine 
sordu: 

- Sokullu! Sen söyle, Kızıl Elma neresi? 
- «Roma» olsa gerek, padişahım! 
- Ne biliyorsun? 
- Öyle sanırım. 
- Sanmak bilmek değildir . . .  

Padişah, sırasiyle bilgin kazaskerlere de sordu. 
Kızıl Elma için kimi «Çin», kimi «Maçin» (5) diyordu. 
Ayas Paşa: 

- «Hind» dir. 
Haydar Paşa: 
- «Sind» dir ! (6) 

İskender Paşa: 
- Kafdağı'nın ( 7) arkası olsa gerektir. 

(5) Maçin : Halk dilinde Çin'e tekerleme olmak Ü­
zere kullanılan hayali bir ülke adı. 

(6) Sind : Hi ndistanr:laki İndus nehri havzası. 

(7) Kafdağı : Masallarda zümrüd-ü anka kuşunun ya­
şadığı söylenen dağ. İslam mitolojisine göre ise, dünyayı 

çevreleyen sıra dağlar. 

- 77 -


Dedi. Büyük padişah, anlamak istediği şeyi kim­
senin bilmediğini görünce, canı daha beter sıkıldı. 
Tahtın koltuklarını sinirli sinirli tuttu. Adeti olmayan 
bir kızgınlıkla kazaskerlere döndü. Acı acı gülümsedi: 

- Yazık sizin ilminize ! 

«Herşeyi biliyoruz!» sanan bu «Horasani» (8) ka­
vuklu başlar uğradıkları hakaretin altında hafifçe sal­
landılar. Onlar, herşeyi kabul edebilirlerdi. Ama ca­
hilliği? Asla . . .  Ortalarından, kara sakallı, bastı bacak, 
şişman bir din bilgini, bir adım ilerledi. Bu hem en 
bilginleri, hem en cesurlarıydı : 

- Padişahım! dedi, bu «Kızıl Elma», halk kulla­
rının uydurduğu bir efsanedir. Ne aslı vardır, ne fas­
lı. . .  Bir hakikat değildir ki, biz bilelim. Halk ise, pa­
dişahım, bilmez söyler. 

Dönemin egemeni Süleyman Han, altın koltuğa 
dayalı elini kaldırdı: 

- «Halkın dediği ! Halkın dediği !» 

Bodur kazasker, bu sözden birşey anlamadı. 
Padişah devam etti: 
- Bu bir hakikattir!  Mademki halk söylüyor; 

halktan gelen ses, Hakk'ın sesidir! Ona efsane den­
mez. Mutlaka bir aslı vardır. Fakat siz bilmiyorsu­
nuz . . .  

- Ne şer'de, (9) ne ilimde böyle bir isim yoktur 
ki, müsemması (lO) olsun . . .  

(8) Horasani : Osmanlı Devletinin yüksek düzeyde­
ki memurlarının giydiği bir tür başlık. 

(9) Şer : Allahın emri. İslam dininin kurallarının tü­
mü. Şeriat. 

(10) Müsemma : İsmi olan, adlandırılmış (Kavram) 

- 78 -


- Ne şer'de, ne ilimde böyle bir isim yok diyor­
sun . . .  

- Evet padişahım. 
- Peki örfte yok mu? 

Din bilgini düşündü. Önüne baktı. «Yok !» diye­
cekti. Fakat, işte sefer şenliği yapmağa başlayan bü­
yük ordunun velvelesi içinde «Kızıl Elma'ya» nara­
ları birbir arkasına çakan şimşekler gibi gürlüyordu. 
Asker yalnız sefere gideceği, savaşa gireceği zaman 
değil, hatta şımardığı, isyan ettiği zamanlarda bile bu 
narayı savurmuyor muydu? Bu daima taşan, kabaran, 
coşan bir kuvvetin ne olduğu bilinmeyen bir gayesi 
idi. Daha medreseqe mini mini bir çömezken sipa­
hi ( 1 1 ) '  yeniçeri bölümlerinin bu narayı bastıklarını 
işitirdi. Bunu iyice hatırlıyordu. Ama, aslının ne ol­
duğunu merak edip öğrenmemiş, okuduğu metinlerde 
bu isimle ilgili birşeye rastlamamıştı. Yutkundu. ö­
nünde bağlı duran ellerini sıktı. Artık « Kızıl Elma 
örfte yoktur» diyemezdi. Çünkü . . .  işte . . .  duyuyordu ! 

- Var padişahım! 
Dedi. 
- Öyleyse «müsemması» da var. 

Din bilgini sustu. Kızardı. Bir adım geriledi. Yi­
ne önüne baktı. «Örf»ün gerçeğini şeriat de tasdik et­
miyor muydu? Padişah, bunu bilen birgelerdendi. Kar­
şısında safsataya imkan yoktu. Öbür kazaskerler ırka-

( 1 1 )  Sipahi : Osmanlı eyaletlerinden gelen atlı asker­

ler. Bunlar öşürünü topladıkları topraklara karşılık , sa­
vaşa kendi yetiştirdikleri hayvanlarla katılırlar. Cephaneyi 
ise Devletten alırlar. 

- 79 -


daşlarmın yenilgilerine bakarak, ağız açmadıklanna 
için için seviniyorlar, «Susmak sözden hayırlıdır !»  hik­
metini hatırlıyorlardı. Padişah yine acı acı güldü: 

- Dünya ne tuhaftır ! dedi. Siz işte bu halkın baş­
larısınız. Bu halkı idare edersiniz. Oysa onun istediği 
şeyin ne olduğunu bilmezsiniz . . .  

- !  . . .  

Ne varki egemen. padişah, kahraman, bilgili, er­
demli, şair olduğu kadar da, insaflıydı !  Herşeyi ön­
ce kendi nefsinde uygular, her hükmü, her karan ver­
mezden önce bir kere kendi vicdanından geçirirdi. 
Huzurundaki kulları sorusuna bir cevap bulamamak­
tan kıvranırlarken, o da sıkıldı. İçinden kendi kendi­
ne sordu: 

- «Ey Süleyman! Bunlara sorduğun şeyin ne 
olduğunu acaba kendin bilir misin? 

«- Bilmem ama . . .  
«- Ama? 
«- . . . . . .  Sezerim ! » 
Azıcık ferahladı. Sezdiğini düşünmeğe başladı. 

Bu, tabiatın, ilmin, kültürün ötesinde bir hakikattı. 
Evet, işte «Kızıl Elma;>nın ne olduğunu sanki biliyor, 
fakat söyleyemiyordu. Halbuki bu vezirler, kazasker­
ler, beylerbeyleri. . .  Hayır, hiçbir şey sezmiyorlardı. 
Birisinin söylediği ötekininkine uymuyordu. Kimi 
Roma diyordu. Kızıl Elma bunların hiç biri değildi ! 
İçinden: 

- Belki hepsinden daha değerli bir yer! 
Sonra, utançlarından kızaran kullarına sordu: 
- Kızıl Elma'nı!! neresi olduğunu kimden öğre­

nebiliriz? 
Dedi. 

- 80 -


Herkes önüne bakıyor, yanlış birşey söylememek 
için kimse ağzını açmıyordu. Yalnız İskender Paşa: 

- Padişahım ! dedi, kazasker kullarının ilimleri 
kitaptandır ! Vezir kullarınla, biz kölelerine gelince 
öyle derin bilginlerden değiliz ! İşte ne kadar bilgisiz 
olduğumuz yüce sorularımzla meydana çıktı. «B'. n  
bilginin bilmediğini bir arif bilir» derler. Emir ve­
rin. Bir arif bulalım. Ona sorun. 

- Arif kimdir? 
- Bilmeyip sezen, padişahım . . . 

Sonra İskender Paşa, saf bir askerin basit man­
tığı ile «Kızıl Elma, Kızıl Elma!» diyen halkın mut­
laka birşey özleyip istediğini, kuşların ötüşünde bile 
kendi dillerince bir mana olduğunu söyledi. Kısa 
boylu, inatçı kazasker, halkın ne söylediğini, ne iste­
diğini asla bilemeyeceğini tekrar iddia etti. Padişah, 
İskender Paşa'ya, çıkıp gizlice ordunun içine girme­
sini, gösteri alayında bağıranlardan rasgele üç kişi 
tutup huzuruna getirmesini emretti. İskender Paşa 
çıkınca padişah kazaskerlere «Örfle ilgili» ayrı ayrı 
arapça sorular sormağa başladı. Vezirlerle beylerbey­
leri, anlamadan, dinliyorlardı . 

• 

... 
... ... 

İsken der Paşa, biraz sonra, otağa girdi : 
- üç kişi tuttum, padişahım! 
Dedi. 
- Evvela bir tanesini getir bakalım. 

İskender Paşa, otağın ululuğundan ürkerek sap-

- 81 - F. : 6 


sarı kesilmiş, başında perişanisi (12) dağılmış, tirti r 
titreyen bir adamı soktu. Bu, uzun boylu, pala bıyık­
lı, kuvvetli bir garipti.  Orduda ayakkabıcılığı yapan 
serserilerden biriydi. Otağ kapısının dışındaki kapı­
cıların öğrettikleri gibi, tahta doğru gitti. Yeri öp­
tü. Ayağa kalkmadı. Kolları göğsünde bağlı, dizüstü 
kaldı. P&dişah sordu : 

- «Kızıl Elma, Kızıl Elma» dersiniz, bu, ne­
resi? 

G arip, işledim sandığı suçtan beraet için: 
- Herkes bağırır, padişahım. Ben de bağırdım. 
:Cedi. 
- Neye bağırdığını sormam. Kızıl Elma neresi-

dir? Onu söyle.1 
Garip tereddüt etmedi : 
-- Padişahımızın bizi götüreceği yer !  
Dedi. 
Orası neresi? 
--- Padişahımız bilir. 

Padişah, İskender Paşa'ya döndü: 
- İkincisini getir bakalım ! 
Dedi. 
Dizüstü duran garip, vezirlerin işaretiyle kalktı. 

Geri geri gitti. Perdenin yanında dikildi. Bu kez hu­
zura getirilen, tıknaz, esmer, beyaz keçeli, afacan bir 
yeniçeri eriydi. Serbestçe yürüdü. Saçağı öptü. Kalk­
tı, el bağladı. Padişahın «Kızıl' Elma neresi?» sorusu­
na, düşünmeden: 

( 1 2 )  Perişini Bir tür başlık. 

- 82 -


- Önümüze düşüp bizi götüreceğin yer . . .  padi­
şahım ! cevabını verdi. 

- Orası neresi? 
- Sen bilirsin padişahım ! 

... . . . . 

İskender Paşa üçüncüyü huzura soktu. Bu, geniş 
omuzlarına baratasının uçları düşen genç bir bostan­
cıydı. 

- Kızıl Elma nereı:.i? 
- Atınızın gittiği yer . . .  padişahım! 
- Orası neresi? 
- Neresi olduğunu ancak padişahım bilir . . . 

Evet . . .  orası ne Hind ne Sind, ne Çin, ne Maçin, 
ne Viyana, ne de Romaydı. Padişah, huzurundakile­
re: 

- Gördünüz ya, dedi, üçünün de cevabında bir 
fark yok. Hakikat bir ! .  «Kızıl Elma» benim gitmek 
istediğim yer, işte . . .  Hakk'ın beni göndereceği yer . . .  

Doğruyu söyleyen b u  ü ç  kişiye hemen üçer yüz 
kese akçe bağışladı. Artık «Kızıl Elma'ya, Kızıl El­
ma'ya» naraları çoğalıyor, taşıyor, daha çok yaklaşı­
yordu. Padişah, birdenbire, Hakk'ın kendini göndere­
ceği yeri düşündü. Sonu bulunmaz Hak yolunun, ha­
kikat yolunun gittiği «Kızıl Elma» denen bu cennet 
karşısında, Viyana, Roma, Hind, Sind, Çin, Maçin bir­
takım ölümlü yıkıntılardan başka birşey miydi? Ba­
şını salladı. Arkasına dayandı. İri siyah gözlerini u­
falttı. Kutsal, manevi bir zevke varmış gibiydi! Ted­
birli vezirlerinin, bilgin kazaskerlerinin, kahraman 
beylerbeylerinin tekrar saçak öpüp çıkışlarını görme­
di bile . . .  Otağın kapısında, onlar da şimdiye kadar 
asla yüceliğinin ve ululuğunun farkında olmadıkları 

- 83 -


büyük bir manzara karşısında donup kaldılar; sefer 
eğlentisi yapan yüz binlerce asker, kol kol olmuş, cirit 
oynayarak, kaynaşarak otağ etrafında geniş bir daire 
çeviriyorlar: 

- Kızıl - Elmaya! .  . .  
Naralariyle, sanki hayalin eremeyeceği derecede 

yüksek, pek yüksek bir göğe doğru .. kalkanlardan ka­
natlariyle uçmağa hazırlanıyorlardı! 

HAZIRLAYANIN NOTU : KIZILELMA Ko­
nunun daha iyi anlaşılabilmesi için Türk Ansiklo­
pedisinin Kızılelma maddesine baş vurmayı yararlı 
buluyoruz: 

Özellikle Oğuzlar arasında Cihan hakimiyetinin 
sembolü olarak ifadesini bulan ülkü. Kızılelma'nın bir 
·kavram olarak gittikçe arzulanan bir emel, amaç ha­
line gelişi, daha çok Osmanlı Türklerinde kendini gös­
terir. Oğuzların müslüman olmadan önce de Kızılelma 
ülküsünü gönüllerinde yaşattıkları anlaşılmaktadır. 
Kızılelma, Türklerin yaşadıkları bölgeye göre batı yö­
nünde ulaşılması gereken hazan bir belde, bazen da 
bir ülkedeki taht veya mabat üzerinde parıldayan ve 
cihan hakimiyet!ni temsil eden sam altından yapılma 
bir yuvarlak, bir toptur. Onun içindir ki, XIV. yüz­
yıldan itibaren yazılı kaynaklarda da sıkça anılan Kı­
zıl.elma tarifinde, onu hazan İstanbul İmparatorunun 
yaldızlı tahtında Hazreti İsa'ya mahsus taht üzerinde­
ki altın top yahut, Ayasofya kilisesinin :mihrabında, 
İmparatora ait olan yerde kubbeden sallandırılan som 
altın yuvarlak, bazan da Roma'da Saint - Pierre ka­
tedralinin mihrabindaki altın top olarak 1:anıntıldığı­
na şahit olmaktayız. Adlarının ilk defa görüldüğü 
Yenisey yazıtlarına göre, Barık çayı boyunca oturan 
Oğtlzları buradan hep batıya doğru yönelten ülkü 
Kızılelma olmuştur. Kızılelma, son yüzyıl Türk ya-

- 84 -


zarlarıP..a göre Türklük ülküsünü temsil eden kırsal 
bir kavramdır. Ulaşılması gereken, ülkeleri ele geçir­
mek için fetihleri amaç haline getiren semboldür. 
Oğuzlar hangi yöne yönelirlerse yönelsinler ulaşacak­
ları zafer ve başarı ulaşılmadan önce Kızılelmadır. Bu 
tarif çok soyut kalmaktadır. Oğuz bayları arasında 
doğan bu ülkünün daha somut anlatımı, ülkünün bir 
yerde ve maddede canlandırılması gereğini ortaya 
koyar. Ül!:eye verilen ad da bunu gösterir. Kızıl ke­
limesinin Türkçedeki çeşitli anlamlarından altın ren­
gi ile değerlendiri!mes:, elma isminin de bir şekli can­
landırması düşünülmelidir. Buna göre İlk ve Orta 
Çağ dünyasında mutlak egemen1iğin temsilcileri Ro­
ma ve Bizans imparatorluklarının, İç ve Orta Asya 
bozkırlarında dolaşan Oğuz boyları arasında erişmiş ol­
dukları şöhretin tanımlanması kolaylaşmış olur. Ni­
tekim Selçukluların ve İstanbul'un fethine kadar ilk 
Osmanlıların amaçlarına sembol olan Kızılelma, İs­
tanbul'a sahip olmak. Ayasofya'da İmparator makamı 
üzerinde . asılı duran altın topu ele geçirmek, yani, 
bir 

'
kelime i le Bizans imparatorluğuna hakim olmak 

ülküsü idi. Anadolu'nun ilk Türk hükümdarı Süley­
man Şah'ın, cğlu l. Kılıç Arslan'ın faaliyetlerinde bu 
amaca ulaşma çabalarını rahatlıkla tespit ettiğimiz 
gibi, Osman Gazi'ye atf olunan vasiyetlerde, yıldırım 
Beyazıd'e bağlanan söylentilerde Kızılelma hep is­
tanbul'un fethine ilişkin emelleri ifade eder. İstan­
bul'un fethinden sonra doğan yeni durumda da, bu 
kez, amacın yine batıya kaydığını ve hıristiyanlığın 
merkezi Roill.il'ya yöneldiğini görüyoruz. Osmanlı si­
pahileri, yeniçerileri, devlet. adamları ve padişahları 
için varılacak ülkü artık Roma Kızılelması olmuştur. 
Gedik Ahmet Paşanın Otranto seferi, Kanuni Sultan 
Süleyman'ın Korfu seferi, bunu takip eden Fulya se-

- 85 -


feri, Barbaros Hayreddin Paşanın Reggio seferi ve 
nihayet Merzifonlu Kara Mustafa Paşanın büyük ta­
savvurları, hep Kızılelma ülküsü ile açıklanır. Oğuz­
lar arasında doğan bu ülkü, anlaşıldığına göre mede­
n'.i dünyanın hakimiyetini temsil eden iki büyük şeh­
rin, İstanbul ve Roma'nın ele geçirilmesiyle, cihanın 
tek hakimi olma ülküsünün ifadesi olmaktadır. B u  
ideal Oğuzlar müslüman olduktan sonra İslamın Tan­
rı adını yüceltme ülküsüyle aynı değerde tutulmuş, 
böylece Selçuklular ve Osmanlılar biri milli, biri di­
ni iki heyecan verici ü!kü tesirinde, dünya tarihine 
yön veren hakimiyetler kurmuşlardır. Kızılelma ülkü­
sünün 18. yüzyılın ikinci yarl3lndan sonra bir yan­
dan dini baskı, bir yandan da sosyal çöküntü sonucu 
b!r süre küllendiği, unutulmaya yüz tuttuğu söyle­
nebilir. XX. yüzyılın başında Osmanlı imparatorl'u­
ğumm dağılmasının kaçınılmaz bir hal aldığı dönem­
de ise, milli şuura ulaşan Türk aydınları bu ülküye 
yeniden sarılmışlardır. Ancak, başta Ziya Gökalp ta­
rafından yeniden canlar.dırılan Kızılelma, artık ge­
lenekleşmiş şeklinden başka bir kavram olarak orta­
ya konmuştur. Yeni Kızılelma ülküsü, Türklerin bü­
tün kavim ve topluluklarını içine alan, Türklerin ya­
şadıkları topraklara dönük, yeniden kuvvetli bir Türk 
devleti kurarak, bu devletin içinde Türk milletini 
bolluğa, mutluluğa ve bahtiyarlığa ulaştırmaktır. 
Böylece yeni Kızılelma kavramı, milliyetçi Türklerin 
miJli ülkülerinin sembolü olmuştur. Ziya Gökalp: 

Defucz taş, kaya 
Yürürüz yaya 
Türküz gideriz 
Kızılelına'ya 

veya 
Son arzumuz budur fani dünyadan 
Türküz varacağız Kızılehna'ya 

- 86 -


PRİM O TÜRK ÇOCUG U 
NASIL DOGDU 

«Vatan, ne Türkiye'dir Tüdklere, ne Türkistan, 

Vatan büyük ve müebbet bir ülkedir : Turan,, 

Bu serin ve karanlık Eylül gecesinin yıldızsız gö­
ğü altında ümitsiz ve üzüntülü Selanik, sanki gündüz­
ki nümayişlerden, heyecanlardan, gürültülerden yorul­
muş gibi, baygın ve sakin uyuyordu. 

Rıhtım tenha idi . . .  Olimpos Palas'ın, Kristal' in, 
Splandit Palas'ın, diğer küçük gazinoların lambaları 
çoktan sönmüştü. Katolik kilisesinin egemen ve isti· 
lacı çar. i saat üçü vuruyor, hiddetli bir ahenkle bazan 
yavaşlayarak, hazan çoşarak devam eden hırslı tınla­
ması karanlıklara yayılıyor, altınlı iktisat ve menfaat 
rü'yaları gören kaygısız yahudi mahallelerinin üzerin­
de dalgalanıyor, sonra ta yukarılara, mert ve sessiz 
Türk mahallesinin sık ve geniş çatılarına doğru yükse­
Eyordu. Kenara çarpan siyah köpüklü deniz, havagaz­
larının donuk ışıklarında saçılan ölüm renginde aydın­
lıkların içinde, keder ve acı sesleri çıkararak ağlıyor, 
sanki bu sonu görünmeyen, bu, sabahın açık ve mavi 
ufkunu, beyaz ve mor sisli Olimp dağlarını, o mazi 
ve masal vatanını yutan, yok eden geçici yokluğun . . .  

- 87 -


bu siyah ve fırsatçı gecenin gizli kinlerini açıklamak 
istiyordu . . .  Biraz ötede, tramvay yolunu tamir için yı­
ğılmış parke taşlarının il11risinde, denize inen küçük 
merdivenin başında, hareketsiz ve şekilli bir gölge 
dimdik duruyor, önündeki korkunç karanlığın derin-· 
Eklerinde, bilimin bir hayat ve cesaret ışığı gibi dola­
şan, görünmez düşmanları arayan büyük gözünü, Ka­
raburun'un projektörünü seyrediyordu. O kadar dal­
gındı ki . . .  bekçinin İkinci Caddedeki yaya kaldırımına 
belirsiz aralıklarla inen sopasını, geç vakit yeşil ma­
sadan dönen zengin ve yabancı kumarcıların aceleci 
arapalarını duymuyor, lastik tekerlekli faytonlar için­
de geniş ve yüksek şapkalarının altına üşümüş gibi 
büzülen yarım gecelik sarhoş aşıklarıyle dudak dudağa 
öpüşerek geçen artistlerin, medeni ve soylu Batının 
vahşi Türkiye'ye bir hediyesi olan bu kibar ve seçkin 
orospuların arsız kahkahalarını işitmiyordu. Adeta bir 
kısmı eriyerek deniz halinde, ayaklarının dibinde fı­
şıldayan bu koyu ve genel karanlık gözlerinden ruhu­
na giriyor, bütün damarlarına yayılıyor, kalbine do­
luyor, duyularını belirsiz bir yokluğa döndürüyordu. 
Bu yokluk içinde bir an, sersem, duygusuz, kaybolur­
ken Karaburun projektörür.ün birden ortaya çıkışı u­
yuşuk beyninde yeni ve beklenilmez parıltılar alev­
lendiriyor, onu düşünmeğe yöneltiyordu. Bu zavallı 
düşünür gölge, gayet saygıdeğer b!r genç, mühendis 
Kenan Bey'di . .  Yabancı ve Levanten çevrelerinde ( 1 )  

gerilik ve hayvanlık sayılan Türklükten nefretiyle, 
Türklüğe yani medeniyetsizliğe karşı olan düşmanlı­
ğı ile, Avrupa görgü kurallarını çok iyi bilmesi ve uy-

( 1 )  Leventen : Avruoa asıllı olup, yakın Doğu ülkele­

rine yerleşmiş ve evlenmeler yolu ile soyu karışmış kimse. 

- 88 -


gulaması i le, nazikliğiyle, .şen ve şuhluğu ile ünlü !di.  
Öğretimini Paris'te bitirmişti. Onbir yıl' önce memle­
ketine dönünce -her Paris'den gelen gibi o da- dolgun 
bir maaşla İzmir'e gitmiş, orada aşık olduğu güzel 
bir İtalyan kızıyle evlenmişti . 

. . .  İşte bu gece ne yapacağını bilemiyordu! Kırk 
sekiz saatin korkunç ve inanılmaz tarihi sinirlerine 
dokunmuştu. İki defa Depodaki yalısının önüne kadar 
gitti. Fakat içeri giremedi, tekrar arabaya atladı. Dön­
dü. Beddualardan kaçan bir hain, arkasından koşulan 
bir suçlu gibi karanlık sokaklarda kaybolmak istedi. 
Dolaştı, d olaştı. Tekrar rıhtıma çıktı. Hırsız adımlarla 
deniz kenarına geldi. Uykuda gezen bir adam davra­
nışı ile :  

- B u  nasıl olur? Bu nasıl olur? 
Diye sayıklıyor, işittiklerinin, gördüklerinin, ga­

zetelerde, ilavelerde okuduklarının sahih olmasına a­
kıl erdiremiyordu. Acaba bunlar bir rü'ya, bir ka­
bus (2) muydu? Fakat uyanıktı. Bunu duyuyordu. Şi­
şen kalbi göğsünü acıtıyor, rutubetli bir a teş şakakla­
rını )>akıyor, ateşli bir sıtma insafsız ve görünmez ze­
hirli kelepçeler gibi bileklerini sıkıyordu. Yirminci 
asrın orta yerinde, fertlerin, cemiyetlerin, devletlerin 
ve milletlerin hakları tümüyle belirlenmiş diye ümit 
edilirken bu korsan saldırısı beklenilir miydi? Bu ne 
kadar utanılacak bir cinayetti . . .  Düşüncelerini daha 
fazla ilerletemiyor, beyni uyuşuyor, dizleri kesiliyor, 
görmek için birşey arıyormuş gibi, karanl'ıklara bakı­
yordu. 

O hiç savaşı sevmezdi. «Savaş, hayattır!» diyen 
filozofun kırmızı bir canavardan başka bir yaratık o-

(2)  Kabus Uykuda basan ağırlık, karabasan. 

- 89 -


lamayacağını iddia eder; canlılardaki «evrim» fiili­
nin toplumda, insanlıkta da gerekli zorunlu bulundu­
ğunu bilimle, tecrübe ile gösteren Darven'den nefret 
ederdi. Gerçeğe dokunmayarak, daima hayal içinde 
yaşıyor o tembel', korkak ve hasta düşünürlerin ortak 
şiiri, «insaniyet» rüyası onun mezhebi idi. Asıllarını, 
köklerini, ikinci sebeplerini bilmediği bir sürü «ıyı 
huylar», hayalindeki seraptan tapınakta, dumandan 
yontulmuş büyük ve vücutsuz putlar gibi, yükselir; bu 
ismi var, cismi yok tanrıların karşısında o daima ru­
hiyle secde ederdi. Dokuz senedir Masondu. . .  Aşırı 
ve tenkit kabul etmez bir üyesi olduğu Fran-Mason­
luktan başka dünyada bir gerçeğin olamayacağına bü­
tün vicdanıyle inanırdı. Ne gelenek, r.e tarih, ne va­
tan, ne soy-sop tanırdı. Irk ve çevre teorisini, ruhu ve 
fikri hasta bütün zavallılar gibi inkara kalkardı. Ne 
olduğunu açıklıkla bilmediği bir gaye, «erdemlik ve 
ins&niyet» fik.ri, belli ve sabit manası olmayan bu ge­
nel ve belirsiz iki kelime bütün mantıklara, bütün a­
kıl hakikatlerine, bütün ilimlere, bütün gerçeklere is­
yan eden yırtıcı ve vahşi bir din gibi, beynini durdur­
muş, ruhunu öldürmüş, onu hareket eden ve yaşayan 
bir ceset halinde bırakmıştı. Evet, o, dörtte üç buçu­
ğu yahudi ve levanten olan sadık kardeşleri ve ka­
maratları arasında önemli bir etkinlik ve saygınlığa 
sahip, çok tutucu bir masondu! Yakında «granmetr» 
(masonlukta önemli bir mevki) bile olacaktı! Birden: 

- Oh . . .  
Dedi. Sanki bu karanlıklardan çıkan gorunmez · 

biı4' el kalbine ateşten bir hançer saplamıştı; hem Se­
lanik'teki İtalyan Mason Locasına üye idi . . .  Bunu ha­
tırlamak bütün varlığını sarstı. Sonra yine düşünme­
meğe başladı. Ölüyorum sandı. Yalnız kalbinin yeni­
den sıcak bir zehirle dolduğunu, göğsünün parçalana-

- 90 -


cak gibi acıdığını duyuyordu. Hal (3) ve tarih birbiri­
ne karışarak sayıklama halinde beynine hücum ediyor, 
belirsiz bir ağız tarafından kulaklarına fısıldıyormuş 
gibi birbirine bağlı olan ve olmayan birçok olaylar ak­
lından geçiyor, birden ruhu, hissi, fikri, vicdanı, anla­
yışı değişiyor, tutuşturucu bir sıtma nöbeti varlığını 
eritiyor: 

- Ah, insanlığa hizmet eden Avrupalılar ! .  . .  
Diye söyleniyordu. 
Avrupalılar'ın önceleri önem vermediği, hatta a­

rasıra pek tabii bulduğu hareketleri ansızın aklına 
geliyordu. İlk defa Fransayı hatırladı. Sürekli erde­
me, insanlığa hizmet ettiğini haykıran bu millet, yüz 
yıldır Afrika'yı kana boyuyor, sahranın silahsız, saf, 
günahsız, iyi huylu, sevimli ve soylu evlatlarını mit­
ralyözlerle öldürüyor, rahat şehirleri, sessiz yuvaları 
seri ateşli toplarla yıkıyor, hiçbir kabahati olmayan 
koca bir milleti esir yapıyor; vatanlarını, mallarını 
çalıyor; ırzlarını, hayatlarını, ruhlarını zorla esir alı­
yor?u. Cezayir, Tunus, Büyük Sahra., Senegal, Mada­
gaskar v.b. Son fethettikleri yerle, zavallı Fas'la Av­
rupa'daki kendi vatanlarının yirmi mislinden büyük 
bir toprağa sahip olmuş bulunuyorlardı. Bu gaddar 
Avrupa'nın yüzeyi ancak on milyon kilometre kare 
idi. Halbuki Afrika'daki Fransız sömürgeleri on mil­
yon üçyüzbin kilometre! .  . .  İnsanlığa Fransızlar'dan da­
ha çok hizmet etmek fikrinde bulunan İngilizler'in 
yalnız Afrika'daki sömürgeleri on milyon kilometre 
kareden biraz eksikti. Bir zamanlar . . .  Genel barıştan 
en çok sözedildiği zaman, meşrfıtiyete, hatta cumhu­
riyete sahip en düzenli idareli, küçük, fakat namuslu 
bir hükılmetceğizin üzerine aç ve kudurmuş bir hay-

(3) Hal : Şimdiki zaman. 

- 91 -


van gibi atılmış, onu çatır çatır paralayarak yutmuş­
tu. Zavallı Transval'in yalnız bir günahı vardı : Zen­
ginliği, altın madenlerinin bol bulunması !  . . .  Almanya, 
İspanya, hatta Portekiz ve Belçika'nın da büyük sö­
mürgeleri vardı. İşte Afrika bölüşülmüştü. Bu, o ka­
dar apaç\ktı ki .  . .  Koca kıt'ada ancak Habeş ve Liber­
ya gibi bir iki yerli ve bağımsız hükumetceğiz kalmış­
tı. İtalya' ya da sömürgeleri dar gelmişti . . .  Şimdi bek­
lenilmeyen, ümit ve hayal edilemeyen bir dakikada 
Trablus'a saldırıyor, elli yıldır süren «Afrika'yı latin­
leştirmek» faciasının son perdesini açıyor. . .  Yahut 
kapıyordu. Bu nasıl insanlıktı? Bu i nsanlığın vahşilik­
ten, barbarlıktan, yamyamlıktan ne farkı vardı! . . .  Si­
lahsız Afrika'yı tamamiyle ele geçiren bu yırtıcı, in­
safsız, müthiş Avrupalılar Asya'yı da paylaşıyorlar, 
bu saldırılarına soğukkanla: « Doğu Meselesi !»  diyor­
lardı. Milyonlarca adamı insan yerine saymıyorlar, 
onlara hayvanlardan daha aşağı davranıyorlardı. Ken­
di ülkele.rinde yalancıktan gülünç insanlıklar göste­
ren, şefkat pazarları, şefkat kurumları, hatta hayvan­
ları koruma cemiyetleri kuran bu dolandırıcı, alçak 
Avrupalılar; zavallı Çin, halkının sağlık ve �ser:ıliğini, 
neslinin geleceğini korumak için afyonu yasaklayın­
ca, birden kuduruyorlar, bütün alacalarını meydana 
çıkarıyor: «Ticaretimize zarar gelir! ! ! » diye bu şanssız 
hükumeti sıkıştırıyor, korkutuyorlar, tekrar afyona 
izin verdirtiyorlardı. Ticaretlerini üçyüz milyon i n­
sanın sağlık ve esenliğinden, geleceğinden daha de­
ğerli görüyorlar, üçyüz milyon Çinli'ye, kendi ülke­
lerindeki köpekler kadar önem vermiyorlardı. İngilte­
re, Hindistan'ın kanını emiyor, bütün hazinelerini 
Avrupa'ya taşıyor, ikiyüzdoksan beş milyon insanı 
hizmetçi hayvanlar, yani at ve eşek gibi, her haktan 
yoksun, kendi hesabına çalıştırıyor; Rusya, Türk yur-

- 92 -


dunu akla gelmez gaddarlıklarla çıgnıyor; İngiltere 
ile, üçbin yıldır yaşayan eski bir milleti, yıkılan İran'ı 
haritadan silmek, yer yüzünden kaldırmak için birlik 
oluyordu . . .  Türkiye'nin bölüşülmesi de kesindi!  Çün­
:kü Asya yağmasına onu engel görüyorlardı. Önce onu 
zayıf bırakmak, yok etmek gerekti. Hemen bir asır 
önce Avrupalılar aleyhimize kalkmışlar, Navarin'de 
donanmamızı yakarak Yunanistan'ı ortaya çıkarmış­
lardı. Romanya, Sırbistan, Karadağ, Bulgaristan, Do­
ğu Rumeli, Cezayir, Tunus, Kıbrıs, Mısır, Sudan yağ­
maları birbirlerini izlemiş, sonuçta idam kararımız 
Reval görüşmesinde verilmişti. Meşrutiyet ilan edilin­
ce sözde bu karar tehir edildi. Oysa bu tehir bütünüyle 
yalandı. . .  Bizi dünya yüzünden kaldırmak için çizilen 
plan duruyordu. Bosna - Hersek zorla alındı. Meseleler 
(Problemler, sorunlar) yine yürürlükte idi : Makedon­

ya Meselesi, Arnavutluk Meselesi, Girid Meselesi, Bo­
ğazlar Meselesi, Doğu Anadolu Meselesi, Mezopotam­
ya Meselesi, Irak Meselesi, Suriye'nin Bağımsızlığı 
Meselesi, Arabistan Meselesi v.b. Bu meseleleri Avru­
pa1ılar birer birer çözeceklerdi . . .  Yalnız hepsinin uy­
gun zamanlarını bekliyorlardı. . .  Bunları sür'atle dü­
şünmek beynini döndürüyor, onu, asılmak için ipe doğ­
ru yürüyen, celladın satırı altına başını uzatan günah­
sızın duyduğu o kadere boyun eğmiş, fakat soylu kor­
ku ile titretiyordu. Vücudunda hiç kuvvet kalmadığını 
hissediyor, sebepsiz gözyaşlariyle ağlamak, denize, bu 
erimiş yokluk gecesine atılmak, yok olmak istiyordu. 
İşte Trab1us meselesinin çözümü zamanı gelmişti. O 
da herkes gibi bunun farkında olmamış, uyurken han­
çerlenen bir adamın uyanarak, ama ne olduğunu an­
lamayarak ölmesi gibi, duygularını ve yargılarını bir­
den kaybetmişti. Başı fena halde ağrıyor, şakakların­
dan kanlarının uğuldayarak geçtiğini işitiyor, karşı-

- 93 -


sındaki simsiyah ve sonsuz karanlığa bakıyordu. Ka­
raburun'un projektörü tekrar doğdu. Bu, uzun ve ı­
şıklı bir çizgi idi. Hızla bir daire çizdi. Olimp'e dikil­
di. Şimdi gözleri bu yatay ışığa dalıyor, bu ışığın i­
çinde mavi deniziyle, açık göğü ile, sevimli kalesiyle, 
beyaz minareleriyle, hoş ve sade evleriyle, yüksek hü­
kumet sarayı ile, Menşiye mahallesinin sağındaki ye­
şil hurma ormanıyle Trablus'un hayalini görüyordu. 

Alçak düşman bu güzel ülkeyi topa tutmuş, ele 
geçirmeğe kalkmıştı ve ortada hiçbir sebep yoktu. Bu 
derece kaba ve aşağılık bir tecavüze kimler cesaret 
ediyorlardı? Bu milletin içinde namuslu insan yok 
muydu? Bu millet baştan aşağıya kadar korsan mıy­
dı? Hükumetleri bir ahlaka, bir vicdana sahip insan­
lardan meydana gelmiş değil miydi? . . .  Düşünüyordu .. 
Projektörün ışığı tekrar söndü. Yatay ve beyaz Trab­
lus hayali kayboldu. Gözleri yine karanlıklarda kal­
dı. İtalya başbakanı Gioletti, dışişleri bakanı San Ju­
lianos da, Avrupa'da hükumet adamlarının çoğu gibi, 
mason değil midirler? . . .  Ünlü gran-metrleri, mason 
hükümdarları, mason prensleri, mason lordları, ma­
son milyonerleriyle «Yalnız insanlık, başka birşey 
yok! »  diyen fran-masonluk şimdi neredeydi? . . .  Başı 
dönüyordu. Düşeceğim sandı. Biraz geri çekildi. Yu­
karı doğru yürümeğe başladı. Yanından geçen devri­
yenin polisi «Kimdir bu?» gibi yüzüne bakıyordu. Bü­
tün hayatında ne kadar yanlış ve çürük fikirlerle al­
dandığını ;  milliyetsizliğin, « Beynelmileliyetçilik ( 4) 

ve Masonluk» hayalinin, biraz düşünebilen bir adamı 

( 4) Beynelmilelcilik : Milletlerarasıcılık, uluslararası­
cılık, enternasyonelcilik. Milliyetçiliğe karşıt olan düşün­

cede olmak. 

- 94 -


hüngür hüngür ağlatacak derecede gülünç bir buda­
lalık olduğunu anlıyor, istemeyerek içinden: 

- Ben neyim? . . .  
Diye kendi kendine soruyor, fakat: 
- Türküm ! .  . .  
Derneğe cesaret edemiyor, şimdiye kadar ruhu e­

sir alınmış değersiz bir cesetten başka birşey olmadı­
ğını algılıyor, hiddetinden ve utanmasından ağlamak 
istiyordu . O da Türkleri dünya yüzünden kaldırmak i­
çin birbirleriyle tam birl'ik olmuş Avrupalılar'ın de­
ğersiz bir kulu, boyun eğmiş bir hizmetçisi, kulu kö­
lesi değil miydi? Avrupalılara, Avrupalılar'ın adetle­
rine .• geleneklerine, terbiyelerine, görgülerine, çevrele­
rine, cemiyetlerine tapmıyor muydu? Yabancılardan 
aldığı önemsiz bir nişan (5) , bir madalya onu nasıl de­
li gibi sevincinden çıldırtır ve iftihar ettirirdi? . . .  

Türkleri, Türkler'in vatanını mesele mesele bö­
lüp taksit ile maddi olarak parçalamağa çalışan bu 
yağmacı ve doymaz Avrupalılar manevi saldırılarını 
da ihmal etmiyorlardı.  Dillerini, eğitimlerini, ahlakla­
rını, terbiyelerini, adetlerini yayarak, bir asırdan be­
ri içimizde yalnız isimleri «Türk ve Doğulu» kalmış 
müth:ş bir «renksiz ordusu» teşkil ediyorlar, bu «renk­
siz» lerle dayanma gücümüze saldırıyorlar, bizi zayıf­
latıyorlar, milliyet ve Türklük fikrini fran-masqnluk 
efsan<;siyle boğuyorlardı .  Düne gelinceye kadar ken­
disi bile : 

- Türküm! 
Demeğe sıkılmıyor muydu? Ve bu memlekette 

kendisi gibi tarihinin büyüklüğünü, geçmişin şerefi-

şilt. 

(5 ) Niş:m Ödüllendirmek için verilen belge, iş3ret, 

- 95 -


ni, dedelerinin �anını bilmeyen, inkar eden, milliye­
tinden utanan ne kadar Avrupalılaşmış renksiz vardı? 
Düşünüyor ve hızlı hızlı gidiyordu. Gümrüğün arka­
sına, yeni apartmanların karşısına gelmişti. 

- Nere ye gidiyorum? 
Dedi. Sabaha ancak birkaç saat vardı. Bu gece 

yatmayacak mıydı? Fakat nerede yatacaktı? Evini, 
yalısını hatırlayınca soğuk bir titreme duydu. Oraya 
nasıl gidecekti? Artık o eve girerse nefretinden ve 
öfkesinden, üzüntü ve pişmanlığından ölmeyecek miy­
di? Tekrar döndü. Beyni sulanmış da kafasının duva­
rına çarpıyormuş gibi, her adımda başında dayanılmaz 
bir acı duyuyordu. Yürüdü. Yürüdü ve şuursuz bir 
hareketle Splandit Palas'ın önüne geldi. Camlı kapı­
dan görünen aydınlık ve taş koridorun sonunda, bir 
sandalya üzerinde garson uyukluyordu. Çan düğmesi­
ne bastı. Garson birden uyandı ve çabuk a dımlarla 
kapıya geldi. Açtı. Bu, kır bıyıklı, kırk yaşında tah­
min edilebilen bir Rum'du. 

- Oda var mı? diye sordu. 
Garson anlamamış gibi yüzüne baktı. Sözde Türk­

çe bilmiyordu. Biraz tereddütten sonra: 
- Malista . . .  
Dedi. Fakat karşısındakinin rumca bilmediğini 

anlayınca tekrar iğrenç bir yahudi fransızcasiyle ila­
ve etti : 

- İl ya, il' ya, veuillez entrer! 
Mermer basamaklı merdivenin başına gelince 

garson geride kaldı. Yine o yalnız Selaniğe özgü olan 
bozuk ve yanlış yahudi fransızcasiyle, « Siz çıkınız 
mösyö, yukarda odanız gösterilecek . . .  » dedi. Bir düğ­
meye bastı. Yukarda bir zilin çalındığı işitilir gibi ol­
du. Merdiveni yavaş yavaş çıkıyor, başının ağrısından 
gözleri kapanıyordu. Kendisini ortadaki salonun açık 

- 96 -


kapısı önünde buldu. İçerde sapsarı saçlı, beyaz giysiii 
bir Avrupa'lı kadınla başı açık ve esmer bir delikan­
lı konuşuyor ve gülüşüyorlardı. Gözlerini oğuştura­
rak gelen kuvvetli, çirkin ve biçimsiz garson onu sağ 
tarafta tek yataklı odalardan birine götürdü. Çiy ve 
beyaz aydınlığı söndürüp yalnız kalınca arkası üstü 
karyolaya uzandı. Soyunmağa, hatta potinlerini çıkar­
mağa gücü yoktu. Gözlerini kapadı. Kollarını başının 
üstüne çaprazlama koydu. 

Uyuyamıyor, başının zonkladığını duyuyor, evini 
düşünüyordu! Herhalde eşi bu akşam onu beklemiş ve 
kimbilir ne kadar merak etmişti. Ama nasıl gidecek­
ti. Kırk sekiz saattir birbirini takip eden olaylar, ha­
berler, onu şaşırtmış, varlığını, ruhunu değiştirmiş, 
yargılarını perişan etmişti. Şimdi ne kadar güç bir 
durumda kalmıştı. . .  Hakaretin, saldırının, yolsuzluk­
ların şiddetinden ansızın uyanan millet, İtalyan Oku­
lunun, acentesinin, hastahanesinin, hatta kosoloshane­
sinin armalarını parçalamış, bayrak direklerini kırmış, 
sancaklarını yırtmış, heyecanlı gösteriler yapmıştı. Ne 
kadar İtalyan varsa şüphesiz hepsi kovulacaktı. İtal­
yan dostu görünecek bir Türk şüphesiz l�netler, nef­
retler içinde aşağılanacak, memleketten dışarı çıka­
rılacaktı. . .  

Başının ağrısından gözleri yaşarıyor ve akacak 
gibi oluyordu. Yüzükoyun döndü. Gözlerinin onune 
eşi, çocuğu, evi geliyordu. O hiç böyle bit ' günü dü­
şünmemiş, bu ana kadar mutlu yaşamıştı. Bir batılı 
ile, bir İtalyan'la evlenmek, hayatını birleştirmek ona 
pek tabii görünmüş, hatta övünülecek bir üstünlük 
gibi gelmişti. Avrupa'dan geldiği seneyi, gençlik ve 
bekarlık günlerini hatırlıyor, geçmişini sesli bir sine­
matoğraf sür'atiyle hayalinden geçiriyordu. Grazya'yı 

- 97 - F. : 7 


ilk defa İzmir'de bir baloda görmüş ve hayret etmiş­
ti. Bu kız eski Roma tarzında fantezi giysiler giyiyor 
ve tıpkı İmparator Adriya'nın metresi Antinous'a ben­
ziyordu. Avrupa'da sırasında san'at tarihini ayrıntılı 
olarak öğrenirken hep Luvr Müzesi'ne gider, saatler­
ce bu hoş gözdenin heykeline bakardı. İzmir'de bu 
heykelin canlısını görmek onu deli ediyordu. Grazya'­
ya hemen aşık olmuştu. Önce babasına kendisini tak­
dim ettirdi. Bu mösyö Vitalis isminde bir İtalyan mü­
hendisti. Mesleklerinin bir olması ahbaplıklarının ça­
buk ilerlemesine sebep oldu. Mösyö Vitalis'in hüku­
mette görülecek işleri; memlekette çevrilecek birçok 

• 
dalavereleri vardı. Bu Genç Türk'e mal bulmuş mağ-
ribi g'.bi sarıldı. Evine kabul etti. Onu adeta kendisi­
ne fahri bir tercüman, fahri bir komisyoncu yaptı. 
Fahri ve bedava olmakla beraber çok terbiyeli olan 
bu hizmetçi, ona istediği kadar iş buluyor, hileleri­
ne, stokçuluklarına, vurgunlarına yardım ediyor, hü­
kumetteki güçlüklerini bir dakikada çözümlüyordu. 
Hem bu Türk zengindi. Kızına çok değerli hediyeler 
veriyordu . . .  Fakat bedava ve sadık tercümanının 
kızına aşık olduğunu, onu nla evlenmek istediğini öğ­
rendiğinde çok kızdı. Bir Türk'e kızını vermek . . .  Bu 
mümkün müydü? Bir barbara, bir vahşiye, bir mede­
niyet düşmanına, kısacası bir Türk'e nasıl kız verilir­
di? . . .  Şiddetle reddetti. Aradan birkaç ay geçti. Ama 
ne var ki, kızı da bu Türk'ü istiyordu. Mösyö Vitalis, 
gençliğin den beri İspanya'da kurduğu şatoların temel­
lerini birden kazılmış gördü. Büyük bir menfaat onu 
bekliyordu. . .  Biraz filozoflaştı, biraz bilginl'eşti. İ­
talya'da, aç ve sefil günlerde bütün ruhuyla inandığı 
sosyalizm doktrinleri tekrar kafasının içine doluştu. 
Birgün kızına dedi ki: 

- Sanıyormusun ki, bu Kenan bir Türktür? 

- 98 -


Grazya canı yürekten: 
- Asla, asla ! Kenan asla bir Türk değildir. Ve 

bir Türk olamaz . . .  
Diye cevap vermişti. 
Sonra uzun uzadıya sohbet ettiler. Mösyö Vitalis, 

kızına tarihten, ırklardan söz açtı; Bizans İmparator­
luğunu zapteden Türkler ancak bir avuçtu . . .  Bugün 
görülen Rumeli ve Anadolu halkı hep Rum'du. Fakat 
zorla dinleri değiştirilmişti. Evet Kenan da bir Rum 
çocuğuydu. Türkiye, Avrupalılar tarafından bölüşül­
dükten sonra, hiç şüphesiz, Rumeli ve Anadolu'da 
Türk ad� altında yaşayan onyedi milyon Rum, eski 
dinlerine dönecek, Hıristiyan olacaklardı. . .  Mösyö 
Vitalis böyl'e anlatıyor, bütün Türkiye'de sultanın a­
ilesinden başka Türk bir aile olmadığını ve hatta bu­
nu, aklı eren bilgili Türklerin de itiraf ettiklerini ila­
ve ediyor, Grazya şaşıyor ve seviniyordu. Kenan tek­
rar davet edildi. Bu sohbet konusu yanında açıldı. 
Tarihleriyl'e, eserleriyle, gelenekleriyle, kahramanlık­
lariyle şöhret kazanan, r:i.aha Abbasiler zamanında Ba­
tıya üşüşmeye başlayan milyonlarca Türk'ü, Karaman­
lıları, Selçuklu'ları, Akkoyunluları, Karakeçilileri u­
nutarak, Osmanlı hanedanının ortaya çıkışından birkaç 
yıl önce Rumeli'ye, Vardar vadisine geçen bahadır 
Türkler'in varlığını inkar ederek, o da, Türkiye'de 
hiç Türk bulunmadığını onayladı. 

Baba kız, hayallerinde, Kenan'ı Rum olarak ka­
bul ettikten sonra, evliliği o kadar imkansız görmedi-· 
ler. Mösyö Vitalis iki yıl önce ölen babasından Ke­
nan'a onbeşbin liralık bir miras kaldığını öğrenmişti. 
Bu önemli bir para idi, özellikle Türkiye'de . . .  Sonra 
Doğu sorunu çözümlenince, yani Türkiye, Avrupalı­
lar tarafından parça parça bölüşülünce, en büyük ma­
kamlara böyle Kenan .gibi bilgili, Avrupa'da eğitim 

- 99 -


görmüş, yerlil.erin ruhunu bilen, yetenekli adamlar 
gelecekti. Evet Grazya'nın talihi iyiydi . . .  Mösyö Vi­
talis evliliğe olumlu göründü. Ancak birkaç önemsiz 
şartı vardı: Kenan, evlenmeden önce mallarını sata­
cak, kızına beşbin lira verecek, Türk adetlerine sadık 
kalmış tutucu akrabalariyle asla ilişki ve dostlukta 
bulunamayacak, doğacak çocukları İtalyan terbiyesi 
görecek ve İtalyan olacak . . .  Grazya her konuda ser­
best bulunacak. . .  Kendisine de bazı teşebbüslerinde 
kullanılmak için, borç gibi, beşbin lira verilecek !  . . .  
Kenan, hemen İstanbul'a gitmiş, satılacak şeyleri sat­
mış, bütün şartları kabul ederek Grazya ile birleş­
mişti. İki yıl içinde birbiri üstüne iki erkek çocuğu 
olmuştu. Çok mes'uttu. İtalyan adetini benimseyerek 
çocuklarını numara ile çağırıyorlar: «Primo! (birin­
ci) Sekundo ! (İkinci) » diyorlardı. Sekundo iki sene 
evvel hastalanmış ve ölmüştü. Şimdi yalnız Primo 
ile kalmışlardı . . .  Mösyö Vitalis, Meşrutiyetin ilanın­
dan sonra Türkiye'de işlerin iyi gitmeyeceği kuruntu­
suyla binlerce lira, ile, on parasız geldiği İtalya'ya 
gitmişti. Orada bir çiftlik almış, işten el çekmişti. Kı­
zına ve damadına her hafta bir kartpostal ve her ay 
uzun bir mektup gönderiyordu . . .  

Acaba b u  saldırganlıklar üzerine neler yazacak, 
İtalyan armadasının galibiyetini, İtalyan askerinin 
kahramanlıklarını nasıl övecekti. Kenan bilmediği bir 
yerinden yaralanmış gibi yüzünü buruşturdu. Uyuya­
mıyordu . . .  

Şimdi babası, Grazya'yı ve kendisini İtalya'ya ça­
ğırmayacak mıydı? Ne yapacaktı? . . .  Gidecek miy­
di? . . .  Hayır . . .  O halele ? . . .  

Acaba Grazya uyruğunu değiştirmeye razı olacak 
mıydı? Çocukları vardı. İşte on seneye yakın birbir­
lerini o kadar seviyorlardı . . .  Şakaklarından soğuk 

- 100 -


terler akıyordu. Cebinden mendilini çıkardı. Yüzünü 
sildi. Saçlarını parmaklcıriyle karıştırdı. Gözlerini aç­
tığı zaman pencereden, dışarısının aydınlanmakta ol­
duğunu gördü. Sabah oluyordu. 

Ömründe ilk defa · olarak bütün geceyi uykusuz 
geçiriyordu. Ayağa kalktı. Gerindi. Başı a ğrıdan uyuş­
muş gibiydi. Pencereye yaklaştı. Sokağa baktı. Kar­
şıki binanın ikinci katındaki balkonuna yaşlıca bir 
kadın birtakım örtüler asıyor ve rıhtımda koyu laci­
vert bir deniz, koyu lacivert bir gökyüzü altında u­
zanıp gidiyordu. Sokağın içinde bir kaç yahudi kav­
ga eder gibi konuşuyorlar, yirmi otuz kişilik bir gü­
rültü meydana getiriyorlardı. Döndü. Tekrar yatağa 
uzandı. Gözlerini kapadı. Uyuyamıyor, içinden: 

- Ne yapacağım? Ne yapacağım? 
Diyor, hiç bir karar veremiyor, acıdan, kederden 

kıvranıyordu . . .  

• 
* * 

. . .  Otelin kapısından çıkınca gözleri kamaştı. Bü­
yük bir güneş batma noktasına yaklaşmış, ortalığı 
çiy, şiddetli ve beyaz bir ışık iç�nde bırakmıştı. De­
niz sakin ve mavi idi. Arabalar, tramvaylar, yine es­
kisi gibi geçiyor, herkes sanki eskisinden bir.az daha 
hızlı yürüyordu. 

Tramvaya binmedi. Beyazkule'ye kadar yayan 
gitmek istedi. . .  Önce deniz kenarını izledi. Bu tarafı 
çok tenha idi. Tek tük birkaç kişi geçiyordu. 

Sonra yine binalar yönüne saptı. Üzüntülü bir 
yüze rastlanmıyordu. Aksine şapkalıları daha şen, da­
ha mutlu görüyordu. Tüccar katipleri, mağaza me­
murları, kendi kendilerine hayali bir önem veren 
tatlısu frenkleri, kısacası bütün bu renksiz ve Türk-

- 101 -


lüğe düşman yığın, seviniyordu. İyice dikkat etti. Dı­
şarıdan biri gelse, kesinlikle bugün bir bayram var 
sanırdı. Kızıyor, dişlerini sıkıyor, dudaklarını ısırıyor: 

-1 Sevininiz hainler, sevininiz !  Bizim felaketi­
miz sizin için mutluluktur !  

Diyordu. 
Beyazkule'ye geldi. Duvarları yıkmak işi erte­

lenmişti. İttihat Bahçesi'nin önünde durdu. Asker 
Klübü'nün karşısında boş bir araba duruyordu. «Bin­
sem mi?» diye düşündü. Vazgeçti. Ne oldukları belir­
siz, irili ufaklı çocuklar, fransızca ilaveleri birbirleri­
ne okuyorlar, katılacak derecede gülüyorlar ve iti­
şiyorlardı. Güneş yüzünü yakıyordu. Havagazı dire­
ğinin dibinde birkaç yabancı kadınla birkaç şapkalı 
duruyor ve tramvayı bekliyordu. Erkekler şüphesiz 
yeni başlayan savaşı, düşman filosunun zaferlerini a n­
latıyorlar ve kadınlar ısrarcı bir merakla dinliyorlar­
dı. Sonunda uzaktan yaklaştığı görülen tramvay gel­
di. Ağzı ağzına dolu idi. Yalılarda oturanlar öğle ye­
meğine dönüyorlardı. Yer yoktu. Arkadaki arabaya 
atladı. Kondüktörün bölmesinde ayakta durdu. Her­
kes birbiriyle konuşuyorlardı. Türkçe bir kelime geç­
miyordu. Dikkat etti. Tramvayın içine baktı: 

Kadın erkek hepsi şapkalı idi. İğne atılsa yere 
düşmeyecek olan bu koca taşıtın içinde kendisiyle 
birlikte ancak üç fesli vardı. Diğer iki fesli de tram­
vayı yöneten adamla biletçi idi. 

Tramvay yürürken bu vicdan ezici yenilgi ve 
perişanlık manzarasını görmemek için artık dışarısını 
seyrediyordu. Yalısına yaklaşmıştı. Neden sonra 
tekrar dikkat etti. İşte aksi gibi tek bir fesli geçmi­
yordu. Hep şapkalı, şapkalı, şapkalı . . .  Kendi kendini 
teselli etmek, bütün bütün keder ve ümitsizliğe bırak­
mamak istedi: 

- 102 -


- Garip rastlantı? dedi, bu kadar yolda bir fesli­
nin geçmemesi pek garip . . .  

Küçük, zarif yalısı ölmüş gibi sessizdi. Bütün pan­
curlar kapalıydı. Bahçeden geçti . Taş merdiveni çıktı, 
çana bastı. Hizmetçi kız geldi. Kapıyı açtı. Sinirli bir 
acelecilikle sordu: 

- 11adam nerede? 
- Sabahleyin araba getirtti. Dışarı çıktı. 
- Primo? 
- O da madamla beraber gitti. 
- Madam birşey söylemedi mi? 
- Hayır . . . 
İç=ri girdi. İki yol sandığı hazırlanmıştı. Demek 

Grazya yolculuğu düşünüyordu. Burasını ilk defa gö­
rüyormuş gibi duvarlara, perdelere, möblelere, eşya­
lara bakıyor, hayret ediyordu. Bütün bu çevrede Türk 
hayatına, Türk ruhuna ait bir bölge, bir çizgi bile yok­
tu. Birden Bursa'daki çocukluğunun geçtiği baba evi­
ni hatırladı; sofada rahat ve beyaz örtülü divanlar 
vardı. Odalar gayet temiz ve halı dolu idi. Kubbe bi­
çiminde yapılmış nakışlı tavanda asılı yaldızlı kafe­
sinin içinde bir kanarya daima öter, merdiven başın­
daki ceviz ağacından eski ve guguklu saat, alaturka 
saat başlarını haykırarak onun gürültüsünü keserdi. 
Babasının odası gözünün önüne geliyordu. Buraya 
selamlık da derlerdi. Alçak sedirleri ve kalın halılar­
la döşeli olan bu geniş oda ağır vişne rengindeki per­
deleriyle biraz karanlıkça idi. Duvarlarda iğri ve altın 
kakmalı kılıçlar, kamalar, piştovlar asılı idi. Hatta 
birgün babası bu kılıçlardan birini indirmiş, kının­
dan çıkararak ona birtakım siyah lekeler göstermiş :  

- Bunlar n e ?  Biliyor musun? 
Diye sormuştu. O ne olduğunu anlamayarak: 
- Çok kirlenmiş, temizletelim . . .  

- 103 -


Cevabını vermişti. 
Hala duyuyor gibi oluyordu; o zaman babası gü­

lümsemiş ve büyük eliyle minimini sırtını okşayarak: 
---,- Hayır oğlum, demişti, bunlar kir değil. . .  Bun­

lar düşman kanı . . .  Bu kılıç bize dedelerimizden kal­
dı. Babam da, ben de onunla harbe gittik. Bu kılıç 
yedi çarpışma gördü. Üzerindeki düşman kanı en bü­
yük kıymetidir, temizlenmez . . .  

Sonra birgün yalnızken, hizmetçiye diğer kama­
ları ve irili ufaklı kılıçları indirtmiş, kınlarından çı­
kararak bakmıştı. Hepsi, hepsi kanlıydı ve bu kanlar 
düşman kanıydı. . .  Yine bu odadaki baş sedirin üs­
tünde etrafı ipekten ve sırmalı çevrelerle süslenmiş 
büyük bir levha vardı. İki sütun üzerine, kırmızı ve 
ince çiçekler içine yazılmış olan bu satırları devamlı 
okur, hatta ezberlerdi. Bu sert ve temiz, sanki altın 
ve çelikten yapılmış bir kaside idi. Mertlik öğütleri 
veriyor, mert bir Türk ruhundan saçılıyor, temizlik, 
namus, dayanıklılık, tokgözlülük tavsiye ediyordu. 
Bazı mısraları işte aklına geliyordu: 

«Geçme namerd (alçak) köprüsünden, ko aparsın 
su seni!» 

* * 

«Korluna düşmajndan ki, ateş olsa yandırmaz seni !» 

* 
* * 

«Müstakim (doğru) ol, Hazreti Allah utandırmaz 
seni!»  

Son mısra bir nakarat (6) gibi tekrar edilirdi. 

(6) Nakarat : Bir şarkıda her kıtadan sonra tekrarla­

nan ve bestesi aynı olan · parça. 

- 104 -


Babası ne kadar genç dururdu. Gelen misafirler, ağa­
lar da ona benzerlerdi. Bu levha gı1ya kalblerinin, 
ahlaklarının tercümesiydi. . .  Harem tarafı da haya­
linde dalgalanıyor, başı yeşil örtülü annesiyle, dai­
ma yere bakan, omuzunda ışıklı bir kuşak gibi pem­
be bir atkı taşıyan çok değerli kızkardeşini görüyor­
du. Şimdi bu saygı değer varlıklardan, kendi aslından, 
esaslarından ne kadar uzaktı. . .  Öğrenimde iken baba­
sı ve annesi ölmüşlerdi. Amcasının yanına giden kız­
kardeşi, orada yerlilerden birine varmıştı. ( 7) Kendi­
si on senedir ne Bursa'ya gitmiş, ne akrabalarını gör­
müş, hatta mallarını bile İstanbul'dan gönderdiği bir 
temsilci aracılığı ile sattırmıştı. 

Hayalinden uyanıyor, çevresine bakıyordu. Du­
varlarda mitolojik resimler, eski Roma ve Yunan 
manzaraları vardı. Askıda Primo'nun okula giderken 
giydiği geniş . hasır şapkası, ortadaki yuvarlak masa­
nın üzerinde Proges ve Journal de Salonique gazete­
leri duruyordu. Buradan kaçmak istedi. Ama hangi 
odaya' gidecekti . . .  Yukarı çıksa Mösyö Vitalis ile 
Madam Vitalis'in büyük boy resimleriyle karşılaşa­
caktı. Salona girdi. Bir pencere açtı, pancuru itti. İ­
çeriye aydınlık doldu. Oh. . .  İstemeyerek duvarlara 
göz _gezdirdi. Ga.ribaldi'nin, Victor Emmanuel'in re­
simleri rahat ve galip iki egemen gibi ona bakıyor­
lardı. Onların karşısındaki yüzeylerde Vatikan'ın, 
Napoli'nin yağlı boya manzaraları asılmış duruyordu. 
Ve bu ev kendisinin idi . . .  Düşünüyor, düşünüyor, dü­
şündükçe iki gündür farkına vardığı varlığının aşağı­
lığını, sefaletini, adiliğini, ülküsüzlüğünü anlıyor; 
kaybettiği soyu-sopu, unuttuğu milliyeti, değeri, de-

(7) Birine varmak (Kadınlar için)  evlenmek. 

- 105 -


ğerini bilemediği varlıklar için acı bir matem duyu­
yordu: 

- Ah ne kadar zavallı imişim ! 
Diyordu. Bu vicdan azapları içinde geçen yarım 

saat ona bir gün gibi göründü. Kapının zili çalınınca 
bütün vücudu titredi. İşte Grazya geliyordu. Parmak­
larının uçları üşüdü. Boynu hareket içinde kaldı. Ba­
şı kaşındı. Dayanılmaz bir acı duydu. «Keşke fikrimi 
mektupla yazaydım !» diye düşündü. Fakat işte artık 
zaman yoktu. Grazya dışarıda şapkasını çıkarıyor ve 
hizmetçi kıza kendisini soruyordu. Şimdi kapıyı aça­
cak, içeri girecekti. .. O ne yapacaktı? Ne söyleyecek­
ti? Nasıl konuşacak, sabahleyin verdiği kararı ona na­
sıl anlatacaktı? Bu kararsızlık işkencesi çok sürmedi. 
Grazya kapıdan girdi. Solgun bir gülümseme ile: 

- Bonjur dostum, niçin burada oturuyorsun? 
Dedi. Yüzü sararmış ve güzel burnu biraz daha 

büyümüş ve uzanış gibiydi. Arkasında ince kahve 
rengi bir manto vardı. Sol elinin eldivenini çıkarma­
ya çalışıyordu. Kenan şuursuz bir cevap verdi: 

- Hiç . . .  
- Dün gece neye gelmedin? 
- İşim vardı. 
- Nerede idin? 
- Otelde ! 
- Oh, ne kadar merak ettim. 
Ve yanına oturarak merakının acılarını anlattı. 

Bir kolunu aşk ve zevk dakikalarında olduğu gibi Ke­
nan'ın omuzuna atmıştı. Cümlelerin sonunda bu ko­
luyla onun başına dokunuyor, hafif bir sallantı yapı­
yor, sanki karşsındakini böyle büyülüyor ve uyu­
tuyor, varlığını benimsiyordu. Kenon on yıldır içine 
yuvarlandığı esirlik uçurumunun hala .dibinde bu­
lunduğunu ve buradan kurtulmanın pek güç olduğu-

- 106 -


nu görüyordu. Seviyorum sandığı bu siyah gözlü hoş 
kadın, gerçekte, özü, esasları soyu-sopu ile kendisi­

.ne ne kadar yabancı, ne kadar uzaktı. Ve hatta bir 
düşmandı. . .  İlan edilen savaştan söz ediyordu. Ke­
nan dinliyor ve sessizliğini bozmuyordu. Grazya , bu 
sabah tercüman ile konuşmuştu. Hiç kimsenin bilme-, 
diği, gazetelerin yazmadığı havadisleri öğrenmişti. 
Yabancı siyasi memurlar herşeyi biliyorlardı. Yalnız 
Türkler'in bir şeyden haberleri yoktu. Tercüman sır 
olarak söylemişti; bu sene içinde Doğu meselesinin 
en önemli noktaları çözümlenecekti. İngiltere, Al­
manya, Fransa, kısaca bütün Avrupalılar birbirleriy­
le tamamen anlaşmışlardı. Fas Fransa'nın oluyor. Al­
manya'ya Afrika'dan başka bir sömürge verilmekle 
beraber Anadolu'da serbest bırakılıyor, İngiltere İ­
talya'ya Trablus'un acele işgal edilmesini tavsiye e­
diyordu. Trablus İtalya'nın olurken Acemistan da 
Rusya ve İngiltere tarafından bölüşülecekti. Birkaç 
ay sonra Rumeli'nin her tarafında bombalar patlama­
ğa başlayacak, Girit, Yunanistan'a bağışlanacak, Ar­
navutluğa, Makedonya'ya, Suriye'ye, Arabistan'a ba­
ğımsızlık verilecek, Sultanlık Avrupalılar'ın koruma­
sına alınarak Türkiye'de «Beynelmilel bir idare» ku­
rulacaktı. Avrupa'nın programı bu idi ! 

Grazya, bunları ayrıntılı ve çabuk anlatıyor, ter­
cümanın korkularını tekrar ediyordu: Şimdi hükumet 
Genç Türkler'in elinde idi. Ve bu gençler halkı heye­
cana getirmek, sert ve ortak bir ruh yaratmak bece­
risine sahiptirler. Doğu Meselesinin çözümüne teşeb­
büs edildiği sırada, hükumet ellerinde bulunursa, bü­
yük felaketlerin ortaya çıkması kesindi. Çünkü ihti­
yar Türklerle birleşecekler, Rumeli'de ve Anadolu'­
da savaşmağa kalkacaklardı. Birçok toplu öldürmeleri 

- 107 -


beklemek gerekiyordu. Bir iki hafta içinde Trablus'­
un heyecaniyle meb'uslar hükılmeti devireceklerdi. 
Bütün konsoloslar, yeni kabinenin Avrupa fikirli, Av­
rupa'da eğitim görmüş, ademi merkeziyet, yani muh­
tariyet yanlısı, gerçek hürriyeti, yani Avrupa koru­
macılığını ister, aşırı milliyet tutkusundan uzak, yara-· 
tıcı yetenekli meb'uslardan meydana geleceğine emin­
diler. Bu kabine askerleri öldürtmeden Trablus'ta İ­
talya'nın hakkını ve egemenliğini tanıyacak, Girit i­
çin manasız ve tehlikeli ısrarlarla büyük devletleri ve 
Yunanistan'ı üzmeyecek, Arnavutluğa, Makedonya'ya, 
Suriye'ye istedikleri muhtariyeti verecek, maliyesini 
Avrupalılara teslim ile «toprak bütünlüğünü» son de­
fa bir kez daha tastik ettirecek, özetle, Doğu Mesele­
sini mut!u siyasetle kan dökülmeden bitirecekti . . .  Bü­
tün limanlar açılacaktı. Mezopotamya işletilecek, Av­
rupa'nın büyük sermayeleri hep koşacak, her tarafa 
tren hatları yapılacak, buraları Mısır gibi ticaret ve 
zenginlik memleketi olacak, Türkiye de artık bütün 
gelirini vahşi ordusu ile donanmasına harcamaktan 
vazgeçerek, gerçek gelişme yolunu tutacaktı. O zaman 
ne körü körüne din tutkusu, ne cahillik kalacaktı. Av­
rupa medeniyeti galip gelecek, sert ve savaşçı, milyon­
larca yarım vahşiler, uysal ve yumuşak ameleler ha­
line gelecekti. Ama tercüman korkuyordu. . .  Korku­
yordu ki, hükumet yine Genç Türkler'in elinde kal­
masın! Bunlar çok gururlu, cahil ve şöven idiler. Av­
rupalıları hiç sevmiyorlardı. İhtilalden, kan dökmek­
den, boş yere savunma ve inattan çekinmezlerdi. Bar­
barca cesur idiler. Hatta oniki saat içinde İtalyanları, 
Türkiye'den kovmağa kalkışmışlar, boykotaj ilan ede­
rek İtalyan ticaretini zarara uğratmak serseriliğini ( ! )  
göstermişlerdi . . .  

Grazya, şuh ve heyecanlı k�dınlara özgü, ayrıntı-

- 108 -


lı ve akıcı biçimde uzatarak anlatıyor, Kenan, kesme­
den dinliyor, ölmüş gibi hareketsiz duruyordu. Tercü­
man herhalde iki üç ay içinde Selaniği terketmenin 
pek yerinde olacağını da söylemişti. İstanbul olduk­
ça güvenli idi ama İtalya'ya, yahut yabancı bir mem­
lekete gitmeliydi . . .  Grazya pasaportlarını bile hazır­
latmıştı. Sordu: 

- Ne zaman hareket edeceğiz, Kenan? Yarın 
mı? . . .  

- Nereye? 
- Mısır'a, İstanbul'a, yahut İtalya'ya . . .  
Kenan cevap vermedi. Bize daima büyük ve sar­

sıcı heyecanlardan, büyük kederlerden, büyük ümit­
siz üzüntülerden sonra gelen o derin durgunluk, o ce­
sur soğukkanlılık, huyunu birden değiştirmiş, ağırlat­
mıştı. Şimdiye kadar soyunun düşmanı olan bu ya­
bancı kadınla, vatanının işgal ve iflasını hoş ve uy­
gun gören bir Batılı ile nasıl yaşamıştı. Şaşıyordu. 
Grazya ilave etti : 

- Yüzüme ne tuhaf bakıyorsun . . .  Hem söyleme­
yi unutmuştum, dün babamdan da bir telgraf aklım. 
Kesinlikle Selanik'ten çıkmamızı yazıyor. 

Kenan başını çevirip pencereden dışarıya baka­
rak: 

- Ben buradan bir yere gitmem. 
Dedi. Grazya inanamadı: 
- Nasıl, Selanik'te mi kalacaksın? 
- Tabii . . .  
-- Ey ben ? 
- Sen de . . .  
B u  sırada Primo içeri girdi. Yavaş yavaş yuru­

yordu. Düşünceli ve solgundu. Gözleri uzaklara bakı­
. yor gibi küçülmüş ve derinleşmişti. Annesi onun ya-

- 109 -


nında münakaşayı uygunsuz gördü. Sinirli ve sert bir 
tavırla: 

- Haydi dışarı, bakayım, Primo, dedi, gizli bir­
şey konuşuyoruz . . .  

Çocuk itiraz etmedi. Sararmış babasiyle, dudak­
ları titreyen ve parmaklariyle eldivenlerini çıkaran 
annesine birşey söylemeden çıktı. Evet böyle olacaktı. 
Primo sanki bilmiyor muydu? . . .  Dünü düşünmeğe 
başladı. Okula gitmemişti. Sabahleyin İttihat Bahçe­
si'nde buluştuğu Rum çocuklariyle rıhtımdan balık 
tutmağa çalışıyordu. Okul arkadaşlarından Orhan'ı 
yazlık tiyatronun önünde gördü. Gazete okuyordu, ya­
nında biraz büyücek bir Türk çocuğu daha vardı. 
Kendisini çağırmıştı. Bu bir Türk paşasının oğlu idi. 
O kulda bütün arkadaşlarına üstünlük gösterir, yaban­
cılardan hiç korkmazdı. Acaba niçin çağırıyordu? Ya­
nına gitti. Orhan onun elinden tuttu, sordu: 

- Senin baban Türk değil mi? 
Primo kızardı :  
- Niçin soruyorsun? 
- Soruyorum, neye inkar ediyorsun? Senin ba-

ban Türk mühendisi değil mi? 
- Evet. . . 

- O halde sen de Türksün ! .  . .  
Primo Türkçe bilmiyordu. Orhan fransızca söylü­

yordu. Ona elindeki Genç Türkler'in beyannamesini 
tercüme etti. Şimdi Türkler'le İtalyanlar'ın savaştığını 
anlattı. Anlatırken coşuyordu; Türkler dünyanın en 
cesur, en soylu, en kuvvetli bir milleti idi. Krallar, 
hükümdarlar, hakanlar, beğler, emirler soyu idi. . .  A­
sırlarca bütün Asya'ya egemen olmuşlar, Atilla Avru­
pa'yı ezmiş, köpek gibi inletmişti. Türkler medeniyet 
yollarını açmış, her yere kahramanlık, temiz kan, saf 
ahlak, yenilik ve seçkinlik götürmüşlerdi . Dünyanın 

- 1 10 -


en büyü� hükumetini Cengiz kurmuş, bu büyük Cen­
giz soyundan ayrılan küçük bir kısım, Doğu Roma'yı 
Bizans İmparatorluğu'nu yıkmış, Anadolu'yu ele ge­
çirmiş, oradaki dağınık Türkleri birleştirerek ta Vi­
yana'ya kadar gitmişti. Birkaç asır önce Avrupa'yı 
terbiye eden bu nesle, Osmanlı Türkleri'ne şimdi tü­
m Ü birden, bütün Avrupalılar saldırıyorlar, yoketmek 
i çin uğraşıyorlar, fakat başarılı olamıyorlardı. Şimdi 
de hepsi onları Afrika'daki sömürgelerden çıkarmak 
istiyorlardı. Ama çıkaraınayacaklardı. Türkler'in ne ka 
dar kuvvetli olduklarını. ne kadar yenilmez bir kuv­
vet olduklarını tekrar anlayacaklar ve düşünmeğe 
başlayacaklardı. Bütün Avrupa'nın teşvikiyle İtalya 
ortaya atılmıştı. Onun zırhlıları çoktu! . . .  Orhan: 

- Ah, bizim de olsaydı. . .  diyor, fakat karada bir­
şey yapamayacaklarını, denizden içerleri İtalyanlar i­
çin mezar olacağını söylüyor, Türkler'in eski deniz 
savaşlarını, eskiden Akdeniz'i bir Türk gölü yaptıkla­
rını, bütün paşa babasından, teğmen ağabeyisinden 
duyduğu şeyleri çocukça büyülterek, mübalağalaştıra­
rak, uzun uzadıya hikaye ediyordu. Primo hoşlanarak 
dinHyordu. O an, kendi babası da bir Türk olduğu 
için derin bir gurur duydu . . .  Rıhtımdaki Rum çocuk­
ları onun bir Türk çocuğu ile saatlerce konuşmasını 
kıskandılar. Çağırdılar. Aldırmadı. Yine çağırdılar. 
Tekrar çağırıyorlardı. Orhan: 

- Oh bu sinekler! dedi, birşey yapamazlar, yal­
nız rahatsız etmesini bilirler. 

Ve ilave etti: 
- Bunlar bizi rahat bırakmayacaklar; haydi dı-· 

şarı çıkalım, yine sonra gireriz. 
Primo hiç itiraz etmedi. Orhan'la beraber bu­

lunmaktan o kadar hoşlanıyordu ki. . .  İşte Türk olma-

- 1 1 1 -


yan arkadaşları içinde onun kadar güzeli ve sevimlisi, 
özellikle kuvvetlisi yoktu. Kırmızı fesinin a ltındaki 
siyah saçları, esmer çehresi, al yanakları daima ileri 
ve yüksekten bakan parlak gözleri, hemen birşeyin 
üzerine saldıracakmış gibi dik ve çevik duran tavrı, 
ona küçük ve karşı . konulmaz bir kahraman hali ve­
riyordu. 

Bahçeden çıktılar. İleride, İttihat ve Terakki Ku­
lübü önünde dehşetli bir kalabalık gördüler. Primo 
bu kalabalığı dört beş yüzbin kişi tahmin etti. Orhan 
durdu. Baktı. 

- Birşey var galiba, haydi oraya gidelim ! 
Dedi. Primo tereddüt ediyordu. Orhan ona cesa­

ret verdi :  
-- Korkma, sen Türksün! Türkler hiçbir zaman, 

hiçbir yerde, hiçbir şeyden korkmazlar . . .  
- Fakat başımda şa.pka var! 
- Zarar yok! 
- Kenarında İtalyan renklerinden kordela var, 

bak . . .  
Orhan, yine buna da bir çare buldu. Primo'nun 

şapkasını yarım saa.t için bahçenin tütüncüsüne bı­
raktılar. Tam kulübe doğru giderlerken bu kalaba­
lık dalgalandı, karıştı, ortalarında uzun bir sırıkta sal­
lanan kırmızı bayrak, beyaz ay ve yıldız göründü. 
Bahçeye doğru geliyorlardı. Bu şanlı gelişi nefes al­
madan seyrettiler. Önlerinden geçerken onlarda ta­
kıldılar. Primo dikkat etti. Birçok çocuk vardı. Elle­
rinde yırtılmış bayrak parçaları tutuyorlardı. Ama 
kendisinden başka fessiz ve başı açık yoktu. İhtihat

. 
Bulvarı'nda yürümeğ·e başladılar. Sol tarafta bir bi­
nanın önünde durdular. Primo hemen tanıdı. Annesiy­
le birkaç defa gelmişti. Burası İtalya Konsoloshanesi 

. idi. Kapının üzerine bir adam çıktı. İtalyan armasını 

- 112 -


indirdi. Aşağıda bekleyenler hücum ederek ayakl'ariyle 
parçaladılar. Bir balta ile büyük bayrak direğini kı­
rıyorlardı. Kapının yanındaki parmaklık setine, siyah 
giysili, sarı bıyıklı, küçük fesli bir adam çıktı. 

Yumruklarını sıkarak birşeyler söylüyor, bütün 
:kalabalık alkışlarla ona cevap veriyordu. En sonunda 
avazı çıktığı kadar birşeyler haykırdı. Dinleyenler 
bağırarak karşılık veriyorlar ve anlayamadığı bir ta­
kım kelimelerle bağırışıyorlardı. Merak etti. Ne söy­
leniyordu? Yavaşça sordu: 

- Ne diyor? 
Orhan fransızca tercüme etti. 
- Diyor ki namussuz, alçak, korsan İtalyanlar, 

bizim haberimiz yokken, aramız kendileriyle iyi iken, 
bizim dostlarımız iken birdenbire vatanımıza saldır­
dılar. Oradaki silahsız adamları, ihtiyarları, kadınları, 
kızları, çocukları top gülleleriyle öldürdüler. Vatandaş 
lar ! Onlar büyük ve kuvvetli zırhlılarına güveniyor­
lar. Fakat onların zırhlıları varsa bizim de kutsal bir 
hakkımız vardır. Ve bu, onların zırhlılarından daha 
kuvvetlidir. 

Sonra bir telgraf okundu. Orhan onu da tercüme 
etti. Trablus'ta İtalyanlar'ın iki savaş gemisi kayalık­
lara çarparak batmıştı. Daha sonra bu göstericiler 
yukarılara doğru çekilmişlerdi. Arkalarından, kırıl­
mış ve ezilmiş İtalyan armasına küçük çocuklar bir ip 
takmışlar, sürüklüyorlar ve üzerine tükürüyorlardı. 

* 
* * 

. . .  Primo kapının dibinde, elleri kısa pantolonun 
küçük ceplerinde, büyük ve ela gözlerini yere dikmiş, 
bunları düşünüyor, dünün hatırasını noktası nokta­
sına hayalinden geçiriyor ve göğsünün kabardığını 

- 1 13 - F. : 8 


duyuyordu. Sabahleyin annesi tercümanla konuşur­
ken de onu dışarı çıkarmıştı. 

Şimdi babasiyle konuşurken de kovmuştu. . .  Ni­
çin kovuyordu? O rahatsız etmekten başka birşey bil­
meyen pis sineklerden miydi? Hayır, o pis bir sinek 
değil: Avrupa'yı, Asya'yı işgal eden, Orhan'ın anlat­
tığı mert ve cesur Türklerden biriydi. . .  Devamlı ege·· 
men olan, bu krallar, beyler, hakanlar, emirler so­
yundan gelen Türk asla kovulamazdı! Annesi buna 
nasıl cesaret etmişti? Yoksa kendisinin bir Türk ol­
duğunu bilmiyor muydu? Yüzüne kan hücum ediyor, 
elleri titriyordu. İçeri girmek ve a nnesinden niçin ko­
vulduğunu sormak istedi. Kapıya döndü. Fakat dur­
du . .  .İçerde şiddetle ve heyecanla konuşuluyordu. A­
deta bir kavga sanılacaktı! Anahtar deliğine baktı. İ­
yice dinlemek, ne konuştuklarını işitmek ihtiyacını 
duyuyordu. Fakat bu bir ahlaksızlık değil miydi? . . .  
Ama böyle önemli dakikalarda ahlaksızlık var mıy­
dı? . . .  Kulağını anahtar deliğine koydu. Şimdi odanın 
içinde imiş gibi işitiyordu. Annesi ince ve çok sinirli 
zamanlarındaki titrek sesiyle: 

- Burada ben kalamam! diyordu, istiyorsun ki 
ihtiyar Türkler, vahşi tutucular yatağanlarla sokak­
lara dağıldıkları zaman beni de öldürsünler. Parça 
parça etsinler ! Yann büyük devletlerin donanması 
Selaniği topa tuttuğu zaman gülleler altında ezilelim ! 

Babasının sesi pek sert çıkıyordu: 
- Bunlar hep hayal, hep kuruntu ! .  Türkler ka­

dınlara el kaldırmazlar. Avrupa'nın donanması da 
buraya gelemez. Hem sen kalırsan artık İtalyan ol­
mayacaksın . . .  

- Ya ne olacağım ? 
- Türk . . .  
- Ben mi Türk? 

114 -


- Evet, sen . . .  
- Mümkün değil. Ölürüm d e  Türk olmam. Vah-

şiliği kabul etmem. 
- Türkler vahşi değildir. Asıl vahşi, hırsız ve 

korsan olan İtalyanlar'dır. 
- Hayır Türkerdir! .  . .  
Babasının sesi bir yıldırım gibi gürlemeğe baş­

ladı: 
- Sus! diyorum . . .  İşte sana teklifim; buradan 

gider ve İtalyan kalırsan, bil ki artık aramızda hiçbir 
ilgi yoktur. Benimle yaşamak, evimizi bozmamak is­
tersen tamamiyle Türk olacaksın ! Babanı, memleke­
tini, adetlerini, dostlarını unutacaksın! İsmin deği­
şecek! Çarşaf giyecek, Türkçe öğrenecek, bir harf İ­
talyanca söylemeyeceksin . . .  İşine geliyorsa razı ol. 
Yok, gelmiyorsa serbestsin! Bugün istediğin yere gi­
debilirsin. Seni boşarım. Bir daha birbirimizi görme­
mek üzere ayrılırız! 

Annesinin sesi yumuşuyordu: 
- Oh Kenan, on senelik hayatımızı birden nasıl 

unutuyorsun? Birleşirken şartlarımız ne idi? Sen tü­
müyle bir Avrupa'lı idin. Niçin böyle birdenbire de­
ğiştin? Vahşi oldun? Ah Madam Rapi Zardi. . .  Şimdi 
nerdesin? Sen bana hep bugünleri söylemiştin . . .  

- Ne söylemişti? 
- Seninle nişanlandığımız zaman o kadar engel 

olmağa çalıştı: « Bunlar koyun derisine saklanmış 
kurtlardır. İnanmağa gelmez. Ne kadar Avrupa'da o­
kusalar, terbiye görseler, yine birgün dişlerini çıka­
rır, insanı parçalarlar.» derdi. Ben dinlemedim. Ah 
ben dinlemedim. Sana inandım. Hiç böyle vahşilece­
ğine; medenilere, Batılılara hakaret edeceğine, beni 
Türk yapmağa, çarşaflara hapsetmeğe, hayvanlaştır­
rnağa kalkacağına ihtimal vermezdim. Ah Kenan, sen 
ne kadar nazik ve medeni idin . . .  

- 1 1 5  -


- Kısa cevap isterim! Ya evet, ya hayır . . .  Ben 
seni zorlamıyorum. Serbestsin! diyorum. Ama İtal­
yan ve Batılı kalırsan şimdiden sonra seninle yaşa­
yamayacağımı açıkça söylüyorum . . .  

Annesi cevap vermedi. Yüz yü uzunluğunda bir 
dakika geçti. Primo başını çevirdi. Anahtar deliğinden 
baktı. Ortadaki masa ile üstündeki çiçek vazosunun 
bir kısmını görüyordu. Annesi lafa başlayınca yine 
kulağını deliğe . koydu: 

- Mademki öyle . . .  İşte cevabım: Hayır . . .  Bera­
ber geçirdiğimiz on seneyi, sadakatimi sen düşünmez­
sen, ben hiç düşünmem. Babamın yanına giderim, o­
rada rahibe olur, kalırım. Fakat . . .  

- Ey, fakat . . .  
Primo'nun şiddetle kalbi çarpmağa başladı: 
- Çocuğumu da beraber götürürüm, burada bı­

rakmam . . .  
- Primo yalnız senin çocuğun değildir! Senin 

onda ne kadar hakkın varsa, benim de o kadar, belki 
daha çok hakkım var. Ama ben sana karşı doğru yol­
dan ayrılmak istemem. Çocuğumuzu çağırır, sorarız. 
Hangimizi isterse onun olur. Ya benimle kalır, Türk 
olur. Yahut seninle İtalya'ya gider. Orada ya papaz 
olur, ya korsan . . .  

Ya papaz olmak, ya korsan . . .  Primo asla İtalyan 
olmayacaktı. Mademki babası Türktü ! O da Türktü . . .  
Geri çekildi. Eliyle alnını tuttu� Annesi Türk olma: 
ğa tenezzül etmezdi de o İtalyan olmağa sanki tenez­
zül mü ederdi ?  Jimnastikhanede idman yapıyormuş 
gibi göğsünü ileri fırlattı. Ellerini kalçalarına koydu. 
Kafasını salladı. Kaşlarını çattı. Dudaklarını uzattı. 
Kollarwcla gizli ve karşı konulmaz bir kuvvetin taş­
mak istediğini, kalbinin içine sığmadığını duyuyordu. 
Sert adımlarla salon kapısının önünde gezinmeğe baş-

- 116 -· 


ladı. O söyleyeceği ve yapacağı şeyi biliyordu ! Ken ... 
disi bir Türk, yani bir kahraman değil miydi? Bunu 
gösterecekti. . .  

Birden annesinin bağırdığını işitti: 
- Primo, buraya gel. . .  
Kapıya doğru yürüdü. Kuvvetinden ıyıce emin 

olmak için yumruklarını sıktı. Ve yine prova yapar 
gibi kollarını ileri uzattı. Evet, çok kuvvetli idi. Ka­
pıyı açtı. Annesi ayakta, masanın yanında duruyordu. 
Babası oturduğu koltukta hiç kımıldamamıştı. İkisi­
nin de yüzleri sapsarı idi. Annesi onu kucaklamak is� 
tedi. Primo kesin bir ciddilikle reddetti: 

- Yavaş . . .  
Küçük bir dram oyucusu gibi elini kaldırmıştı. 

Grazya birdenbire ' değişen yavrusunun bu hareketi 
karşısında buz gibi dondu. Sanki nefesi kesildi. Pri­
mo büyük bir adam görünümü içinde babasının ya­
nındaki koltuğa oturdu. Başını eline dayadı. Ve çok 
acayip bir şive ile fransızca olarak! 

- Ne var? Beni neye çağırdınız? 
Dedi. İtalyanca söylemiyordu. Grazya'nın çene­

si tutulmuştu. Bu bir kabus muydu? Primo yoksa ön­
ceden ders mi almıştı? Kocasına baktı. O da şaşırmış­
tı. Primo'nun garip hali onu da şaşırtmıştı. 

Uzadıkça ağırlaşan sessizliği, yine Kenan boz­
mağa cesaret etti. Önüne bakarak: 

- Yavrum, biliyorsun ya, dedi, şimdi savaş var. 
Annenle biz artık bütün bütüne ayrılıyoruz. Sen be­
nimle beraber burada kalmak, Türk olmak mı ister­
sin? Yoksa annenle İtalya'ya gidip İtalyan olmak mı? 

Primo oturduğu yerden şiddetle fırladı. Grazya 
ve Kenan ne yapıyor diye birbirlerine bakıştılar. El­
lerini kalçalarına dayamış, acı ve heyecanlı tavn ile 

- 1 17 -


bir annesini, bir babasını süzdü ve çok bozuk bir 
Türkçe ile: 

- Ben . . .  Turko çocuk . . .  Ben, yok İtalyana . . .  Ben 
hurda . . .  Ben çocuk Türk . .  . 

Diye haykırdı. Grazya hayret ve üzüntüden ma­
sanın yanındaki sandalyeye yığılmıştı. Kenan gözleri­
ne, kulaklarına inanamıyordu. Primo sonra seri bir 
hareketle kenardaki hasır sandalyeyi kaptı. Kanape­
ye fırlattı. İnce kollarının asla tahmin olunamayan 
sinirli kuvvetiyle bu sar..dalyeyi kaldırdı ve şiddetle 
Victor Emmanüel'in resmine vurdu. 

Tablo parçalanmış ve camlar şangur şungur çev­
reye saçılmıştı . . .  Grazy:;ı bir güll'e patlamış da sakın­
mak için başını saklıyormuş gibi büzülmüş ve sin­
mişti. Primo öbür kanapeye sıçradı. Aynı sandalye 
darbesini Garibaldi'nin kafasına indirdi. Camlar o­
danın her köşesine düşüyordu. Kenan şaşırıp kalmış­
tı. Sevinçli ve şuursuz bir atılışla kalktı. Kanepenin 
üzerinde, yükseklerden, pek çok yükseklerden kendi­
ne bakan bu Türk çocuğunu kucakl'adı. Minimini bir 
tanrı gibi onu göğsüne bastı. Alnından öptü, öptü, 
sonra yüzüne baktı. Bu ela gözlerin sonsuz derinlik­
lerinde şimdiye kadar ham bir hayal, asılsız bir se­
rap sandığı şeyin büyük ve yüce bir gerçek olduğu­
nu görüyor; nesillerin uyuklayan anlaşılmazlıkl'arı ile 
kaybolan, Doğunun uğursuz manevi afyonuyle zehir­
lenen bu muhteşem ve şanlı gerçeğin büyük Türk 
ruhunun yeni nesilde, yeni hayatta tekrar doğduğu­
nu anlıyordu. İşte iki günde kendisi bile ne kadar de­
ğişmişti? Ve büyük saldırıl'ar, büyük felaketler dai­
ma büyük inkılaplara başlangıç olmaz mıydı? Bunu 
düşünüyor; kolları arasında tuttuğu ve hala : 

- Ben Turko, ben Turko . . .  Ben yok İtalyana . . .  
Diyerek varlığını anlayıp ilan eden küçük tanrı-

- 118 -


sını, tekrar tekrar öpüyor, öpüyor; Grazya, galip, 
genç, kuvvetli ve uyanık Turan'ın kesin zaferi al­
tında ezilecek olan zayıf, hasta ve miskin Batinın 
korkak ve kadından bir sembolü gibi hıçkıra hıçkira 
ağlıyordu . . .  

• .. .. '<' l 

. ! 

- 1 19 -


PRİMO TÜRK ÇOCUGU 
NASIL ÖLDÜ 

Annesi Türk ve İslam olmayı istemeyerek baba­
sından boşandı. İtalya'ya gitti. Primo, evde yalnız 
kalmıştı. Bu yalnızlık hoşuna gidiyordu. Zaten o ya­
bancı kadının, o düşmanın aralarında ne gereği var­
dı? Şimdi Fransız okulundan da çıkmış, bulvarın so­
nundaki büyük okula, bu Türk ocağına girmişti. Bir 
ay içinde Türkçe'yi öğrendi. Bu ne güzel bir dildi. 
Yavaş yavaş gazeteleri bile okumağa başladı. Birgün 
babası: 

- Primo, sana bir Türk ismi koyalım ! 
Demişti. Hemen sevinerek razı oldu : 
- Koyalım, Enver, mesela . . .  
- Türkçe değil. 
- Öyleyse Niyazi . . .  
- O da değil 
- Tuhaf, şaka ediyorsun baba . . .  Türkler' in kul-

landıkları bu adlar nasıl Türkçe olmaz? 
Diye güldü. Ve babası kendisi ile eğleniyor sanıp 

ciddileşti. Kaşlarını çattı. Kollarını göğsünün üzerin­
de çaprazladı. Dik dik baktı. Babası onun sertliğini 
bozmak istiyor gibi kucağına çekti: 

- 120 -


- Şaka etmiyorum, yavrum, bu adlar Türkçe 
değil. 

- Ya nece? 
- Arapça. 
- Türkçeler başka mıdır? 
- Başkadır. 
- Ne gibi? 
- Mesela Oğuz, Turhan, Orhan, Cengiz, Turgut, 

Alp v.b. 
- Oh Oğuz, Oğuz. . .  Oğuz koyalım. 
Diye ellerini çırptı ve babasının boynuna sarıla-

rak sordu: 
- Bu, büyük bir adamın adı mıdır? 
- En büyük Türkün adı. 
- Bu bir paşa mı? 
- Hayır, Türkler' in ilk hakanı . . .  İlk Türk haka-

nı . . .  Her milletin olduğu gibi Türkler'in de mitoloji­
si vardır. Oğuz Han gökten inmiş ve sülalesi Türkle­
re egemen olmuş. 

- Oğuz. . .  Oğuz . . .  Beni bir kere çağırınız baka-
yım. 

- Oğuz . . .  
- Buradayım . . .  
Minimini vücudu dim dik oldu. Göğsünü ileri 

çıkardı ve bir kahraman hali aldı. Babası tekrar onu 
kucakladı. Öptü :  

- Sen bir arslansın yavrum, arslan bir Türk. 
Adın tarihe geçecek. 

Dedi. Primo bir dakika düşündü. Adını tarihe 
geçirmek . . .  bu nasıl olurdu? 

- '.Bir adamın adı tarihe nasıl geçer? 
Babası onun kumral ve kıvırcık saçlarını okşa­

yarak cevap verdi: 

- 121 -


- Gayet büyük ve yüce birşey yapmakla. . .  Her­
kesi hayretten şaşırtacak bir kahramanlık göstermek­
le . . .  

- Pekala, pekala . . .  
Dedi. Ve o andan sonra büyük şeyler düşünme­

ğe, takındığı, Oğuz adına layık hayallerle uğraşmağa 
başladı. Fransızca'yı anadili olarak biliyordu. Babası, 
ona sarı kaplı ve «Gök Bayrak» adlı bir kitap getir­
di. Küçük Oğuz, hep onu okuyor, rü'yaları Cebe'nin 
orduları ile, Cengiz'in sarayları ile doluyordu. Ders­
lerini bitirdikten sonra « Gök Bayrak»a dalar, saatler­
ce, okurdu. Sabahleyin ilk işi gazeteleri gözden geçir­
mekti. Trablus'ta alçak İtalyanlar'a öyle darbe vuru­
luyordu ki! . . .  

... 
... ... 

Birgün babasına sordu: 
- Biz Türk müyüz? 
- Şüphesiz yavrum? 
- O halde evdeki uşak, aşçı, hizmetçi niye Rum? 

, Babası düşündü. Oğlunun bu milliyet severliği 
hoşuna gitti. Öyle ya, insan Türk olduktan sonra, hiç 
olmazsa kendi yuvasını olsun Türkleştiremez miydi? 

- Doğru söylüyorsun Oğuz. 
Dedi. Ve ertesi gün bir Türk uşak buldurdu. Aş­

çı ile hizmetçi de arıyordu. Zorluk çekmedi. Emine 
Hanım isminde bir dul bulundu. Güzel yemek yapma­
sını da biliyordu. Alaturka yemeklere hasret kalmış­
tı. Hele Oğuz ömründe yememişti. Bu kadın göçmen­
di. Bir de oğlu vardı. Askerdi. Komşu bir subayın e­
vinde emir erliği ediyordu. Bir hafta içinde artık ev­
de Türkten başka kimse yoktu. Artık Oğuz, bol bol 
Türkçe konuşuyordu. Babasının getirdiği türkolojiye 
ait kitapları iyice anlamadan okur, okuduklarını her-

- 122 -


kese anlatırdı. ·Bonmarşeden aldığı bir talim taban­
cası ile hep nişan atmağa çalışırdı . İtal:ya kralının 
resmini hedef yapmıştı. Her gün bu Türk düşmanının 
bazı başına, bözı göğsüne bir iki yerleştirirdi. 

İtalya savaşı uzadıkça uzuyor, hala Trablus alına­
mıyordu. Nerede ise bir sene olacaktı. Ajanslar ve 
gazetel�r iyi yazıyordu. Fakat babasını çek üzüntülü 
ve ümitsiz görüyordu. Acaba kederi niçindi? Sordu. 
Babası başını salladı: 

- Oğuzcuğum, dedi artık son günlerimizi yaşı­
yoruz. Biz de Acemistan gibi olacağız. Hem bu çok 
sürmeyecek . . .  

Primo şaşırdı :  
- Nasıl, ama nasıl? Babacığım, Trablus'ta pek 

güzel savaşıyoruz. Ordularımız hazır. 
Babası tekrar bir ah çekti: 
- Dinle beni yavrum, diye başladı, sana Türki­

ye'yi ve Batı Türkleri'nin halini anlatayım. Bizim 
Devletimizi kuran Ertuğrul ve Osman Oğulları, Tu­
ra:n'dan, Horasan'dan, Altundağı'ndan kalkarak Ana­
dolu'ya gitmişler. Anadolu'da ne kadar Türk varsa, 
Selçuklu ve başkaları . . .  hepsini kılıç kuvvetiyle bir­
leştirmişler. Sonra Avrupa'ya geçmişler. Orada Rum; 
Arnavut, Bulgar, Sırp gibi milletleri esir etmişler. 
Memleketlerini almışlar. Daha sonra çok kuvvetlenin­
ce Suriye ve Arabistan'ı alarak oralarda başıbozuk­
luk ve düzensizliklere son vermişler. Fakat aldıkları 
yerlerin halkını Türkleştiremediklerinden, bu büyük­
lük onların zayıf düşmelerine sebep olmuş. Hani bir 
bardak limonatanın içine fazla su koyup çoğalttıkça, 
nasıl şekerinin kuvveti azalırsa ve tadı kaçarsa öyle ... 
Eskiden bu milletleri ayrı ayrı, oldukça iyi adare et­
mişler. Sonra Tanzimat işi bozmuş. Ah bu Tanzimat... 
Bu, işte asıl felaketimizin başlangıcıdır. 

- 123 -


Primo : 
- Acaip, bu Tanzimat ne? 
Diye sordu. Babası daha ayrıntılı anlatmağa baş­

ladı: 
- Türklüğümüzü tümüyle unuttuğumuz tarih .. . 

Bu Tanzimat, Avrupa türü kanunların bizim memle­
ketimizde uygulanmaya başlamasıdır. Bu yabancı ve 
zararlı kanunlar, eski esirlerimiz olan azınlıkların çok 
işine yaramış. Çünkü bu kanunlar Avrupa medeniye­
tinden, yani hıristiyanlık ruhundan doğuyordu. Esir­
lerimizin çoğu da hıristiyan olduklarından hayatları­
na biçilmiş kaftan gibi uyuyor, onları geliştiriyordu. 
Biz Türkler'e -gelince, dinimiz Müslümanlık olduğun­
dan hıristiyanlıktan çıkan bir kurum mümkün değil 
bize gelmiyor, ters tepkiler meydana getiriyordu. 
Seneler geçti. Esirlerimiz fikirce, ruhça, medeniyet­
çe bizi fersah fersah geride bıraktılar. Bizim büyük· 
!erimiz, hala gafil ve budalaca «eşitlik» ilan ediyorlar­
dı. Esirlerimizin elinde yeni ve mükemmel bir silah 
vardı. Bizde kırık bir ok. . .  Memleketimizde bütün 
zenginlik, az zaman içir.de esirlerimizin, yani o eski 
ve barışmaz düşmanlarımızın eline geçti. Biz adeta 
bir bekçi, bir uşak gibi kaldık. Askerlik ve memur­
luktan başka kaynağımız yoktu. Ve sırf devlete ait ve 
siyasal bir tabirden başka birşey olmayan «Osmanlı» 
adı altında bütün düşmanlarımızı kardeş sayıyor, e n  
büyük Türkleri, mesela Cengiz ve Hülagü gibi en 
yüce savaş dahilerini çocuklarımıza en fena adamlar 
ol'arak gösteriyorduk. Ne yeni ve Müslümanlığa karşı 
olmayan bir Türk medeniyeti kurulabiliyor, ne de 
Avrupa'dan gelen hıristiyan medeniyetini kabul ede­
biliyorduk. Felaket gecikmedi. Rumlar donanmamızı 
Navarin'de dindaşları olan Avrupalılara yaktırdıktan 
sonra bağımsızlıklarını ilan ettiler. Romanya, Sırp, 

- 124 -


Karadağ, Bulgaristan da rahat durmuyorlardı. Ayak­
landılar. Asırlarca karış karış kan dökerek aldığımız 
yerleri bir hamlede kapıştılar. Sonunda elimizde bu­
günkü Rumeli ile Anadolu kaldı. Rumeli gitmek üze­
re idi. Doğunun uyanılmaz uykusundan G€nç Türk­
ler uyanmişlardı. Meşrutiyeti ilan ettiler. İşte dört 
senedir hükumeti, Osmanlı egemenliğini tutuyorlar. 
Yalnız bu «Genç Türk» kuvveti idi ki, en gizli yollar­
dan devletimizin temeline saldıran, devletimizi yık­
mağa çalışan Rumlara, Bulgarlara, Sırplara, Arnavut­
lara karşı geliyor, onlarla uğraşıyorlardı. Bugün bu 
kuvvet yıkıldı. Yere serildi. Artık Türklüğün düşman­
ları serbest . kaldılar. Rahat rahat çalışacaklar. Meza­
rımızı bir nn içinde kazacaklar . . .  

· Primo'nun gözleri bulanmış, canlı bakışları kay­
bolmuştu. Babasının yavaş yavaş anlattığı şeyleri 
dinliyor ve küçük kalbinin rahatsız olduğunu duyu­
yordu. Demek kendisinin milleti o kadar talihsizdi. 
Ama yine ümidini kesemiyordu: 

- Ya ordumuz, babacığım, ya ordumuz? 
Diye haykırdı. Babası başını salladı: 
- Heyhat yavrum, heyhat . . .  Artık o bir efsane ... 

Topla, tüfekle savaş olmaz. Ruh ister, maneviyat is­
ter. Artık orduda ortak bir ruh olmııdığı, ma'neviya­
tın iflas ettiği anlaşıldı. Türk subayları kendi milli­
ye tlerini inkar ediyorlar. Devletimizin en korkunç, 
en sıkıcı, en yorulmaz düşmanları olan Arnavutlar'la 
birleşerek Türk kuvetini, yani kendi varlıklarını öl­
dürüyorlar. 

Primo anlamadı: 
-- Aman babacığım, Arnavutlar, Türkler'in kar­

deş: değil mi? 
- Hayır yavrum, eski esirlerimiz içinde bizi as­

la affetmeyen Arnavutlar'dır. Hatta Yunan hükume-

- i25 -


tinin bağımsızlığına onlar sebep olmuşlar, Rumlar'ın 
bir hükumet kurmalarına kanlariyle çalışarak Türk­
ler'le çarpıştılar. Eskiyi bırakalım. Meşrutiyet'in ila­
nından beri dört sene geçti. Devletin en dertli zama­
nını gözeterek fırsat buldular. Dört defa isyan etti­
ler . . .  İşte şimdi bir takım Türk subaylar çingene gi­
bi asıllarını inkar ve reddederek Türk düşmanları ile 
çalışıyorlar. Türk düşmanlarının yani Rumlar'ın, Bul­
garlar'ın, Sırplar'ın, Arnavutlar'ın kurdukları kuvve­
te yardımcı oluyorlar. 

Primo hala anlayamıyordu: 
- Tuhaf şey! Babacığım, bu Türk subayları Türk 

olduklarını bilmiyorlar ha? . . .  
- Bilmiyorlar. Düşman_ları kardeş sanıyorlar. 

Türk'ten başka olan düşman milletlerin, Türk'ü yo­
ketmeğe çalıştığını onların kör gözleri göremiyor. 

- Peki . . .  Subaylar öyle . . .  Ya askerlerimiz? Ana­
dolu'lu Türk askerlerimiz? 

- Onlar bir vücuttur . . .  Kafa olmayınca ne ya­
parlar? Subayları Türklüklerine düşman olduktan 
sonra, subayları kendilerini yoketmeğe çalıştıktan 
.sonra onlar ne yapacaklar? . . .  

Primo daldı. Kara talihli milletini, kendi varlığı­
na düşman, kendi Türk kuvvetini, Türk hükumeti i­
çi'.nde öldürüp düşman kuvvetine dayanak olan zaval­
lı, kafasız subayların ne kadar budala ve sersem ol­
maları gerektiğini düşünmeğe başladı. Bahçede kiraz 
ağacının içindeki serçeler bile diğer kuşlara karışmı­
yorlar, bir cins, bir millet olarak geçinmiyorlar mıy· 
dı? Bir serçe varmıydı ki, kendi kümesini bıraksın 
da, gitsin kargalara, güvercinlere karışsın? Demek 
kendi m illetlerinden, kendi sürülerinden ayrılan, ya­
bancı ve düşman milletlerin kuvvetlerine karışan 
Türk subaylarında şu serçecikler kadar a

_
nlayış, se-

- 126 -


ziş ve soyluluk yoktu . . .  Ağlamak istiyordu. Türk 
kuvvetine, Türkler'in düşman olması onun pek gücü­
ne gitmişti. Göğsünden bir sancı kalktı. Boğazına 
doğru çıktı. Hıçkıracaktı. Yutkundu. Babası hala ke­
derini anlatıyor: 

- Artık ordu bir efsanedir, diye ilave ediyordu. 
Türk olmayan Osmanlılar'ın sınırları dışındaki kar­
deşleri, yani Balkan hükumetleri, yirmi dört saat i­
çinde bizi mağlUp edecekler. Rumeli'de bir Türk bı­
rakmayacaklar. Ateş ve kanla boğacaklar. 

* 
* * 

Artık Primo eski neşesini kaybetmişti. Hasta bir 
şahin gibi hep karanlık köşeler arıyor, düşünüyor, 
babasının yaklaştığını haber verdiği felaketi bekliyor­
du. Demek bütün Türkleri Rumeli'nden kovacaklardı 
ha . . .  Bu güzel Selanik'i de alacaklar, büyük okullar 
düşmanlara kalacak, geçen yıl hakanın gelip namaz 
kıldığı Ayasofya Camii yeniden kilise olacaktı. . .  Ah 
Beyazkule . . .  Onun çevresine bahçe yapılacaktı. Artık 
bu bahçe yapılamayacak, Primo orada oynayamaya­
caktı. Akşamları büyük bir adam gibi ellerini arkasına 
bağlayıp gezdiği İttihat Bahçesi şapkalı düşman su­
baylar ile dolacaktı, her Cuma akşamı dinlediği ban­
do onlar için çalacak, lezzetli dondurmaları, limona­
taları onlar içecekler ve Türkleri püskürttükleri için 
göğüslerini kabartacaklar ve kimbilir daha nasıl eğ­
leneceklerdi. O zaman bütün bu garsonların, bu tram­
vaycıların, bütün kondüktörlerin, bu terzilerin, bu 
bakkalların, bütün bu Türk düşmanı Osmanlilar'ın 
hakaretine nasıl dayamlacaktı? Gözlerini kapıyor, sı­
nırlı bir kabus içinde, Selanik'in, Türkler'in Rumeli'-

- 127 -


iden kovulduktan sonraki manzarasını görür gibi olu­
yordu. Kalbi atmağa başlıyordu. Bu kadar rezil ve 
perişan olduktan sonra yaşamak mümkün müydü? 
Ayağa kalkar, yumruğunu sıkar, karşısındaki hayali 
bir düşmana söyler gibi: 

- Hayır, hayır alçaklar, alamayacaksınız. Beşyüz 
yıl önce bahadır babalarımızın sizi dize getirerek el­
de ettikleri bu yerleri alamayacaksınız. Bütün Türk­
ler karşımıza çıkacak, vatanlarının her karışını kan­
larınızla ıslatacaklar. Şayet onların hepsini öldürüp 
başarılı olsanız bile bir mezardan, bir yıkıntıdan baş­
ka birşey bulamayacaksınız. 

Diye haykırırdı. 
Günler geçiyor, babasının üzüntüsü daha çok ar­

tıyordu. Primo: 
- Hani baba, savaş olacaktı, diye sordu, halbuki 

birşey olmadı. . .  
- Mutlaka yavrum, mutlaka olacak. 
Nihayet Primo, bir cuma günü gezinirken biraz 

fazla faaliyet gördü. Kışlanın yanından geçiyordu. 
Bir askere sordu: 

- Ne o hemşeri bu kalabalık? 
Bu, kara bıyıklı bir jurnal neferi idi. Yakasında-

ki sarı pirinçten levhacıklarda «jurnal» yazıyordu. 
- Seferberlik ilan olundu.

· 

Diye cevap verdi. 
- Seferberlik ne demek? 
- Savaşa hazırlık emri demek . . .  
- Savaş mı olacak? 
- Öyle diyorlar. 
- Hangi devletle? 
- Bulgar'la. 
Primo içinde gar:p bir sevinç duydu. Tramvaya 

atladı. Eve geldi. Aşçı Emine Hanım'a savaş olaca-

- 128 -


ğını ve Türkler'in nasıl yine yeniden memleketler 
zaptedeceğini anlatmağa başladı. Fakat bu kadın ken­
disi gibi sevinmiyordu. 

- Ah, inşallah olmaz . . .  
Diyordu. Primo kızdı. Garip, bu bir Türk kadını 

değil miydi? Niçin savaş istemiyordu. Bir Türk kadı­
nı, birçok Türk oğullarının yeniden şan ve şöhret ka­
zanmasını, yeniden dünyaya Türkler'in kim oldukları­
nı göstermelerini istemez miydi? Sordu: 

- Niçin savaş istemiyorsun? 
- Ah yavrum, o kadar «Ümmet-i Muhammed>ıe 

yazık değil mi? 
- Ne demek? 
- Yine o kadar göçmenlik olacak, çoluk çocuk 

meydanda kalacak. 
Primo anlamıyor: 
- Canım, Emine Hanım, diyordu, niçin göçmen­

lik olsun? Bizim ordularımız düşmanın memleketine 
girecek, onların şehirlerini zaptedecek. Göç olacaksa 
onlardan olacak. 

İhtiyar kadın başını yukarı kaldırıyordu: 
- Ah yavrum, biz gavurla savaş yapamayız. 
Primo kızıyordu: 
- Niçin yapamayız? Bizim topumuz, tüfeğimiz 

yok mu? Bizim askeıimiz yok mu? 
- Ne olursa olsun, eğer savaş olursa yine göçe-

belik olur. 
Primo daha da çok kızıyordu: 
- Ne biliyorsun canın1? 
- Biliyorum. «Evveli Şam, sonrası Şam,» bunu 

büyük bilgin efendilerimiz söylemiş . . .  
- Ne demek, «Evveli Şam, sonrası Şam?» 
- Yani mutlaka birgün gavur gelecek, İstanbul'-

- 129 - F. : 9 


dan, Anadolu'dan bizi sürecek. Bütün Müslümanlar 
Şam'a toplanacak. 

- Yuha . . .  Amma boş fikir ha . . .  
- Sus yavrum, öyle söyleme, çarpılırsın . . .  
- Niçin çaı·pıiırım 
- Bunu büyük din bilgini efendilerimiz buyur-

muşlar . . .  
- Onlar ne biliyorlarmış? 
- On!ar herşeyi .biliyorlar . 

• 
• • 

Primo Türk Çocuğu hikayesi, «Nasıl Doğdu ve 
Nasıl Öldü» adlarında iki bölümden oluşmaktadır. 
«Nasıl Doğdu» önce Genç Kalemler Dergisinde yayın­
lanmı�tır. Hikayenin devamı «Nasıl Öldü» ise Türk 
Sözü Dergisi'nde çıkmıştır. Derginin 8 Mayıs 1914 
tarihli sayısında başlayan bu ikinci bölümde önce 
birinci kısmın çok kısa bir özeti verilmiş ve hikaye, 
derginin 5. sayısında devam etmiştir. Dergi kapanın­
ca hikaye yarım kalmıştır. Hikayenin sonu olabilir­
ki babası gibi Türklüğünü idrak eden Primo'nun bir 
kahraman olarak öldüğünü anlatmaktadır. 

- 130 -


RUZNAME 

(BALKAN SAV AŞI ANILARI) 

27 Eylül 1327 (10 Ekim 1912) Selanik (*)  

Dün Karaburun'dan geldik. Galiba b u  gece trene 
bineceğiz. Karadağ savaş ilan etti. Bulgaristan ve Sır­
bistan henüz susuyorlar. Kimi gördümse: 

- Mutlaka savaş olacak ! . . .  diyor. 
Ben hala ümit etmiyorum. Niçin savaş olacak? 

Balkan hükümetlerinin istedikleri verildikten sonra 
savaşa ne gerek var? Buna aklım ermiyor. Otuz do­
kuzuncu alayın üçüncü taburundayım. Askeri hasta­
nenin arkasındaki yıkıntıda oturuyoruz. Çadırları­
mız düzensiz aralıklarh kurulmuş. Yüzbaşım Faik 
Efendi, Selfınikli . Kısa, tombul, kuvvetli bir çocuk. 
Söz söylerken sesi titriyor. Bu hal kalbinin iyiliğini, 
yani ruhunun hafifliğini gösterir. Diğer arkadaşım 
Eşref Efendi uyanmamış Türklerden. Terbiye ve ha-

( * )  NOT :Bu tarihler eski takvime göredir. Yeni tak­

vime göre her tarihi 13 ekleyerek anlamak lazımdır. Me­
sela 1 Ekimi ; 14 Ekim, 4 Ekimi 17 Ekim olarak anlama­
lıyız. 

- 131 -


reketleri, askeri olmaktan çok mihaniki ( * ) .  Hemen 
bütün bölüğü o idare ediyor. Ben daha misafirim. Er­
leri tanımıyor, isimlerini bilmiyorum. Demek savaş 
olursa son derece uygunsuz şartlar içinde ateşe gire­
ceğim. 

1 Ekim 

Ordugahtayım. Burası Köprülü'nün iki saat öte-· 
sinde bir vadi. Bir yayla . . .  Soğuk ve rutubetli. Ha­
la savaşı bekliyoruz. Benim gözlerim ağrıyor, nezle­
yim. Ne düşünüyor, ne hareket edebiliyorum. 

4 Ekim, Köprülü 
Diyorl'ar ki, <(Savaş başladı. . . »  Fakat kimsenin bir 

şeyden haberi yok. Ne telgraf geliyor, ne gazete. Bu­
gün nöbetçiyim. Şimdi, yani gece yedide hareket em­
ri verildi. Çavuşlara ve diğerlerine gereken tembihle­
ri verdim. Yarın Güzeyil'e gideceğiz. Bu küçük bir 
köymüş. 

Umumi harekata ait bize hiç bilgi verilmiyor. Her 
gün bir alay emir yayınlanıyorsa da bir şey anlamak 
:mümkün değil. 

· 

5 Ekim 

Bu sabah alayla hareket ettik. Hava güzeldi . Şim­
di karargaha geldik. Henüz çadırlar kurulmadı. Ben 
çok yorgunum. Yorgunluktan biraz başım ağrıyor. 
Yolda mol'a verince bir «Turan» gazetesi bulduk. Ta­
rihi. 2 Ekim idi. Bulgaristan'ın, Sırbistan'ın bizimle 
ilişkilerini kestiklerini yazıyordu. Hatta Vedranye 
yöresinde bir zaferi haber veriyor. 

Karadağ'da yine zaferler . . .  
Yolda küçük bir çiftliğe rastladık. Yancıları Bul­

gar olacak. Eski ve yıkık bir kilisesi var. Çevresin-

( * )  !Uihaniki : Kafa ile değil, sırf kasların hareketi 
ile yapılan iş, refleks. 

- 132 -


de birkaç asker duruyordu. Niçin orada bulundukları­
nı sorduk. Meğerse bir Osmanlı Bulgar eri çok rakı 
içmiş. Ve yolda yürürken birden düşmüş ve ölmüş. 
Çiftlikte papaz aramışlarsa da bulamamışlar. 

Bizim bölüğe yeni gelen Bulgarlar, ölüye doğru 
soğuk soğuk baktılar ve hiç bir üzüntü göstermeksi­
zin yollarına devam ettiler. 

Burada, Güzeyil karargahında bakalım kaç gün 
kalacağız? . . .  

Erlerde büyük bir neşe yok. Subaylarda öyle. Fa­
kat korku ve ümitsizlik.de yok. Yemek, içmek mese­
lesi güçleşti. Dün yemek ve çorba tuzsuzdu. Köprü­
lü'de tuz bulunamadı. Subayler candan ve gönülden 
çalışmıyorlar. Yahut ben öyle görüyorum. Bunun en 
büyük sebebi, amirlerin güçsüzlükleri . . .  Amirler, hat­
ta karargah için verdikleri emri bile uygulamadan 
değiştiriyorlar. Tümen emrini okudum güzel yazılmış­
tı. İnşallah erkanı harplerimiz (* )  güçlüdür. 

İşte yorgun ve ümitsiz bir dua . . .  
Erkanı harpler, amirler, kumandanlar, subaylar, 

ne olurlarsa olsunlar, Balkan savaşında ancak bir şe­
kil bulunacaktır. 

Ya Bulgarlar bizi ezip geçecekler, yahut biz on­
ları ezeceğiz !  

Ve bu ezmek olayına en az girecek şey de bilim, 
savaşın o ünlü tekniği olacaktır. 

5 Ekim 

Sabah, güneş daha doğmadı. «Çadır yık» borusu 
vuruldu. İleriye gideceğiz. Galiba Bulgarlar saldırdı­
lar. 

( * )  Erkan-ı Harp : Savaş uzmanlığı görmüş kurmay 
subaylar grubu. 

- 133 -


Akşam . . .  Bugün, öğle üstü K.iliseli'ye geldik. İn­
<:e ince yağmur yağıyordu. Hala bu yağmur devam 
ediyor. Usturumca fırkasının kırk üçüncü alayı solu­
muzda, çayırlıkda. Alay yaveri bana, erkanı harbin 
bir sözünü gülerek tekrar etti. Hep diyormuş ki: 
«Durum dehşet vericidir . . .  » 

Bakalım ateşe ne gün gireceğiz? 
Yüzbaşım yiyecek, içecek işleriyle uğraşmak üze­

re Köprülü'de kaldı. Bölük şimdi benim emrimde. 
Yalnız genç teğmen arkadaşım Eşref Efendi var. O 
da bugün nöbetçi . . .  

Askerin hepsi acemi. Hatta silah doldurmasını 
bilmiyorlar. Yedeklerin çoğu da Pomak. Bir kelime 
Türkçe bilmiyorlar. Onbaşıların, çavuşların içinde bir 
vücut, parlak ve açık bir göz göremiyorum. 

İ�te bu kadar uygunsuz şartlar içinde savaşa gi­
riyorum. Sonuç �afer olursa, hayret etmekten mem­
nun olamayacağım. Ama bütün bu hareketler bana 
hep bir oyun gibi geliyor. 

Hala kendimi bir manevraya gidiyor sanıyorum. 
Hareketimiz o kadar duygusuz ve maneviyatsız 

ki, ancak bir manevra böyle olabilir. 
Hani nutuklar, hitabeler, heyecanlar, şarkılar, 

alkışlar . . .  Hiç, bir şey yok. Bulgar ordusunu gözümün 
önüne getiriyorum. qrada kim bilir ne kadar hayat 
ve heyecan vardır . . .  

6 Ekim, Kiliseli 

Bugün kalkmadık. Pirlepe alayının Breşura ta­
buru geldi. Ben kasabada idim. Ne düzensizlik ya 
Rabbi. Subayların davranışları başka idi. Ve belki sar­
hoştular. 

Akşam tabura döndüğüm zaman ikinci bölük teğ­
meni Faruk, Bulgarların saldırdıklarını, Çarova'nın 

- 134 -


düştüğünü, Sırpların Priştine'ye doğru ilerlediklerini 
söyledi. Haber bir kurmaydan çıkıyormuş. Sözde bi­
zim planımız Bulgarları buraya düşürmek, burada bir 
meydan savaşı vermek imiş . .  . 

Fakat hep miş, miş, miş . .  . 
Ne gazete var, ne telgraf. Genel hareketlerin hiç 

birinden haberimiz yok. Koca ordugaha bir gazete 
olsun gelmiyor. Yarın belki de yol görünecek. 

8 Ekim, Kiliseli 

Uyuyordum. Tabura «Hazırol» vurdu. Kalktık, 
toplandık. Hava, fena halde soğuk. Asker de toplanı­
yor. Çadırların arasına silah çattılar. Yarım saate ka­
dar bir yere gidiyoruz. Fakat nereye? Bilmiyorum. 
Alay emri verilmediği i�in kimse de bilmiyor. 

Daha tabur yaveri alaya gitmemiş. 

9 Ekim 

Komanova'ya giden derenin içinde ordugah kur­
duk. Bütün Tümen hareket etmişti. Topçu için yol­
ları düzelttiğimizden beş saatlik mesafeyi sekiz saat- · 
te aldık. 

Bu sabah iki er gelmiş. Bulgarlar büyük bir kuv­
vetle Sultantepe'ye hücum etmişler. Yüz elli kişi i­
mişler. Sözde teslim olmuşlar. İkisi kaçmışlar. Bul­
garların bum.ya üç saat mesafede olduklarını iddia 
ediyorlar. 

Eğer doğru ise bugün, yahut yarın çarpışmak 
!kesin . . .  

Gündüz saat beşte hareket ettik. Nereye gittiği­
;mizi bilmiyoruz. 

- 135 -

' 


10 Ekim 

Dün buraya gelmiş ve portatif çadırlarımızı kur­
muştuk. Top ve tüfek sesleri işittik. Gece hareket 
emri verildi. Şimdi yola düzüldük. Yine nereye gide­
ceğimizi bilmiyoruz. 

Garibi şu ki kurmaylar da bu bilmeceyi bilmiyor. 
Yolda bizi görünce şaşırdılar. 

Bugün savaşa girdik. Daha düşman görmeden 
dört kişi yaralı bıraktık. Üçü öldü. Topçuların koru­
yucusuyuz. Topçu mevziinden düşmanın kaçtığını gör­
dük. Ve dürbünle takım çavuşlarımıza gösterdik. O 
kadar sevindiler ki . . .  Sevinçlerinden avazları çıktığı 
kadar bağırdılar. Biz boyuna top atıyoruz, fakat onlar 
niçin atmıyorlar? 

Ayın kaçı? Bugün ne? Bilmiyorum. Benimle be­
raber kimse de bilmiyor. Ne felaket ya Rabbi!  Geri 
çekilmenin, bozgunun en çirkinini gördüm. Bugün 
burada, Köprülü'nün önündeyiz. İkinci tümen kaçtı. 
Yalnız biz, nizamiye fırkası (*)  kaldık. Birden geri 
çekilme emri verildi. Hep kendimizi galip sanıyor­
duk. Meğer müthiş şekilde yenilmişiz. Toplar filan 
hep kaçtı. En sonda bizim tabur kalmıştı. Biz de çe­
kildik. Bütün gece, tam on iki saat yürüyerek sabaha 
yakın Kiliseli'ye geldik. Oradan dün sabah kalktık. 
Buraya döküldük. Yolda uzun bir göçmen kafilesine 
rastladık. Oh ne felaket !  Kadın, çoluk, çocuk tam 
beş bin ev imiş. 

Bu gece, açıkta, beklemede kaldık. Düşman gö­
rünmedi. 

( * ) Nizamiye firkası : İlk askerlik devresinde olan 
tümen. 

- 136 -


Bugün ayın on üçü olduğunu taburun eczacısın­
dan şimdi öğrendim. Demek üç gün, kaçışın kabusu 
Jçinde geçmiş. 

14 Ekiın, Köprülü 

Kaç gündür, kaç gecedir burada çekmediğimiz se­
fillik kalmadı. Üzerimize yağmurlar yağdı. Çamurlar 
içinde yuvarlandık. Askerin hepsi hasta. Kazanlar yol­
da bırakıldı. Hepimiz açız. 

Rezalet; felaket son dereceyi bulduk. Dağlara ya­
vaş yavaş kar düşmeye başladı. Dayanılmaz derece­
de soğuk. Rüzgar durmadan esiyor. 

İşte şimdi hareket emri verildi. Nereye? Kimse 
bilmiyor. Niçin? Kimse bilmiyor. Gözlerini kaybet­
miş bir kör sürü gibi bocalayıp gidiyoruz. Ortada ne 
kumandan var, ne kumanda. 

Ortada yük hayvanları yok. Hayvan bakıcıları 
yok. Cephaneler siperlerin içinde yerde kaldı. Herkes 
şaşırmış. Durum ve yerimiz o kadar dayanılmaz de­
recede ki. . .  

Şimdi otuz sekizinci al'aydan Şevket Efendi is­
minde bir yüzbaşının intihar ettiğini haber aldık. 

Yazık namusa değer ve önlem verenlere . . .  

15 Ekim 1912 

Köprülüden dün geçtik. Bulgarlar bizimle eğleni­
yorlardı. Şimdi Pirlepe yolundayız. Sözde Edirne ta­
rafında başarılar varmış, filan ve falan. 

Bunlara kimse inanmıyor. En büyük düzensizlik, 
açlık, perişanlık içinde geri çekiliyoruz. Abdülha­
mid'in İstanbul'a gittiğini duyduk. Padişah yüz yirmi 
bin kişi ile Edirne'ye hareket etmiş. Buna da kimse 
inanmıyor. 

- 137 -


Artık Rumeli'nin gittiği kesin. Fakat bütün şu 
kolordular, şaşırmış koyun sürüleri gibi kurşun ve 
gülle altında; kar, çamur ve hastalık içinde yokola­
cak. 

Ah, acaba ondan sonra aklımız başımıza gelecek 
" ?  m ı  . .  

16 Ekim 

Pirlepe yolunda, İzidor'dayız. Dün akşam Bulgar­
lar Köprülü'ye girdiler. Uzaktan top sesleri işitiliyor­
du. Biz bir artçı birlik bırakarak gece kaçtık. Bu ka­
çışı.mızda oldukça düzenlilik vardı. Ve haber aldık ki 
üç gün önce Üsküp düşmüş. 

Yolda koşa koşa gidiyoruz. Arkadan top, yandan 
tüfek sesleri geliyor. Hava güzel, çamur yok. Fakat 
hepimiz aç ve hastayız. Hiç bir şey düşünmüyor, di­
limdeki peksimet yaralarının sızılarını dinleyerek i­
lerliyorum. 

Demek Türklerin yaşamak hakkı yokmuş. 
Yanımızda düşmanın süvarileri, keşif kolu görün­

dü. Ben takımımla beraber, taburun sağ yanını koru­
mak için tepelere çıktım. Aşağılara bakıyor, bakıyor 
fakat bir şey göremiyorum. 

17  Ekim 

Bu geceyi İzidor köprüsünün üzerinde geçirdik. 
Düşmandan demek hala bir işaret görünmedi. Fakat 
Köprülü'ye geldikleri kesin. Biz bu saat her yanımız­
la ilişkimiz kesilmiş, habersiz ve ümitsiz, bu rutubetli 
taşların, ıslak toprakların üzerinde sürünürken acaba 
Babıali ne yapıyor? Mütareke ne zaman olacak? K0n­
ferans ne zaman başlayacak? Artık bu korkmuş ve 
perişan asker geriye dönemez. 

Rumeli eski şeklini alamaz. Artık Rumeli bir da-

- 138 -


ha yapışmamak üzere Türk ilinden kopmuştur. Av­
rupanın orduları gelip, Sırp ve Bulgarları buralardan 
çıkaramaz ya! .  . .  

�kiz sene önce, okuldan yeni çıktığım zaman 
gezdiğim bu yerleri bir gün böyle kaçarak terk ede­
ceğimi hiç aklıma getirir miydim? 

Allahım . . .  Mademki biz asker değiliz, mademki 
bizde askerlik için gerekli olan zeka ve emre uyum 
yok, demekki bizde bir ideal, bir vatan duygusu, ni­
hayet ortak bir dil yok . . .  

Bölüğün yarısından çoğu Türkçe bilmiyor. Ta­
bur, Babil kulesi gibi. Ne alanın satandan, ne satanın 
alandan haberi var. 

18 Eldin 

Bu gece Abdi Paşa hanl'arında, yine açıkta yat­
tık. Şimdi Pirlepe'ye giciyoruz. Diyorlar ki, orada çok 
asker var. Ve Manastır'daki kuvvetlerle birleşip Sırp­
lara karşı savunmaya geçecekmişiz . . .  

19 Ekiın 

Bu gecı� Pirlepe'nin ovasında yattık. Asker son 
derece yorgun ve perişan. Bölükteki subaylar hasta. 
Yüzbaşı ishal oldu. Teğmeni sıtma tutuyor. Benim 
sol ayağım fena halde şişti. Üzerine basamıyorum. 
Fakat gayret ediyorum. Korkuyorum ki kangren ol­
masın. Kasıklarımclaki bezler birer yumurta kadar 
şişti. Bu sabah bölüğü hazırlarken ikinci tabur yave­
riyle konuştum. Hep Edirne tarafındaki zaferi bek­
liyormuşuz. Eğer orada başarılı savaşabilirsek, ileri 
gidebilecekmişiz. Mağlup olursak savaş bitmiş sayılır­
mış. Zaten bu tabii değil mi? 

Altıncı Kolordu, Yunan taraflarına gitmiş. Yani 

- 139 -


Selanik'e. Bizim görevimiz Boğazları tutmak, düşma­
nı geçirmemekmiş. 

Şimdi bir yere hareket ettik. Fakat nereye? Bil­
miyorum. Her zamanki gibi kimse de bilmiyor. Çün­
kü sabahtan beri verilen emirler yarımşar saat ara i­
le hep değişti. 

22 Ekim 

Peltuar'ın sağında bir köyde bir gece yattık. Deh­
şetli bir fırtına çıktı. Asker ve katırcılar perişan ol­
du. Daha güneş doğmadan yeniden hareket emri veril­
di. Kalktık, yürümeye başladık. Pirlepe'ye geldik. O­
rada beş saat daha koştuk. Şu kısır bu berbat sırtla­
rı tuttuk. Sözde düşman bu taraftan gelecekmiş. U­

z;ıktan tüfek · sesleri işitiliyor. Gece o kadar soğuk 
oidu ki benim çarıklarını donmuş. Ayağımı kımıl­
datamıyorum. Soğuktan hiç uyuyamadım. 

Yarım saate kadar beklediğimiz bu yerleri diğer 
bir bölüğe terk e derek bu korkunç taşlığın dibine i­
neceğiz. 

Dün akşam Mehmet Ali Bey isminde bir kurma­
mayı paşa yapmışlar. Onun onuruna bir gece tertip 
ediyorlarmış. Bu zat büyük bir zafer vaat ediyormuş. 
Bakalım, görelim. Fakat kurşundan önce soğuk ve 
kar bizi öldürecek. Bizi bire kadar kıracak. 

Top sesleri geliyor. Birinci tabur ileriye doğru 
hareket etti. Top ve tüfek sesleri iki saattir devam 
ediyor. Cepheye geldik. Hala düşmanı göremiyoruz. 

23 Ekim 

Bu gece de açıklarda yattık. Üzerimize kar gibi 
çiy yağdı. Topçul'arın ve süvarilerin ileri karakolu i­
dik. Şimdi yine bir saattir yürüyoruz. Bilmem nereye 

- 140 -


gidiyoruz. Sağımızdan birçok top ve tüfek sesleri ge­
liyor. Demek yakınımızda büyük bir çarpışma oluyor. 

24 Ekim 

Bu gece pis bir samanlıkta yattık. Burası bize 
bir saray gibi geldi. Şimdi, yani sabahleyin erkenden 
dün oturduğumuz yere gidiyoruz. 

25 Ekim 

Bu gece Manastır - Pirlepe yolunda bir tarlada 
yattık. Her zamanki gibi yine açıkta. Dün i kinci ta­
burun çekilmesini sağlamıştık. Sözde bugün de Ma­
nastır' a gidiyorduk. Yolda kurmaylar bizi çevirdiler. 

Şimdi geriye döndük. 
Hava gayet soğuk ve rutubetli. Erlerin hepsi 

hasta. 
26 Ekim 

Dün dehşetli bir çarpışma oldu. Biz fena halde 
yenilip hezimete uğradık .. Bizim tabur geri çekilme­
yi sağlıyordu. Çok can kaybı verdik. 

Gece Manastır'a döküldük. Fakat Batı Ordusu 
kumandanı bizi şehrin içine sokmadı. Şehrin dışarı­
sında başı boş dolaşıyoruz. Kuşbaşı kar yağıyor. A­
yakları donan erler haykırıyorlar. Yaralılar arabala­
rın üstünde, yerlerde, karların ve çamurların içinde 
kıvranarak, inleyerek can veriyorlar. 

Bu hal, sefaletin şüphesiz son derecesidir. Fakat 
Batı Ordusu kumandanı bizi yok etmeye, bire kadar 
şehit veya esir olmamıza karar vermiş. 

Ve mademki bu askerlik, itiraz etmek olmaz. 
Kar hala yazıyor. Şehrin dışında, bir çingene ku-

- 141 -


lubesinde titriyorum. Ayaklarım donuyor. Ne olacak 
gibi duruyoruz. 

Ne olacak? 
Rezalet. Hepimiz yokolacağız." 

27 Ekim 

Bu gece Mugilla köyünde yattık. Bölüklerin hiç 
birinde asker yok. Perişanlık o kadar müthiş ve ta­
mir olunmaz derecede ki tarif edilemez. 

Kar hiç durmadan yağıyor. Askerin hepsi hasta. 
Basur dehşet saçıyor. 

Doktorlar şaşırdı. Subaylar bile hep basur. 

28 Ekim 

İki gündür buradayız. Yağış ve rutubet hala de­
vam ediyor. Düşman henüz gelmedi. Niçin? Diyor­
lar ki, yığınak yapıyormuş. Sonra gene diyorlar ki, 
Şam kolordusu Selanik' ten Köprülü'ye doğru yürü­
yormuş. Edirne'den haber yok. 

Maneviyat gücü denilen şey topyekün iflas etti. 
Sanıyorum ki köyün üzerinde bir şarapnel patlasa 

asker, bütün alaylar çil yavrusu gibi dağılacak. Arka­
daşlarımız ıçinde hala zafer umanlar var. Biz de ya­
lancı bir ümit ile, ümitsiz görünmek istemiyoruz. 

Bölüklere yirmi ikişer tane yeni er verdiler. Tü­
fek atmasını bilmediklerini, ömürlerinde talim gör­
mediklerim söylüyorlar. 

29 Ekim 

Aman ya Rahbi! Sefaletin bundan müthişi var 
mıdır? Karların üzerine kaputumu koydum. Şunları 
, yazıyorum. Askerin hepsi hasta. Sisten hiç bir taraf 
görünmüyor. Hafif karla karışık ince bir yağmur yağı­
yor. 

- 142 -


Bu sabah oturduğumuz Mugilla köyünden hareket 
için emir verildi. Hemen kalktık. Buraya geldik. ö-
bür bölükleri bekliyoruz. 

· 

Nereye ve niçin gidiyoruz? Bunu yine kimsenin 
bildiği yok. 

Tek tük silah sesleri geliyor. Alayimızın ikinci 
taburu Manastır'a doğru geçti. 

30 Ekim 

fü1 gGc-�, açıkta, karların üstünde yattık. Manas­
tır'ın altı !'.:ilometre önünde, jandarma karakolu yakı­
nındayız. Her tarc.f çamurlu, yer kar içinde. 

Uyurken sürekli top sesleriyle uyandım. Önce 
rüya sandım. Sonra anladım ki sahi. Şimdi ufukları 
sağır eden bu sesler sustu. Bakalım o beklediğimiz 
kanlı çarpışma olacak ıhı? Yoksa bu sefalet içinde 
birkaç gün daha fazla çiirüyecek miyiz? 

1 Kasım 

Dün :r..fanastır'a gitt :m. Tanıdıklarımla görüştüm. 
Herkes ümitsiz. Düşmanın hali de harap imiş. Bugün, 
sabah1eyin mevzileri işgal ettik. Galiba biz saldırıya 
geçeceğiz. 

Fakat mademki saldıracağız, cepheyi sağlamlaştır­
mak için bu kadar neye çalışıyoruz? Dün Hüseyin 
Hilmi Paşanın ateşkes görüşmeleri için Avrupa'ya git­
tiğini işittim. Olur ki yalan, olur ki doğru . . .  Savaşda 
galip gelsek de (heyhat, hala galibiyet ümit ediyo­
ruz ! )  Rumeli'nin şekli değişecek, mutlaka bağımsız 
lık verilecek. 

Artık bu maneviyatı bozulmuş askerle, savaşı 
sürdürmekte ne mana var? 

- 143 -


2 Kasım 

Sabah şafaktan önce kalktık. İnce ince yağmur 
yağıyor. 

Mevzilerimizi işgale gidiyoruz. 
Yüzde doksan dokuz bugün çarpışma olacak. 
Ümit edelim, belki zafer! 
Saat altı. 
Top sesleri gelmeye başladı. 
Sağdan gelen top sesleri, Yunan'dan alınan top­

ların tecrübesi imiş. 
Fakat soldan da top sesleri geliyor. . .  Mevzilere 

girdik. Bekledik, düşman göründü, tekrar kayboldu. 
Bataryaları görüyoruz. 

Artık en ileri hattayız. 
Gece . . .  Mevzilerde yatıyoruz. Hava güzel, ay hi­

lal halinde üstümüzde parlıyor. Ta ilerlerde düşman 
tarafında ışıklar görüyoruz. 

Süngülerimizi taktık, öyle bekliyoruz. 

3 Kasım 

Sabah oldu, sisli ve serin bir sonbahar sabahı. 
Henüz düşman ateşe başlamadı. Fakat bu sessizlik 
daha yarım saat sürmez. Üzerimizden karga sürüleri 
bağrışarak geçiyorlar. Solumuzdaki köyün köpekleri 
havlıyorlar. Çevredeki mevzilerden subayların sesleri 
işitiliyor. Bugün vuruşma kesin. 

Fethi Beyin yirmi bin kişi ile Kırçova tarafına 
ilerlediği, Hayret Paşa isminde bir Arnavut'un da o­
nunla birleştiği söyJentisi var. Fakat hep söylenti. 

Eğer sağ ve sol yanlarımızdakiler bir şey yapma­
ya çalışırlarsa, düşman bütün kuvvetiyle bizim üzeri­
mize yüklenecek. 

- 144 -


Bizim arkamızda on altı topumuz varmış. Bu da 
bir «mış». Acaba düşmanınki ne kadar? 

Şimdi patlayacak, görürüz. 
Batı Ordusu karargahından şimdi bir beyanname 

geldi. Yok edilen namusu, askerimizin bugün tekrar 
<lüzeltmesinden sözediyor «Ya ölüm, ya sebat!» di­
yor. Ve «Zafer» diye ilave ediyor. 

Arkaya kaçacak yerimiz olmadığını tekrar ettikten 
sonra, kaçacakların düzenli kıtalar tarafından kurşuna 
tutulacağını ihtar ediyor. 

S:ıat üç 

Karşımızda ateş başladı. Sağımızda, solumuzda 
dehşetli çarpışmalar oluyor. Daha biz cevap verme­
dik. 

Saat altı 

Topçu ateşleri bütün şiddetiyle devam ediyor. 

Saat dokuz 

Karşılıkl'ı top atışları hafifler gibi oldu. Hava 
!biraz bulutlandı. İnce bir yağmur başladı. Taneler 
pek yakınımıza düşmeye başladı. 

Saat on 6ir 

Hava kapkara . . .  Karşımızdaki düşman sustu. Yal­
nız sağ yanımızdan uzak ve derin top sesleri geliyor. 
Solumuzdaki top atışları daha yakın. 

Düşmanın karşımızda patlayan iki topu vardı. Bi­
zim bütün toplarımıza cevap vermeye çalışıyordu. 

4 Kasım 

Sabahleyin şafak sökmezden önce siperleri terk 
€derek geriye gelmemiz için emir verildi. Zavallı, ma­
neviyatsız kalan askerler bir zafer kazanılsa bu kadar 
sevinmezlerdi. 

- 145 - F. 10 


Oysa sol yandaki birliğin takviyesine gidiyoruz . . .  
Düşman bütün kuvvetiyle oraya yükleniyormuş. Bizi 
sözde destek olarak gönderiyorlar . . .  

B u  gece çok yağmur yağdı, siperlerin içi sel dol­
du. Askerler ve cephane tamamen ıslandı. Hepimiz 
şimdi çamurda yuvarlanmış hasta köpekler gibiyiz. 

Saat iki 

Yoldayız. Manastır'a doğru gidiyoruz. Yağmur ya­
ğıyor. Herkes kaygılı ve üzgün yere bakıyor. Siyah 
çarşaflı bir kadın okuyor, üzerimize üflüyor. 

Saat yedi 

Top seslerinin yamP..dan yuruyoruz. Bütün alayı­
mızla beraberiz. Yedinci Kolorduya desteğe gidiyor­
muşuz. 

Şimdi yağmurun altında dinleniyoruz. Önümüz­
de ve arkamızda tek tük toplar patlıyor. 

Saat sekiz 

Geriye dönüyoruz, bu taraf kuvvetli imiş. Sağ 
yanımıza destek olarak gidiyoruz. 

Saat on bir 

Manastır'dan geçtik. Herkes üzüntülü. Top sesle­
ri şiddetli. Hatta gülleler Manastır'ın içine düşmüş, 
diyorlar. 

Samanhklarda askerle beraber yatıyorum. Yağ­
mur durmadan yağıyor. Çamur o kadar çok ki dizleri­
m'.zi geçiyor. Ben çok hastayım . . .  

5 Kasım 

Erkenden kalktık. Galiba yedekteyiz. Tırnavi kö­
yüne düşmanın bir miktar kuvveti gelmiş. Onu Otuz 

- 146 -


Sekizinci Alay püskürtecekmiş. Biz de onların arka­
sından . . .  

yor. 

Saat oeş 

Hareket ediyoruz. Çevremize top mermileri yağı-

Saat onı 
Kaçıyoruz !  . . .  

Saat on bir 

Köprünün başında toplandık. Önümüze de bir 
batarya geldi. Şarapnaller boyuna yağıyor. Ne yapa­
cağız? Niçin savaşıyoruz? Kimsenin bildiği yok. 

Manastır'a mı? Heyhat ! .  . .  
6 Kasun 

Bütün gece, taşlar ve çamurlar içinde, yağmur 
altında Florina'ya yürtidük. Darmadağın, hala gidiyo­
ruz. 

Orada ne yapacağız? . . .  
Saat on bir 

Florina'ya geldik. İki saat oturduk. Şimdi gene 
kaçıyoruz. Savaşmayacağız. Yalnız esir olmaktan ka­
çınacağız. 

7 Kasım 

Dün gece yüksek bir boğazın taşlığında kaldık. 
Bütün kuvvet ürkütülmüş hayvanlar gibi dağıldı. Sa­
bahleyin hareket ettik. 

Gece, saat bir 

Vornik köyüne geldik. Çamur o kadar müthiş ki, 
birçok hayvan saplandı kaldı. 

Bütün toplarımızı düşmana terk ettik. 
Şimdi çadırda oturuyor, ayaklarımın yaralarını 

yıkıyorum. 

- 147 -


8 Kasım 
Kolordular, bütün Batı Ordusu perişan oldu. Er­

ler, subaylar birer yük hayvanına binmiş, düzensiz 
bir acele ile Görice'ye doğru kaçıyorlar. 

Yağmur iyice yağıyor. Bırakılan toplahn hay­
vanları zayıf ve aç. Bütün yol boyunca sallanarak ge­
çiyorlar. 

Şimdi Bizernice köyünde miskin miskin oturuyo­
ruz. · 

Erler, Subayların eşyalarını yağma ediyor, cepha­
ne sandıklarını keserek onların üzerine biniyorlar. 

Zaferden dönülüyormuş gibi, herkes mutlu ve 
şen. Havanın fenalığına rağmen herkes gülüyor, ko­
nuşuyor, hatta türkü söylüyorlar. 

Kırçovalılar, Arnavutlar birbirlerini arıyor, kah­
ramanca naralar atıyorlar. Uzak ve yakın silah ses­
leri işitiliyor ki, Arnavut'ların attıkları keyif silahla­
rı olacak. 

9 Kasım 

Bu gece, ismini öğrenemediğim bir köyde kaldık. 
Kar yağdı, çamurda idim. Rutubet o kadar çoktu ki 
sabahleyin sırsıklam uyandım. 

Gece, saat üç 

Bütün kolordular birbirine karıştı. Bu sonsuz ka­
rışıklıklar içinde ben de kayboldum. Yollar son derece 

, bozuk. İki defa göğsüme kadar suya girdim. 
Bataklıklarda birçok hayvan yığıldı kaldı. Koca 

koca süvari ve topçu atları açlıktan, yorgunluktan ve 
soğuktan yollara düşmüş, Her adımda bir, hayvan k 
şine rasgeliniyor . 

. Bataklıklardan kurtulduktan sonra akıntıyı takip 
ederek . bir köye giriyordum. 

İkinci tabur ve subaylarına rastladım. Onlarla 

- 148 --


bu geceyi, rahat bir köy odasında geçiriyorum. Kapu­
tum emir erimde kaldı. Çıplağım, kimbilir ne kadar 
üşüyeceğim. 

10 Kasını 

Yağmur karla karışık yağıyor. Saat üç, kalkıyo­
ruz. Yattığımız köyün ismini gene öğrenemedim. 

Kayalıklar, bataklıklar, göller arasından geçiyo­
ruz. Yattığımız köyün ismi Pirogil imiş. 

Kar başladı. . .  

Gece, saat 6eş 

Görice'ye geldik. Büyücek, düzenli bir şehir. Ev­
leri hep t�tan. 

Akşamdan sonra girdik. Bizi geniş bir hana dol­
durdular. Açız. K�ç gündür ekmek yemedik. 

Yarın bir köye gideceğiz. 
Şimdi emir geldi. 

1 1  Kasım 

Kabizon köyüne gideceğiz. Askerler karmakarı­
şık. Subaylar bağırıyorlar. Oturduğumuz han bir tı­
marhaneye döndü. Hava yine sisli ve yağmurlu. 

12 Kasım 

Sabahleyin erkenden yola düzüldük. Yağmur yi­
ne yağıyor. Hava dumanlı. 

Saat on 

Önünden geçtiğimiz Toska köylüleri bize silah a­
tıyorlar. Her köy, askeri yanaştırmıyor, silah atıyor. 

Gece 

Bir köye geldik. İçeriye asker sokmuyorlar, ateş 
ediyorlar. Suyun başında yükleri indirdik. Taşların ü­
zerinde ateş yaktık. 

- 149 -


Yağmur dindi, fakat soğuk o kadar çok ki. . .  

1 3  Ka'ilDl 

Hava dumanlı, ama yağmur yok. Buna şükredi­
yoruz. Dün gece fena halde hastalandım. Yemek yi· 
yemiyorum. Ekmek yok. Olanı da taşlı, yahut mısır­
dan. 

Saat üç 

Hala hazırlanıyoruz. Daha yola çıkamadık. 

Saat on iki 

Dağ yollarına tırmandık. Nihayet şu derenin ba­
şına geldik. Bu gece buradayız. Çok şükür ki yağmur 
yok. 

14 Kasım 

Bu gece bölük hareket etti. Ben hastalandım. Ge­
ride kaldım. Ancak büyük bir yokuşu çıkabildik. Yol­
lar o kadar bozuk ki, beş, on, belki yirmi hayvan öl· 
dü. 

Son aştığımız tepeler karlarla örtülüydü. 
Fıraşar'a daha üç saat varmış. 

15 Kasım 

Bu gece çadırda yattım. Biraz iyiyim. Eczacı Dik­
ran Efendi makarna yaptı. Kavurmalı. Bu biraz ha­
yat verdi. 

Şimdi Fıraşar yolundayız. Her gördüğümüz Ar­
navut, «Yakın» diyor. 

Hava fena değil. Sönük bir güneş, soğuğu hafif­
letiyor. Yollarda bir parça mısır ekmeğini on kuruşa 
satıyorlar. 

Kıtlık bütün şiddetiyle başladı. 
Geçtiğimiz yerler hep uçurum. Çaylar, çamurlar· 

- 150 -


dan başka hiç bir şey yok. Bazen uzaklarda, taş ren­
ginde Arnavut köyleri görünüyor. Gökte daima yağ­
mur bulutları dolaşıyor. 

Karman çorman olan askerler habire kurşun atı­
yorlar. Mermi taneleri bazen pek yanımıza düşüyor. 

Fıraşar, saat on iki 

İki saattir buradayız. O kadar kafalı adamlar çı­
karan bu köy, bir kaya parçasından başka bir şey de­
ğil. Her taraf taş. Binalar büyük ve düzgün. Sokak­
ta Arnavutlarla konuştum. Buranın çıkardığı büyük 
adamlardan, Sami Beylerden, Abdül Beyden ve diğer­
lerinden anlattım. Bana uzakta birtakım taş binalar 
gösterdiler ve: 

- Hepsi şimdi boş dediler. 
Ve anlattılar ki onlar kasabalarda artık rahatı 

bulduklarından buralarını unutmuşlar. Gerçekten ya­
şanacak yer değil. Gözle görmek bile insanı üzüyor. 

Fıraşar, 16 Kasım, saat on 

Bizden başka kimse kalmamış. Yağmur yağıyor. 
Dağlar sis içinde. Acele ile yükleri sardık. Doktorun 
çadırını yıktık. Bu duvar gibi tepeleri tırmanmaya 
Başladık. Yolda birkaç katır ölmüştü. İki saat kadar 
çamurlar, kayalar arasında bocaladık. 

Artık gece bastı. Yürüyemiyoruz. Yolun kena­
rında, molada kalıyoruz. Hayvanlarımız yine aç. Biz 
ne ise. Biraz tokuz. Dün bir mısır ekmeğini bir me­
cidiyeye aldık. 

17 Kasım 

Sabahleyin uyandık. Soğuktan ve kırağıdin çadır 
donmuştu. Dışarı çıktım; uzak dağların tepeleri bem­
beyazdı. Yanımızda, kıtalarını kaybetmiş başıboş ve 
aç askerler ateş yakıyorlardı. 

Saat on för 
- 15 1 -


Yürüdük, yürüdük, yaprakları düşmüş iskelet bir 
ormanın içine geldik. Su var. Fakat niçin daha ileri­
ye gitmedik? 

18 Kasım 

Sabahleyin aynı uçurumlu yollardan yürüyüşe 
devam ettik ve bu akşam buraya geldik. 

Burası cadde üzerinde, taştan, dağınık bir köy. 
Büyük bir kilisesi var. İslam da olduğu, çevresinde­
ki mezarlıktan belli. Hava iyi ama, soğuk biraz şid­
detli . . .  

19 Kasım 

Saat üç. Sözde bir vakit hareket edecektik. Şim­
di tümenin koruyucusu gibiyiz. 

Artık şose. . .  Galiba dağlardan, uçurumlardan 
kurtulduk . . .  

Dört gündür açız. Askere burada ikişer okka un 
verdiler. Görice'den beri devam eden ishali hiç bir 
ilaçla kesemiyorum. 

Ne garip ve feci bir durumdayız. Selanik, Üsküp, 
Manastır düşmanların eline düşeli günler oldu . . .  Biz, 
güya, Osmanlı kalan şu taşlıklar üzerinden kaçıyoruz. 
Ama nereye? Kolordumuzun kumandanı Sait Paşa: 

- Ordumu Avlonya'ya götüreceğim. Oradan İn­
giliz vapurlarıyle ya İımir'e, yahut İstanbul'a ataca­
ğım, demiş. 

Bu mümkün mü? Zaman gösterecek. 

Saat on bir 

Geçtiğimiz köyün ismi Kilisura imiş. On Beşinci 
Bölük arkamızdan geliyordu. Sözde Tepedelen'e gi­
decekmiş. Ama yolların kapalı olduğunu haber almış­
iar, vaz geçmişler. Yollar niçin kapalı? Burasını kim­
se bilmiyor. Kardan mı? Düşmandan mı? 

- 152 -


Biz gene konakladık. Alay kumandanı bizimle 
beraber. Nerede bol su ve odun bulursak hemen mo­
layı veriyoruz. 

Durduğumuz yer büyük bir hanın ilerisinde, yı­
kık bir köprünün başında, yaprakları dökülmüş sey­
rek ağaçlı bir orman. 

20 Kasım 

Ah, sözde şose yolu. Yine uçurumlar üzerinden 
geçtik. Her dönüşünde bir hayvan leşi yatıyordu. 

Akşama yakın yağmur başladı. İnce ve çok ru­
tubetli bir yağmur. Saat on bire gelmişti. Hemen şu­
racığa, yüksek bir tepede, yolun kenarına çadırı kur­
duk. Kısmet olursa erkenden yola düzüleceğiz. Ne 
fayda ki sabah da ancak saat üçte oluyor. 

21 Kasım 

Bugün boyuna yürüdük. Yolda rastladığımız Ar­
navutlar, Berat için, sekiz saat diyorlardı. Belki ya­
rın Berat'a gideriz. 

Daha, bir ay bu hayat sürerse vatan hasreti has­
talığına uğrayacağım. Uyandığım saatten beri evi, 
annemi, ailemi düşünüyorum. Gece rüyalarımda hep 
onları görüyorum. 

Ah İstanbul'a gitsem, bir ay evden dışarı çıkma­
yacağım! . . .  

2! Kasım 

Bu sabah biraz geç hareket ettik. Sözde Berat 
üç saat imiş. Yolda Altıncı Kolordudan bazı kıtaların 
geriye döndüklerini gördük. Leskovik'te toplanacaklar­
mış. Avlonya yolu kapalı imiş. Bütün Arnavutluk sa­
hillerini Yunan donanlnası kuşatmış. Hatta ticaret 
vapurlarına bile müsaade etmiyormuş. 

Edirne tarafında zaferler kazanılıyormuş. Kırk 

- 153 -


beş bin Ermeni fedaisi Çatalca hattını yarmış. Bul­
garları Hasköy'e kadar sürmüşler. Bizim kıtalarımız 
artık Filibe'ye kadar yaklaşmışlar. Bunun için resmi 
telgraf da varmış. Ama özetle hep mış, mış. İki ay 
önce Filibe'nin düştüğür.ü işitiyorduk. 

Berat, 23 Kasım 

Dün öğleden sonra buraya geldik. Büyük bir köp­
rü. İki tarafında beyaz evler. Birkaç cami. Kısaca, 
dağlar ve taşlar arasında sefil bir kasaba Redif daire­
sinin arkasına çadır kurduk. Meğerse birliğimiz Yan­
ya'ya hareket edecekmiş. Tekrar geldiğimiz yollardan 
geçerek Kilisura'ya, oradan da Yanya'ya sürüklene­
ceğiz. 

İhtimal bugün yola çıkamayız. Çünkü biz ve as­
ker pek yorgunuz. Ancak kumandanlar böyle şeyler 
bilirler mi? 

Buranın halkı kendi kendilerine bağımsızlıkları­
nı ilan etmişler. Belediye dairesinin üzerinde bağım­
l�azlık bayrakları salanıyor. Zavallı ay ve yıldızın kar­
şısında sallanan bu sancak, kırmızı zemin üzerinde 
çifte siyah kartaldan yapılmış bir şey. 

Halk o kadar Türk düşmanı ki, belediye dairesi­
ne kartallı bayraklarını çekmekle kalmayarak redif 
dairesindeki al ve beyaz boyalı sancak direğinin ren� 
gini bile değiştirmişler. 

Kırmızı ve siyaha boyamışlar. 

Saat sekiz 

Ateşkes olduğunu duyuyoruz. Belki yalan, belki 
sahi. Her zamanki gibi dün verilen emir bugün bo­
zuldu. Yanya'ya başka bir tabur gidiyor. Biz bura­
da kalıyoruz. Fakat buna da güven olmaz. Akşama 
bu karar da değişebilir. 

- 154 -


Köylere gönderilmek ihtimalimiz de var. 
Bekleyelim ve kurtulmayı ümit edelim; açlıktan 

ve sefaletten kurtulmayı. . .  
Berat, 24 Kası:m 

Burada kaldığımız sağlamlaşıyor. Bugün karar­
gaha gideceğiz. Dün ateşkese ait telgrafı okudum. 
Bir şey anlayamadım. Yunan'la savaşa devam edile­
cekmiş. 

On gün burada kalsak, epeyce dinlenmiş olaca­
ğız. Fakat ümit etmiyorum. 

Berat, 29 Kasım 

Bugün taburumuza hareket emri verildi. Saat 
yedide yola çıkacağız. Diyorlar ki, Ayasaranda'ya 
gideceğiz. Sonra yine diyorlar ki, Yanya'ya gideceğiz. 
Hangisine inanmalı? Dört, beş gündür Doğu Ordu­
sunun zaferlerine ait işitmediğimiz efsane kalmadı. 
Nihayet dün bir gazete buldum. 

İyi zaferler . . .  
Ümitsizliğe düşmemek için bütün ayrıntıyı oku­

madım. Yunan kralının Selanik'e nasıl girdiğini, İstan­
bul'un ümitsizliğini, Çatalca hattının düşmek üzere 
bulunduğunu, Bulgarlardan bizim ateşkes istediğimizi, 
onların kabul etmediklerini, Sultan Mehmed'in hükü­
metle birlikte Bursa'ya gideceğini yazıyordu. 

Ve İstanbul'dan gönderilen bir mektup: «Güzel 
sanatlardan, sonra ticaretten, tarımdan yoksun olan 
Türkiye'nin siyasetini idare için bir ordusu vardı. Bu 
efsane de şimdi uçtu, gitti. Onda artık ne kaldı?» di­
yordu. Allahım, artık ne kaldı? Fakat ümit ölmez. 

30 Kasım 

Yine yol hayatı, bu dayanılmaz sefalet başladı. 
Güneş ufukta bir metre yükselmeden çadırlarımızı 

- 155 -


yiktık. Bütün taburda zaten iki yuvarlak çadır var. 
Erler açıkta yatıyorlar. Subaylar portatif çadırlardan 
yaptıkları kulübeciklere tıkılıyorlar. 

Bu sabah kar kadar kırağı yağdı. Hayvanlar aç. 
Çamurlarda düşüyorlar. Dün bir saatlik yolumuzda l!ç 
tanesi kaJdı. Sanki bu açlığa, yorgunluğa, soğuğa inat 
eder gibi bize dere yolunu takip ettiriyorlar. 

1 Aralık 

Bu gece oldukça hava güzeldi. Odun, su boldu. Fa­
kat sabahleyin gayet erken hareket ettik. Sözde pa­
zar günü mutlaka Kilusura'yı tutmamız için emir ve­
rilmiş. 

Dere yolu gittikçe fenalaşıyor. Adeta geçilmez 
bir hal alıyor. Gök şimdi bulutlarla örtülü. Rutubetli 
bir soğuk yüzü ve elleri donduruyor. Galiba yağmur 
yağacak. Eğer yağmur yağarsa sefaletimiz iki kat o­
lacak . . .  

2 Aralık, Pazar 

Kilusura'ya geldik. Hava güzeldi. Yollarda hiç 
çamur yoktu. Gene birçok efsane işittik. Artık ne i­
şitsem efsane diyorum. Çünkü hiç birisinin başı, ucu­
na uymuyor. Sözde Yur.an askeri bütün yöresinden 
püskürtülmüş. Bize iki top bataryası verilecekmiş. 

Yunanlılar birkaç saat yakınlara kadar yaklaşmış. 
Fakat hep kaçıyorlarmış. Yine eski «mış» lar . . .  

Bugün birisi dedi ki; «Bu mesele, bütün Doğu­
nun meselesidir. Avrupa bunu çözmek isteyecek. Çün­
kü hiç olmazsa yetmiş, seksen yıl rahat etmek ister. 
Onun için bu sefaletlerden çabuk kurtulmayı ümit 
etmeyelim. En aşağı bir sene, evet ancak bir sene . . .  
Konferansların, kongrelerin yapılması için bir sene 
lazım.» ' 

3 Aralık 

- 156 -


Bu sabah saat beşte yola çıktık. Yunan'la çarpış­
maya gidiyormuşuz. Oysa her erde yüz fişek bile yok. 
Bu kadar cephane ile savaşa değil, ava bile gidilmez. 

Bundan başka, topumuz yok, süvarimiz yok. Kı­
sacası taburun ekmeğe, tuza varıncaya kadar hiç bir 
şeyi yok. 

Bu fakir taburla akşama doğru Permedin önün­
den geçtik. Burası her Arnavut kasabası gibi soğuk ve 
taştan idi. Uzaktan görene bir sürgün yeri hissi veri­
yordu. Köprü yıkık olduğu için girmek mümkün de-­
ğildi. Uzaktan büyücek bir binanın üzerinde Arnavut­
ların kara kartallı bağımsızlık bayrakları sallanıyor­
du. Halk derenin öbür tarafında öbek öbek toplanmış­
tı. Ta uzaktan eğlendiklerini, bizim perişanlığımıza 
sevindiklerini hep anlad1k. « Ah bu Arnavutlar!»  Şim­
di herkes böyle söylüyor. 

4 Aralık 

Bugün bir yerden un ve et geldi. Bütün tabur 
hareket ediyoruz. Yanya'nın güneyinde şiddetli çar­
pışmalar olduğunu sabahki emir yazıyordu. Bunun 
için çabuk gidecekmişiz . . .  

5 Aralık 

Bu sabah Leskovik'e doğru yola çıktık. Aydonan'­
da şiddetli çarpışmalar oluyormuş. Biz Leskovik'ten 
cephane alacağız. Yolda kaybolan hayvanları aramak 
için geri kalmıştım. Bir çalılığın içinde doktoru, ec­
zacıyı, birinci ve ikinci taburlardan birkaç subayı 
gördüm. Yeri kazıyorlardı. Meğerse açlıktan bir er 
ölüyormuş. Ağzından köpükler akıyordu. Zavallı da­
ha tamamiyle nefesi bitmeden kazılan mezarının kaz­
ma seslerini işitiyordu. 

Saat sekiz 

Yolda yönümüzü değiştirdik. Düşmana doğru yü­
- 157 -


rümeye başladık. Bölük başına birer sandık kurşun 
dağıtıldı. Bazı erlerin şimdi yüz ellişer cephanesi o­
lacak. 

Yolda, daha Diyosan'ın kenarında ayın uçuncü 
günü donanmamızın Boğaz'dan çıktığını, meşhur A­
verof isimli dretnotun yara alarak Pire'ye doğ­
ru kaçtığını işittik. Haber resmi olduğu halde kimse 
inanamıyor. 

Hava ve yol gayet güzel. Yaprakları dökülmüş, 
geniş bir ormanın içinde uzayıp giden şose sonsuz bo­
ğazların içinde kayboluyor. 

Koniça uzaktan görünüyor. 
6 Aralık 

Sabaha daha üç saat. var. Alaya hazır ol vurdu. 
Bir buçukta mutlak yola düzüleceğiz. Yanya'nın içine 
gitmiyoruz. Dışında olan çarpışmalara katılacağız. 
Aydonan'ı düşman kuşatmış. Oraya imdat lazım geli­
yor. Bugün değilse yarın, hele yarın değilse öbür 
gün, düşmanla şüphesiz karşılaşacağız. 

Saat beş 

KalabaKi hanındayız. Yanya'nın batısındaki Zib­
ha'ya gidiyoruz. Taburun desteği imişiz. Bir buçuk 
saat sonra tekrar yola düzüleceğiz. Fakat şu şoseyi 
bırakacağız. 

Yağmur geceden beri yağıyor. Yanya'nın üstü 
açılır g\bi oldu . .  Son cephaneyi de dağıttık. Her erin 
yüz elli fişeği var. 

Saat yedi 

Emir değişti. Taburun yerinde durması için ha· 
ber geldi. Şimdi yağmur altında bekliyoruz. Tabur 
kumandanı, Batı Ordusu kumandanının yanına git­
miş. 

Saat dokuz 

- 158 -


Hareket emri verildi. Artık Yanya'ya gidiyoruz. 
Arkadaşlar bu yolda üç ihtimal buluyorlar. Mütare­
ke, Aydonan'ın düşmesi. Kale'nin askere ihtiyacı. 

Herhalde sonuncusu doğru olacak. 
Saat on 

Yolda ulaşım erleri goruyoruz. Y�ya'da şiddet­
li çarpışmalar olduğunu söylüyorlar. 

Saat on buçuk 

Darmadağın, topal katırla çekilen iki top geçiyor­
du. Nereden geldiklerini sorduk. Bizim birlikle bera­
ber hareket ediyorlarmış. Arkadan dönmeleri için e­
mir gelmiş. 

Bizim gibi hiç bir şeyden haberleri yok. Mola ve­
riyoruz. Yağmur dindi. 

Yüklerimiz alayın önünde gidiyor. 
Gece, saat iki 

Yanya'nın üç saatlik yakınında yıkık bir hanın 
önünde kaldık. 

Aldığımız haberler çok güzel. Fakat hiç inana­
mıyoruz. Dün düşman bütün kuşatma ordusuyle Yan­
ya'ya hücum etmiş, Bizimkiler onları geriye püskürt­
müşler. Sağ yanda Küçük Cavit Paşa varmış. Eline 
manleherini almış, askerin önüne geçmiş. Ve şehit 
olmuş. Düşman hezimete uğrayarak aşağılara doğru 
kaçıyormuş 

Büyük kuşatma toplarını kaçırmasına fırsat ver­
memek için bizi bugün gideceğimiz yerden çevirmiş­
ler. 

Yarın onların arkasına düşeceğiz. Tuhaf talih. O 
kadar kaçtıktan sonra şimdi kovala. 

7 Aralık 

Daha güneş doğmadı. Hafif bir yağmur çiseliyor. 

- 159 -


Bir saat önce tümen emri geldi. Bir saat sonra yola 
çıkacağız. Gece ekmek güzeldi. Şimdi de Yanya halkı 
yemek gönderiyor. 

Erlerin yüzlerini, ellerini yıkatıyoruz. Zayıflar 
geride kalacak. Kısacası bir düzen vermeye çalışıla­
cak. 

Dünkü güzel havadis, daha şehre girmeden değiş­
ti. Cavit Paşanın şehit olması doğru. Ama henüz düş­
man kaçmamış. Sol yanda şiddetle dayanıyormuş. Biz 
onları püskürtecekmişiz. 

Saat üç 

Güneş sisler içinde çıkıyor. Askere Yanya halkı­
nın gönderdiği yemek dağıtılıyor. Biz Aydonan'a des­
tek birliği imişik ki, burası düşman tarafından kuşat­
ma altına alınmıştır. Top sesleri uzaktan uzağa geli­
yor. 

Saat altı 

Demir rengi bir sis içinde i lerliyoruz. Güneş, bir 
ay gibi karşımızda parlıyor. Çevremizde bir rüya 
gibi koyun sürüleri görüyoruz ki yavrulamışlar. A­
ralarında minimini kuzucuklar geziniyorlar. Top ses­
leri şiddetle devam ediyor. 

Saat yedi 

Moladayız. Yanya'ya iki kilometre kalmış. Bora­
zanları alayın önünde topluyorlar. Biraz çıkan güneş 
yine sisler arasında kayboldu. Top sesleri daha yakın­
dan ve daha şiddetle işitiliyor. 

Gece, saat beş 

Yanya'ya girdik. Ben burasını daha güzel' hayal 
ederdim. Gölün güzelliğini üstündeki yüksek ve çıp­
lak dağ bozuyor. Bütün ahali sokakta idi. Düzenli yü­
rüyüşle geçtik. Top seslerine doğru yürüdük. Tam üç 

- 160 -


saat sonra buraya konduk. Yarın ilerleyeceğiz. Sela­
nik'in geri alındığını işitiyoruz. Galiba Averof'un ya­
ralandığını valilik ilan etmiş. Artık bu yalan ola­
maz. 

8 Aralık 

Gece nöbetçi idim. Saat sekizde düşmanın Nar­
da'ya kadar sürüldüğünü ve izlemeye bizim görev· 
lendirildiğimizi yazan emir geldi. Şimdi, erkenden, 
daha güneş doğmasına dört, beş saat varken. askerin 
ekmeğini, etini, pirincini dağıttık. Hazır ol borusunu 
vurdurdum. Şimdi hazırlanıyoruz. Hava gayet rutu­
betli, yerler yağmur yağmış kadar yaş. 

Saat beş 

Tepelere tırmanıyoruz. Top sesleri sağımıza ge­
çiyor. Mermiler üzerimizden geçiyor. Katırların üze­
rinde yaralılar yola düzülmüş, aşağı iniyorlar. Biz 
geldik. Büyük bir tepenin arkasında üç tabur savaş 
düzeniyle yayıldık. Bekliyoruz. 

Saat yedi 

Kalkıyoruz. Galiba bir çevirme hareketi yapaca­
ğız. Bizim taraftan tek tük top atılıyor. 

Dar bir derenin içinde hızlı hızlı yürüyoruz. Sa­
ğımızda şiddetli tüfek sesleri var. Top sesleri · şimdi 
kesildi. 

Hücum edeceğiz. Tepenin ta dibindeyiz. 

Saat dokuz 

Üzerimizden toplar geçiyor. Tüfek pek yakın. He­
le kurşunlar yağmur gibi. Perişan askerimiz şu bekle· 
meyi btr istirahat sayıyor. Arkalarına yaslanarak ra· 
hat rahat sigaralarını içiyorlar. 

Saat on kırk beş 

- 161 - F. : 11  


İkinci Taburun arkasından gidiyoruz. Uzaktan 
hücum kollarımızı sırtın üı;erinde goruyoruz. Savaş 
§iddetlendi. Toplar ve şarapneller bir bir arkasına 
patlıycr. 

Gece, saat üç 

Cepheye geldik. Yolda yalnız bizim bölükten iki 
kişi yaralandı. Güvenlik tedbirleri aldık. 

9 Arahk 

Müthiş bir gün. Sabahleyin baskına uğradık. 
Düşmana saldırmaktan başka çare kalmadı. Bir su-

. bay şehit, bir subay yaralı düştü. Altmıştan fazla er 
yaralandı. Sonradan yiı ın:sinin şehit olduğunu öğ­
rendik. Düşmanın ateş ettiği tepeyi tutabildik. Üz�­
rimizcle uçan uçağına cia ateş ettik. 

10 Aralık 

Ateş ve çarpışma büiün şiddetiyle dün bütün gün 
ve bütün gece devam etti. Hala düşman dayanıyor. 
Şu taşlığı ele geçiremedik. Gece hep taarruz borula­
rı işittik. Şimdi bizi eski mevziimizden çıkardılar. 
Dün düşmanın bulunduğu yere getirdiler. üzerimiz­
den düşmanın attığı taneler acı ve korkunç bir gürül­
tü çıkararak geçiyor. 

Dün üstümüzde dolaşan Yunan uçağı bugün gö­
rünmedi. 

Saat dokuz buçuk 

Hala bu taşlı tepenin üzerinde duruyoruz. Uzak� 
ta savaş devam ediyor. 

Derenin içine girdik. Gece bastı . 
Baskın oldu. Mevzilere çıktık. Birçok er vuruldu. 

11 Aralık 

Dün gece saat sekizde geriye çekilmemiz için e-

162 -


mir verildi. Sabaha yakın gayet sarp dereler içinden 
geçtik. Bizim bölükte yüz tüfeğimiz vardı. Beşi şe­
hit oldu. Yirmi altısı yaralı, · Üç bölüklü küçücük ta­
burum uzda yetmişten çok yaralı var. Bir subayımız 
şehit oldu. 

Yine bir subayımız tehlikeli surette yaralı . . .  Dok­
torlar sakat kalır, diyorlar. Şimdi bilmem bizi ne ya­
pacaklar? 

Yağmur şiddetle yağıyor. Yağmurun altında be­
lirsiz ve uzak bir sonucu bekliyor gibiyiz . . .  

1 2  Aralık 

Dün gece kapı karakolunda idik. Hala değişme­
dik. Boğazda bekliyorum. Uzakta çarpışma bütün 
şiddetiyle devam ediyor. Kurşunlar tek tük buraya 
düşüyor. Dün akşam, kapı hizmetlerini teslim alırken, 
)' anımızda taburumuzun kumandanı ayağından vurul­
du. Onun yarası nasıl oldu, diye sormaya giderken 
yanımdaki katırcı vuruldu. Kör kurşunlar her tara­
fa dü�üyor. 

Bu gece Yunanlılar hücum etmişler ve tamamiyle 
püskürtülmüşler. Bizden yaralı ve şehit çokmuş. Er­
ler böyle söylüyor. 

Durumda bir değişme olmadığını geçen subaylar 
doğruluyor. 

Yağmur dün geceden beri devam ediyor. Şimdi 
güneş çıktı. Yerler fena halde yaş. 

13 Aralık 

Tümenin yedek birliğiyiz. Bu gece geride porta­
tif çadırların içinde yattık. Top sesleri başladı. Hava 
bozuk ve çok dumanlı .  . .  

Batı Ordusu kumandanı buraya yazmış ki; «Da­
yanınız, dayanınız, sonuç donanmanın zaferidir.» 

- 1 63 -


Bu ne demek? 
Selanik geri alındı mı? 

14 Aralık 

Bugünkü işittiğimiz efsaneler: Pire bizim tarafı­
mızdan ele geçirilmiş: Yunan hükümetine 24 saatlik 
bir ültimatom verilmiş . . .  Averof'u ve bütün düşman 
donanmasını, teslim olmazlarsa bizimkiler esir ala­
caklar. 

Oysa savaş bütün şiddetiyle devam ediyor. Hala 
şu Foturiç denilen uğursuz köyün üstündeki tepeyi a­
lamadık. Kanat boğazının düştüğünü dün müjdeledi­
ler. Fakat bu havadisin karşımızdaki kol'a bir tesiri 
olmadı. Gerçi düşmanın ancak bir bataryası var, a­
ma bizim mantellilere gereği gibi cevap veriyor. Ha­
va çok kapalı. Nedenini anlamadığımız bir görev için. 
On Dokuzuncu Tümen karargahının arkasındaki köy­
den geçmiştik. Hiç canlı varlık kalmamıştı. Hatta 
köpekler bile yoktu. Her taraf yağma edilmişti. Biz 
hala tümenin yedeğindeyiz. 

Bu efsanelerin yalnız bir tanesi doğru olsa, biz bu 
taşlarda sürünür müyüz? 

15 Aralık 

İleri karakoldayız. . .  Saat dört, top sesleri başladı, 
sonra sustu. Düşman Görice'ye gelmiş, Leskovik'e 
sarkmak, kaleyi arkadan kuşatmak ihtimali de vardır. 
İşitiliyor ki yılbaşına kadar Avrupa savaşa karışmaya­
cakmış. Daha çok izin verseler bile bu hal artık bir ay 
devam edemez. 

Şimdi herkes yarını bekliyor. Fakat her yarın 
başka bir ümitsizlik bırakarak geçip gidiyor. Hatıra­
sız bir dün oluyor. 

16 Aralık 

Gece yeni çıkarılan obüs attı. Biraz top çatışması 

- 164 -


oldu. Şimdi tüfek ve top sesleri aralıklarla devam e-· 
diyor. İki taraf da isteksiz. Samlı;_· ki onlar da bizim 
gibi ateşkes bekliyor. 

Tümen komutanımız dün dış kuvvetlere kumanda 
etmek lj.zere bizden ayrıldı. Bizi On Dokuzuncu tü· 
mene verdiler. Şimdi yeniden düzenli bir tümen ya­
pacaklarmış. 

Bugünkü efsaneler: İki gün sonra, yani hristiyan 
yıl başında ateşkes olacakmış . . .  Avusturya konsolosu 
mütarekenin pek yakın olduğuna söz vermiş. . .  Mah­
mut Şevket Paşanın başarılarını Rum gazeteleri yazı­
yormuş. Tabii bunlara kimse inanmıyor . . .  

1 7  Aralık 

Dün tümenden kolorduya telefonla durumun ne 
merkezde olduğu sorulmuş. Hristiyan takvimi ile ay 
sonuna kadar mütareke olacağı mümkün ve muhte­
mel olduğuna dair cevap verilmiş. İşte bugün hristi· 
yan ayının sonu. Fakat mütareke filan yok. Sağ yan­
dan dehşetli top sesleri işitiliyor. Biz de bölüklerle 
bulunduğumuz yerin üzerine taş yığıyoruz. Gece yı­
ğınak yapacağız. 

18 Aralık 

Bijan denilen mevkii müstahkeme (* )  hareket 
etmek üzere emir verildi. Henüz güneş çıkıyor. Biz 
tamamiyle hazırız. 

Saat o.n 

Yürüdük, yürüdük, geldiğimiz yollardan geçtik. 
Koçolus köyünü sağımızda bıraktık. Sonunda bu va­
diye indik. Çevremizde durmadan top sesleri geliyor-

( * )  Mevlti-i müstahkem : Müstahkem mevki. Yani 
sağlamlaştırılmış, çevresi kale ve siperlerle çevrilmiş as­
keri bölge. 

- 165 -


du. Düşman kuşatma yapmakla kaleyi düşürmeye ça­
lışıyormuş. Hava pek güzel. Bulunduğumuz yer bü­
tün çayıriık . . .  Uzakta Yanya'nın ucu, beyaz ve da­
ğınık evleri, daha yukarıda üstünde bulut kümeleri 
uçan büyük ve çıplak dağ görünüyor. 

Şimdi kolordunun genel yedek gücüyüz. Bizimle 
beraber Yanya Malakas artçı taburları bulunuyor. İlk 
gereken bölgeye biz sevk edilecekmişiz. 

Bugünkü efsaneler: Saltanat değişmiş. Yusuf İz­
zettin, Padişah olmuş. . .  Fatrit'e asker çıkmış . . .  Bul­
gar, Sırp ve Karadağ ile savaş . hali resmen açıklan­
mış. Tabii bunlara da kimse inanmıyor. 

19 Aralık 

Hava güzel. İstirahat ediyoruz. İstanbul'a bir kart 
gönderdim. 

Bugünkü efsaneler: Mahmut Şevket Paşa, Pire'-
ye çıkmış. Atina'ya hareket etmiş . . .  Bizim zırhlılar 
Yunan'ın İpsala zırhlısını batırmış . . .  Romanya konso-
loshanesi tercümanından çıkan bu havadisler resmi 
olarak doğrulanacakmış. 

Ben bunlara inanamıyorum. 
25 Aralık 

Birbirine benzeyen günler. Bazen yağmur, bazen 
güneş. Gece ve gündüz aralıklarla top sesleri . . .  

Biz çadırlarda pis pis oturuyor ve belirsiz bir so­
nucu, karanlık bir sonu bekliyoruz. 

Bu sabah tabura yüz yedi er verildi. Hepsi Da­
daylı, Taşköprülü. Yine taburumuzun sayısı dört yü­
zü buldu. 

27 Aralık 

Dün akşam Yanya'ya gittim. Burası adeta bir 
efsaneler ülkesi . . .  Yattığım otelci mütareke olduğu-

- 166 -


nu iddia ediyordu. Oysa bu sabah gelirken kuvvetli 
ve çok top sesleri işittim. Gerçekte müthiş bir kuşat­
ma altındayız. Mektup, gazete, telgraf değil, kuş uç­
muyor. Subaylar son derece ümitsiz . . .  Meselenin bir 
Avrupa meselesi olduğuna ve Yanya'nın ya Arnavut­
yahut Yunan'a verileceğine azıcık coğrafya bilenle­
rin bile ;:ıklı erdikten sonra bu kadar kan dökmekteki 
mana anlaşılamıyor. 

Bununla iki taraf :la silah bırakmış gibi dav­
ranıyor. Çat, çut oluyor, fakat ciddi bir çarpışmaya gi­
rişilmiyor. 

Fakat bu hal daha ne kadar devam eder? 

31 Aralık 

Üç gündür yağ·mur dinmiyor. Soğuklar başladı. 
Dün gece birçok top ve tüfek sesleri işittik. Sabaha 
yakın hareket emri verdiler. Şimdi bekliyoruz. Yağ­
mur, soğuk bir rüzgarla karışık devam ediyor. Yarın 
Yunanlıların yılbaşı. . .  

3 Ocak 1909 

On beş gün istirahatten sonra tekrar ateş hattına 
gidiyoruz. Dün gece saat altıda emir verildi. Üçte Lo­
zeç sırtlarında bulunmak üzere yola çıkacağız. 

Saat yedi 

Önceden oturduğumuz yere geldik. Derenin üze­
rindeki tepeye çadırları kuruyoruz. Top ve tüfek ses­
leri eksilmiyor. 

4 Ocak 

Şimdi emir verildi .  Bu akşam Kanlıtepe'ye gide­
ceğiz. Elli Altıncı Alaya destek olacağız. 

5 Ocak 

Hava bir bahar sabahı kadar güzel. Uzaklardan 

- 167 -


tek ve uzun bülbül sesleri geliyor. Biz Kanlltepe'nin 
ta üstünde, sırttayız. Yığılmış taşların arkasında du­
ruyoruz. Geceden beri ateş devam ediyor. Bizim ta­
kımdan bir onbaşı kolundan vuruldu. 

6 Ocak 

Bu gece durmadan yağmur yağdı. Askerden üç 
kişi . yaralandı. Dün eski alay kumandanı mütareke 
haberini göndermişti. Onun da efsane olduğu meyda­
na çıktı. Ateşe devam olunuyor. 

7 Ocak 

Biz Kanlıtepe'deyiz. Toplar o kadar müthiş patlı­
yor ki . . .  

İki siper yıkıldı, erler altında kaldı. 
Bir saatten beri belki bin gülle, olduğumuz yere 

düştü. Yedekler ve bütün tabur geri çekilmeye baş­
lamış. 

Ölmeyen askerler kaçıyorlar. Yaln�z kaldım. Ben 
Je gidiyorum. 

Artık savaş sayfasını kapamalı. Kaçamadım. Yir­
mi bir erle esir düştüm. Bulunduğumuz tepeden ef­
zunlar (Yunanlı askerler) göründü. «Teslim olun» di­
ye haykırdılar. Biz de ellerimizi kaldırdık. « Teslim» 
diye bağırdık. Erleri bağladılar, beni yüzbaşıya verdi­
ler. 

8 Ocak 

Bu gece Yunan subaylarıyla beraber yattım. Ba­
na ekmek ve jambon verdiler. Sabahleyin ağırlığın 
yanına gönderdiler. 

Bu geceyi efzun ç�vuşu İpsilandis ile koyun ko­
yuna geçirdim. 

9 Ocak 

Bu sabah çavuşla, generalin yanına gönderdiler. 

- 168 -


Önce bir taburun subaylarının yanına geldim. Koko­
riç köyüne . . .  Sonra jandarmalar beni aldılar. Ayani­
koli kilisesindeki General' Batapulos'un huzuruna çı­
kardılar. 

Yanında kurmayı İpsilandis vardı. Bana çok il­
tifat etti. Hep Fransızca konuştuk. Yarı n  diğer bir 
Türk esiri olan topçu subayının yanına gönderileceği­
mi söyledi. Bu geceyi jandarma çavuşu Korinos'un 
yanında geçireceğim. Ocağın yanında efzunlarla bera­
ber oturuyor ve konuşuyorum. Adresini aldığım bir 
subay çay ve konyak getirdi. 

Doğrusu pek nazik ve insaniyetli adamlar . . .  

1 0  Ocak 

Eminağa hanındaki genel karargaha geldim. Yol­
da oldukça önemli bir hakaret banyosu geçirdik. Be­
reket versin ki Rumca bilmiyorum. General Sabun­
caki'nin huzuruna çıkardılar. Bazı şeyler sordu. Hep 
Fransızca konuştuk. Gece subaylarla oturdum. Yat­
mak için şimdi jandarma erlerinin koğuşuna geldim. 

11 Ocak 

Sabah. . .  Pis ve camsız pencereli bir han odası. . .  
Jandarmaların gürültüsüyle uyandım. Hep benim için 
konuşuyorlar. Bereket versin ki Rumca bilmiyorum. 
Bir subayı erlerin yanına koymak doğrusu nazikçe bir 
şey değil . . .  

Bugün otomobille h�reket edeceğiz. Dün akşam 
pek erken diyorlardı. Ama hala bana arş dedikleri yok. 

Saat yedi 

Filyadis'e geldik . . .  Otomobilde altı da yaralı Yu­
nan askeri vardı. Yolda Prens Konstantin'e ve çocuk­
larına rastladık. Beni jandarma dairesinde bir odaya 

- 169 -


koydular. Subaylar geliyor, benimle Fransızca görü­
�üyorlar. Hepsi de Bijan'ı soruyorlar. 

Saat dckuz 

Yüzümü ve ellerimi yıkamak için dışarıya çıktım. 
Şiddetli top sesleri işitiliyordu. Demek bizim Bijan 
hala dayanıyor. Bravo . . .  

1 2  Ocak 

Dün birçok Yunan subayı geldi. Hep görüştük. 
Savaş sebebiyle asker olan Kefalonya milletvekili de 
geldi. Pek nazik bir çocuk. Avukat imiş. Dost olduk. 
Adresini bile verdi. 

Birkaç saate kadar Narda'ya gideceğiz. Ben ha­
zırlandım. Bekliyorum. Güzel yemek veriyorlar. Jan­
darma subayı gelip ne istediğimi soruyor. Sabahleyin 
si.it ve kahve bile getirdiler. 

Saat on iki 

Gidemedik. Arabaya binmişken çevirdiler: Bu 
gece de burada kalacağız. Benimle beraber esir olan 
subayı gördüm. Yeni okuldan çıkmış Diyarbakırlı bir 
topçu . . .  Konuştuk. Bulgarlarla çatışmanın başladığını 
söyledi. Bu havadisi tekrar yanıma gelen Kefalonya 
milletvekiline söyledim. İnanmadı. 

- Bir söylenti olmalı. . .  dedi. 
Bakalım, birkaç güne kadar her şeyi öğreniriz. 

13 Ocak 

Bu sabah araba ile Narda'ya geldik. Bütün halk 
toplandı. Çocuklar « Türko, Türko» diye bağırıyorlar­
dı. Önce askerlik dairesine götürdüler. Sonra jandar­
ma dairesine. Şimdi buradayız. Yarın bakalım nere­
ye? 

14 Ocak, Narda 

- 170 -


Bugün de burada kalacağız sanıyorum. Yanımda 
kendiliğinden gelip teslim olmuş bir topçu subayı var. 
Hıristiyan olmak istiyor ve benim tercümanlık etme­
mi rica ediyor. 

İstanbul'da ihtilal olduğunu söylüyorlar. Jandar­
ma çavuşu, Nazım Paşa nın ölü resmini neşreden bir 
gazeteyi getireceğini vaat etti. Dünden beri bir Avus­
turyalı doktor ile ahbap oldum. Bana Fransızca gaze­
teler getirecek. Diğer doktorlar da geliyorlar hep ko­
nuşuyoruz. 

15 Ocak, Narda 

Bugün de kaldık. Vapuru bekliyoruz. Kraliçenin 
hastane müdürü geldi. Konuştuk. Zavallının cephede 
'bir oğlu varmış. Diğer subaylar ve doktorlar ziyarete 
devam ediyorlar. Hala Fransızca gazeteler için izin 
çıkmadı. 

16 Ocak, Narda 

Galiba bugün de buradayız. Hava fena. Yunanlı­
lar yeniden asker topluyorlar. Her gün, oturduğumuz 
jandarma dairesinin taş avlusu dolup boşalıyor. 

Saat sekiz 

Moralı bir jandarma subayı var. Bana hep fena 
haberler getiriyor. Bugün sevinerek geldi. Enver'in ( * )  
ihtilalciler tarafından öldürüldüğünü söyledi. İnşallah 
sahi değildir. 

Yanya gibi galiba burada da efsane çok. Artık 
her gün işittiğim efsaneyi günü gününe yazacağım. 
Belki bu subay beni üzmek için böyle acıklı ve kor:. 
kunç havadisler veriyor . . .  

( * )  Enver Paşa. 

- 171 -


San ta Marya adasına uğradık. Şimdi akşam olu- · 
yor. Adaların arasından geçerek gidiyoruz. 

17 Ocak, Narda 

Uyuyorduk, kapı vuruldu. Jandarma onbaşısı gel-
di.  Yanındaki Rum esirle_r hazır olmamızı, şimdi ha­
reket edeceğimizi söyledi. 

Üç saat yürüdii.k. Güzel ve mitolojik bir körfeze 
geldik. Küçük bir Rus vapuruna bindik. Şimdi gidi­
yoruz. Bir saata 

'
kadar Preveze'ye gelecekmişiz . . . 

18 Ocak 

Bu geceyi vapurda, Preveze'de geçirdik. Sabah ol­
du, henüz hareket yok. Yunanlılar boyuna cephane 
taşıyorlar. Üçüncü kaptanla gece yarısına kadar ko­
nuştuk. 

Başka bir vapura naklettiler. Daha hareket yok. 
Fena halde yağmur yağıyor. Dehşetli fırtına . . .  

Santa Marya adasına uğradık. Şimdi akşam olu­
yor. Adaların arasından geçerek gidiyoruz. 

19 Ocak 

Sabah. Uyandım. Fena halde fırtına vardı. Beni 
den'.z tutuyordu .  Kamarot kapıyı vurdu ve Rumca 
Patras'a geldiğimizi söyledi. Şimdi askerleri çıkarıyor­
lar. Ben kahve içiyor, bizi götürecek memuru bekliyo­
rum. 

Patras'a çıktık. Önce bir hastahaneye gittik. Son­
ra buraya getirdiler. Aman ya Rabbi ! Ne sefil yer . . .  
Altı subay daha var. 

20 Ocak, Patras 

Başıbozuk, asker, subay, iki yüzden fazla esirin 
bulunduğu bu korkunç bina meğerse Margirit hapis-

- 172 -


hanesi imiş. Acaba burada kaç gün, kaç keder ve acı 
günü geçireceğim? 

23 Ocak, Patras 

Trenin her duruşunda pencerenin önüne yığılan 
çocuklar «Turkos, Turkos» diye bağırıyor ve anlaya­
madığımız dilleriyle birçok şeyler söylüyorlar. Kesin­
likle bunlar kötü olacak. 

· Treni yöneten subay, satın aldığı gazeteleri oku­
yor ve savaşın, Avrupa'nın araya girmesi üzerine bit­
tiğini işaretle anlatıyor. Sonra yine Gelibolu'da ça­
tışma olduğunu söylüyor. 

25 Ocak, Patras 

Bugün esirlerden biri öldü. Bir tahta parçasının 
üzerine koyarak dışarıya çıkardılar; Toplanan halk ve 
Yunan askerleri gülmekten katılıyorlar ve «Horaka­
lİ» diye eğleniyorlardı. Hava güzel, her gün iki saat 
kadar çıkıp yakındaki kahvede oturuyoruz. Bazı gün­
ler «La Pres Elenik» gazetesini okuyarak durumu öğ­
reniyoruz. Savaş dün sözde yeniden başladı. Bugün 
nöbetçiler Gelibolu'nun Bulgarlar tarafından alındığı­
m sevinerek söylüyorlar. 

29 Ocak, Patras 

Havalar çok güzel gidiyor. Her gün güneşe çıkı­
yoruz. Savaş haberlerini günü gününe okuyoruz. 

3 Şubat, Patras 

Bu sabah 6nbaşı geldi : «Yanya'da esir olanlar ha­
zır olsun. Atina'ya gidecekl�r.» dedi. Yarım saat için­
de toplandık. Aşağıya indik. Askerlik dairesine gide­
rek para aldık. Yaralı bir subayın katılması ile şim­
di trene bindik, Atina'ya gidiyoruz. Hava soğuk, fa­
kat çok şükür yağmur yok. 

·- 173 -


Küçük küçük, mavi ve beyaz boyalı istasyonlara 
uğrayarak tarihi bir memleketin yüzyıllar görmüş 
zeytin ormanları içinden geçiyoruz. 

Yanımdaki kaçak subay benden şikayet etti. Be­
ni Marka kışlasındaki odadan çıkararak askeri hapis­
haneye soktular. Kapıda bir süngülü duruyor, tıkıldı­
ğım hücrenin enliliği ancak iki metre . Pencere, tava­
na yakın . . .  Tam bir kürek mahkumuna layık bir yer .. 
Sabredelim ve yakında kurtulacağımızı ümit edelim. 

4 Şubat 1912 

Dün gece Atina'ya geldik. Askerlik dairesinde 
bir saat kadar bekledikten sonra bir arabaya bindir­
diler. Buraya getirdiler. Burası bir bahçeden ve bir­
kaç daireden oluşan ufarak bir kışla . . .  On iki subay 
esir var. Her.halde Patras'tan iyi. Fakat soğuk şiddet­
li. . .  

14 Şubat 1912, Atina 

Aynı hayat. . .  Kürek hayatı. . .  Dün gece bir asker, 
Bulgaristan'la tekrar çarpışmaların başladığını söyle­
di. O halde kimbilir buradaki hapisliğimiz ne kadar 
uzayacak? 

16 Şubat, Atin.a 

Hava bir açıp bir kapanıyor. Hapsedildiğim yer 
pek dar. Hele diğer tutuklu Yunan askerleri okumaya 
değil, uyumaya rahat vermiyorlar. Boyuna bağırıyor, 
şarkı söylüyor, nara atıyorl'ar . . .  

20 Şubat, Atina 

Kaç gündür yağmur, fırtına devam ediyordu. Hat­
ta kar yağdı. Ben hapisliğimden son derece memnu­
num. Zira yalnız kalıyor ve rahatça hikayeler yazı­
yorum. Günde iki saat öbür subayların yanına gitme­
me kışla komutanı müsaade etti. Dün gittim. Bir 

- 174 -


Fransızca gazete barıştan sözediyordu. 
Bu satırları yazarken bütün fabrikalar düdükle­

rini öttürüyorlar, dehşetli bir gürültü ortaya çıkarı­
yorlardı. «Acaba ne?» diye düşünüyorum. Kapı vu­
ruldu, açtım. Nöbetçi, yarım Türkçe, yarım Rumca i­
le Yanya'nın Bijan kalesinin alındığını, onun için bü­
tün bu düdüklerin çalındığını söyledi. Hava gayet gü­
zel: . .  Parlak bir güneş tepe penceresinden giriyor, sa­
rı duvara gümüşten dörtgenler çiziyor. İşte bir saat 
oldu, hala fabrika düdükleri çalıyor, Atina'nın bütün 
kiliseleri çanlarını çalıyor. Müthiş bir gürültü. Toplar 
a�ılıyor. 

Akşıcm, saat on iki 

Ereğlili bir Rum, kirli çamaşırlarımı yi.kamı'.?, ge­
tirdi. Ve Yanya'nın düştüğünü, otuz iki bin kişinin 
esir ediH ğini söyledi. 

Toplar atılıyor, galiba yeni Kral geldi. 

28 Şubat, Atina 

Bugün şehre gittim. Postaneden annemin gön­
derdiği çamaşırları ve elbiseyi aldım. Hava çok güzel­
di. Caddeler tıpkı Avrupa sokakları gibi idi. Resimci 
dükkanlarında Türkler aleyhinde birçok pankartlar a­
sılmıştı. Şimdi hep tramvayla gidip geldiğim halde 
bilmem ni\in yorgunum, başım ağrıyor. 

1 Mart 1913, Atina 

Bugün yeni yılbaşı! Geçen yıl nerede idim, bu 
sene nerede? Hiç buralarda bulunacağım aklıma gelir 
miydi? Bugün hep bunu düşündüm. Gelecek yıl aca­
ba vatanımda, İstanbul'da, annemin evinde mi olaca­
ğım? Yoksa yine guı;bet.te, uzaklarda, Avrupa sür­
gününde mi? 

2 Mart, Atina 

� 175 -


Bugün isimlerimizi tekrar yazdılar. «İstanbul'a 
göndereceğiz» diyorlar. Acaba sahi mi? 

6 Mart, Atina 

Bu sabah toplar atılıyordu. Ama tek tük. Kapı 
vuruldu, açtım. Onbaşı yarı İtalyanca, yarı Fransızca, 

Kralın Selanik'te vurulduğunu, şimdi Konstantin'in 
Kral olduğunu söyledi. Sözde bir Bulgar öldürmüş. 
Bir de sosyalist Rum arkadaşı varmış . . .  

7 Mart, Atina 

Toplar atılıyor, galiba yeni Kral geldi. 

14 Mart, Atina 

Bugünkü gazete, Edirne'nin Bulgarlar tarafından 
işgal edildiğini yazıyor. Eyvah, eyvah, eyvah. Demek 
artık savaş de bitti. Fakat ne kadar müthiş bir yenil­
giyle ! . . .  

21 Mart, Atina 

Bugün Türkiye'nin Edirne'yi vermeye razı oldu­
ğunu, barışı kabul ettiğini gazeteler yazıyor. Tabii 
yalan değil. Bakalım bu acılardan kaç gün sonra kur­
tulacağız? 

30 Mart, Atina 

Dünkü gazete Londra'dan bir telgraf yayınlıyor. 
Sözde bir haftaya kadar kesin sulh yapılacakmış. 

31 Mart, Atina 

Bugün pazar . . .  Önümüzdeki çarşamba günü barış 
antlaşmasının imzalanacağını şimdi gazetede okudum. 
O kadar canım sıkılıyor, o kadar canım sıkılıyor ki. . .  

4 Nisan, Atina 

Türkiye ile Bulgarya arasında on günlük bir ateş­
kes imzalandığını dünkü gazete yazıyor. 

- 176 -


On gün . . .  Acaba sonra da barış olmayacak mı? 

5 Nisan, Atina 

Dün, benden başka bütün subayları serbest bırak­
tılar. Onlar, Yunanistan'ın istedikleri tarafına gidebi­
lecekler. 

6 Nisan, Atina 

Canım o kadar sıkılıyor ki. . .  Artık kitap bile o­
kuyamıyorum. Gözlerim ağrıyor. Ayın üçünde yapı­
lan ateşkesin bitmesine yedi gün var . . .  Bu yedi gün 
bana yedi yıl gibi geliyor. 

9 Nisan, Atina 

«Yarın erkenden gideceksiniz, hazırlanın», dedi­
ler. Beni ayrı bir yere göndereceklermiş. . .  Öbür ta­
rafta arkadaşlarla görüştüm. Gazete Mersin'e binbeş­
yüz esirin çıkarılacağını yazıyor . . .  

10 Nisan 

Üç saattir trenle gidiyoruz. Kompartımanda İs­
tanbullu bir kadına rastladım. Konuştuk. Şimdi ak­
tarma yaptılar. 

11 Nisan, Nafelyon 

Dün buraya geldik. Eski bir kasaba. Karşısında 
küÇük bir ada var. Yukarıları hep kale. Buraları Yu­
nan'ın genel hapishaneleri imiş. Birçok n:ıerdivenli 
yokuşlardan çıktık. İki kubbeli cami gördüm kiliseye 
döndürmüşler. 

16 Nisan, Nafelyon 

Bize hapis muamelesi ediyorlar. Dört kişiyiz. 

30 Nisan, N afelyon 

On üç kişi olduk. Bizi hastaneye gönderdiler. 

- 177 - F. : 12 


18 Nisan, Nafe]yon 

İki aydan çok hastanede hapis olarak kaldık. Bu­
gün, «Serbest kaldınız» dediler. Otellere indik. Ben 
yalnız bir oda arıyorum. Bugünkü gazete, ilan edil­
meden savaşın başladığını yazıyor. Bulgarlar hem 
Sırplara, hem Yunanlılara saldırıyor. (*)  

23 Haziran, Nafelyoıı 

Galiba dün akşam savaş ilan etiler. Biz tarafsız 
kalıyormuşuz. 

Ayrıca bir otelde, ayrı bir odada rahat rahat otu-
ruyorum. 

5 Temmuz, Nafelyo,n 

Hala barışı bekliyoruz. On günden beri Balkan 
müttefikleri arasında harp bütün şiddetiyle devam e­
diyor. 

8 Temmuz, Nafelyon 

Bizimkiler tekrar Edirne'yi aldılar. Ama çatış­
masız. Romanya orduları Sofya'ya yaklaşıyorlar. Her 
gün gazeteleri okuyoruz. 

9 Temmuz, Nafelyon 

Artık beş, on güne kadar gideceğimiz anlaşılıyor. 
Bir haftaya kalmayacak, bizim delegeler Atina'da ba­
rışı imza edecekler. 

Diyorlar ki vapur bekliyormuşuz . . .  

20 Teinmuz, Nafelyon 

Hala buradayız. Müttefikler arasında savaş bitti. 

( * ) İkinci Balkan Sr.vaşı. Bize karşı birlik olup sal­

dıranlar şimdi kendi aralarında tutuşuyorlar. 

- 178 -


26 Temmuz, Nafelyon 

Çanlar çalınıyor, silahlar atılıyor. Sokaklarda mı­
zıkalar geçiyor. «İrini. . .  İrini . . . »  diye naralar atılıyor. 
Barış olmuş, Bulgarlar barışmışlar. Demek on beş 
gün önce getirdikleri Bulgar subayları bizden önce 
salı verecekler. 

Bulgarların Edirne'ye tekrar yürüyeceğini gazete 
yazıyor . . .  

27 Ağustos, Nafelyon 
r 
1 

Üç, dört gündür vapur vapur terhis edilen asker 
geliyor. Biz hala buradayız. Hep diyorlar ki :  «Birkaç 
güne kadar . . . » 

4 Eylül, Nafelyon 

Hala barış olmadı. Birkaç güne kadar Reşit Bey 
imzalamak için sözde Atina'ya gelecekmiş. 

28 Eylül, Narelyon 
Beni hapsettiler. 

1 Ekim 

Bulgar esirlerin altındaki yere getirdiler. Elli kişi 
olduk. 

12 Ekim 

Çıktık. 

1 Kasım 

Barış antlaşması 

15 Kasım 

Necat isminde bir vapur geldi. 

(«Hayat» dergisi, 1967, sayı: 3-13) 

(SON) 


t 
t 
t 

TOKER'İN DOGUDAN BATIDAN 
SEÇMELER DİZİSİ : 

Türklük Ülküsü (Ömer Seyfettin) 

Türkçülüğün Esasları (Ziya Gökalp ) 

. Türk Töresi (Ziya Gökalp) 
Türk Medeniyeti Tarihi (Ziya Gökalp ) 

Türk Ahlakı (Ziya Gökalp) 
Su Sinekleri (Mahmut Yesari ) 
Tipi Dindi (Mahmut Yesari) (Tükendi 

'Bahçemde Bir Gül Açtı ( M. Yesari) (Tükendi) 

Dikmen Yıldızı ( Aka Gündüz) (Tükendi ) 

Üvey Ana (Aka Gündüz) (Tükendi) 

İki Süngü Arasında (Aka Gündüz) ( Tükendi) 
Bu Toprağın Kızları ( Aka Gündüz) 

Menevşeler Ölmemeli (Necati Sepetçioğlu) 

Köylü Gözü İle Avrupa (Tahir Kutsi) 

' 
' 
t 
t 
' 
i 
t 
t 
t 

----------------


�--.. �·�·�·�·�·-
' 

i • 

t 
i 
' 
i 
i 
j 
i 
i 
i 
i 
i 
i 

TOI{ER'İN 100 BÜYÜK EDİP VE 
ŞAİR DİZİSİ : 

1 .  Mehmet Akif ( Osman Nuri Ekiz ) 

2. Yunus · Emre (Osman Nuri Ekiz) 

5.  Dede Korkut CM. Necati Sepetçioğlu) 

6.  Türk Destanl�rı (M. Necati Sepetçioğlu )  

9.  Ömer Seyfetti!l (Yalçın Toker ) 

10. Mehmet Emin Yurdakul (Y. Yazıcı) 

1 1. Ziya Gökalp (Hasan Tuncay) 
13. Dadaloğlu (Tahir Kutsi) 

15. Türk Tiyatrosu (Hilmi Kurtuluş) 

20. Türk Halk Şiiri Antolojisi (T. Kutsi) 

25. Köroğlu (Tahir Kutsi) 
26. Tanzimat Edebiyatı Antolojisi-Ş. Kutlu 

27. Milli Edebiya�-Beş Hececiler 

28. Remzi Oğuz Arık (Emin Sezer) 

29. Serveti Fünuıı Antolojisi (Ş. Kutlu) 
30. Mehmet Rauf (Erdoğan Coşkun) 

31. Türk Roman Özetleri (Şemsettin Kutlu 
32. Nihal Atsız (Sakin Öner) 
34. Cahit Sıtkı Tarancı (İlhan Geçer ) 

35. Faruk Nafiz Çamlıbel (V. Kabahasanoğlu) 

36. A. Nihat Asya (Sakin Öner) 

37. Namık Kemal (Erdoğan Coşkun) 

39. Yeni Türk Edebiyatı Antolojisi 

40. Necip Fazıl Kısakürek (Komisyon) 
42. Peyami Safa ( Komisyon) 

44. Yahya Kemal Beyatlı (Komisyon ) 
38. Yusuf Has Hacip-Kutadgu Bilig 

41. Kaşgarlı Mahmut-Divan-ı Lügat'it Ti.ırk 

43. İslamiyet Öncesi Türk Edebiyatı 
45. A. Yesevi-Divanı Hikmet/Edip Ahmet 

46. Ali Şir Ncvai ve Çağatay Edebiyatı 
47. Batı Edebiyat Antolojisi 

' 
i 
i 
• 

f 
i 
i 
e 

t 
i e 

f • 

t 

i 
i • 
• 


� 
TOKER'İN İHTİYAÇ KİTAPLAR DİZİSİ · � 

. ! 'özlü ve Güzel Sözler ( Şerif Oktürk) 
Yemek ve Tatlı Kitabı (M. Özkan) 

Rüya Tabirleri Kitabı CM. Özkan) 

Seçme Fıkralar (S . Bayram) 

Seçme Hadis!er ve Dualar (A. Genceli) 
Çocuk Eğitim Rehberi ( Ped. N. Şener ) 

Para Kazanma Sanatı (Casson ) 
İlerle ve İlerlet ( Cosson) 

TOKER'İN LİSAN - DERS KİTAPLARI -
SÖZLÜKLER DİZİSİ 

Pratik Alma nca Öğretimi (Komisyon) 
Pratik Fransızca Öğretimi 

Gramatik İngilizce O. Çetinkaya 

Türkçe Sözlük ( Orta-Lise/M.E. Tavsiyeli ) 
Kolay Resim Dersleri 

TOKER'İN ÇOCUK KİTAP.LARI 

Okumayı Söktüren ve Sevdiren 
Çocuk Masalları <Adapte: )'alçın Toker) 

Cem'le Ceymis'in AnadDlu Serüvenleri 
Çocuk Eğlenceleri Antolojisi 

Çocuk Elişleri Antolojisi 

Türk Tarihinde Çocuk Kahramanlar 

Ezop Masalları 
Polyanna 

Pol ve Virjini (Tükencii) 

.. 

! 
$ 
$ 
$ 

l 

1 
! 
$ 

� 
ı 


İÇİNDEKİLER 

TÜRKLÜK ÜLKÜSÜ 

I. Mefkure (Ülkü) Nedir? 9 
a. Her Milletin Kendine Ait Bir Mefkuresi Vardır , 1 1  
b. Mefkureler Nasıl Doğar? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  1 3  
e. Milliyet Nedir? . . . . . . . . . . . . . . . . . . . . .  . . . . . . .  . . . . . . . . . . . . . . . . . . . .  14 

d.  Türkçe Konuşan Bütün Müslümanlar Türk 

Milletindendir 14 

e. Millet, Ümmet ve Devlet . . . . .  .. . .. . . . . .. . . .  . . .  . . . . . . .  .. . .  1 4  
f. Türkiyede N e  Kadar Türk Vardır .. .. . .. . . . . . .  .. . . .  1 5  

g .  Türklüğün Geleceği . . . . . . . . . . . . . . . . . . .  . . . . .  . . . . . . . . . . .  . . . . 18  

iL Türklük Ülküsü Nedir . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  1 9  

a .  Dil Sevgisi . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  2 1  

b.  Millet ve Din Sevgisi . . . . . . . . . . . .  . . . . . . . . . . . . . . . . . . . . . . . . 22 

c. Vatan Sevgisi . . . . . . . . . . . . .  . . . . . . . .  . . .  . . . . . . . . . . . . . . . . . . .  . . . . .  23 

BİR ÇOCUK NASIL TÜRK MİLLİYETÇİSİ OLUR . . .  26 

MİLLİ DENEYİMLERİMİZDEN ORTAYA ÇIKAN 

PRATİK SİYASET . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  28 

YARINKİ TURAN DEVLETİ 

I. Milletler Birbirleriyle Niçin Savaşırlar . . . .  . . .  . . . . .  . . .  57 

II. Bugünkü Savaşların Sebebi . . . . . . . . . .  . . . . . . . . . . . . . . . . .  59 
III. Milletlerin Mefkureleri (Ülküleri) . . . .  . . . . . . . . . . . . . . 63 

IV. Türk Mefkuresinin Ekonomik ve Siyasal Yönleri 66 
V. Turan Devleti . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  71 

KIZILELMA NERESİ . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  74 

PRİl\IO TÜRI{ ÇOCUGU NASIL DOGDU _ . . . . . . . . . . . . .  87 

PRİM O TÜRK ÇOCUGU NASIL ÖLDU . . . . . . . . . . . . . . . . . .  1 20 
RUZNAME (Balkan Savaşı Anıları) . . . . . . . . . . . . . . . . . . . . . . . .  1 3 1  


	Türklük Ülküsü - 0001
	Türklük Ülküsü - 0002
	Türklük Ülküsü - 0003
	Türklük Ülküsü - 0004
	Türklük Ülküsü - 0005
	Türklük Ülküsü - 0006
	Türklük Ülküsü - 0007
	Türklük Ülküsü - 0008
	Türklük Ülküsü - 0009
	Türklük Ülküsü - 0010
	Türklük Ülküsü - 0011
	Türklük Ülküsü - 0012
	Türklük Ülküsü - 0013
	Türklük Ülküsü - 0014
	Türklük Ülküsü - 0015
	Türklük Ülküsü - 0016
	Türklük Ülküsü - 0017
	Türklük Ülküsü - 0018
	Türklük Ülküsü - 0019
	Türklük Ülküsü - 0020
	Türklük Ülküsü - 0021
	Türklük Ülküsü - 0022
	Türklük Ülküsü - 0023
	Türklük Ülküsü - 0024
	Türklük Ülküsü - 0025
	Türklük Ülküsü - 0026
	Türklük Ülküsü - 0027
	Türklük Ülküsü - 0028
	Türklük Ülküsü - 0029
	Türklük Ülküsü - 0030
	Türklük Ülküsü - 0031
	Türklük Ülküsü - 0032
	Türklük Ülküsü - 0033
	Türklük Ülküsü - 0034
	Türklük Ülküsü - 0035
	Türklük Ülküsü - 0036
	Türklük Ülküsü - 0037
	Türklük Ülküsü - 0038
	Türklük Ülküsü - 0039
	Türklük Ülküsü - 0040
	Türklük Ülküsü - 0041
	Türklük Ülküsü - 0042
	Türklük Ülküsü - 0043
	Türklük Ülküsü - 0044
	Türklük Ülküsü - 0045
	Türklük Ülküsü - 0046
	Türklük Ülküsü - 0047
	Türklük Ülküsü - 0048
	Türklük Ülküsü - 0049
	Türklük Ülküsü - 0050
	Türklük Ülküsü - 0051
	Türklük Ülküsü - 0052
	Türklük Ülküsü - 0053
	Türklük Ülküsü - 0054
	Türklük Ülküsü - 0055
	Türklük Ülküsü - 0056
	Türklük Ülküsü - 0057
	Türklük Ülküsü - 0058
	Türklük Ülküsü - 0059
	Türklük Ülküsü - 0060
	Türklük Ülküsü - 0061
	Türklük Ülküsü - 0062
	Türklük Ülküsü - 0063
	Türklük Ülküsü - 0064
	Türklük Ülküsü - 0065
	Türklük Ülküsü - 0066
	Türklük Ülküsü - 0067
	Türklük Ülküsü - 0068
	Türklük Ülküsü - 0069
	Türklük Ülküsü - 0070
	Türklük Ülküsü - 0071
	Türklük Ülküsü - 0072
	Türklük Ülküsü - 0073
	Türklük Ülküsü - 0074
	Türklük Ülküsü - 0075
	Türklük Ülküsü - 0076
	Türklük Ülküsü - 0077
	Türklük Ülküsü - 0078
	Türklük Ülküsü - 0079
	Türklük Ülküsü - 0080
	Türklük Ülküsü - 0081
	Türklük Ülküsü - 0082
	Türklük Ülküsü - 0083
	Türklük Ülküsü - 0084
	Türklük Ülküsü - 0085
	Türklük Ülküsü - 0086
	Türklük Ülküsü - 0087
	Türklük Ülküsü - 0088
	Türklük Ülküsü - 0089
	Türklük Ülküsü - 0090
	Türklük Ülküsü - 0091
	Türklük Ülküsü - 0092
	Türklük Ülküsü - 0093
	Türklük Ülküsü - 0094
	Türklük Ülküsü - 0095
	Türklük Ülküsü - 0096
	Türklük Ülküsü - 0097
	Türklük Ülküsü - 0098
	Türklük Ülküsü - 0099
	Türklük Ülküsü - 0100
	Türklük Ülküsü - 0101
	Türklük Ülküsü - 0102
	Türklük Ülküsü - 0103
	Türklük Ülküsü - 0104
	Türklük Ülküsü - 0105
	Türklük Ülküsü - 0106
	Türklük Ülküsü - 0107
	Türklük Ülküsü - 0108
	Türklük Ülküsü - 0109
	Türklük Ülküsü - 0110
	Türklük Ülküsü - 0111
	Türklük Ülküsü - 0112
	Türklük Ülküsü - 0113
	Türklük Ülküsü - 0114
	Türklük Ülküsü - 0115
	Türklük Ülküsü - 0116
	Türklük Ülküsü - 0117
	Türklük Ülküsü - 0118
	Türklük Ülküsü - 0119
	Türklük Ülküsü - 0120
	Türklük Ülküsü - 0121
	Türklük Ülküsü - 0122
	Türklük Ülküsü - 0123
	Türklük Ülküsü - 0124
	Türklük Ülküsü - 0125
	Türklük Ülküsü - 0126
	Türklük Ülküsü - 0127
	Türklük Ülküsü - 0128
	Türklük Ülküsü - 0129
	Türklük Ülküsü - 0130
	Türklük Ülküsü - 0131
	Türklük Ülküsü - 0132
	Türklük Ülküsü - 0133
	Türklük Ülküsü - 0134
	Türklük Ülküsü - 0135
	Türklük Ülküsü - 0136
	Türklük Ülküsü - 0137
	Türklük Ülküsü - 0138
	Türklük Ülküsü - 0139
	Türklük Ülküsü - 0140
	Türklük Ülküsü - 0141
	Türklük Ülküsü - 0142
	Türklük Ülküsü - 0143
	Türklük Ülküsü - 0144
	Türklük Ülküsü - 0145
	Türklük Ülküsü - 0146
	Türklük Ülküsü - 0147
	Türklük Ülküsü - 0148
	Türklük Ülküsü - 0149
	Türklük Ülküsü - 0150
	Türklük Ülküsü - 0151
	Türklük Ülküsü - 0152
	Türklük Ülküsü - 0153
	Türklük Ülküsü - 0154
	Türklük Ülküsü - 0155
	Türklük Ülküsü - 0156
	Türklük Ülküsü - 0157
	Türklük Ülküsü - 0158
	Türklük Ülküsü - 0159
	Türklük Ülküsü - 0160
	Türklük Ülküsü - 0161
	Türklük Ülküsü - 0162
	Türklük Ülküsü - 0163
	Türklük Ülküsü - 0164
	Türklük Ülküsü - 0165
	Türklük Ülküsü - 0166
	Türklük Ülküsü - 0167
	Türklük Ülküsü - 0168
	Türklük Ülküsü - 0169
	Türklük Ülküsü - 0170
	Türklük Ülküsü - 0171
	Türklük Ülküsü - 0172
	Türklük Ülküsü - 0173
	Türklük Ülküsü - 0174
	Türklük Ülküsü - 0175
	Türklük Ülküsü - 0176
	Türklük Ülküsü - 0177
	Türklük Ülküsü - 0178
	Türklük Ülküsü - 0179
	Türklük Ülküsü - 0180
	Türklük Ülküsü - 0181
	Türklük Ülküsü - 0182
	Türklük Ülküsü - 0183
	Türklük Ülküsü - 0184
	Türklük Ülküsü - 0185
	Türklük Ülküsü - 0186

