

M. Zekeriya Sertel hatırladıklarım

ÖNSÖZ

Gazetecilik iyi bir meslektir, hürriyet içinde çalışabilmek şartıyla. Yoksa hürriyet olmıyan, ge-rikalmış memleketlerde gazetecilik hem zevkli, hem de tehlikelidir. Zevklidir, çünkü hayatınız bitmiyen bir savaş içinde geçer. Tehlikelidir, çünkü her an başınızın üstünde Damoklesin kılıcı sallanır. Ölüm, hapis, her türlü işkenceler sizi bekler. Ben böyle bir dönemde gazetecilik yaptım. Dört defa hapse girdim. Yüzlerce defa gazetem ^kapandı, sonsuz ziyanlara katlandım. Tehdit gördüm, tahkir gördüm. Eğer karakteriniz zayıfsa çabucak mesleğinizi değiştirir, kendinize başka bir geçim yolu ararsınız.

— 5 —

xx

Gazete bir aynadır. Gazeteci, cemiyeti, bütün istekleri, bütün dertleri ve kederleri bu aynaya yansıtır. Bunu namuslu bir gazeteci gibi sadakat-la yaparsa idare başındakiler! ürkütür. Birçok hükümetler aynada toplumun hastalıklarını ve dertlerini görünce sinirlenir, aynaya kızarak ona düşman kesilirler. Toplumdaki bozuklukları düzeltmeye çalışacak yerde aynayı kırmaya kalkarlar, işte o vakit kıyamet sizin başınıza kopar.

Gazetecinin ikinci önemli ödevi, kötülüklerle savaşmak, halkı uyandırmak ve toplumu ileriye doğru götüreceği yolu göstermektir. Bu tarz gazetecilik zordur, çetindir, tehlikelerle doludur. Fakat şerefli ve zevklidir. Uğurunda savaştığınız şeylerin zamanla gerçekleştiğini görmek kadar zevkli birşey olamaz. Ben bütün gazetecilik hayatımda hep bu dikenli yolda savaştım. Onun zevkini ve acısını duydum, fakat hiç bir gün yılmadan, savaş yolundan ayrılmadan. Ne çektimse bu yüzden çektim. Ne gördümse bu sayede gördüm.

Gazeteci, işi gereği, hayatın içindedir. Her sınıf ve her cins insanla düşüp kalkar. Gazeteci için her kapı açıktır. Onun bilmediği, öğrenmediği şey yok gibidir. Gizli anlaşmaları, çevrilen entrikaları, yapılan rezaletleri, işlenen maddî ve manevî cinayetleri herkesten önce öğrenir. Bu sayede memleketin siyasî hayatına karıştım. Yerli, yabancı birçok devlet adamı ile tanıştım. Siyasî olayların içyüzünü öğrendim. Gene bu sayede memleketin sanat ve fikir hayatına katıldım. Birçok değerli ve büyük sanat ve fikir adamı ile ahpaplık ettim. Bu alanda yurduma ve halkıma yararlı olmaya çalıştım.

Gazeteci yalnız olayları .kaydeden bir sicil memuru değildir. Gazeteci târihi yapan ve yazan adam-

— 9 —

dır. Memleketin kaderi üzerinde rol sahibidir. Onun için de görevi nâzik, sorumluluğu büyüktür.

Elli yıllık gazetecilik hayatımda memleketin gelişmesini bir seyirci gibi değil, içinde yaşayan bir insan olarak izledim. Türkiyenin yarı-sömürge, geri bir memleket olmaktan kurtulup bağımsız bir devlet olarak gelişmesi sırasında geçirdiği sancılan birlikte yaşadım. Onun için elli yıllık hâtıralarım biraz da Türkiye'nin tarihi sayılır. Fakat şunu belirtmek isterim ki, ben bir tarih kitabı yazmıyorum, bir gazeteci olarak memleketin hayatına karışan kendi hayatımı ve görüp işittiklerimi yazmakla yetiniyorum. Bu kitap daha çok bir biyografidir. Fakat bir gazetecinin hayatını, memleketin hayatından ayırmak mümkün olamayacağı için, burada aynı zamanda memleketin tarihini ve insanlarını bulacaksınız. Bu sayede memleketin siyaset, fikir ve sanat hayatında rol oynamış bir çok kimseleri tanıyacaksınız.

- 7 -

İLK GAZETECİLİĞİM

SELANİK'TE RUMELİ GAZETESİ – ZİYA GÖKALP'LE İLK TANIŞMA – YUNUS NADİ – ZİYA GÖKALP'İN OYNADIĞI BÜYÜK ROL – YENİ FELSEFE DERGİSİ – O GÜNLERİN FİKİR VE SANAT AKIMLARI – 31 MART – BALKAN HARBİ – 50.000 ESİR YERİNE GELEN YUNAN ORDUSU
Meşrutiyet inkılâbının sarhoşluğu henüz geçmemişti. Selanik halâ meşrutiyet inkılâbına sahne olmanın gurur ve şerefini taşıyor, bayram yapıyordu. Selanik birdenbire yüzyıllık uykusundan uyanmış, memleketin siyasî ve kültür hayatının merkezi oluvermişti. Meşrutiyet inkılâbını yapmış olan İttihat ve Terakki Cemiyeti, Umumî Merkezini Selanik'te kurmuştu. Hükümet merkezi İstanbul'daydı. Tahtından indirilmemiş olan Sultan Abdülhamit halâ İstanbul'da bulunuyordu. Fakat memleketi idare eden gerçek kuvvet Selanik'teydi. İdare merkezi gibi kültür merkezi de Selanik olmuştu.

İttihat ve Terakki Cemiyeti kendi fikirlerini yayınlayan bir organa muhtaçtı. O sırada Selanik'te çıkmakta olan tek gazete, bu ihtiyaca cevap veremezdi. Bu gazete özel ellerdeydi. Bu maksatla «Rumeli» adında gündelik bir gazete çıkarmaya başlamışlardı. Bu gazete küçük bir vilâyet gazetesiydi ama, İttihat ve Terakki Cemiyetinin fikirlerini yayınladığı için ayrı bir önemi vardı. Ben ilk gazeteciliğe bu küçük gazetede başladım. O vakit 19 yaşında bir gençtim. Selanik'te yeni açılan Hukuk Fakültesine devam ediyordum. Hayatımı kazanmak zorundaydım.

O vakte kadar gazeteciliğin merkezi İstanbul'du. Fakat orada çıkan gazeteler de birer ticaret aracı olmaktan başka birşey değildi. Çoğu saraya yaranmaya çalışır, gelirlerini satıştan çok aldıkları tahsisattan sağlardı. Onun için de 'birinci sayfalarında padişaha dua ile başlar, yazılarını padişaha dua ile bitirirlerdi.

İttihatçılar Abdülhamit istibdadına son vermekle her işin olup biteceği hayaline kapılmışlardı. Meşrutiyet inkılâbını bir kelime oyunundan ibaret sanmışlardı. Meşrutiyet ilân edilince, bütün dertler birdenbire düzeliverecekti. Memleket meseleleriyle uzun boylu uğraşmamış, önlerine çıkacak problemleri inceleyip araştırmamışlardı. Emperyalistler «Reval»de Osmanlı İmparatorluğunu parçalayıp paylaşmaya karar vermişlerdi. Bir an önce Meşrutiyeti ilân edip bunu önlemek gerekti. Ondan sonrası, Allah kerimdi.

Oysa, imparatorluk her tarafından çöküyordu. Memleket yan - sömürge idi. İç ve dış bütün işlerimiz emperyalistler tarafından idare ediliyordu. Kapitülasyonlar elimizi kolumuzu bağlıyordu. Halk aç ve perişandı. Şehirlerde ekonomi, emperyalistlerin

ajanı olan kompradorların elindeydi. Köylerde ağalar saltanat sürüyorlardı. Halkın yüzde doksanı okuma - yazma bilmiyordu. Bütün bu meseleler çözüm bekliyordu.

Fakat ittihatçılar bu meseleleri çözecek bir programla gelmemişlerdi. Hatta idareyi ellerine alacak bir kadroları bile yoktu. Hükümeti devralmaya cesaret edememişlerdi, iktidara gelirlerse, işin içinden çıkamayacaklarından korkuyorlardı. Onun için sorumlu mevkilere yine eski devrin paşalarını getirmişlerdi.

Meşrutiyet inkılâbından sonra kuvvetli bir hürriyet havası esti. O zamana kadar gizli kalmış siyasî hırslar, fikir akımları, kişisel emeller birdenbire ortaya çıkıverdi. Bir anda her tarafta çeşitli gazeteler çıkmaya başladı. Bu kargaşalık içinde ittihat ve Tarakkî Cemiyeti gazetesiz kalamazdı, işte «Rumeli» gazetesini böyle bir ihtiyaçtan doğmuştu. Gazetenin başına da İstanbul'dan Yunus Nadi getirilmişti. O zaman ilk defa tanıdığım Yunus Nadi 30 yaşlarında bir gençti. Tabiatı sakin, sevimli, yumuşak bir adamdı. Fakat yazılarında sert ve kavgacıydı, İstanbul'da da Hüseyin Cahit edebiyatı bırakarak siyasete geçmiş ve «Tanin» gazetesini çıkarmaya başlamıştı. Böylece ittihat ve Tarakki iki kavgacı başyazar kazanmıştı. Yunus Nadi her-gün İttihat ve Terakki merkezine gider, oradan aldığı ilham üzerine gelip yazılarım yazardı. Yazısını yazdıktan sonra da çekip gider gazeteyi bize bırakırdı.

O vakitler ittihat ve Tarakki'nin en kuvvetli ve nüfuzlu üyesi Ziya Gökalp idi. O vakte kadar Diyarbakır'da sessiz ve iddiasız yaşayan bu adamı nasılsa ittihat ve Terakki Merkezi keşfetmiş ve

onu Umumî Merkeze üye yaparak Selânik'e getirtmişti. Ziya Gökalp o zamana kadar ne siyaset, ne de fikir ve sanat hayatında tanınmış değildi. Diyarbakır'da kendi kendine yetişmiş bir ilim adamıydı. Fakat orada dünya ile ve memleket fikir hayatı ile bağları kesilmiş bir halde yaşıyordu. Birara Diyarbakır'da «Küçük Mecmua» adında bir dergi çıkararak fikirlerini yaymaya çalışmıştı. Fakat bu küçük vilâyet dergisi kimsenin dikkatini çekmemişti. Onu ilk defa şimdi tanıyorduk. Zekâsı, derin bilgisi ve orijinal fikirleriyle derhal dikkati üzerine toplamış ve etrafını Selânik'in aydınlan' sarıvermişti.

Ziya Gökalp, ittihat ve Terakki'nin ideolojisini yapmaya ve yaymaya başlamıştı, ittihat ve Terakki, Büyük Fransız ihtilâlinin hürriyet, eşitlik adalet prensipleri ile ortaya çıkmıştı. Fakat bunları hayata nasıl geçireceği, memleket idaresini nasıl yürüteceği hakkında açık bir fikir sahibi değildi, imparatorluğun artık devrini bitirdiğini ve Osmanlı imparatorluğunu teşkil eden öteki milletlerin bağımsızlık savaşı içinde bulduklarım göremi-yordu. İttihat ve Terakki'nin ideolojisine bilimsel yoldan ilk biçim vermeye çalışan Ziya Gökalp olmuştur.

Ziya Gökalp sâde, sessiz, son derece mütevazı bir adamdı. Toplantılarda sıkılğan ve çekingen bir hâli vardı. Başını bir yana eğerek, ellerini göbeğinin altında bağlar, gözlerini yere dikerek saatlerce sessiz otururdu. Dinleyip dinlemediğini anlamak güçtü. Sonuna kadar söze karışmaz, kendisini unuttururdu. Fakat bir defa da konuşmağa başladı mı, durmadan anlatırdı. Hazır bulunanlar derhal seslerini keser, dikkatle ve hayranlıkla onu dinlerdi.

- 11 -

. O zamana kadar hiç birimizin aklına gelmeyen şeyler söylüyor, yeni fikirler ortaya atıyor ve bütün söylediklerini bilimsel esaslara dayandırıyor, Hatip değildi, iyi konuşamazdı. Fakat dinleyenleri hayretten hayrete düşürmekten geri kalmazdı. Merasimden kaçarak, teklif tekellüfe önem vermezdi. Yaşayışı da son derece basitti. Paraya, eğlenceye, lükse değer vermezdi. Evindeki hayatı da bir vilâyet adamının hayatından ayırt edilemezdi.

Ziya Gökalp, Osmanlı zihniyetinin ve Osmanlı geleneklerinin yıkılmasını istiyordu. Onun o vakit ileri sürdüğü fikirler şöylece özetlenebilir: Onca, Osmanlılık Türke çok zarar vermişti. Delini Arap ve Acem kaideleri bürümüş, Türk, öz dilini unutmuştu, imparatorluğu teşkil eden milletler kendi millî şuurlarına erişmekte oldukları halde, Türkler kendi benliklerini kaybetmişlerdi. Osmanlı imparatorluğu içinde Arap Araplığını, Rum Rumluğunu, Yahudi Yahudiliğini korumuştur. Fakat Türk Türklüğünü inkâr edecek kadar benliğinden uzaklaşmıştı. Şu halde ilk yapılacak iş Türk dilini yabancı kurallardan, yani Arap ve Acem etkisinden kurtarmak, Türk dilini halka indirerek özbenliğine kavuşturmaktır. Bunun için de Arap ve Acem kurallarını dilden atarak Türk diline kendi gramerini hâkim kılmaktır. Dil sâdeleştirilmeli, halkın konuştuğu dil kullanılmalıdır. Şiirde aruz vezni bırakılmalı, Türk dilinin kendi vezni olan hece veznine geçilmelidir.

Gerçekten Türk dili artık anlaşılmas bir hâle gelmişti. Türk şair ve yazarları öyle bir dil kullanıyorlardı ki, halkın bunu anlamasına imkân yoktu. Yazar ve şairler sözlüğe bakarak Türk kelimeleri yerine Arap ve Acem kelimeleri kullanmayı âdet

- 12 -

edinmişlerdi. Dil ne kadar anlaşılmas hâle sokulursa kendilerince o kadar büyük bir iş yapılmış olurdu. Böylece edebiyat ve sanat halktan uzaklaşmıştı. O vaktin büyük yazar ve şairleri Abdülhak Hârnit, Cenap Sahabettin, Süleyman Nazif, hattâ Tefik Fikret halk diliyle konuşuyorlardı. Onun için de halk onları anlamıyordu. Ziya Gökalp'in hakkı vardı. Onun istediği, dil de milliyetçilikti. Bu, halka doğru giden bir hareketi yaratmak demek olduğu için olumlu bir işti. Ziya Gökalp'in ikinci hedefi Türk milletine benliğini tanıtmak, halkın millî şuurunu uyandırmaktır. Yabancı kapitalist memleketler yurttan azınlık unsurlarını himayeleri altına alarak onları kendi ajanları gibi yetiştirmişlerdi. Onlarla iş yapar, onlara kredi açar, memleketin iktisadî hayatına el-koymaları için onlara yardım ederdi. Bu sayede azınlıklar, Türk iktisadiyatına hâkim olmuşlardı. Ziya Gökalp'e göre memleketin iktisadiyatı bu yabancı unsurların elinden alınıp Türk'ün eline verilmeliydi. Bir nevi millî burjuvazi yaratılmalıydı... Böylece

Osmanlı Devleti yerine bir Türk Devletî kurmak ve bunun gereğini gerçekleştirmek gerekti.

Ziya Gökalp kendi fikirlerini yaymak için bir organa muhtaçtı. Bu maksatla Selanik'te «Genç Kalemler» dergisini çıkardı. Burada Ömer Seyfettin, Aka Gündüz, Emin Bülent ve başkaları onun etrafında toplanmışlardı. Bu dergide bir taraftan Ziya Gökalp nazariyelerini anlatıyor, bir taraftan da Ömer Seyfettin, Ali Canip, Aka Gündüz ve arkadaşları sâde halk diliyle yazılar, hikâyeler ve şiirler yazarak bu nazariyeleri hayata geçiriyorlardı.

— 13—

Şuurlu bir tarzda sâde halk diliyle yayın yapan ilk dergi «Genç Kalemler» olmuştur.

Biz de Ziya Gökalp'ten aldığımız ilhamla «Yeni Felsefe» adında küçük bir dergi çıkardık. Bu dergide Osmanlılıktan kalmış kötü mirası yıkmaya çalışıyorduk. Osmanlı imparatorluğu yabancı nüfuzuna yol açmış, memlekette kapitülâsyonların kurulmasına imkân vermişti. Biz bütün yabancı müesseselere saldırıyorduk. Kapitülasyonların kaldırılmasını, yabancı elinde bulunan müesseselerin millîleştirilmesini istiyorduk. Yabancılara tanınan imtiyazların toptan silinmesini savunuyorduk. Aynı zamanda Türk'ü tevekküle, tembelliğe, işsizliğe götüren köhne geleneklere çatıyorduk. Özellikle bağnazca gelenekler ve önyargılar başlıca hedefle-rimizdi.

O vakitler bağnazlık kafaları zincirlemiş, ruhumuzu boğmuştu. Kadın, köle hayatı yaşıyordu. Peçe ve çarşaf kadını küçültüyordu. Toplumsal gelenekler ayaklarımızda ağır bir zincir gibiydi. Bu geçmişi yıkmak, halkı geçmişin kötü geleneklerinden kurtarmak gerekti. Her genç gibi biz de atalarımızı beğenmiyor, yeni bir ufuk açmak, yeni bir âlem yaratmak istiyorduk. Dergimize «Yeni Felsefe» adını verişimizin nedeni de buydu. Biz, memlekete yeni bir görüş getirdiğimizi iddia ediyorduk. Olayları yeni bir açıdan görüyor, Doğu'nun zincirlerini kırmaya çalışıyorduk. Bunun için de yeni bir felsefî görüşe ihtiyaç vardı. Bu büyük bir işti. Bilgi isterdi, savaş isterdi, yeni ilkelerle ortaya çıkmayı gerektirirdi. Fakat biz gençtik. Aşkımız vardı. Azmimiz vardı. Yenilmez idealimiz vardı. Önümüzde engel tanımiyorduk. Bizim için yeni bir dün-ya yaratmak imkânsız görünmüyordu. Boyumuzdan büyük bir işe girdiğimizin farkında bile değildik.

Bir taraftan «Genç Kalemler»in, bir taraftan «Yeni Felsefe»nin açtığı yayılım ateşi, fikir ve sanat hayatında bir bomba gibi patlamıştı, istanbul'da ve memleketin başka köşelerinde bulunan aydınların dikkati Selânik'e çevrilmişti. «Genç Kalemler» edebiyat dünyasında fırtına koparmıştı. Çünkü eski dille yazan bütün eski yazar ve şairleri yeni bir yola çağırıyordu.

«Yeni Felsefe»nin ortaya attığı fikirler de aydınları düşünmeye sürüklüyordu. isviçre'de, Ma-nastır'da ve istanbul'da bulunan ilerici aydınlarla işbirliği yapmıştık. Böylece yayımlarımız genişliyordu.

Bu yayımları yaparken iki büyük eksiklik duydum. Fikir hayatında ilerliyebilme için bir yabancı dil bilmek şarttı, ikincisi de Batı'daki fikir ve sanat hareketlerini kaynaklarından izlemek gerekti.

O zaman Türkiye'de en çok rağbette olan yabancı dil Fransızcaydı. Özel ders alarak yabancı dil öğrenmek hem uzun zaman isteyen birşeydi, hem de pahalıya malolurdu. Ben kestirme yoldan gitmek ve çabuk öğrenmek ihtiyacımday-dım. Onun için Selanik'teki Fransız okuluna geceli öğrenci olarak girdim. Gündüz Hukuk Fakültesinde ve gazetede işimi bitirdikten sonra akşam Fransız okuluna giderek gece kurslarına devam ederdim. Bir yıl sonra da Selanik'te bir küçük kütüphane açan bir italyan bilgininden felsefe ve sosyoloji dersleri almaya başladım. Böylece her iki eksikliği de kısmen gidermiş oldum.

Bu arada arkadaşım Nebizade Hamdi ile bir

— 15 —

kitap yazmaya kalktım. Üzerinde bir yıl çalıştık. Ortaya «Hayat ve Gençlik» adında bir kitap çıkardık. Bu kitapta köhne geleneklere çatıyor, gençlere yeni bir inanç aşıliyorduk. Maksudumuz, onlara savaacakları yolu göstermekti. Meşrutiyet inkılâbı memlekete o vakte kadar görülmemiş bir hürriyet getirmişti. 32 yıl süren Abdülhamit zulüm ve istibdat idaresinden sonra bu hürriyet havası herkesi sarhoş etmişti. İlk defa demokratik hak ve hürriyetlere saygı gösteriliyor, bunları azaltan ve sınırlayan hiçbir tedbire başvurulmuyordu. Hele

basın hürriyeti kayıtsız ve şartsız gibiydi. Bu hürriyet devri kısa sürdü ve Türkiye uzun bir süre böyle bir hürriyete özlem çekti.

Bu kısa hürriyet döneminden yararlanarak biz, o vakte kadar çok yeni ve çok önemli sayılacak yeni fikirler ve yeni meseleler atıyorduk ortaya. Meselâ meşrutiyet ilân edilmiş, parlâmentolu bir rejim kurulmuştu, fakat din hükümetten ayrılmamıştı. Yine de meşihat müessesesi hükümetin içinde bağdaş kurmuş oturuyor ve fetvalar veriyordu. Biz. din devletiyle sivil devletin bir arada yaşayamayacağım söylüyorduk. Etinle devletin ayrılmasını istiyorduk. O vakit için bu cesurca bir istekti. Yankı uyandırmaktan da geri kalmıyordu.

Yine bunun gibi sivil adliye yanında şeriat mahkemeleri de yaşıyordu. Biz bir devlet içinde iki türlü adalet olamayacağını iddia ediyorduk. Şeriat mahkemelerinin kapatılmasını istiyorduk.

Okullarda bilim ve fen derslerinin yanında din derslerine yer olmadığını söylüyorduk.

Aynı zamanda kapitülasyonların yarattığı ikiliklere de hücum ediyorduk. Devlet postanesi yanında yabancı devletlerin de postane işletemeyecek-

- 16-

lerim soyuyorduk, bunların kapatılmasını istiyorduk.

Gene bunun gibi biri Türk, biri yabancı iki gümrük olamayacağını belirtiyorduk ve tek gümrük sistemine gidilmesini istiyorduk. Selanik'te, İstanbul'da ve Manastır'da biz aydın gençler bu ileri fikirleri ortaya atarken, İstanbul'da bağnazlar ve yobazlar geriliği hortlatmaya çalışıyordu. Din propagandası yaparak halkı yeniliklere karşı kıstırtı-yorlardı. İstanbul'da çıkan «Sıratı Müstakim» dergisi bu gerilik hareketinin başı ve kaynağıydı. Gericiler ilhamlarını ve hızlarını bu dergiden alıyorlardı. Şair Mehmet Akif de şiirleriyle bu dergiye yardım ediyordu. İttihat ve Terakki Partisine karşı kurulmuş olan Hürriyet ve İtilâf Partisinin bazı unsurları da bu gericileri teşvik ediyordu. Böylece gericiler hareket gündengüne kuvvetlendi, sonunda o vaktin tarihinde «31 Mart Vak'ası» diye anılan gericiler olayı ortaya çıktı (1909). Bu hareket bilgiye, gericiliğin ilerciliğe karşı başkaldırışıydı. Gericilerin baş düşmanı «mektepli»lerdi. Orduda bile subaylar mektepli (okullu) ve alaylı diye ikiye ayrılmıştı. Gericiler mekteplilere gâvur gözüyle bakıyor ve bunları sokaklarda tutup öldürüyorlardı.

Bu olay Selanik'te bir bomba gibi patlamıştı. İttihat ve Terakki'nin ünlü hatipleri Ömer Naci ve Silâhçı Tahsin sokaklarda mitingler yaparak ateşli nutuklar verdiler, halkı meşrutiyeti korumağa çağırdılar. Ömer Naci kuvvetli bir halk hatibiydi. Yığınlara hitap etmesini iyi biliyordu. Kürsüde yumruklarını göğsüne vurarak öyle heyecanla konuşurdu ki, en kayıtsız yığınları bile harekete geçirmek onun için güç değildi. Silâhçı Tahsin ise es-M bir subaydı, Meşrutiyetten sonra «Silâh» adın-

- 17-

F. : 2

da küçük bir dergi çıkarmıştı, halk topluluklarında onların duygularım ve heyecanlarım gıcıklayacak sözler söylemesini bilirdi. Bir taraftan da Selanik'teki gazeteler ve dergiler İstanbul'daki gericiliğe karşı yaylım ateşi açmışlardı.

Böylece İstanbul'daki 31 Mart isyanını bastırmak için asker ve gönüllülerden «Hareket Ordusu» adı verilen bir savunma gücü yaratıldı. Hareket Ordusu, sokağa dökülmüş olan bütün halkın alkışları arasında trene bindirildi ve İstanbul'a gönderildi. Az zaman içinde 31 Mart hareketi bastırıldı,, Abdülhamit tahtından indirilip Selânik'e getirildi,. İttihat ve Terakki Umumî Merkezi İstanbul'a göçtü ve doğrudan doğruya devlet yönetimini eline almaya karar verdi. Meşrutiyet inkılâbının birinci aşaması sona ermiş oluyordu.

Zaten iç ve dış olaylar da bunu gerektiriyordu. Osmanlı İmparatorluğu derin, korkunç ve karanlık, bir buhran dönemine giriyordu.

İçerde yıllarca baskı altında boğulup kalmış olan bütün gizli ihtiraslar birdenbire boşanmış, bir boşazlaşma başlamıştı. İttihatçılara karşı gelenler çoğalmış ve hücumla geçmişti. Çeşitli adlar altında örgütlenen politikacılar, azınlıklar ve askerler bu: hücumda hep birlikteler. İstanbul basını ve Mebuslar Meclisi birer muhabere meydanı hâlini almıştı.-İttihatçıların baskısı altında muhalefetin saldırıları da şiddetini artırıyordu. Sonunda iş sokaklarda adam

öldürmeye kadar vardı. Muhalefet yazarlarından Ahmet Samim, birgün Galata köprüsü üzerinde İttihatçı komiteciler tarafından öldürüldü. Ondan sonra bu cinayetler birbirini izledi ve memlekette tekrar bir terör havası esmeye başladı.

Dış buhran daha büyüktü. Osmanlı imparator-

- 18 -

luğu çöküyordu. Emperyalist devletler yağmaya çıkmışlardı, italya, Batı arablus'u istilâ etmiş, Osmanlı Devletinin başına büyük bir belâ çıkarmıştı. Hattâ bu kadarla da kalmıyarak Anadolu boyunca uzanan Oniki Ada'yı da işgal etmişti. Bundan cesaret alan Yunanistan Girit'i aldı. Bir taraftan da Çarlık Rusyayı Balkan devletlerini İstanbul'a karşı harekete kıştırtıyordu. Bundan cesaret alan Bulgaristan öteki Balkan devletleriyle ortaklaşa hareket için anlaşmalar yapmağa girişmişti. Aynı zamanda Balkan devletleri hudutlarından sızan çeteler Makedonya'da halkın huzurunu kaçırıyor, hayatı yaşanmaz hâle getiriyorlardı. Çete faaliyetleri o hâle gelmişti ki, memurlar köylere gidemez olmuşlardı. Fransa Suriye'yi, İngiltere Irak'ı kışkırtıyor, Avusturya da Arnavutluğu isyana sürüklüyordu.

Bu genel karışıklık, bu dış kıştırtmalar imparatorluğun her tarafında yerli isyanlara yolaçıyor-du. Memleketin yedi sekiz bölgesinde birden isyan hareketleri görülüyordu. Bunların en önemlisi Arnavutluk isyanı idi. Arnavutlar muhtariyet istiyorlardı. Orduda bulunan Arnavut subayları da bu isyan hareketine katılmışlardı. Böylece orduda da bir çözülme başlamıştı.

Gene o sıralarda azınlıklar, basında ve Mebuslar Meclisinde millî dâvalarım ortaya atmış bulunuyorlardı. Herbiri kendi milliyetleri için imtiyazlar istiyorlardı. Arnavutluk isyanını bastırmak için tanınan imtiyazların kendi milliyetlerine de tanınmasında ısrar ediyorlardı.

Meşhur Amerikan romancısı Hemingway'm «İhtiyar Balıkçı» adında bir hikâyesi vardır. İhtiyar balıkçı açık denizlerde balık avına çıkmıştır.

- 19 -

Birkaç gün denizle savaşıyor yakıcı güneş altında balık tutmaya çalışır. Sonunda oltasına büyük, çok büyük bir balık takılır. Uzun çekişmeler sonunda balığı öldürür ve sevinç içinde yorgun argın kayığının kenarına bağlayarak yola çıkar. Fakat sahilden hayli uzaktadır. Dönüş biraz uzun sürer. Bu süre içinde balığın kokusunu alan irili ufaklı köpekbalkları ihtiyarın balığına saldırırlar. Onu parça parça koparıp yerler. İhtiyar balıkçı kıyıya çıktığı zaman balığın yalnız başı ve iskeleti kalmıştır.

İşte Osmanlı imparatorluğu da o sıralarda bu durumdaydı. İçten ve dıştan saldırılara uğramıştı.

Biz bu gelişmeyi merak ve heyecanla izliyorduk. Trablus ve Girit'in işgali, Avusturya'nın Arnavutluk'ta isyan çıkarması halkı heyecana getirmişti.

'Sokaklarda nümayışler, mitingler yapılıyor, ateşli demeçler veriliyor, emperyalist devletlere karşı boykot hareketlerine geçiliyordu. Fakat olaylar durmadan akıp gidiyordu. Balkan devletleri millî sınırlarını genişleterek Osmanlı imparatorluğu sınırları içinde kalan yurttaşlarını kurtarmaya karar vermişlerdi. Emperyalist devletlerden de yardım görüyorlardı. Memleketin iç durumu da onlara cesaret veriyordu.

Böylece 15 Kasım 1912'de ilk Balkan Harbi başladı. Savaşa önce Bulgarlar başladı. Aralarındaki anlaşma gereğince arkadan Sırp ve Yunanlılar harbe girdiler. Ordumuz hazırlıksızdı. Politika kavgaları içinde dağınık ve düşkün bir haldeydik. Trablus'ta İtalyanlara yenilmiştik. Girit'i kur-taramamıştık. Balkan Harbinde de yenilmemiz kaçınılmaz birşeydi. Daha ilk günlerde ordumuz aczini ortaya koydu, bütün cephelerde Osmanlı kuvvetleri geri çekiliyordu. Hergün cepheden gerileme ve

- 20 -

yenilme haberleri geliyordu. Şehirde halk üzüntü ve endişe içindeydi. Yunan ordusunun Selânik'e kadar uzanarak şehri işgal etmesi tehlikesi günden güne artıyordu. Osmanlı imparatorluğunun Rumeli'de çatırdayarak çökmekte olduğu görülüyordu. Düşman Karaferiye şehrine kadar gelmişti. Selanik artık düşman tehdidi altına girmişti.

İşte o günlerden birinde o vaktin Selânik valisi Nâzını Paşa gazetecileri vilâyet konağına çağırdı. Öyleden sonra saat üç sularında vilâyete gittik. İhtiyar vali bizi konağın geniş salonunda kabul etti. Uzun boylu, beyaz sakallı, gülyüzlü, sevimli bir ihtiyardı.

– Çocuklar, dedi, sizleri bir müjdeli haber için çağırdım.

Hepimiz merakla gözlerimizi paşaya dikmiştik. Bu ümitsiz günlerde müjdeli bir haber beklenmedik birşeydi. O sözüne devam etti :

– Limanda bulunan «Peyki Satvet» muhribini Kavadar'a gönderdim. Orada denizden düşmanın yolunu keseceğiz.

Hepimiz şaşkınlıkla birbirimize baktık. Ka-vadar deniz kenarında değil, Manastır vilâyeti hududunda küçük bir kasabaydı. Anlaşılan muhrip Kavala'ya gönderilmişti. Vali Kavala ile Kavadar'ı birbirine karıştırıyordu. Sonra cepheye gönderdiğini bildirdiği muhrip yıllarca limandan çıkmamış, altını midye kaplamış, köhne birşeydi. Harp kabiliyeti olmıyan bir tekneydi.

Paşa bu birinci müjdeyi heyecan verici ikinci bir haberle tamamladı :

– Düşman Karaferiye'de bozguna uğratıldı. Elli bin kişi esir edildi. Bu esirler yarın sabah tren-

__21__

lerle şehrimize getirilecektir. Halka müjdeleyin. İstasyona gidip karşılasınlar. Bu, inanılmıyacak kadar mübalâğalı görünen habere sevindik. Çünkü buna ihtiyacımız vardı. Halk böyle bir habere susamıştı. Validen ayrılır ayrılmaz koşa koşa matbaalarımıza döndük. O gün hemen olağanüstü yayın yaparak büyük puntolarla bu haberi halka bildirdik. Ertesi sabah da istasyona gidip esirleri karşılamalarını tavsiye ettik.

Ertesi gün biz de erkenden istasyondaydık. Heyecanla esirleri getirecek treni bekliyorduk. İstasyon ve etrafı kalabalık halk yığlarıyla dolmuştu. Herkes çeşitli yorumlar yapıyor, felâketten kurtulmuş gibi seviniyordu. Bir süre sonra uzaktan tren gözüktü. Halk arasında bir alkış tufanı koptu. Tren, alkışlar ve sevinç nağraları arasında süzülerek istasyona girdi. Hepimizin gözleri pencerelerde. Fakat pencerelerde Yunan kasketleri ve Yunan süngüleri uzanıyordu. Beklediğimiz elli bin esir yerine 50 bin Yunan askeri gelmişti.

Vagonlar boşalıp da istasyon meydanı Yunan askeriyle dolunca hepimiz şaşkına döndük. Başlarımız öne düştü, gözyaşları içinde geri döndük. Yunan askerleri saf halinde istasyondan şehrin içine yürüyordu. Biz onlara bakmaya bile cesaret edemiyorduk. Yüreklerimiz burkuluyordu. Gözlerimiz yaşlıydı. Halk da yüreğinden vurulmuştu. Bu sırada Yunan saflarından bir ses yükseldi :

– Zekeriya... Zekeriya...

Başımı çevirip baktım, yürüyüş halinde bulunan bir Yunan kıtasının tam ortasında bir Yunan askeri başlığını sallıyarak bana sesleniyordu :

– Ben sana, Selânik'e geleceğiz, burasını ala-

– 22 –

•çağız, demedim miydi? İşte görüyorsun ki, buradayız.

Bu, Selânik idadisinde (lise) okurken benim sınıfta bulunan bir rum arkadaştı. Yunan ordusuna gönüllü olarak girmişti. İşte Selânik'e de fatih olarak .giriyordu. Ve bunu bana göstermekten sonsuz bir zevk alıyordu. O anda düşman işgalinin azabını "bütün kuvvetiyle duydum. Bu yabancı çizmeler sanki yolda değil, yüreklerimiz üzerinde yürüyor-«du. Selânik'i kaybetmiştik. Rumeli'yi kaybetmiştik. Osmanlı imparatorluğunun bu kangren olmuş îparçası koparılıp alınmıştı.

-23 -

İSTANBUL'DA

BALKAN HARBİNDEN SONRA İSTANBUL,

– «TASVİRİ EFKÂR» GAZETESİ – VELİT EBUZZİYA – SOKAĞA DÖKÜLEN

POLİTİKA

– İÇ KAVGALAR – PRENS SABAHATTİN – İNGİLİZ MUHİPLER CEMİYETİ – MAHMUT

ŞEVKET PAŞA'NIN KATLİ – DAMAT SALİH PAŞANIN ASILMASI – EMPERYALİSTLERİN

ENTRİKALARI

Selânik'in işgalinden kısa bir süre sonra istanbul'a göç ettik, istanbul telâş ve heyecan içindeydi, iç kavga son haddine varmıştı. Mebuslar Mec-lisi'ndeki muhalif partiler birleşerek «Hürriyet ve İtilâf» bayrağı altında toplanmışlardı. Bunların içinde samimî ve temiz genç aydınlar da vardı. Fakat çoğu, hırslarına

sınır tanımayan politikacılar, din kavgası yapan yobazlar ve azınlıklara mensup mebuslardı. Daha fenası bunların bellibaşlı önderleri Fransa yada İngiltere gibi emperyalistler tarafından satın alınmışlardı. Bunlar başında ve Mec-lis'te kanlı kavgalara girişmişlerdi, ittihatçılar da. Osmanlı imparatorluğunun dağılmasına sebep oldukları, içerde sıkı yönetim kurarak terör tedbir-

- 24 -

lerine başvurdukları ve memlekette yeniden bir istibdat rejimi kurdukları için halkın gözünde itibarlarını yitirmişlerdi.

Memleket nereye gidiyordu? Bu kanlı kavgalar, bu yabancı saldırıları yurttaşları bezdirmişti.

Bu kavgalar olurken, Bulgarlar, Çatalca önüne gelmişlerdi. Sakin gecelerde derinden derine cepheden gelen top sesleri işitiliyordu. Hükümetin başında Mahmut Şevket Paşa vardı. Bulgarlarla Enez- Midya hattı üzerinde bir anlaşmaya vararak Balkan Harbine bir son vermeye çalışıyordu.

İşte İstanbul'a böyle bir zamanda gelmiştim. Selanik'ten tanıdığım Yunus Nadi'nin yardımıyla «Tasviri Efkâr» gazetesine girdim. O vakit «Tasviri Efkâr» İstanbul'da çıkan gazetelerin en çok okunanıydı. Başyazarı Yunus Nadi Bey idi. Fakat gazetenin asıl sahibi Velit EbuZZiya idi. Gazeteye ruhunu veren de oydu. Velit EbuZZiya, Paris'te okumuştur. Gençti. Terbiyeli ve nâzik bir adamdı, iyi gazeteci idi. Gazetede her gün yaptığı yeniliklerle okurlarının dikkatini çekiyordu. Fakat gerici bir adamdı. Gazetede okuyucuların din duygularını gıdıklayan konulara önem verirdi. Yunus Nadi «ittihat ve Terakkî»nin yazarıydı. Fakat Velit onun yazılarına dokunmazdı. Nadi Bey Hürriyet ve İtilâfçılarla kendi sütununda kavga ediyordu, fakat Velit bu kavgaya karışmıyordu.

Birgün şehirde bomba gibi bir haber yayıldı. Mahmut Şevket Paşa'yı Beyazıt meydanından otomobille geçerken vurmuşlardı. Mahmut Şevket Paşa halk tarafından sevilen bir adamdı. Namuslu olarak tanınmıştı. Öldürülmesi geniş ve derin bir üzüntü yarattı. Ertesi gün yapılan cenaze töreni de hayli tantanalı olmuştu. Hükümet ilk tedbir olarak

- 25 -

kendilerinden şüphe edilenleri tutup Sinop'a sürdü. Birkaç gün sonra da asıl kaatiller yakalandı. Bunlar içinde politikacılar, ayaktakımı adamlar da vardı. Fakat bunların başında padişahın damadı Salih Paşa'nın bulunduğu ilân edildi. Kısa bir süre içinde harp divanında duruşmaları yapıldı ve bunlardan onsekiz kişinin asılmasına karar verildi. Karar, Beyazıt meydanında yerine getirilecekti, îdam olayını izleyip gazeteğe yazmak görevi bana düşmüştü. Sabah, daha tanyeri ağarmadan, Beyazıt meydanını büyük bir kalabalık çevirmişti. Alacakaranlık içinde beyaz gömlekler giydirilmiş onsekiz hükümlü birer gölge gibi meydana getirildiler. Sehpalar bir daire şeklinde sıralanmıştı. Bütün bu işi iki cellât idare ediyordu. Onun için hükümlüler sehpalarına teker teker götürüldüler, içlerinden bazıları bu işkenceye dayanamıyarak bayıldı. Kimi ağladı, kimi avaz avaz bağırdı, kimi tekbir getirdi, kimi nutuk söyledi. İçlerinde vekarını ve ciddiliğini koruyan tek hükümlü Damat Salih Paşa idi. Sessizce, fakat sarsılmadan sehpasına doğru yürüdü, ipin altındaki hasır sandalyeye çıktı, ipin ilmiğini boynuna kendisi geçirdi ve sonra ayakları ile hasır iskemleyi iterek işini tamamladı. Bir dakika içinde Paşa ölmüştü. Bu facia da böylece sona erdi.

Sonra yapılan yayınlarla Mahmut Şevket Paşa suikastını tertipleyenlerin başında Salih Paşa'nın bulunduğu anlaşıldı. Salih Paşa, padişahın himayesine güvenerek böyle tehlikeli bir işe girişmişti. Siyasî hırsa kapılmıştı. Bu akıbetini kendi elle-riyle hazırlamıştı.

O vakit siyasete katılan ve koltuk kavgalarına

- 26 -

"kansen saray mensuplarından biri de Prens Sabahattin idi. Prens Sabahattin bir fikir adamı ola-xak ortaya çıkmıştı. Bir Fransız bilgininin «İklimler» adlı kitabını okumuştur, bu kitapta ileri sürülen teorileri beğenmiş ve bundan esinlenerek «Ademi merkezîyetçilik» ilkelerini ortaya atmıştı. Onca bütün felâketlerin nedeni, İttihatçıların bir merkezîlik politikası gütmeleri idi. Memleketi bir merkezden idare etmek yanlıştı. Osmanlı imparatorluğu çeşitli iklimlere sahipti, iklim şartlarına göre, memleketi bölgelere ayırmak gerekti. Her bölge için de ayrı bir yönetim sistemi kabul etmeliydi.

Bu tez, azınlıkların, impara'torluğa bağılı milletlerin işine geliyordu. Arap, Arnavut, Ermeni ve Rum mebus ve politikacıları, Prens'in etrafında toplanıyorlardı. Yabancı emperyalistler de Prens Sabahattin'i destekliyorlardı. Onların -amacı, bu yoldan imparatorluğun parçalanmasını kolaylaştırmak ve paylarını almaktı.

Bu tez, dış görünüşüyle çekiciydi. Osmanlı imparatorluğu hep merkezden yönetilen bir sistem gütmüştü. İmparatorluğun felâkete düşmesinin bir nedeni de bu sistemde aranıyordu. Sonra, Prens Sabahattin'in ortaya attığı fikir daha ilerici, daha hürriyetçi görünüyordu. Bu yüzden birtakım gençler onun fikirlerinin çekimine kapıldılar. Oysa, bu fikirler o günün koşulları içinde gerici ve tehlikeliydi. Prens Sabahattin, bilerek yada bilmeyerek, emperyalist devletlerin, özellikle İngiltere'nin oyununu oynuyordu. Onların dâvasına yardım ediyordu. Sonra Prens Sabahattin aristokrattı. Devletin de bir aristokrasi, onun deyimiyle bir x<centilmenler kadrosu» tarafından yönetilmesi ge-

- 27 -

rekirdi. Onun gözünde halk şuursuz bir yığındı» Devletin yönetimi bu yığma verilemezdi.

Prens'in asıl hedefi ise, İttihatçıları yıkıp iktidara gelmekti. Onun için fikirlerini bilim sahasında savunacak yerde, politika oyunlarına girişmişti.

Mahmut Şevket Paşa suikastından sonra Prens'in de foyası meydana çıktı. Prens, İngiliz Elçiliğine sığınarak memleketten uzaklaşmak zorunda kaldı.

Mahmut Şevket Paşa'nın ölümünden kısa bir süre sonra, İttihatçılar, Edirne'yi Bulgarların elinden kurtarmak hevesine düştüler. Bulgarlarla Sırplar arasında, Makedonya'nın paylaşılması işinde bir anlaşmazlık çıkmıştı. İttihatçılar, Bulgarların-Sırpların meşgul olmasından yararlanmak istiyorlardı. Bu amaçla yeni bir ordu kurmaya koyuldular. Biryandan da Bulgarlarla banş konuşmaları yapıp onları oyalamaya çalışıyorlardı.

Birgün Yunus Nadi matbaaya neşeli ve gülerek geldi. Yazı odasına girer girmez, -• Çocuklar, dedi, Edirne'ye yürüyoruz...

Nadi Bey Talât Paşa'nın yanından geliyordu. Talât Paşa ona kamu oyununun hazırlanması için emir vermişti. Yabancı devletlere de, hükümetin,,, halkın baskısına dayanamıyarak böyle bir harekete zorlandığı inancı verilecekti. Böylece İttihatçı basın da Edirne'yi Bulgarlardan geri almak gerektiği yolunda şiddetli bir kampanyaya başladı. Az sonra da ordu harekete geçti ve Edirne tekrar ele geçirildi. Trakya sınırı Meriç nehrine kadar uzatıldı. Artık sevince sınır yoktu. Yıllardır yenilgiden yenilgiye düşen Osmanlı Ordusu ilk kez bir başarılı elde etmişti .

- 28 -

Biz o vakit, gündelik bir gazetede çalışmakla "beraber, günlük politika kavgalarıyla uğraşmazdık. Zaten bu iç kavgadan ve artan karışıklıktan emperyalistler yararlanıyorlardı. Almanya, Enver Paşa'yı elde etmişti. Onun aracılığıyla orduyu elde etmeye çalışıyordu. Enver Paşa'yı elinde bir maşa gibi kullanıyordu.

İngilizler Prens Sabahattin'i ve gericileri destekliyorlardı. Hatta bir de «İngiliz Muhipleri Cemiyeti» (*) kurulmuştu. Bazı nüfuzlu hocalar da bu derneğe girmişti. Abdullah Cevdet, derneğin en nüfuzlu üyesiydi.

Fransa, zamanın Maliye Bakanı Cavit Bey'i elde etmişti. İktidara gelir gelmez, İttihatçılar, bütçe açığını kapatmak için dış memleketlerden para dilenmek yoluna sapmışlardı. Bu işin uzmanı Cavit Beydi. O zamanın bu ünlü iktisatçısı Paris ile İstanbul arasında mekik dokuyordu.

Sözün kısası, o vakit memleketin iç politikası iğrenç bir şekil almıştı. Bir gazeteci olarak bu çir-kefe düşmekten kendimi kurtarmaya çalıştım. Pratik ve günlük politikayla uğraşmamak için elimden geleni yaptım. Hiçbir siyasî parti ve örgüte girmedim. Zaten o zamanlar beni politikadan çok, kültür ve sanat hayatı ilgilendiriyordu. Bizim savaşımız daha çok fikir alanında kalıyordu.

O sırada önüne bir fırsat çıktı. Maarif Nezareti (Eğitim Bakanlığı) öğrenimlerini tamamlamak üzere Paris'e birtakım gençler gönderiyordu. Ben de bunlar arasına katıldım ve 1913'te Parise gittim.

(*) «İngiliz Dostları Derneği» yada «Türk - İngiliz Dostluk Derneği»

- 29 -

PARİS'TE (1913-1914)

PARİS'İ NASIL BULDUK? ÜNİVERSİTE HAYATI – TÜRK YURDU – CEMAL PAŞA YURDUMUZDA – SOKAKTA TÜRKÇE KONUŞAN İKİ KIZ ÇOCUĞU – KÂMİL PAŞA'NIN KIZI MEYHANEDE GARSON – EVLENME PROBLEMİ – 1914 SAVAŞI BAŞLIYOR.

Paris'te birdenbire yüksek bir kültür ve sanat, ortamına girdik. Sorbon Üniversitesine yazıldım. Bu üniversitenin çevresi boydan boya bütün bir semti kaplıyan kültür müesseseleriyle doluydu. Sorbon'da sosyoloji derslerini izlemeye başladım. Hocamız ünlü sosyolog Durkheim idi. Ziya Gökalp'-in yeni tezlerinin babası olan Durkheim, bizi doğrudan doğruya da ilgilendiriyordu. Çünkü Ziya Gökalp onun nazariyelerine dayanarak memlekette yeni fikirler ortaya atmıştı. Bizden önce Paris'e gelmiş birçok Türk öğrencisi vardı. Az zamanda onlarla da tanıştık. İçlerinde dört-beş yıldanberi burada okuyanlar, doktora yapanlar, öğrenimlerini bitirip memlekete dönmek:

– 30 –

üzere olanlar vardı. Hemen hemen hepimiz Eğitim Bakanlığı (Maarif Nezareti) hesabına okuyorduk. Kendi parasıyla gelen zengin çocukları yoktu aramızda. Çoğumuz halk çocuklarıydık. Fakat bütün öteki milletlerin gençleri kendi aralarında örgütlendikleri halde bizim arkadaşlar bir örgüt kurmayı düşünmemişlerdi. Yalnız üniversiteye bağlı örgütlere girmekle yetinmişlerdi. Biz bu eksiği kapatmak için üniversiteye giren bütün Türk öğrencilerini biraraya topladık ve bir «Talebe Yurdu» kurduk. Paramız olmadığı için üniversite dolayında bir apartmanın bodrum katında bir oda kiraladık. İçine bir masa ve birkaç sandalye koyduk, toplan--ti yeri kurulmuş oldu. Havasız, penceresiz, rutubetli ve karanlık bir odaydı. Fakat bizim işimizi görüyordu. Burada haftada bir akşam toplanır, içimizden biri öğrenim dalıyla ilgili bir memleket sorunu üzerinde konuşma yapardı. Sonra aramızda, tartışmalara girişirdik. Bu toplantılar çok yararlı oluyordu, hem birbirimizin kendi alanında ne derece geliştiğini öğreniyor, hem de memleket sorunlarıyla yakından ilgilenmek olanağı buluyorduk.

Birgün o vaktin Maliye Nazırı Cemal Paşa'nın Paris'e geldiğini öğrendik. Hükümet tarafından Fransa'ya ısmarlanan harp gemilerini teslim almaya gelmişti. Elçilikte yatıp kalkıyordu. Ben orada, aynı zamanda «Tasvirî Efkâr» gazetesinin muhabirliğini yapıyordum. Arkadaşlar Cemal Paşa'yı yurda davet etmeyi önerdiler. Bir gazeteci olarak: kendisiyle temasta olduğum için bu işi bana verdiler. Herkes bunun için Cemal Paşa'dan biraz yardım koparacağımızı umuyordu. Bu sayede, bu karanlık ve dar odadan kurtulabilirdik.

Elçilikte Cemal Paşa'yı gördüm. Arkadaşların

– 31 –

ricasını söyledim. «Yarın Lyon'a gidiyorum. Siz de geliniz, yolda görüşürüz» dedi. Ertesi gün yolda, kendisine öğrenci yurdu hakkında bilgi verdim.

Arkadaşların kendisini aralarında görmeye bahtiyar olacaklarını söyledim.

– Ben de sizi arıyorum, dedi. Paris'e dönüşte geliniz bana, beraberce birgün kararlaştıralım.

Paris'e dönüşte bu haberi arkadaşlara bildirdim, davet gününü kararlaştırdık, Cemal Paşa'ya da haber verdik.

O gün sabahtan hepimiz yurttaydık. Odayı biraz temizledik, limon alıp limonata yaptık, tam vaktinde Cemal Paşa yanında elçilik müsteşarıyla birlikte yurda geldi. Öğrencilerle selâmlaştıktan sonra odaya girdi. Onu şeref mevkiine oturttuk, bizler de masa etrafına sıralandık.

Cemal paşa bana dönerek,

– Arkadaşlarını bana tanıtır mısın? dedi. Kendisine sıra ile arkadaşları tanıttım. Herbi-

Tinin ne vakitten beri, ne tahsil etmekte olduğunu anlattım, içimizde Bahir adında Hukuk Fakültesinde doktorasını bitirmiş bir arkadaş vardı. Tanıtma sırasında onu özellikle belirttim, çünkü yurdumuz adına Paşa'ya «Hoşgeldin» demek görevi ona verilmişti.

Tanıtma işi biter bitmez, Bahir kalktı. Gözleri şehlâ idi, yukarıdan, ezici bir bakışı vardı. Şehlâ gözüyle yukardan aşağı şöyle bir süzdü. Sonra kelimeler üzerinde tek tek durarak konuşmaya başladı:

-- Efendim, dedi, odamızı görüyorsunuz, yaşadığımız yerler bundan daha iyi değildir. Biz Türk öğrencileri işte böyle karanlık odalarda binbir yoksunluğa katlanarak okuyoruz. Maksadımız, bura-

dan alacağımız nuru memlekete götürmektir. Orada idare bâşfnda hüküm süren bilgisizliğin yerine bilgiyi getirmektir.

Donakalmıştık. Ne oluyordu ? Bahir birdenbire sapıtmış mıydı? Cemal Paşa da şaşırıldı. Önünde duran tütün tablasına sinirli bir iki tokat attıktan sonra, . - Anladım, dedi, bu kadar yeter.

Ve Bahir'in sözünü bitirmesini beklemeden yerinden fırlayıp dışarı çıktı, bizlere selâm bile vermeden otomobiline atlayarak elçiliğe döndü. Bütün plânlar suya düşmüş, üstelik rezil de olmuştuk. Sonra öğrendik ki, bu Bahir denilen arkadaş, son zamanlarda memlekete dönüp Adliye Nazırı (Adalet Bakam) olmaya hazırlanıyormuş. Adalet Bakanına da bu yolda mektuplar yazarak sandalyesini kendisine bırakmaya hazırlanmasını söylemiş...

Ertesi gün özür dilemek üzere elçiliğe gittik. Elçilik müsteşarı beni görünce kahkahayı bastı,

- Yahu, ne yaptınız, dedi. Paşa Paris'te bulunduğu müddetçe artan yol parasının hepsini size vermek üzere yurdunuza gelmişti. Beğendiniz mi yaptığınızı?

F. : 3

PARİS SOKAKALARINDA İKİ TÜRK ÇOCUĞIT

Bir gün de Paris'te tuhaf bir olayla karşılaştım. Paris'te üniversite yakınında seyyar satıcıların ucuza öteberi sattıkları pis ve karanlık'bir sokaktan geçerken birden önümde üç-beş yağlarında iki kız çocuğu belirdi. Koşuyor ve birbirleriyle yüksek sesle Türkçe konuşuyorlardı. Cıvıl cıvıldılar. Sarışın, pembe yüzlü, sevimli çocuklardı. Fakat, üstleri, başları kirliydi. Paris'in bu pis sokağında Türkçe konuşan bu güzel çocuklar merakımı çekti. İkisini de kollarından yakaladım, kim olduklarını sordum.

- Türküz, dediler.

- Burada ne arıyorsunuz?

Yandaki yan meyhane, pis bir kahvehaneyi, göstererek,

- ' Biz burada otururuz, dediler.

- Anneniz yok mu?

- Var, o da burda oturur.

Çocukları alıp kahvehaneye girdim. Her tarafından kir akan pis, küçük ve karanlık bir yerdi, içerde kimse yoktu. Çocuklar ellerimi bırakıp koşular. Kirli bir perde ile örtülü arka merdivenden yukarı çıktılar. Bağırışarak annelerini çağırdılar. Biraz sonra üzerinde kirli bir entari, omuzlarında,

siyah ve yağlı bir şal, bir kadın göründü. Saçları dağınık, yüzü yorgundu. Merdivenden, merakla, etrafına bakınarak indi. Sinemalarda düşkün kadınlar görürsünüz, yüzünün hatları gergindir. Gözleri şiştir. Giyimi bir acayıptır. Her tarafından sefalet akar, bir felâketin örneği gibidir. İşte bu kadın, onlardan biriydi. Cildini örten siyah kirin altında siyah gözleri, ince ve güzel bir yüzü vardı. Yorgun ve bezgin bakıyordu. 35 yaşlarında ya var, ya yok... Yanına yaklaşınca sordum:

- Bu çocukların anası siz misiniz?

- Evet, benim.

- Türk müsünüz?

- Türküm ve İstanbulluyum.

- O halde kimsiniz, nesiniz? Buraya nasıl düştünüz?

Kirli kanapelerden birine oturduk, yüzüne düşen kirli saçlarını eliyle arkaya attı, omuzundaki yağlı şalı düzeltti, sonra anlatmaya başladı. Sesi kederli ve yorgundu.

Memleketin kaderini yıllarca elinde tutan ünlü Sadrazam Kâmil Paşa'nın kızıydı. Sarayda ve konaklarda bolluk içinde büyümüşü. Güzelci. Ailesinin en sevimli kızıydı. Evlenmişti, iki de çocuğu vardı. Fakat günün birinde evin aşçısı, bir Ermeni gencini sevmişti. Bu gizli aşk onu maceralara sürüklemişti. Kendisinin ve ailesinin mücevherlerini alarak sevgilisiyle birlikte Avrupaya kaçmıştı. Birkaç yıl Avuranın eğlence şehirlerinde mutlu bir hayat yaşamıştı. Fakat paraları suyunu çekince sevgilisi ortadan kaybolmuştu. Kendisi Avrupada iki çocuğuyla, sokak ortasında parasız ve kimsesiz kahvermişti. İşte şimdi bu meyhaneye benziyen kahvehaneye sığınmıştı. Burada garsonluk yapıyor, - 35 -

yeyip içiyor, kahvenin üstündeki bir odada yatıyordu. Çıktık, çocuklarıyla birlikte yattığı odayı gördük. Çarşafklar kirden simsiyahtı. Oda dağınık ve perişandı. Yatak, kırık dökük eski bir karyolaydı. Sevgilisinin nerede olduğunu bilmiyordu. Ailesine dönmeye de yüzü yoktu.

Ben bu kadının hikâyesini «Tasviri Efkâr»a yazdım. Bir hafta sonra eski kocasından bir telgraf geldi. Çocuklarını almak üzere Paris'e hareket ettiğini bildiriyordu. Paris'e gelince bana telefon etti, geldi. Eski bir devlet memuruydu. Temiz giyinmiş, başından geçen macerayı unutmuş, kendine yeni bir hayat kurmuştu. Fakat çocukların hikâyesini okuyunca dayanamamış, onları almaya gelmişti. Kendisini alıp karısına ve çocuklarına götürdüm. Buluşma sahnesi görülecek birşeydi. Adamcağız ne yapacağını şaşırmişti. Yavrulannı göğsüne bastırıp ağlıyordu. Karısı göz yaşları içinde hem utanıyor, hem sevincini saklayamıyordu. Sarılıp öpüştüler. Barışıp anlaştılar. İki gün sonra da mutlu, sevinç ve neşe içinde, İstanbula döndüler.

- 36 -

EVLENME MESELESİ

Paris, hayatımda ilk dönüm noktası sayılabilir, Paris'te dört tarafımızdan kültür ve sanat akıyordu. Gündüzleri Sorbon'da sosyoloji ve felsefe kurslarına devam ediyor, akşamları konferanslara, tiyatrolara, sergilere, toplantılara gidiyordum. Denilebilir ki, beş duyumuz da seferber haldeydi. Havada ne varsa kapıyordum. Süratle geliştiğimi görüyordum. Önüme çıkan bu fırsattan sonuna kadar yararlanmaya çalışıyordum. Memlekete olgun ve aydın olarak dönmek istiyordum. Aynı zamanda okuduklarımı ve gördüklerimi memleket sorunlarına bağlıyor, onlara kendimce bir çözüm yolu arıyordum.

Pek iyi ama, evlenme meselesi ne olacaktı?

Bu iş bir sorun olarak zaman zaman karşıma çıkıyordu. Artık evlenme çağındaydım. Fakat Paris'te öğrenimdeyken evlenemezdim. Zaten yabancı kızlarla evlenmiş olan arkadaşların denemeleri gözümün önündeydi. Dili, dini, gelenekleri ve düşünüşleri bize uymayan yabancı kızlarla evlenmenin sonu iyi olmuyordu. Memlekete dönünce de kendime eş olacak bir kız bulmakta güçlük çekecektim, o vakit kızlarımız üniversite öğrenimi, hattâ lise öğrenimi göremiyorlardı. Kapalı bir hayat yaşı-

- 37 -

yor, annelerinin eteklerinden ayrılmıyorlardı. Dönüşte böyle bir kızla evlenmek de hiç hoşuma gitmiyordu. Karımın mutfakta yemek pişiren bir aşçı ve çocuğuna bakan bir dadı olması yetmezdi. Karım bütün hayatıma katılmalı, düşüncelerimi ve duygularımı onunla tartışıp paylaşabilmeliydim. Bu da alacağım kızın hiç olmazsa üniversite öğrenimi görmüş olmasıyla mümkündü.

Bu fikir, o zamanlar beni günlerce, haftalarca düşündürdü. Memlekete döndükten sonra bekâr yaşamak istemiyordum. Bunun bir sefalet ve serserilik olduğunu tecrübemle biliyordum. Bana derli toplu, oturaklı bir hayat gerekti. Onun için bu sorunu bir türlü çözerniyordum. Paris'te öğrenimde bir Türk kızı olsaydı, ne iyi olacaktı. Memlekette de hiçbir kızı tanıımıyordum. O vakit kızlar çarşafllı, peçeliydiler. Erkeklerle buluşup görüşmeleri, bir arada bulunmaları yasaktı. Kızları hatta oğulları ana babalan evlendirirler di.

İşte o günlerde aklıma şöyle bir fikir geldi. Memlekette bir kız bulmalıyım, okutmak üzere onu Paris'e getirmeliyim, burada beraber okuyup yetiş-meliyiz, bu arada birbirimizi tanıyıp sevmek ve gerekirse evlenmek de mümkün olabilirdi. Şüphesiz bu bir hayaldi. Çocukça bir hayal. Kim kızını güvenip okutmak üzere buraya gönderebilirdi? Paris'e gelmeye razı olacak az çok okumuş bir kızı nereden bulmalıydım?

Nihayet aklımca bir çıkar yol buldum. Selanik'te «Yeni Felsefe» dergisini çıkarırken bize bazı tanımadığımız kızlar mektup ve yazı gönderirlerdi. Bunlar arasında yazıları hoşuma giden ve yetişme kabiliyeti olan bir kız vardı. Hukuk Fakültesinde okurken evinde kiracı olarak kaldığım ev

- 38 -

rsahibi kadın, bu kızı tanıyordu. O vakit onun hakkında bana hayli bilgi vermişti. Güzel, zeki ve kabiliyetli bir kız olduğunu söylüyor, hatta o vakit bu kızla evlenmemi salık veriyordu. Fakat o tarihlerde evlenmek niyetinde olmadığım için kadının tıu sözlerine kulak asmamıştım. Kızı görmeye bile -çalışmamıştım. Namuslu bir aile kızıyla buluşup .görüşmek başıma belâ açabilirdi.

Fakat şimdi bu kızı Paris'e davet edemez miy-•dim? Ben onun öğrenim bursunu sağlayabilirdim. Paris'te önce Fransızca öğrenir, sonra da liseye giderek esaslı bir tahsil yapabilirdi. Ben üniversiteyi bitirdiğim zaman o da liseyi bitirmiş olurdu. Birbirimizi sevebilirsek, ne iyi, evlenip memlekete beraber dönerdik. Olmazsa, o bu vesileyle tahsilini .yapmış olurdu. Birşey kaybetmezdi. Düşündüm, taşındım, nihayet bu kıza bir mektup yazarak fikrimi bildirmeye karar verdim. Kıza ne zararım olabilirdi? Biliyorum, bu ham bir teşebbüstü. Göle maya atmak gibi birşeydi. Tutmayacağı belliydi. .Ama Nasreddin Hocanın dediği gibi:

– Ya tutarsa!

İşte bu ümitle kalkıp kıza bir mektup yazdım. Fikrimi anlattım. Paris'te benimle birlikte okumaya razı olursa, onu buraya getirtmek için teşebbüse geçeceğimi bildirdim.

Birkaç hafta merakla cevap bekledim. Göle attığım maya tutacak mı diye heyecanla postayı gözlüyordum. Fakat hiçbir şey çıkmadı. Günler geçti, cevap gelmedi. Kız, belki de bu çocukça teşebbüsüne kahaahalarla gülmüştü. Belki siz de okurken gülüyorsunuz? Fakat yargıya varmakta .acele etmeyin. Çünkü bu teşebbüs sonra meyvasını

– 39

verdi. Bu kız, elli yıldanberi hayat arkadaşım olan Sabiha Sertel'dir.

Bu nasıl oldu? Bunu size ilerde daha etraflıca anlatacağım. Yalnız burada şu kadarını söylemekle yetineyim:

Sonradan öğrendim ki, genç kız benim mektubumu alınca heyecanlanmış, gözünün önüne Paris, iyi bir öğrenim, iyi bir evlenme ihtimali serilmiş,, teklifim ona yeni ufuklar açmış, heyecanla mektubu götürüp annesine ve ablasına göstermiş, işte o zaman bir kıyamettir kopmuş:

– Vay sen, yabancı, tanımadığın erkeklerle; gizlice mektuplaşıyorsun ha, ailemizin şeref ve namusunu berbat ediyorsun, kendini gülünç duruma sokuyorsun!., demişler, kızcağızı eve kapamışlar, bana cevap vermesini yasak etmişler ve bir daha. bu konuyu ağzına almamasını, bu olayı unutmasını söylemişler.

Eh... ne yapabilirdi, o vaktin genç kızları analarının ve ailelerinin sözünden çıkamazlardı. Zaten aramızda da bir sevgi falan olmadığı için önüne çıkan bu imkâna bir tekme vurmaktan başka ne yapabilirdi? Kaderine razı olmuş ve susmuş. Ben de o günden sonra bu olayı bir daha hatırlamadım, bu teşebbüs öylece kaldı. işte bir sene böylece geçti. Ders yılı sonunda beş-altı arkadaş yaz tatilini bir deniz kenarında geçirmek üzere İngiltere'ye gitmeye karar verdik, İngiltere'nin Brighton şehrine gittik. Burası deniz kenarında bir sayfiye şehriydi. Pansiyonları ucuzdu. Öğrenci ödeneğimizle geçinip gidiyorduk. Derken bir sabah harp haberiyle uyandık. Birinci Dünya Savaşı başlamıştı. Yolların kapanması, bizim de parasız İngiltere'de kalmamız tehlikesi be-

– 40 –

lirdi. Dönmek için bile yeter paramız yoktu. Arkadaşlardan birini Londra'ya gönderdik, Elçilik Paris'e dönmemizi sağladı. Böylece yaz dinlenmemizi yanda bırakarak ilk vasıta ile Paris'e geldik. Paris'e vardığımız zaman Almanlar şehrin kapılarına dayanmışlardı. Herkes kaçıyordu, istasyonlar hın-cahınçtı. Trenlerde yer bulmak mümkün değildi. Güç halle kendimizi Marsilya'ya giden bir trene attık, oradan da bir vapura atlayıp İstanbul'a döndük.

-41

SAVAŞ İÇİNDE İSTANBUL

: SAVAŞA GİRİŞ – KİTLİK – AÇLIK – YOLSUZLUKLAR – CELÂL SAHİR'İN HİKÂYESİ – O VAKİTKİ AKIMLAR – TÜRK OCAKLARI – OCAKTA TANIDIKLARIM – HAMDULLAH SUPHİ – AÇAOĞLU AHMET – HALİDE EDİP VE BAŞKALARI – İLK GAZETEM – EVLENMEM

İstanbul'u telâş ve heyecan içinde buldum. : Herkeste bir harp korkusu vardı. Dünya savaşıma bizim de katılacağımızdan kimse şüphe etmiyordu. Herkes Harbiye Nâzın Enver Paşa'nın Almanya'ya bağlı olduğunu biliyordu. Ergeç Türkiye'yi Almanya hesabına savaşa sokması ihtimali kuvvetliydi. Zaten olayların akışı da öyle gösteriyordu. O vakit dünya iki bloka ayrılmıştı. Bir tarafta İngiltere, Fransa ve Çarlık Rusyası, öte tarafta Almanya, İtalya ve Avusturya devletleri... Çarlık "Rusyası Boğazlar üzerindeki isteklerini saklamıyordu. İngiltere ve Fransa da Arap memleketleri-;ne gözkoymuşlardı. İttihatçılar Almanya'ya bağ-

– 42 –

lanmayı «ehveni şer» sayıyorlardı. Onun için ordumuzu onlara teslim etmişlerdi. İktisat bakımından onlara bağlanmışlardı. Nasıl olsa Almanya bizi de ' arkasına takacaktı. Fakat bunu ne kadar uzatabilirsek, bizim için kârdı. Olaylar hızla gelişti. İngiltere, İngiliz tersanelerine ısmarlamış olan harp gemilerimize el koydu. Birkaç gün sonra da İngiliz donanmasının Adalar - Denizinde sıkıştırdığı iki Alman harp gemisinin Çanakkale Boğazından geçerek bize sığındığı haber alındı. İngilizlere ve Çarlık Rusyasına karşı bu olayı haklı göstermek için bu gemileri satın aldığımızı ilân ettik. Gemilere Türk adı taktık ve Türk bayrağı astık. Bu, Enver Paşa'nın oyunuydu. Çünkü Breslav ve Göben zırhlılarını Türk sularına ka-"bul eden oydu. Bu hareketleriyle memleketi hızla savaşa sü-Tüklüyordu. Hükümet güya buna karşı duruyor, ta-:rafsız görünmeye ve bu dönemi mümkün olduğu Skadar uzatmaya çalışıyordu.

Fakat bize sığınan Alman harp gemileri, Enver Paşa'nın müsaadesiyle, Türk bayrağı altında ^Karadeniz'e çıktılar, Rus donanmasına çattılar, Rus limanlarına saldırdılar, böylece memleketi büyük bir oldu bitti karşısında bıraktılar ve bizi zorla savaşa soktular.

Halk şaşkına dönmüştü. Zaten Balkan yenilgi-.sinden yeni çıkmıştık. Henüz yaralarımız kuramamıştı. İtalyanlar Trablusu ve Adaları almıştı. Bu defa da Almanlar hesabına sağda solda döğüşmek ve boşuna kan dökmek kimsenin hoşuna gitmiyordu.

Ben tekrar «Tasviri Efkâr» gazetesinde çalışmaya başlamıştım. Gazetelerin çoğu gibi «Tasviri

- 43 -

Efkâr» da savaşa girişimizi kaçınılmaz birşey gibi 'göstermeye çalışıyordu. Oysa savaşa girişimiz halk için ve imparatorluk için bir yıkım oldu. Önce bir kıtlık başladı. Bu kıtlık yıldan yıla arttı. Yıllarca çamur gibi kara ekmeğe başlıca gıdamız oldu. Geniş halk yığınları yiyecek şey bulamıyordu. Çocuklar sütsüz, hastalar ilâçsız, insanlar ekmezsiz kaldı. Bunun yanında karaborsacılık, yolsuzluk ve-rüşvet aldı yürüdü. İttihatçılara bağlı olan imtiyazlılar, sonsuz servetler yaptılar. Bunlar, aç kalmış halkın sefaletiyle alay eder gibi işi sefahete vurdular. Apartmanlar kurdular. Barlarda ve eğlence yerlerinde artistlerin sigaralarını binlik banknotlarla yakıp eğlendiler. Şarap ve şampanyadan nehirler akıttılar. Bunları aç halkın gözü önünde yapıyorlardı. Hele Harbiye Nezareti Levazım Dairesi Başkanı Topal İsmail Hakkı Paşa'nın hırsızlığı artık dillere destan olmuştu. Bütün idare makinası: Harbiye Nezaretinin elindeydi. Bütün dalavere işleri Levazım Dairesinde toplanmıştı. Burası bir kazanç kaynağı haline gelmişti. Bu kaynağın başında da Topal İsmail Hakkı Paşa bulunuyordu. En. büyük ticaret vasıtası vagon satışıydı. O vakit vagon ticareti vurgunculuğun en kârlı şekliydi. Demiryolları çok yüklü olduğu için tüccar kendi mallarını bir taraftan bir tarafa nakletmek için vasıta bulamıyordu. Harbiye Nezareti Levazım Dairesinden boş vagon satın alıyorlardı. Bazen bir vagon, için on bin lira kadar hava parası verdikleri olurdu. Bu vagon ticaretiyle başta İsmail Hakkı Paşa, bütün Harbiye Nezareti servet yapıyor, başkalarını da zengin ediyorlardı. O zamana ait şu küçük olay size bir fikir verebilir:

- 44 -

O vakit «kadın şairi» olarak tanınan Celâl Sahir adında bir dostumuz vardı. Celâl Sahir sevimli, ince, çok terbiyeli, çok nazik bir adamdı. İttihatçılarla sıkı-fıkı dosttu. O vurgun devrinde bir ya-hudi ticarethanesiyle ilişki kurmuştu. Yahudiler, onun İttihatçılar ve Harbiye Nezaretirindeki tanıdıkları üzerindeki nüfuzundan yararlanmak için, Oelâl Sahir'e vagon satın almasını teklif etmişlerdi. Celâl Sahir işin acemisi olduğu ve bu yolda hiç-"bir tecrübesi bulunmadığı için işi yüzünegözüne bu-laştırmıştı. Gelip bize kahkahalarla anlatıyordu. Yahudiler Celâl Sahir'in eline bir zarf içinde topluca bir para vermişler, Levazım Dairesinde yetkili birine verip vagonu sağlamasını istemişler. Celâl Sahir Levazım Dairesine gitmiş, iyi tanıdığı Levazım Âmirine çıkmış, derdini anlatmış ve para zarfını masanın üstüne bırakmış. Levazım Âmiri zarfı görünce kızar görünmüş, Celâl Sahir'e zarfı geri vermiş ve kendisine böyle bir hakarete bulunduğu için üzgün olduğunu söylemiş. Celâl Sahir şaşırılmış. Ticarethaneye dönmüş ve başından geçeni anlatmış. Yahudi ortaklar gülererek,

-> Yanlış yapmışsın, demişler. Parayı böyle açıktan vermiyecektin. Güya işe ait bir dosya içine koyacaktın ve onlara dosyayı verecektin. Biriki gün sonra Celâl Sahir bunu denemiş. Ama bu defa daha sert bir tepki ile karşılaşmış:

-. Celâl Sahir Bey, bunu sizden beklemezdik. Bunu bize değil, Balıkpazarında Aleko'ya yapsan parayı suratına atar, demişler. Dostumuz yazıhaneye gene boş elle dönmüş ve gördüğü muameleyi anlatarak, bir daha da bu işle meşgul olmayacağını söylemiş. Yahudi ortaklar bu defa kızacak yerde, sevinmişler. Celâl Sahir

- 45 -

şaşırmış. Ortaklara nedenini sormuş, şu karşılığı almış:

-• Çok basit. Mesele halledildi. Şimdi Balık-pazarındaki Aleko'yu bulmak lâzım. Aleko'yu arayıp bulmuşlar ve meseleyi halletmişler. Meğer Aleko, rüşvete aracılık eden bir ajan-mış.

Bu vurgun, bu rüşvet, bu yolsuzluk ve hırsızlık dönemi halkı bezdirdi. Bir tarafta açlık, bir tarafta görülmemiş bir servet akını halkın nefretini arttırdıkça arttırdı, ittihatçılar, halkın bu öfkelerini hafifletmek için her çareye başvuruyorlardı. Bunlar içinde en çok göze batanı aydınlan satın almak için başvurdukları yoldu.

Enver Paşa birdenbire aydınların koruyucusu rolünü oynamaya başlamıştı. Memleketin bellibaşlı yazar ve sanatçılarına güya eserler ısmarlıyor ve getirilen eserlere bolkeseden hediyeler veriyordu.

Bunlar arasında tanınmış ve sevilmiş büyük edebiyatçılar, sanatçılar vardı. Meselâ Abdülhak Hâmit'e bile 50 sayfalık bir küçük şiir kitabı için beşyüz altın verilmişti.

Bu arada ressam Çallı İbrahim'in başından da, şöyle bir serüven geçmişti: Çallı İbrahim memleketin tanınmış, büyük ressamlarından biriydi. Basit, fakir ve mütevazı bir-hayat yaşardı. Tam anlamıyla sanatçı bir adamdı ve ihtiyaç içindeydi.

Enver Paşa ona da bir resim ısmarlamıştı. Çallı, yaptığı resmi Harbiye Nezaretine götürür, Enver Paşa'nın odasında resmi açıp gösterir. Enver Paşa, resimde bazı değişiklikler yapılmasını ister. Çallı, Paşa'ya şöyle bir bakar, sonra cebinden

- 46 -

bir çakı çıkarır, resmi baştan aşağı parçalar, sonra?, Paşa'ya döner,

- Paşam, ben ressamım, resim yaparım, ilân değil, der ve çıkar.

Oysa Çallı o sırada Enver Paşa'dan alacağı hediyeye muhtaçtı. Aydınların çoğu gibi parasızdı. Harp içindeki bütün aydınlar gibi sıkıntı içindeydi. Kimseye resim satamıyordu. O vakit ressamlar yoksulluk içindeydi. Öteki aydınların da hâli bundan daha iyi değildi. Kitap satışları durmuş gibiydi, yazarların kazancı kalmamıştı. Ortada bellibaşlı iki dergi vardı: Biri savaşın ilk yıllarında hayli okunan «Türk Yurdu», öteki ittihatçıların yardımıyla Ziya Gökalp tarafından çıkarılan «Yeni Mecmua». Birincisi Turancıların organıydı. Fakat geliri dergiyi çıkaranları bile beslemeye yetmezdi. «Yeni Mecmua» öyle değildi. Yazarlarına bolca telif hakkı öderdi. Harp içinde bellibaşlı edip, şair ve yazarlar bu dergi etrafında toplanmışlardı. Refik Halit'ten, Ömer Seyfettin'den, Celâl Sahir'den, Orhan Seyfi'ye kadar herkes oradaydı.. Bütün bunların fikir kaynağı Ziya Gökalp idi. Ziya Gökalp hergün burada, müritlerine ders veren şeyh gibi, etrafındakilere telkinler yapardı. Bu nedenle de «Yeni Mecmua» o günün en değerli fikir ve sanat dergisi olmuştu.

Fakat aydın gençlerin en çok toplandığı yer «Türk Ocakları» idi. «Türk Ocakları» milliyetçilik hareketinin bir merkezi olarak kurulmuştu. O zaman İstanbul'un en zengin kültür merkezi burasıydı. Burada fikir ve sanat tartışmaları yapılır, konferanslar verilir, toplantılar düzenlenirdi. Ocağın önderleri, memlekette milliyetçilik hareketinin kurucuları olan Ziya Gökalp, Ağaoğlu Ahmet, Yusuf

- 47 -

Akçora, Doktor Hüseyinzade Ali Bey, Halide Edip, şair Mehmet Emin ve başkalarıydı. Ocağın başında ise, Hamdullah Suphi bulunuyordu.

Hamdullah Suphi, eski bir Osmanlı aydınıydı. Yaşayışı, düşüncüsü, hareketleri hep Osmanlıcaydı. Türk Ocağının başı olarak Türkçü görünür, fakat bunun gösteriş

olduğu sıyrıtırdı. Zaten bütün hareketleri yapmacıktı. Nutuk söyler gibi konuşurdu. Ocak başkanı gibi değil aşiret reisi gibi davranırdı. O vakit Türk Ocağında tanıdığım insanlar içinde en sevimli olanı Halide Edip'ti. Edebiyatta, özellikle romancılıkta büyük bir ün kazanmıştı. Vakur, kibar, idealist bir kadındı. Bir misyoner gibi siyahlar giyinir, içimizde bir peri gibi dolaşırdı. İyi bir hatipti. Konuştuğu zaman dinleyicileri büyüler, onları fikirlerinin ardısına sürüklerdi. O da Türkçülük akımına katılmıştı, hatta bir ara Turancılığa kadar gitmiş ve «Turan» adında bir de roman yazmıştı. Fakat gerçekte Halide Edip hiçbir zaman Turancı olmamıştır.

Şair Mehmet Emin, son derece basit ve mütevazı bir adamdı. Beyaz top sakalı çehresine bir Ortodoks papazı manzarası verirdi. Toplantılara gelince en önde iğreti bir sandalyeye oturur, ellerini önüne bağlar, öylece put gibi sessiz ve hareketsiz dururdu. Söze hiç karışmazdı. Arada sırada bizlere en yeni yazdığı manzumesini okurdu. Manzumelerde hep büyük kelimeler kullanarak dinleyicileri etkilemeye çalışırdı. Fakat bunlara şiir denemezdi. Ne var ki, o günkü milliyetçi gençler onu kendilerinin büyük şairi sayarlardı. Çünkü, «Ben bir Türküm, dinim cinsim uludur» sözünü ilk defa söyleyen o olmuştu. Gençler onu bir Türk şairi olarak severlerdi. Zaten iddiasız, ihtirassız, temiz ve

- 48- -

namuslu bir adamdı. O devirde böyle kalmak bir meziyet sayılırdı. Yoksa o da istese paraya boğu-labilirdi. Fakat bütün meziyeti de'bundan ibaretti. Milliyetçilik cereyanı geçince şair olarak adı unutuldu.

Ağaoğlu Ahmet, Azerbeycanlıydı. içlerinde en zeki ve en bilgilisiydi. Yusuf Akçora da Rusyadan gelmişti, aralarında en cahili ve en muhterisi oydu. Hüseyinzade Ali Bey ise en okumuşu, en olgunu ve en efendi olanıydı.

Fakat o dönemin önderi sayılan bu adamlar, kaderlerini İttihat ve Terakkî'nin politikasına bağlamışlardı. Bu sebeple İttihat ve Terakki ile birlikte söndüler ve silindiler. Yalnız Ağaoğlu, bir süre daha Atatürk döneminde ayakta kaldı ve çalıştı. Ama ne var ki, bu defa da Atatürk'e ayak uydurarak Turancılıktan uzaklaştı.

Osmanlı imparatorluğunun çökmekte olduğu, her taraftan emperyalistlerin ülkemize saldırdığı ve memleket, var olmak yada yok olmak savağını yaptığı bir sırada, bu önderler, Türk Ocağında gençlere Turancılık fikirlerini aşılarmaya çalışıyorlardı.

Ziya Gökalp,

«Vatan ne Türkiyedir, Türklere, ne Türkistan

Vatan büyük ve müebbet bir ülkedir, Turan...» şiirini o vakit yazmıştı.

Milliyetçilik önderlerinin ne inanılmaz hayaller ve ne gülünç şekillere saptıklarını bundan daha iyi'gösteren bir örnek olamazdı. Bu adamların ayakları yere değmiyor, gerçeği göremiyorlardı. Memleket ortadan silinmek tehlikesiyle karşılaşırken, onlar Turan hayallerine ka-pılabiliyorlardı.

Fakat Türk Ocaklarındaki gençlerin çoğu, bu

- 49-

F. : 4

ham hayale inanmıyordu. Onlar daha çok antiem-peryalist şiarlara bağlıydılar. Emperyalistlerin memleketi yok etmek üzere olduklarını görüyorlardı. Onun için Emin Bülent'in,

«Ey garbin cebini zâlimi Türküm ve düşmanım sana Kalsam da bir kişi...»

şiirini ağızlarından düşürüyorlardı. O vakitki milliyetçiliğin olumlu tarafı da buydu. Fakat önderlerin büyük bir kısmı ve en nüfuzluları Çarlık Rusya-sından gelmiş kimselerdi. Onlar gençliği Turan'a sürüklemeye çalışıyorlardı. Oysa o zamanki devletin böyle hayaller arkasında koşacak hâli yoktu.

- 50

ÇEŞİTLİ AKIMLAR

Bu akıma karşı Batıcılar, Batı medeniyetini benimsemek gerektiğini iddia edenler vardı. Celâl Nuri, Abdullah Övdet, Süleyman Nazif bu akımı benimsiyorlardı. Onlara göre, Osmanlı imparatorluğu çöktükten sonra tek kurtuluş yolu Batıya dönmek, Asya'ya, geçmişe arkamızı çevirmek, Ba-tılaşmaktı.

Bir de islamiciler vardı. Bunlar İstanbul'da çıkan «Sebilürreşat» ve «Sıratı Müstakim» dergilerinin etrafında toplanmışlardı. En korkunçları Derviş Vahdeti idi. Bu adam, ingilizler namına, ilerici hareketlere düşman kesilmişti,

islamcılarının en kuvvetli adamı şair Mehmet Akif'ti. Bunlar halifeliğe sarılarak Osmanlı imparatorluğunu bir islâm toplumu hâlinde canlandırmayı umuyorlardı. Batıya, büime ve tekniğe düşmandılar.

işte biz o zaman bu çeşitli akımlar içinde yetişiyorduk. Seçtiğimiz yol, olumlu milliyetçilik yoluydu, islamcılığa şiddetle karşıydık. Batıcılığın birçok görüşleri hoşumuza gidiyordu. Fakat Batı, emperyalizmi temsil ediyordu. Memleket emperyalistlerin elinde yarı sömürgeyken ve kapitülasyonlar dururken Batının avukatlığını yapmak kolay değildi. Pantürkizm ve Turancılık da bizim için hayal gibi görünüyordu. Gerçeklere uymuyordu. Yıkılmış bir imparatorluğun çocukları olarak, yeni imparatorluklar peşinde koşmak bize gülünç geliyordu. Onun için biz, ideal olarak milliyetçiliği seçmiştik. Ne körükörüne Batıcı, ne körükörüne Türkçü ve Turancı. Herşeyden önce kendi milletimiz ve onun geleceği bizim için önemliydi.

Bununla beraber Enver Paşa hayaller peşindeydi. Almanların Avrupadaki güç durumunu hafifletmek için büyük projeler ve gerçek üstü plânlar arkasında koşuyordu. Biryandan Mısır seferini tertip ederek yeni bir maceraya atılıyor, biryandan Karpatlara ordular göndererek Avrupa harbine karışıyor, biryandan da Kafkaslarda büyük bir taarruz hareketine girişerek Turan yolunu açmak istiyordu. Memleketi de bu maceraların peşine sü-rüklüyordu. Gerçeklere arkasını çevirmişti. Oysa Arap memleketleri isyan halindeydi. Rumeli elden çıkmıştı. Düşman Çanakkale'ye asker çıkarmış, istanbul kapılarını tehdit ediyordu. Böyle bir zamanda Turan hayallerine kapılmak hem gülünç, hem de zararlı ve tehlikeliydi. Nitekim memleket bunun zararını çekmekte gecikmedi.

Zaten içerde de, Savaş uzayıp gittikçe, yorgunluk ve sefalet artıyordu. Türkiye, Almanların bir sömürgesi olmuştu. Yalnız ordu ve donanmamız değil, ekonomimiz de Almanların eline geçmişti. O günlerin Alman Maliye Bakam Schaht, yeni bir ticaret sistemi icat etmişti. Türkiye ile Almanya arasında alış-veriş, mal mübadelesi usulü ile yapılıyordu. Bu suretle Almanya, kendi mallarını bize pahalıya satıyor, bizim ürünlerimizi düşük fiyatla alıyordu. Bu yüzden fiyatlar, orta halkın erişemi-yeceği yüksekliklere çıkmış, fakat üretici, kazancı-

- 52 -

m kaybetmişti. Yalnız savaşın doğurduğu yeni zenginler ve burjuvalar, durumdan memnundular. Halk açlıktan ve yoksulluktan kırılırken onlar keselerini ciolduruyorlardı. Otomobillerde geziyorlardı, apartımanlar yapıyorlardı. Harp zengini, o zamanın en karakteristik tipi idi.

Kültür hayatımız da Alman nüfuzu altına gir-misti. Okullarda Almanca okutuluyor, aydınlar Almanca öğreniyorlardı.

O zamanlar gönüllere teselli veren tek olay, İngilizlerin Çanakkale'de durdurulması ve nihayet denize dökülmesi olmuştu. Bu zafer, Almanların değil Türklerin eseri idi. Onun için memlekette yaygın bir sevinç ve ümit yaratmıştı. Enver Paşa'nın Çanakkale'ye gönderdiği yazarlar ve edipler bu zafer etrafında destanlar, hikâyeler yazdılar. Halkın bozuk maneviyatını yükseltmeye çalıştılar.

İLK GÜNDELİK GAZETEM

Artık kabuğuma sınıamıyordum, içim içime dar geliyordu. Kabuğumu kırıp çıkmak, kanatlanıp kendi havamda uçmak istiyordum. O vakte kadar hep başkalarının gazetelerinde, başkaları hesabına çalışmışım. Şimdi artık kendi başıma gündelik bir gazete çıkarıp bağımsızlığıma kavuşmak istiyordum.

Bu istek günden güne büyüdü. Sonunda dayanılmaz bir heyecan hâlini aldı. Ne yapıp yapıp mutlaka gündelik bir gazete çıkaracaktım.

Bu isteğimi gerçekleştirebilmek için önüme yığılan engelleri birer birer yenip ayıklamak gerekiyordu. En başta para yoktu. Yani barut yoktu. Gazeteyi birlikte çıkarmayı kararlaştırdığımız arkadaşım Hamdi (Nebizade) ile birlikte, Yunus Nadi Bey'in «Yeni Gün» gazetesinde çalışarak ancak hayatımızı kazanıyorduk. Gündelik bir gazete ise hayli sermaye isterdi, bu parayı bulmamız gerekiyordu. Gerçi o zamanın gazeteleri, büyük sermaye isteyen birer kapitalist müessese değillerdi. Cebine birkaç para koyan herkes bir dergi yada bir gazete çıkarmaya yeltenebilirdi. Bu yolda yapılmış denemeler de çoktu. Büyük bir sermayeye ihtiyacımız; yoktu. Az bir parayla da işe girişebilirdik. Cahil, cesur olur. Biz de bilgisizlikten ve görgüsüzlükten aldığımız cesaretle bu işi başaracağımızı umuyorduk.

- 54 -

Arkadaşım Hamdi (Nebizade) ağabeyini kandırdı, ondan ufak bir yardım sağladı. Fakat bu para yetmezdi, bunu tamamlamak gerekiyordu. Çünkü bu para ile ancak bir mürettiphane kurabilir ve bir baskı makinası alabilirdik. Fakat ayrıca döner sermayeye ihtiyaç vardı. Çalıştıracığımız kimselerin aylıklarını, kâğıt parasını, günlük masrafları neyle karşılayacaktık ? İşte o sırada bir tesadüf imdadımıza yetişti.

Eşref adında Kesriyeli (*) bir okul arkadaşımız vardı. Eşref babasının ölümü üzerine büyükçe bir mirasa konmuştu. İşi gücü yoktu. Bütün gününü kız peşinde koşarak geçirir, gençliğinde iyi yaşamaya çalışırdı. Birgün gazeteyi çıkarmak için yeter paramız olmadığından söz açılmıştı. Eşref hemen,

– Ben size para vereyim, dedi.

– Bre aman, Eşref şaka etme. İş ciddi.

– Ben de ciddi söylüyorum, dedi.

– Eşref, dedik, sen dostumuzsun, teşekkür ederiz, fakat vereceğin parayı ne vakit ve nasıl ödeyeceğimiz hakkında sana hiçbir söz veremeyiz. Sonra aramız açılır, dostluğumuzu kaybederiz. Sen gazeteci değilsin, ne diye bu işlere karışmaya kalkarsın? Sonra geleceksin, sermaye sahibiyim diye bizim işimize karışacaksın...

Eşref güldü,

– Yok, yahu, dedi. Ben sizden birşey istemiyorum. Matbaanıza bile uğramıyacağım. Sizden hesap sormak aklımdan bile geçmez. Yalnız bir isteğim var. Bana bir kartvizit bastıracaksınız, bu kart-

(*) «Kesriye» Arnavutlukta bir şehir adı.

– 55 –

P

vizitte beni gazetenin sahibi olarak göstereceksiniz. işte o kadar.

– Peki, dedik, yalnız bunu niçin istiyorsun?

– Mesele şu, dedi, ben evlenmek istiyorum, hangi kızı istesem, ailesi ne iş yaptığını soruyor. Hiçbir iş tutmadığımı öğrenince «Biz kızımızı serseriye veremeyiz» diye reddediyorlar. Bu kart benim bir iş sahibi olduğumu isbata yarayacak. Göğsümü gere gere kız isteyeceğim.

Hemen orada anlaştık, Eşref ertesi gün paralan getirip verdi, biz de derhal işe başladık.

Bari, Eşref bu sayede evlenebildi mi? Ne gezer. Gönderdiği görücüleri kız anababaları «Biz gazeteciye kız vermeyiz» diye kapıdışarı ederlermiş. Zavallı Eşrefi müvezzi sanır küçük görürler-miş. Malûm ya bizde müvezziler de gazeteci geçinirler...

Ne ise... Biz sermayeyi tamamladık. Büyük postane arkasında bir hanın bir katını kiraladık. Küçük bir mürettiphane kurduk, ikinci el bir reaksiyon makinası aldık, küçük bir kadro ile işe başladık. Gazetenin bütün yükü Hamdi ile benim omuz-larımızdaydı. Yalnız başyazıları Reşit Saffet yazıyordu. Reşit Saffet eski bir hariciyeciydi, dünya meselelerini iyi biliyordu. Memleketteki akımlara da yabancı kalmamıştı. Görüşlerimiz uyuyordu. Çok terbiyeli ve efendi bir adamdı, yazısını bırakır, giderdi. Geri kalan işleri biz yapardık. Günde 12 saatten fazla çalıştığımız olurdu. Yemeklerimizi bile iş arasında ayakta yiyorduk. Gece geç vakit iş bittikten sonra civardaki meyhanelerden birinde bir iki kadeh atıp dinleniyor, işkenbecide karnımızı doyuruyorduk. Hayat böyle gidiyordu. Eğlenmeyi unutmuştuk.

– 56 –

Günlerden birgün, Selanik'te hukukta okurken evinde kaldığım pansiyon sahibi kadın geldi. Hoşbeşten sonra evlenip evlenmediğimi sordu. İh--tiyar kadınların önüne geçilmez merakıdır bu. Gençleri evlendirmek isterler. Sanki kendileri evlilik hayatında mutlu olmuşlar gibi, başkalarının da başını yakmaktan zevk alırlar. Hâlâ bekâr olduğumu öğrenince, şöyle yüzüme baktı,

– Sen, dedi, vaktiyle bir Selânikli kızı istemiştin, bugün o kızı bulsam, onunla evlenmeye razı mısın?

Bu damdan düşer gibi yapılan teklifi beklemiyordum. Zaten ben o kızı çoktan unutmuştum. Aradan seneler geçmişti, şimdi onun nerde olduğunu, ne yapıp ne ettiğini bilmiyordum, merak da etmiyordum. Meğer Selânik'in Yunanlılar tarafından işgalinden bir süre sonra onlar da ailece İstanbula göçmüşler, şimdi buradaymış. O da hâlâ evlenmemiş.

Bu bilgiyi verdikten sonra,

– Eğer istersen bir aralık soruşturayım, dedi.

Önem vermiyerek «olur» deyivermişim.

Üzerinden bir hafta geçti geçmedi, bizim «anne hanım» (Bu kadına biz bütün pansiyonerler anne derdik) çıkageldi. Büyük bir iş yapmış gibi sevinçli bir hâli vardı.

– Müjde, dedi, kız hazır!

– Yâni? dedim.

– Yâni, kızla görüştüm, o seni hâlâ unutmamış. Senden söz açılınca heyecanlandı, sevindi, kızardı. Sonra fikrimi açtım, önce utanıp önüne baktı, sonra boynuma sarıldı. Şimdi söz senin.

Şaka derken iş ciddiye binmişti. Düşündüm. O zaman istanbul'da bekârlık canıma tak etmişti.

– 57 –

Ben derli toplu bir adamdım, içkiye düşkün değildim. Küf kokan yabancı pansiyonlarda sürünmekten bıkmıştım. Yalnızlık ve bekârlık çekilir şey değildi, işte önüme bir fırsat çıkmıştı, bu fırsattan yararlanmalıydım. Fakat ben daha kızı görmemişim. O zamanki koşullar da buluşup görüşmemize pek elvermiyordu. Piyango çeker gibi tanımadığım bir kızla evlenmek de hoşuma gitmiyordu. «Anne hanım»ın verdiği bilgiye göre kız güzeldi, okumaya meraklıydı, babası annesinden ayrıldığı için ağabeylerinden birinin yanında yaşıyordu.

– Anne hanım, dedim, bu kızı görmek, görüşüp tanışmak mümkün değil mi? Sen böyle bir buluşma sağlayamaz mısın?

Kadın güldü:

–> Öyle şey olmaz, namuslu bir aile kızı tanımadığı bir erkekle görüşmez. Ama sen kızı istersin, ağabeyleriyle temas edersin. Belki onlar sizi buluşturmaya razı olurlar.

Gene önemsemeyerek, «pekiyi» demişim.

Bizim Anne hanım gidip kıza müjdelemiş, o da ağabeylerine açılmış, benimle evlenmeye razı olduğunu bildirmiş.

Günün birinde telefon çaldı :

– Ben avukat Celâl Derviş, sizinle görüşmek istiyorum.

– Buyurun efendim, dedim.

– Yok, sizinle çok önemli bir meseleyi konuşmak zorundayım. Bugün saat beşte filân yerde buluşabilir miyiz?

– Hay, hay...

Telefon kapandı. İş ilerliyordu. Celâl Derviş., genç kızın büyük ağabeyi idi. Demek işe o el koymuştu.

– 58 –

Kararlaştırılan saatte buluştuk. Karşılıklı oturduk. Ben görücüye çıkmış bir kız durumundaydım. Celâl Derviş biryandan beni süzüyor, bir-yandan da yüzünden tebessümünü eksiltmeyerek konuşuyordu:

– Siz kızkardeşimle evlenmek istiyormuşsu-nuz. Bu konuda ne dereceye kadar ciddî olduğunuzu öğrenmek istiyorum.

Meğer hakkımda bilgi toplamışlar, bir defa da benimle görüşmeye ve beni yakından görmeye karar vermişler. Çünkü verecekleri karar çok önemliydi. Hatta tarihî bir nitelik taşıyordu. Kız bir «Dönme» ailesine mensuptu. Dönmeler ortaçağda İspanya'daki engizisyon zulmünden kaçarak Osmanlı imparatorluğuna sığınan ve Selânik'e yerleşen bir avuç yahudi idi. Bunlar Osmanlı imparatorluğuna döndükten sonra Müslüman olmuşlardı. Dinlerini değiştirmekle beraber, Müslümanlığı da tam benimsemiş sayılamazlardı.

Çevrelerinden de mukavemet görmüşlerdi, islâmlığın hiçbir kuralına uymazlardı.

Namaz kılmaz, oruç tutmaz, İslâmlarla ve Türklerle kaynaşmaz-lardı. Bir kast halinde yaşarlardı. Zeki, çalışkan,, becerikli ve sevimli insanlardı. Fakat kendi kabukları içinde yaşar, Türk topluluğuna girmez, Türklerle kız alıp vermez, kendi dar varlıklarını öylece sürdürüp giderlerdi. Daha, çok ticaretle uğraşırlardı. Bu sebeple Avrupa ile sıkı ilişkileri vardı. Bu durum, onların yaşayışları üzerinde de etkisini gösteriyordu. Kazançları iyi, yaşama düzeyleri diğer topluluklarkından yüksekti. Selanik'ten İstanbul'a göçettikten sonra da çoğunlukla Nişantaşı ve Şişli semtlerine yerleşmiş, yine kendi topluluk hayatlarını kurmuşlardı. Çocuklarını da Türk okul-

Sabiha ve Zekeriya Serte! 10 Mayıs 1918'de i arına vermemiş olmak için «Feyziye Lisesi» ve- «Şişli Terakki Lisesi» adında iki okul açmışlardı. Çocuklarını resmî okullara gönderemez, bu okullarda okuturlardı.

İşte benim evlenmek istediğim kız, bu topluluğa mensuptu. Ailesi razı olursa, ilk kez bir dönme kızı bir Türklerle evlenecekti.

Celâl Derviş İstanbul'da hukuk öğrenimi yapmış, ufku genişlemiş; bu eski geleneklerin gereksizliğini anlamış bir adamdı. Zaten İstanbul'a göçtükten sonra da «Dönme» topluluğunda sarsıntılar başlamıştı. Kast, birliğini az çok yitirmişti. Şimdi Türklerle karışmaya karar vermeleri, kastın kabuğunu kıracak ve bu toplumun birliğini tamamıyla bozacaktı.

Görüşmemizden bir hafta sonra, Celâl Derviş, beni evine yemeğe davet etti.

İleride ömrüm boyu hayat arkadaşım olacak kızla ilk defa o gün tanıştım. Önce fotoğrafını bile görmemiştim. Nedense siyahlar giyinmişti. Ona pek de yaraşıyordu. O gün beraber yemek yedik. Bu bir biçim nişanlanma sayıldı. O günden sonra haftada bir ziyaretine giderdim. Fakat bizi asla yalnız bırakmazlardı. Yanımıza mutlaka aileden bir kadın takarlardı.

Benim bir «Dönme» kızıyla evlenmek üzere bulunduğumu «İttihat ve Terakki» genel merkez komitesine duyurmuşlar. Birgün bu komitenin ünlü üyesi sayılan Doktor Nâzım beni çağırdı. Tebrik etti. Yaptığım işin önemini bilip bilmediğimi sordu, - Sen belki farkında değilsin, dedi, fakat yüz-yıllardanberi birbirine yan bakan iki toplumun birleşip kaynaşmasına yol açıyorsun. Dönmelik kastına ölüm yumruğu indiriyorsun. Biz bu olayı gereği gibi değerlendirmeli ve Türklerle «Dönme» lerin

- 61 -

"birleşmesini bu vesile ile kutlamalıyız. Bunu millî ve tarihî bir olay gibi değerlendirmek gerek. Şaşırdım.

- Yâni ne yapalım, efendim, dedim.

- Yâni, nikâhınızı biz kıyacağız. İşi gazetelere duyuracağız. Bu nikâhı bir aile olayından çıkarıp millî olay hâline getireceğiz.

Nikâhımız Şehzadebaşında Suphi Paşa Konağında yapıldı. O vakit yalnız dinî nikâh yapıldı. Nikâhı bir hoca kıyardı. Nikâh sırasında dahi kızla erkek yanyana gelemezdi. Nikâh için iki taraf kendilerine birer vekil seçerlerdi. Bizim nikâhımızda kız tarafın vekili zamanın başbakanı ve «ittihat ve Terakki» nin en nüfuzlu adamı Talât Paşa idi. Benim vekilliğimi de Atatürk'ün dışişleri bakanlığını yapan Tefik Rüştü Araş üzerine almıştı, «ittihat ve Terakki» nin belli-başlı kodamanları da nikâhta hazır bulunuyordu. Kız harem dairesinde, ben erkeklerin yanındaydım. Talât Paşa gülerek ve şakalaşarak,

-• Biz kızımızı bedava vermeyiz, bin lira isteriz, dedi.

O vakit nikâh için böyle bir ağırlık (para) vaa-detmek âdetti. Bana sordular, «Kız tarafı bin lira istiyor ne dersin?». O dakikada cebimde 10 lira bile yoktu. Bütün nikâh masrafını ittihatçılar görmüşlerdi. Bol keseden «Veririm» dedim, imam duasını okudu. Bizleri tebrik ettiler. Lokumlar yendi, resmen nikahlanmış olduk. Ertesi gün bütün gazeteler bu haberi önemle verdiler. O günden sonra da bizim evlenmemiz «Dönme» toplumu arasında bir örnek oldu. Arkamızdan kız-erkek Türklerle evlenenler çoğaldı. Ve böylece dönmelik kastı yıkılıp tarihe karıştı.

___62 -

«AŞAYIR MÜDÜRÜ» OLUYORUM

Gazetede hergün artan zorluklarla karşılaşılıyorduk. Savaş içindeydik. Kâğıt bulmakta güçlük çekiyorduk. Yeter paramız olmadığı için, vaktinde yeter derecede kâğıt depo edememiştik. Bu yüzden nişanlandıktan birkaç ay sonra gazeteyi kapamak zorunda kaldık.

O sırada «Muhacirin ve Aşayir» Müdürlüğü (*) adı altında bir daire kurulmuştu. Balkan Harbi bozgunundan beri Rumeli'den memlekete büyük bir muhacir akını vardı. Bunların memleketin çeşitli yerlerine yerleştirmek, bunlara toprak vermek, iş bulmak ve üretici hâle getirmek gerekiyordu. «Muhacirin Müdürlüğü» bu amaçla kurulmuştu. Bu kuruluşun bir görevi de hâlâ memleketin şurasında burasında. göçebe bir halde yaşayan aşiretleri dağlardan indirip ovalardaki köy ve şehirlere yerleştirmektir.

«Muhacirin Umum Müdürü» Şükrü Kaya idi. Paris'teki öğrenimini tamamlamış ve yurda yeni

(*) «Göçmenler ve Aşiretler Müdürlüğü» – 63 –

dönmüştü. Zeki ve bilgili bir gençti. İşin başına onu getirmişlerdi. Ben de «Aşayir Şubesi Müdürlüğü» ne atandım. Şükrü Kaya bana aşiretler hakkında önce bilimsel bir araştırma yapmak gerektiğini söyledi. Memlekette aşiretlerin sayısı neydi? Bunlar nerelerde ve nasıl yaşıyorlardı? Âdetleri, gelenekleri nelerdi? v.b... Önce bunları bilmek ve ona göre işe girişmek gerekti.

Bu kuruluştaki kaldığım iki yıl içinde biri aşiretler, biri de tarikatlar konusunda iki etraflı dosya hazırladım. Aşiretlerin çoğu alevî idi. Bu bakımdan, aleviliği ve tarikatları öğrenmek gerekti. Böylece iki koldan araştırmalar yaptım. Fakat sonra bu araştırmaların ortaya getirdiği eserler ne oldu bilmiyorum. Oysa yayımlanabilselerdi, ortaya değerli iki eser çıkabilirdi.

64 –

MÜTAREKE DÖNEMİNDE İSTANBUL

İSTANBUL İŞGAL ALTINDA – HERŞEYE İŞGAL KUVVETLERİ HÂKİM – BASINDA SANSÜR – YENİ SES GAZETESİNDEKİ ÇIKIŞIMIZ – BİZ DE BİR ÖRGÜT KURUYORUZ – ABDULLAH CEVDET'İN JURNALİ – BEKİRAĞA BÖLÜĞÜNDE BİR HAFTA – ÖLÜME HAZIRLANAN ADAM – BÜYÜK MECMUA – HALİDE EDİP İLE İLİŞKİ – AMERİKA'YA GİDİYORUZ

Birinci Dünya Savaşından yenilmiş olarak çıkmıştık. Oismanlı İmparatorluğu parçalanmış, düşman yurdumuza girmişti. 30 Ekim 1918 günü imzalanan Mondros Mütarekesi gereğince İstanbul, İngiliz, Fransız ve İtalyan işgali altına girmişti. Limanda düşman gemileri demirlemişti. Sokaklarda süngülü düşman askerleri dolaşıyordu. Şehir bir karanlığa gömülmüştü. İstanbul halkı, evi barkı yan-mış, çırılçıplak sokakta kalmış bir insan durumundaydı. Ağır bir matem havası esiyordu. Kimse gülmüyor, kimse rahat ve geniş nefes alamıyordu. İnsanlar sevgiyi, gülmeyi, neşeyi, yaşamayı unut-

– 65 –

F. : 5

muştı. Şehre çöken kâbus kalbleri dondurmuş, hayatı durdurmuştu.

İdare makinası, düşman eline geçmişti. Savaş sorumlusu sayılan büyük, küçük bütün İttihatçılar tutulup «Bekirağa Bölüğü» ne atılmıştı. «Bekirağa Bölüğü», o vakte kadar siyasî hükümlülerin hapisa-nesiydi. İttihatçılar «Bekirağa Bölüğü» ne girerken,, orada mapus yatan Hürriyet ve İtilâf partisi mensupları da dışarı çıkıyorlardı. Bunlar emperyalistlerin uşağı olarak idare başına getirilmişler, Türk halkına zulmetmeye memur edilmişlerdi. Biryan-dan da Kürt Mustafa adında bir düşman uşağının başkanlığı altında askerî bir mahkeme kurulmuştu. Önüne gelen tutulup bu mahkemeye veriliyor, sorgusuz sorusuz ölüme mahkûm edilip darağacına çekiliyordu. Böylece şehirde bir terör ve zulüm havası yaratılmıştı. Basın sıkı bir kontrol altına alınmıştı. Bütün yazılar İngiliz, Fransız ve İtalyan sansüründen geçiyordu. Sansürden gelen yazıların dörtte üçü silinmiş olurdu. Bu yüzden gazetelerin birinci sayfaları, çiçek hastalığı geçirmiş bir yüz gibi, parça parça idi.

Biz o sırada Nebizade Hamdi ile birlikte «Yeni Ses» adında bir gündelik gazete çıkanyorduk. Gençtik, heyecanlıydık, üzüntülüydük ve isyan halindeydik. Sansürün bu baskısına dayanamıyor-duk. Nihayet birgün kızdık, gazeteyi sansüre göstermeden çıkarmaya karar verdik. Halkı isyana davet eden beyannamelere benzer şiddetli yazılar ve çağrılar hazırladık, gazeteyi bunlarla doldurduk, baskıya verdik. Biz de İngilizlerin bulamayacakları dost evlerinden birine sığınarak saklandık. Ertesi sabah gazete İstanbul'un her yanına dağıldı, bü-

– 66 –

yük bir heyecan yarattı. İşgal kuvvetleri derhal harekete geçtiler, buldukları gazeteleri toplattılar, matbaayı basıp kilitlediler, bizi aradılar, fakat bulamadılar. Bizim bu hareketimiz olumlu bir sonuç veremezdi. Bunu biliyorduk. Fakat duyduğumuz isyanı ifade edememiş olmak bizi boğmuştu. Bu bir nefes almaydı. O kadar.

Bu isyan geneldi. Kiminle konuşsanız, isyandan söz ediyordu. Bu işgale bir son vermek, İstanbul'u düşmandan temizlemek, herkesin yüreğini kaplayan en şiddetli istektir. Fakat ne yapmalı ve bu isyanı olumlu sonuç vererek bir biçime nasıl sokmalıydı? Bunun tek yolu örgütlenmektir. Öfkeyle girişilmiş kişisel hareketlerden vazgeçmek, kuvvetleri birleştirmek, bir mukavemet hareketi

yaratmak gerekti. Bu ihtiyacı herkes duyuyordu. Şurada burada çeşitli kimseler tarafından çeşitli örgütler kurma teşebbüsleri yapılıyordu. Bu teşebbüsler gizli tutulduğu için kimse biribirinden haber alamıyordu. Meselâ bir tarafta Mustafa Kemal'in kendi tanıdıkları arasında örgüt kurmakta olduğu işitiliyordu. Fakat bunu pek dar bir çevre biliyordu. İttihatçılar, İsmail Canbulat'ın başkanlığı altında ayn bir mukavemet hareketi yaratmaya çalışıyorlardı. Bir taraftan da göz doktoru Eşref Bey, İstanbul'da açıktan açığa çalışıyordu. Çarlık Rus-yasının yıkılması, 1917 Sovyet devrimi de memlekette gençler arasında etki uyandırmaktan geri kalmamıştı.

Yenilgiye uğrayan ordu dağılmış, askerler ellerinde silâhlarıyla Anadoluya yayılmıştı. Memlekette açlık ve sefalet hüküm sürüyordu. Bu objektif koşulların Türkiye'de de bir devrim için ortam

- 67 -

hazırladığına inananlar, istanbul ve Ankara'da çalışmaya başlamışlardır. Onlann bir kısmı işçiyi ve dağınık askerleri örgütlendirmek için çalışıyordu. Almanya'dan gelmiş birtakım gençler de istanbul'da devrimci yayınlar yapıyorlardı.

Biz de, bazı aydınlarla o sırada bir örgüt kurmaya giriştik. Etrafımızda birçok yurtsever aydın genç vardı. Bunlar bizi bir an önce örgüt kurmaya zorluyorlardı. Her kafadan bir ses çıkıyordu. Bir kısmı ölümü dahi göze alarak herşeyi yapmaya hazırdı. Kimi suikast tertip etmeyi, kimi bankaları basıp örgüt için gerekli parayı sağlamayı öneriyordu.

Beş-on arkadaş, ilk toplantıyı bizim evde yaptık. Aramızda Köprülü Fuat, sonraları Atatürk'ün Millî Eğitim Bakanlığını yapmış olan Hasan Ali Yücel, gene Atatürk'ün ilk içişleri Bakanlarından Ferit ve daha bazı gençler vardı. Ben o vakit Cağaloğlu'nda Abdullah Cevdet'in evinin birinci katında oturuyordum. Üstümüzde ev sahibi olarak kendisi oturuyordu. İkimizin de iki -üç yaşlarında küçük kızlarımız vardı. Hakkında pek fena sözler işitmiş olmama bakmıyarak Abdul-lar Cevdet'e karşı saygı besliyordum. Ne de olsa belirli birşeye inanan ve inandığı şey için savaşın bir adamdı. Abdullah Cevdet ateist idi. Halk arasında dinin nüfuzunu kırmak gerektiğine inanıyordu. Aynı zamanda Türkçenin lâtin harfleriyle yazılması dâvasını ilk ortaya atan ve savunan oydu. Bu iki dâvası yüzünden Mısır'a sürgün edilmişti. Orada bile küçük bir dergi çıkararak bu dâvasını savunmaya devam etmişti. İstanbul'a döndükten sonra da, ilk işi, gene dergisini çıkarmak olmuştu.

_68 -

Aynı binada bulunduğumuz için aramızda iyi komşuluk ilişkileri vardı. Biz arkadaşlarla salonda toplu bir halde yeni kurulacak örgütün biçimini kararlaştırmak üzere hareketli bir tartışmaya dalmıştık. Birden kapı açıldı. Abdullah Cevdet'in küçük kızı babasının elinden kurtularak salona daldı. Babası da onun arkasından içeri girdi ve bizi toplantı hâlinde buldu. Yirmidört saat sonra hepimiz ingiliz polisi tarafından tutulup «Bekirağa Bölüğü»ne atıldık. Belli ki, Mütarekede İngilterenin ajanlığını kabul etmek alçaklığına düşen ve ingilizler tarafından himaye edilen Abdullah Cevdet, efendilerine yaranmak için bu toplantıyı haber vermişti. Kendisine saygı duyduğum bu adam bana böyle bir oyun oynamıştı. «Bekirağa Bölüğü»nden kurtulup eve döndüğüm zaman kendisiyle merdivenlerde karşılaştım. Sanki hiçbirşey olmamış gibi beni gülyüzle selâmlamak istedi. Yüzüne tukurdum:

- Yaptığın alçaklıktan utan, dedim,

Fakat onda utanacak yüz yoktu. Meşhur Türk edibi Süleyman Nazif onun için, yüzünün çopurluğunu ima ederek, «Cenabı Hak hayayı onun yüzünden tırnakla kazımıştır» demişti. Kendisini savunmaya bile lüzum görmeden çekilip gitti. Çünkü suçu meydandaydı.

«Bekirağa Bölüğü»ne düşüş, benim ilk hapse-dilişimdi. Gençtim, tecrübesizdim, yeni evliydim. Üç yaşında bir yavrum vardı. Gelirim de yoktu. Fakat girdiğimiz yolda bu fedakârlığı tabii karşılamak gerekiyordu.

«Bekirağa Bölüğü», şimdi istanbul Üniversitesinin bulunduğu eski Harbiye Nezareti avlusunun arka tarafındaki bir binanın adıydı. Eskiden içinde

- 69 -

Muhafız Bölüğü oturuyordu. Sonradan İttihatçılar burasını siyasî hükümlüler için bir hapisane yaptılar. Fakat biz girdiğimiz zaman «Bekirağa Bölüğü»

İttihatçılarla doluydu. Kapıdan geçince geniş bir koğuşa giriliyordu. Sağ tarafta ayrıca bir büyük koğuş vardı. İttihatçıların eski bakanları ve genel merkez üyeleri burada toplanmıştı. Orta koğuştaki ikinci derecede önemli kimseler bulunuyordu. Soldaki bir odaya da İttihatçıların ünlü Ubeydullah Efendisi yerleşmişti. Erkânın bulunduğu koğuştaki politika yapılı, Ubeydullah Efendinin odasında ise, hikâyeler anlatılır, gülünürdü. Ubeydullah Efendi, «Bekirağa Bölüğü»nü bir kervansarayına benzetiyordu:

– Dün burada Hürriyet ve İtilâfçılar vardı. Bugün biz bulunuyoruz. Yarın gene onların buraya düşüp bizi dışarı atmaları beklenebilir, diyor ve kahkahalarla gülüyordu.

En meraklı konuşmalar kodamanların bulunduğu konuşmada yapılıyordu. Burada İttihat ve Terakki önderleri, durumu izaha çalışıyor kendilerini savunmaya yelteniyorlardı. Buyüzden getin çatışmalar oluyordu.

«Bekirağa Bölüğü»nde yapılan tartışmalarda en çok savaşa girmenin sorumluluğu üzerinde duruluyordu. İttihatçılar, Türkiye'yi neden savaşa sokmuşlardı? Ne bekliyorlardı? Emperyalistlerin sömürge paylaşmak için yaptıkları bu savaşta Türkiye'nin elde edebileceği çıkar ne olabilirdi?

İttihatçıların kodamanları, kendilerini savunurken suçu birbirine atıyorlardı. Asıl suçlu sayılan Enver, Cemal ve alât Paşalar yurt dışına kaçmışlardı. Onlar memleketin kaderini Almanya'ya

– 70 –

bağlamışlardı. Türk Ordusu, Almanların eline geçmişti. Keza Türk ekonomisi, Almanya'nın nüfuzu altında bulunuyordu. İttihatçıların yetiştirmeye çalıştığı millî burjuvazi de Almanya'ya bağlanmıştı. Enver Paşa, Berlin'den aldığı emre göre hareket ediyordu. Almanya Türkiye'ye iki harp gemisi vermiş, bunlara Yavuz ve Midilli adları takılmıştı. Gemilere Türk bayrağı çekilmişti. Fakat mürettebat ve komite heyeti Almandı.

«Bekirağa Bölüğü»nde, kendisini sorumlu görmeyen Ağaoğlu Ahmet Bey, erkân koğuşunda barbar bağıırıyor, bütün bu felâketlere Enver Paşa'nın sebep olduğunu söylüyordu. Onun bu fikrine katılanlar çoktu. Ağaoğlu, sözünü esirgemeyen bir adamdı. Herşeyi düşündüğü gibi söylerdi. Zaten buraya doğrudan doğruya savaş suçlusu olarak da getirilmiş değildi. O daha çok, savaşı Türkiye için yararlı gösteren yakılar yazmıştı. Savaş boyunca İttihatçıların savaşçı politikasını savunmuştu. Su--çu buydu. Şimdi onun cezasını çekiyordu. Fakat kendisini suçlu saymadığı için sinirleniyor ve öteki 'İttihatçı kodamanlara hücum ediyordu. Erkân koğuşunda bu tartışmalar büyük ilgi uyandırıyor ve birçoklarının orada toplanmasına yol açıyordu. Bu ilginin başlıca nedenlerinden biri de Ziya Gökalp'in bu koğuştaki bulunmasıydı. İttihat ve Terakî'nin ideologu, nazariyecisi olan bu adam, köşeye düşen yatağında bağdaş kurup oturur, etrafına toplanan insanlara, ders verir gibi, nazariyelerini anlatırdı. Onca savaşın sorumluluğunu araştırmak yersizdi. Türk milleti bir tarihî gelişim içindeydi. Osmanlı imparatorluğu artık dev-a-ını bitirmişti, imparatorluk içinde bulunan milletlerin bağımsızlıklarına kavuşmaları zamanı gelmiştir ve bunun önüne geçmek imkânsızdı. Osmanlı imparatorluğu bu tarihî gelişme içinde çökmeye mahkûmdu. Balkan Harbi, sonra da Birinci Dünya Savaşı, bu gelişmeyi hızlandırmıştı, İttihat ve Terakî'nin talihsizliği, böyle bir dönemde iktidarda bulunmuş olmasıydı. Şimdi çöken imparatorluğu değil, bu karanlık günlerde doğacak yeni Türkiye'yi düşünmek gerekiyordu. Düşmanı yurdumuzdan çıkarmanın yolları aranmalıydı. Millete bu yönde yol göstermek gerekti. Memleket matem, halk isyan içindeydi. Millî kurtuluş hareketi için bütün koşullar hazır. Yalnız bir öndere ihtiyaç vardı, için için kaynayan millî isyana bir yön verecek ve dağılık kuvvetleri (toplayıp millî bir kuvvet hâlinde yönetecek bir önder lâzımdı. Kimdi ve nerdeydi bu adam? Onu tarih ve olaylar doğuracaktı, ümidimizi yitirmemeliydik.

En feci günlerde bile imanı sarsılmayan ve etrafına ümit ve iyimserlik yayan Ziya Gökalp, «Be-kirağa Bölüğü»nde yüreklere kuvvet veren bir ışık olmuştu. Köprülüzade Fuat, «Bekirağa Bölüğü »nde pek üzüntülüydü. Böyle siyasî bir maceraya kanşıp buraya düşmüş olmaktan âdeta pişmandı, ilk defa siyasetle meşgul olmuş ve bu ona pahalıya patlamıştı. «Bekirağa Bölüğü»nde yatağına çekilir, neşesiz, küskün otururdu. Konuşmalara kanşmaz, kendisini burada bulunanlardan saymaz, bir yabancı gibi herkesten uzaklaşırdı. «Bekirağa Bölüğü»nden yakasını

kurtarır kurtarmaz evine kapandı, onu bir daha, aramızda görmedik. Şehre bile pek çıktığı görülmezdi. Onun siyasete bu küsüşü, Demokrat Parti'-nin kuruluşuna kadar sürdü.

- 72 -

«Bekirağa Bölüğü»nün ortadaki büyük koğuşunda, bizlerden başka, ittihat ve Terakki umumî kâtipleri ile Ermeni olaylarından sanık bulunanlar da vardı. Fakat koğuşta dikkati en çok çeken Nevzat Bey adında eski bir valiydi. Bir vakitler «Muhacirin Müdürlüğü»nde müfettişlik yapmıştı. Ben onu oradan tanıyordum. Kürt Mustafa Paşa mahkemesi bu adamı Ermeni olaylarında suçlu bularak idama mahkûm etmişti. Her an, gelip kendisini almalarını beklerdi. Kimse ile konuşmazdı. Üzgün ve küskün bir hâli vardı. Bir masaya oturur, gece gündüz kâğıt açar, fala bakardı. Ben onun günahsız ol-dığını biliyordum. Asılmadan bir gün önce yanıma geldi. Zayıflamış, şakakları ağarmış, yanakları çökmüş, gözleri ışığını kaybetmişti. 35 yaşlarında genç bir adamdı. Evliydi. İki çocuğu vardı, ingiliz zulmünün kurbanı olmuştu. Koğuşta benden başka kimse, onunla ilgilenmiyordu. Yanıma sokuldu. Alçak sesle,

- Zekeriya, dedi, burada beni senden başka tanıyan yok. Benim günahsız olduğumu yalnız sen bilirsin. Hakkımda verilmiş olan hükmü de elbet biliyorsun.

Birara sesi kısıldı. Gözleri doldu. Elleri titriyordu. Sonra kendini taplıyarak devam etti:

- Senden tek bir ricam var. Sen gazetecisin. Gazetelere benim günahsız olduğumu anlat. Çoluk çocuğum benim suçsuz olduğumu bilsin.

Söz verdim. Sonra, üzgün ve kederli, tekrar masasına döndü ve kâğıtlarını açarak kendi âlemine daldı. Ertesi sabah Nevzat Bey masasının başında yoktu. Yatağı da boştu. Onu gece, herkes

- 73 -

uyurken, meçhul kimseler almış ve şafak sökmeden asmışlardı.

O gün koğuşta matem havası esti. Kimse konuşmuyordu, içimizden biri eksilmişti. Yarın sıranın kime geleceği belli değildi. Hepimiz ölümü karşımızda görmüş gibiydik.

Koğuşta yatak komşum «İttihat ve Terakki» umumî kâtiplerinden Topal Gani Bey üzüldüğümü görünce koluma girdi, beraber avluya çıktık. Alçak sesle konuşuyordu: - Üzülme, diyordu. Burada uzun süre kalmı-yacağız. Biz kaçmaya hazırlanıyoruz. Sonra uzun uzadıya yapılan hazırlıkları anlattı ve avlunun sonlarına doğru alçalan bir duvar-dan atlıyarak nasıl kaçılacağı gösterdi.

Fakat bu hazırlık gerçekleşemedi. Bir hafta sonra suçları hafif görülen beş-on kişiyi serbest bıraktılar. Bunlar arasında Köprülü ile ben de vardım. Geri kalanlar Malta adasına sürüldüler. Böylece kaçma plânları suya düştü.

«Bekirağa Bölüğü»nden çıkar çıkmaz ilk işim «Matbuat Umum Müdürlüğü»ne (*) giderek «Büyük Mecmua» adında bir dergi çıkarmak için izin almak oldu.

O dönemin bellibaşlı edip, şair ve fikir adamlarını biraraya toplayarak dergiyi çıkarmaya başladım. Ömer Seyfettin, Reşat Nuri, Falih Rıfkı, Fuat Köprülü, Yusuf Ziya, Orhan Seyfi, Ruşen Eşref, Faruk Nafiz ve daha birçokları devamlı yazarlar arasındaydı. «Yeni Ses» gazetesindeki denememizden ders almıştık. Başlangıçta «fincancı kaürları»-

(*) Basın-Yayı Genel Müdürlüğü

- 74 -

~nı ürkütmemek ve düşmanın hıncını üzerimize çekmemek için ihtiyatlı hareket ediyorduk. Yazarlar, ilk zamanlarda öyle konularla uğraşüyor ve öyle şeyler yazıyorlardı ki, sanki istanbul'un ve memleketin o günkü cehennem hayatı onları hiç ilgilen-dirmiyordu. Dergiyi okuyanlar, o vakitki Türk aydınlarının sanki bir hayal âleminde yaşadıklarına hükmedebilirlerdi. Kinimizi, öfkemizi içimizde tutuyor, fırsat bekliyor, düşmana imkân vermemeye çalışıyorduk. Pusuda günümüzü bekliyorduk.

O gün, izmir'in Yunanlılar tarafından işgali ile geldi. Yunan askerlerinin Anadolu'ya ayak basmaları hepimizi zıvanadan çıkardı. Ondan sonra artık «Büyük Mecmua» bir feryat, bir isyan bayrağı hâlini aldı.

O vakte kadar susar gibi görünen arkadaşlar, birden patlayan bir volkan gibi ateş püskürmeye başladılar. Her biri ayrı bir açıdan halkın çektiği acıyı anlatmaya çalışıyordu. Şairlerimiz coşmuştu, diplerimiz halkın kederini

yansıtmakta yanşa .girmişlerdi. Gündelik gazetelerin yapamadığını biz yapıyorduk, izmir ve istanbul işgalinin yüreklerde yarattığı acıyı biz dile getiriyorduk. Sansür birçok yazılan siliyor, parçalıyordu. Fakat silinen yerlere rağmen, dergide hüküm süren isyan havası apaçıktı.

O vakit Matbuat Umum Müdürü, Nâzım Hik-met'in babası Hikmet Bey'di. Beni şöyle bir süzdü:

– Be oğlum, dedi, hapisten yeni çıktın, başına yeni bir belâ mı açmak istiyorsun?

– Hikmet Bey, dedim, bu zamanda susulabi-lir mi?

Mecmuanın adı büyük, fakat kendisi küçüktü.

– 75 –

Bunu işgal kuvvetleriyle ve özellikle ingilizlerle savaşmak için çıkarıyorduk. Çünkü olaylar günden güne önem kazanıyor, gerginlik artıyordu. Hoşnutsuzluk boğaza kadar gelmişti. Gizli mukavemet teşebbüsleri memleketin her tarafından görülüyordu. Hele Yunanlılar izmir'e asker çıkararak Anadolu içine yürümeye kalkmaları, halk arasındaki isyanı son haddine getirmişti. Yalnız istanbul elden çıkmakla kalmıyor, düşman Anadolunun göbeğine doğru ilerliyordu.

Ben «Bekirağa Bölüğü »ndeyken eşim Sabiha,, Halide Edip ile ilişki kurmuş ve onun yanında gizli faaliyete başlamıştı. Halide Edip o zamana kadar siyasetle uğraşmamıştı, ama artık o da herke» gibi kendini siyasete vermişti. Bir yandan gizli mukavemet hareketleriyle ilişki kuruyor, bir yandan da Amerika'nın yardımını elde etmeye çalışıyordu.

Onun düşüncesi şuydu: «Ordumuz kalmamıştı. Düşman kuvvetli, biz ise zayıftık. Dağınık ve perişan bir hâle düştük. Bu durumda ingiltere, Fransa, İtalya gibi büyük düşmanlara karşı duramayız ve onları memleketten çıkaramayız. Bu kuvvetleri ancak Amerikanın yardımıyla memleketten kovabiliriz».

Halide Edip, Amerika'nın emperyalist bir devlet olmadığını sanıyor, Washington'un iyi niyetine inanıyordu. Türkiye'yi düştüğü felâket uçurumundan kurtarmak için, Amerika, bizden birşey istemi-yecekti. Yalnız işgal kuvvetlerine karşı Türkiye'yi koruyabilmesi için Türkiye'nin Amerikan mandasına girmeyi kabul etmesi gerekiyordu. Biz Amerikan himayesine girerken, iktisadî yardım da görecek ve böylece hem işgalden kurtulmuş olacak-

tık, hem de bağımsızlığımıza kavuşarak kalkınma, olanakları bulacaktık.

Oysa Amerika, ingiltere'nin harp yorgunluğundan yararlanarak Ortadoğuya girmek istiyordu. Bunun için de Türkiye'yi seçmişti. Memlekette bir de Amerikan mandacılığı örgütü kurulmasına yardım etmişti.

Halide Edip'in bu çocukça hayaline inananlar,, onun etrafında toplanıp bu örgütü kurmuşlardı. Kurucular arasında gazeteci Ahmet Emin Yalman ve o sıralarda Kızılay Derneği Başkanı olan Hamit Bey de vardı.

Bu işte Halide Edip'in samimiyetinden ve iyi niyetinden şüphe etmek kolay değildir. Çünkü Halide Edip, romantik bir kadındı. Siyasetten anlamazdı; bütün hayatında temiz ve namuslu kalmıştı;; son derece vatanseverdi. Bu düşüncesinde de vatani kurtarmak kaygusundan başka bir neden aramak doğru olmaz. Kızılay Başkanı Hamit Bey de. Öyleydi.

Halide Edip, «Büyük Mecmua»da bize katılmış ve derginin başyazılarını üzerine almıştı. Her hafta birinci sayfadaki başyazıyı o yazıyor, derginin genel havasını da o vermeye çalışıyordu. Gariptir ki, dışardaki faaliyetinde Amerikan mandası işleriyle uğraştığı halde, «Büyük Mecmua »da bu konuya hiç dokunmuyor, sâdece edebiyatla uğraşıyordu.

Halide Edip o vakit birkaç cephede bîrden çalışıyordu. Biryandan mitinglerde ve toplantılarda, ateşli nutuklar vererek halka ümit aşılamağa uğraşıyor, işgal kuvvetlerine çatıyordu. Biryandan

– 78 –

Amerikan mandasını savunuyordu. Aynı zamanda göz, doktoru Esat Paşa tarafından yönetilen örgüt-, le işbirliği yapıyordu. Memleketi kurtarmak için çalışan gizli örgütlerle de ilişkiler kurmuştu. Bize daha çok Mustafa Kemal hakkında bilgi veriyor, cesaret ve azmimizi arttırıyordu,

Halide Edip Hanımla hemen her gün görüşüp talimat alırdık. O sırada istanbul'da Sultanahmet meydanında İzmir'in Yunanlılar tarafından işgalini protesto için büyük bir miting yapıldı. Bu, istanbul halkının işgal kuvvetlerine karşı isyanını bağırarak ilk büyük toplantıydı. Kadını erkeği, çölü-, şu çocuğu,

ihtiyarı ile bütün istanbul oradaydı, Halide Edip, bu mitingte son derece heyecanlı bir, nutuk söyledi. Halide Edip, iyi ve kudretli bir hatipti. Konuşurken halkı ve karşısındakiler! büyü-mesini bilirdi. Fakat halk zaten o kadar heyecandaydı ki, en basit hatip bile onlan harekete getirebilirdi. O gün bu mitingte bütün şehrin kalbi çarpmış, halk göz yaşları dökmüştü. Halide Edip Hanım kürsüden inip yanımıza geldiği zaman gözlerinden yaşlar akıyordu. Hayatının en heyecanlı gününü, yaşamıştı.

Biz de o gün «Büyük Mecmua»yı matem havası veren siyah bir kapak içinde çıkardık, mitingte bedava dağıttık.

O günden sonra Halide Edip Hanım ile temaslarımız sıklaştı. Biz de uzaktan uzağa, bilinmeyen bir asker gibi mukavemet hareketine yardım ediyorduk. Birgün Halide Edip'i Beyazıt'ta, Feyziye Mektebinde ziyarete gitmiştik. Sevinçliydi. Gülü-, yordu. İlk sözü, bize şu müjdeyi vermek oldu:

- 79 -

!

L

- Bugün Mustafa Kemal, Anadolu'ya geçmek üzere Samsun'a hareket etti. Artık millî mukavemet hareketi önderini buldu. Bundan sonra ümit verici haberler bekliyebiliriz.

Birkaç gün sonra Halide Edip Hanım bizim de Amerika'ya öğrenim için gitmek isteyip istemediğimizi sordu. Altı genç, öğrenim için Amerika'ya gönderilecekti. Bu beklenmedik teklif, önce bizi şaşırttı. Fakat sonra düşündük; benim Paris'teki öğrenimim savaş yüzünden yanm kalmıştı. Eşim için de bir yüksek öğrenim yapma olanağı ortaya çıkmıştı. Bu fırsattan yararlanmaya karar verdik ve Mustafa Kemal Samsun'a çıktığından biriki ay sonra biz de Amerika yolunu tuttuk.

- 80 -

AMERİKA'DA

İLK ETKİ - OTELDE TÜRKÇE KONUŞAN GARSON - AMERİKA'DAKİ TÜRKLER - N. Y. TIMES'TE İLK YAZIM - AMERİKA'DA TÜRK DÜŞMANLIĞI - AMERİKA'LILARA KURTULUŞ SAVAŞINI ANLATIYORUZ - TÜRK'LERİ ÖRGÜTLENDİRİYORUZ - ANADOLU'YA PARA YARDIMI - HABER VERME ÖRGÜTÜ - TÜRK'LERİN VATAN BAĞLILIĞI - GAZETECİLİK OKULU - EN BÜYÜK AMERİKAN GAZETECİSİ.

1919 yılının son günlerinde Amerikaya hareket ettik. Beraberimizde öğrenim için giden ikisi erkek, ikisi kız dört genç daha vardı. Yolda kız arkadaşlardan biri hastalandı. Ansızın kan kusmaya başladı. Vapurun doktoru hastalığa verem teşhisi koydu. Grubun en yanlısı olarak hasta kızla en çok biz meşgul oluyorduk. Bu hal, gemi doktorunun gözünden kaçmamıştı. Vapur Amerika sahillerine yanaştığı zaman bütün yolcuları genel bir muayeneden geçirdiler. Hepimizden imzalı birer beyanname aldı-

81

F. : 6

lar. Bu sıra doktor bana Amerikaya giremeyeceği söyledi.

- Sebep? dedim.

- Amerikan kanunları gereğince birden fazla karısı olanlar Amerikaya giremezler. Siz ise iki kadınla seyahat ediyorsunuz.

Güldüm, hasta olan kızın benim karım olmadığını anlatmaya çalıştım.

- Buna kimseyi inandıramazsınız, dedi, vapurda ben durumun tanıyayım. Kendisine pasaportlarımızı gösterdik, gereken bilgiyi verdik, doktoru güç halle kandırabildik.

Amerikalılar bütün islâm ülkeleri muhacirlerini şüpheyle karşılıyorlardı. Bütün müslüman erkeklerin birkaç karısı olduğunu sanıyorlar ve bunun için islâm memleketinden gelenleri Elise Island denilen bir küçük odaya çekip kendilerinden bin türlü talimat alıyorlar, ancak ondan sonra Amerikaya girme izni veriyorlardı. Biz bu odaya düşmedik ama, derdimizi anlatmakta hayli güçlük çektik.

Amerika Birinci Dünya Savaşının mirasına konarak refaha ve bolluğa ayak basmış, yeni bir ülkeydi.

Newyork'a inince bizi otuzdört katlı büyük bir otele götürdüler. Herbirimizi banyolu, konforlu güzel odalara yerleştirdiler. Odada yalnız kalınca, bizi bir düşüncedir aldı. Dil bilmiyoruz, memleketin şartları hakkında en ufak bir bilgimiz yok. Birşey istemek lâzım gelse, garsona derdimizi nasıl anlatacağız?

Banyolarımızı yaptık, giyinip kuşandık, yemek için lokantaya inmek üzere hazırlandık. Fakat lokanta nerde? Orada kendimizi nasıl idare edece--giz? Öteki arkadaşlarımızı nasıl bulacağız?

- 82 -

Biz bu düşüncedeiken kapı açıldı, 15-16 yaşlarında üniformalı bir genç selâm verip temiz bir Türkçe ile: «- Ne emriniz var efendim» demez mi! Hayret... İn misin, cin misin? Oğlan nerden çıkıp geldin?

- Sen bizim Türk olduğumuzu nerden bildin? dedik.

- Efendim, aşağıda adlarınızı ve kimliklerinizi yazmışlar. Otelde bellibaşlı bütün dünya dillerini konuşan memur ve hizmetçiler vardır. Ben Ça-nakkaleliyim. Türkçe bildiğim için sizin hizmetinize beni memur ettiler. Herhangi bir ihtiyacınız olursa, zile basınız, beni karşınızda bulacaksınız.

Hem sevindik, hem şaşırдық. Bizim için bütün kapılar açılmıştı. Birden yabancılığımızı unuttu-ru-muştük.

Avrupaya hiç benzemiyordu. Bizim için her-şey yeni, herşey merak çekiciydi.

Amerikanın taşı toprağı başka, şehirleri başka, insanları başkaydı.

Dilini de bilmediğimiz için ilk zamanlarda hayli yalnızlık ve yabancılık duyduk.

Memleketi, yaşayış tarzını yadırgadık. Newyork ağaçsız, çirkin bir şehirdi.

Ağaçsız cadde ve sokakları boylu boyuna uzanıyor, yolların iki yanında kışla

gibi evler yükseliyordu. Zevksiz, mânâsız bir şehirdi. 40 - 50 katlı binalar,

geceleri büyük caddelerdeki renkli ışık oyunları gözümüzü çekiyordu. Birkaç ay

bu yabancı şehre ve bu yabancı insanlara alışıp ısınamadık.

Bir süre sonra, Columbia Üniversitesinin bulunduğu mahallede bir eve yerleştik.

Üniversite bütün bir mahalleyi baştan başa kaplıyordu. O sıralarda 32 bin

öğrencisi vardı. Profesörleri, öğretimin ciddiliği ve büyüklüğü yüzünden

Columbia

- 83 -

Üniversitesi, Amerikanın en ünlü ve üstün kültür merkezlerinden biri sayılıyordu.

Ben üniversitede gazetecilik okuluna girecektim. Bu okul dünyada ilk kurulan gazetecilik okuludur. Eşim Sabiha sosyoloji okuyacaktı. Üniversite

sekreterliğine giderek giriş şartlarını öğrendik. Herşeyden önce dersleri

izleyebilecek kadar ingilizce öğrenmemiz gerekiyordu.

Kendimizi İngilizceye verdik. Bir taraftan özel ders alıyor, bir taraftan da gece okullarında ingilizce derslerine devam ediyorduk.

Amerika'da bütün okullar, ilk, orta ve yüksek öğrenim veren bütün okullar, gece

gündüz açıktır ve faaliyettedir. Gündüzleri normal görevlerini yaparlar,

geceleri de kapılarını işçilere ve gündüzleri okula gidemiyenlere açarlar.

Dünyanın dört köşesinden Amerikaya gelen çeşitli milletlere mensup insanlar,

mesleklerinde ilerlemek isteyen işçiler, bilgilerini artırmak isteyenler,

muntazam öğrenimi olmayanlar gece derslerine devam ederler. Bu, Amerikaya özgü

birşeydir. Biz de, özel ders almakla beraber, akşamları gece okullarında

ingilizce derslerine devam ediyorduk. Burada Amerikanın içyüzünü öğreniyorduk,

ingilizce derslerinde öğrencilerin çoğu Amerikaya yeni gelen muhacirlerdi.

Bunlar dil bilmedikleri için hayata giremiyor, iş bulamıyorlardı. Dersten

çıktığımız zaman kapıda kollarında çocuklarıyla karılarını veya kocalarını

bekleyen insanlara rastlıyorduk. Dersten çıkan kadın veya erkekler çocuklarını

alıyorlar, .onların yerine bu kez karı veya kocaları derse girebiliyorlardı.

Amerikada ingilizce bilmeden ve bir meslek öğrenmeden yaşamak mümkün değildi.

İngilizce der-

- 84 -

sinde rastladığımız kimseler aynı zamanda teknik derslere de devam ediyorlardı.

Amerikalılar gece okullarına «Eritme kazanı» adını verirler. Dışardan gelen

muhacirler bu kazana atılıp eritilir ve Amerikan vatandaşı olarak çıkarlar.

Özel ders aldığımız kadın, üniversitede ingilizce öğretmenliği yapan bir adamın

karısıydı. Ayrılmışlardı. Kadın 17 yaşındaki kızıyla yalnız yaşıyor, hayatım

kazanmak için İngilizce dersi veriyordu. Biz bir taraftan kadından ders

alıyorduk, bir taraftan da kocasının üniversitede verdiği İngilizce derslerine

devam ediyorduk.

Birgün kadının evine derse gittik. Baktık, kadın eski kocasıyla başbaşa vermiş

konuşuyor. Barışmışlar diye sevindik, tebrik etmek istedik. Güldüler,

– Yok, dediler. Tekrar birleşmiş değiliz, fakat arkadaşlığımız devam ediyor. İki eski dost gibi birbirimizi ziyaret edip ahbaplık ediyoruz.

Dikkatimizi çeken bir başka nokta da, öğretmen kadının kızını, her gidişimizde, başka bir gençle ahbaplık ederken görmektir. Dayanamadık, hayretimizi söyledik. Öğretmen kadın güldü,

– Bundan daha tabii ne olabilir? dedi. Elbet kızım birçok erkekle tanışacak, düşüp kalkacak, karakterlerini tanıyacak ve ondan sonra birine gönül verip evlenecek.

Bu da tuhafımıza gitti. Pazarlıklı bir sevgi. Fakat kadının kızına gösterdiği güvene de doğrusu hayran olduk.

Böylece yavaş yavaş Amerikaya alışıyoruz. İnsanları ve âdetleri öğreniyoruz. Ne Var ki, eğlenmek ve yaşamak imkânı yok gibiydi. Ele avuca

– 85 –

sıgar bir tiyatro yok, muntazam bir operası yok, devamlı konserleri yok, eğlence yerleri bizlerin gi-demiyeceği sefahet yerleri. Avrupada olduğu gibi bir kahvehaneye veya bir lokantaya gidip bir oda müziği dinlemek, açık havalı bir parkta dinlenmek, nefes almak mümkün değildi.

Hayat durmadan işleyen bir makina. Yorulmadan çalışacaksın. Koşacak didineceksin. Durmadan dönen bir makinaya ayak uyduramayıp kendini çarka kaptırdın mı, gittin demektir. Ne elinden tutan olur, ne de sesini duyan. Bu para kazanma yarışında altta kalanın canı çıkar. Sürünür veya ölürsün, kimsenin umurunda bile değildir.

Yirmi sene Amerikada bulunup bir bakkal dükkânı işleten bir Ruma rastlamıştım, baktım kazancı yerinde...

– Eh, dedim, hayatından memnunsun, değil mi?

Şaşkınlıkla yüzüme baktı,

– Ne diyorsun bey, dedi. Burada çalışmak var, yaşamak yok. Biz çalışıp para kazanıyoruz, ama yaşamıyoruz, istanbul'dayken kazanamıyorduk ama, yaşıyorduk.

Bereket biz bu yarış makinasının dışındaydık. Fakat biz de günde en az 10 saat çalışıyorduk. Genel tempoya ayak uydurmak gerekti. Bu sayede birkaç ay içinde gazeteleri okuyacak kadar dil öğrendik.

O sırada bir taraftan da Atatürk'ün Anadolu-daki faaliyetini yakından izliyorduk. Birgün «New-york Times» gazetesinde Mustafa Kemal hakkında bir başyazı çıktı. Baştan başa yanlış ve uydurma bilgiye dayanan bir yazıydı, İngilizce öğretmenimin yardımıyla gazeteye bir mektup yazarak başyazı-

– 86 –

daki yanlışları belirttim. «Newyork Times» gibi ağırbaşlı tanınan bir gazetenin bu kadar büyük bir -hatâ işlemesine şaşıtığımı bildirdim, iki gün sonra gazete idarehanesi bir mektupla beni başyazarla görüşmeye davet etti. Gittim. Kim olduğumu, Türkiye'ye ait olayları nereden öğrendiğimi, gerçek durum hakkında en iyi bilgiyi nereden alabileceklerini sordular. Sonunda Atatürk'ün hareketi ve Anadoludaki kurtuluş savaşı hakkında bir yazı yazıp göndermemi istediler. Bir hafta sonra Newyork Times»da ilk yazım çıktı.

Bu yazıda o zamanki durumu anlattıktan sonra Mustafa Kemal'in kim olduğunu, niçin ve nasıl Anadoluya geçtiğini, memleketin çeşitli bölgelerinde kurulan Müdafaai Hukuk Cemiyetlerini nasıl birleştirmeye çalıştığını ve düşmana karşı mukavemet hareketini nasıl örgütlediğini anlattım ve bunun bir kurtuluş savaşı olduğunu belirttim.

Bu yazı «N. Y. Times» başyazarının dikkatini çekti. Benden kurtuluş savaşı hakkında sürekli yazılar yazmamı istedi. Ondan sonra her hafta «N. Y. Times»da kurtuluş savaşının gidişini anlatan yazılarım çıktı. Bir taraftan da «Current History» dergisine ayda bir etraflı bilgi veren yazılar gön-deriyordum.

Böylece millî kurtuluş savaşını Amerikan kamuoyuna duyurmak olanağını bulduğum için son derece seviniyordum.

Bu deney bana yeni bir ihtiyacın varlığını öğretti. Amerikan basınına millî kurtuluş savaşı hakkında aydınlatmak ve bunun için de Anadolu ile doğrudan doğruya ilişki kurmak gerekti. O sıralarda Paris'te millî kurtuluş hareketinin haber alıma işlerini yöneten bir büro vardı. Bu büroyu Dr.

– 87 –

Nihat Reşat (Belger) kurmuştu ve o yönetiyordu--Onunla temasa geçtim, istanbul'da da millî kurtuluş işleriyle ilgili bir büro kurulmuştu. Onlarla mektuplaşmaya başladım. Aynı zamanda Ankara ve istanbul'dan birkaç gazeteye abone oldum.

1920 ders yılında Columbia üniversitesinin Gazetecilik Okuluna girmeye hazırdım. Fakat okul hayatı, öteki faaliyetime engel olmuyordu. Tersine millî kurtuluş hareketleri etrafında propaganda faaliyeti artmıştı. Dergilere, öteki gazetelere de yazılar vermeye başlamıştım.

Bu geniş faaliyeti artık evden yürütmek olanağı kalmamıştı. Resmî bir büroya ihtiyaç vardı. Fakat büronun masrafım karşılayacak durumda değildim. O sırada Amerikada ticaret yapan Leoa Taranto adında Türkiyeli bir Yahudi dostuma ihtiyacımı anlattım. Hiç tereddüt etmeden bana şehrin en işlek yerinde bulunan yazıhanesinde bir oda ayırdı. Emrime bir daktilocu kız verdi, büronun çoğaltma makinasından da faydalanabilecektim. Aradığım bütün şartları bulmuştum, artık faaliyetime devam edebilirdim. Bu faaliyet kurtuluş savaşının zaferle sona ermesi gününe kadar devam etti. Bu sayede birçok Amerikalı dost edindim, memleketin dâvasını Amerikalılara anlatmak olanağını buldum.

Yeri gelmişken belirtmek isterim ki, Amerikaya göç etmiş olan Türk, Kürt, Rum, Ermeni veya Yahudi, bütün vatandaşlar derin bir sıla hastalığına tutulmuşlardı. Kurtuluş Savaşını hepsi yakından izliyorlardı ve bu savaşa herhangi bir şekilde katılmak için can atıyorlardı. Leon Taranto'nun bana yaptığı yardım, bu vatanseverlik duygusundan geliyordu.

- 88 -

Amerikada ufak bir Türk kolonisi vardı. Bunlar ayrı ayrı zamanlarda çeşitli sebeplerle buraya gelip yerleşmiş vatandaşlardı. Çoğu Newyork'ta, bir kısmı Detroit'ta otomobil şehrinde ve başka şehirlerde bulunurlardı. Amerikaya büyük servetler yapmak hülyasıyla gelmişlerdi. Fakat dil bilmedikleri, usta işçi olmadıkları için sürekli bir iş bulmakta güçlük çekiyorlardı. Hep geçici ve geliri az işlerde çalışıyorlardı. Detroit şehrinde bulunanların çoğu Kurttu. Bunlar otomobil fabrikalarında, ateşçilik gibi ağır işlerde kullanılıyorlardı. Fakat hepsinde derin bir vatan sevgisi ve sonsuz bir yurt hasreti vardı. Zaten kendilerini Amerikaya uyduramamışlardı. Şehrin fakir semtlerinde yaşıyor, bu semtlerde açılan Türk kahvelerinde buluşup vakitlerini geçiriyorlardı. Sendikalara bağlanamadıkları için iş ve hayatları daima tehlikedeydi. Bu sebeple çoğunun hayatı bir maceradan ibaretti.

Bu Türk kolonisi ile temasa geldikten sonra,, bunları örgütlendirmeyi düşündük. Vatandaşlar bu fikrimizi sevinçle karşıladılar. Aralarında bir örgüt kurulursa, bu sayede birbirlerine yardım etmek imkânını bulacak, dağınık ve himayesiz bir yığın olmaktan kurtulacaklardı, ilk toplantıyı küçük bir mahalle sinemasında yaptık. Bu teşebbüsü işiten bütün Türk ve Kürtler geldiler. Bu toplantıda örgütün temelini attık, ilk yönetim kurulunu seçtik.

Örgütün iki amacı olacaktı: Biri Amerikadaki Türklerin yalnızlıktan kurtularak dayanabilecekleri ve her vakit başvurabilecekleri bir birlik kurmak; ikincisi Anadoluda Kurtuluş Savaşında yetim Kalan yavrulara buradan yardım elimizi uzatmak. Amerikadaki Türkler zengin insanlar değillerdi,

- 89 -

Aralarında tektük para yapmış olanlar da vardı.

-Fakat bunların sayısı pek azdı. Kazançları kararsız ve sınırlıydı. Böyle olmakla beraber bütün Türkler, uzaktan uzağa olsun, Kurtuluş Savaşına katılmak istiyorlardı. Orada bağımsızlık için kanlarını ve canlarını verenlerin yanında onlar da hiç olmazsa paraca yardım ederek millî görevlerini yapmak istiyorlardı. Bu amacı gerçekleştirmek için Ankara'da yeni kurulan «Himaye-i Etfal Cemiyeti» (*) ile temasa geçtik. Toplantılarda verilen yardım paralarını bu kuruma göndermeye başladık. Bu iş günden güne büyüdü, bütün Amerikadaki Türk ve Kürtler, Newyork'taki örgütü ve çalışmalarını haber alınca, onlar da kendi aralarında örgütler kurarak faaliyete geçtiler. Böylece o güne kadar birbirlerinden habırsız yaşayan vatandaşlar biraraya gelmek fırsatını buldular, aynı zamanda vatanla bağlarını tazelemiş oldular.

Çeşitli şehirlerdeki Türk ve Kürtler arasında bir hamiyet yarışması başlamıştı. Her toplantıda Anadolu yetimlerine yapılan yardım miktarı artıyordu. Çocuk Esirgeme Kurumu, gönderilen yardımın büyüklüğünü görerek bizimle sık sık

mektuplaşmaya başladı. Bu mektuplaşma sonucunda Çocuk Esirgeme Kurumu Başkanı Dr. Fuat Bey'in Ame-rikaya daveti kararlaştırıldı. Fuat Bey'in gelişi, Amerikadaki vatandaşları daha da heyecanlandırdı. Fuat Bey şehir şehir gezerek bütün Türk ve Kürtlerle yakından temas etti, onlara Kurtuluş Savaşının ne büyük fedakârlıklarla yapıldığını anlattı ve iki hafta, artakalan binlerce yetim çocuğun

.acıklı durumunu bildirdi. Böylece Anadoluda Kur-

(*) Çocuk Esirgeme Kurumu - 90 -

tuluş Savaşı devam ederken, Amerikadaki vatandaşlar da bu savaşa katılmış olmanın zevk ve şerefini tadıyorlardı.

Fuat Bey, Amerikaya 1922'de gelmişti. O yıl Kurtuluş Savaşının son yılıydı. O sıralarda Kurtuluş Savaşını günü gününe heyecanla izliyor, toplantılarda vatandaşlara olup bitenleri haber veriyordu. Nihayet daha Fuat Bey Amerikadayken Yunan ordusunun izmir'de denize döküldüğü hakkındaki büyük zafer haberi geldi. Bu büyük bayramı birlikte kutlamak için vatandaşları olağanüstü bir toplantıya çağırdık. Toplantıya katılanlar, mutluluk ve sevinçlerini, yardıma daha geniş biçimde katılmak suretiyle belirtmekte yarış ediyorlardı. Heyecanın en son haddine vardığı dakikada, dinleyiciler arasından biri kalktı. Kürsüye doğru yavaş adımlarla ilerlemeye başladı. Palabıyıklı, yanık yüzlü, kırk yaşlarında yağız bir Anadolu çocuğuydu. Newyork'taki Türklerden değildi. Onu aramızda ilk defa görüyorduk. Sessizce kürsüye çıktı. Hepimizin gözü merakla bu tanımadığımız vatandaşa dikildi. Tereddütlü, utangaç ve iddiasız bir sesle konuşmaya başladı, - Arkadaşlar, dedi, ben Detroit'tan geliyorum. Memlekete dönüyorum. Bu toplantılarınızda ilk defa bulunuyorum, Kurtuluş Savaşında canlarını ve kanlarını verenlerin hikâyelerini dinledim. Yetim kalan yavruların acıklı hâlini öğrendim, onun için konuşuyorum. Ben Amerikada onsekiz yıl çalıştım, işte bu süre içinde kazanıp biriktirdiğim para.. (Cebinden bir cüzdan çıkarıp kürsü üstüne bıraktı) işte altın saat ve köstek. (Boynundan kalın .altın zincirli bir saat çıkarıp masanın üstüne koydu) Bunları Anadoludaki şehit kardeşlerimizin ye-
___ Q1

«/-L

J

tim yavrularına gönderin. Bana da istanbul'a kadar bir vapur bileti alın. Başka birşey istemiyorum.

Hepimiz donakalmıştık. Bu yüksek hamiyet örneği Anadolu çocuğunu hepimiz kucaklayıp öptük. Amerikada Detroit otomobil fabrikalarının ateş ocaklarında binbir güçlük içinde çalışarak kazandığı parayı bir tahta masa üzerine atıvermişti. Bu hamiyet sahnesi birçoklarımızın gözlerinden yaş getirmişti. Para çantası açıldığı zaman içinden 18 bin dolar çıktı. Bu adam bu parayı yemiyerek içmiyerek dolar dolar biriktirmişti. Bu para ile memlekete dönüp kendisine bir iş tutacaktı. Paranın bir kısmını olsun geri vermek istedik, kabul etmedi ve bunu bir hakaret saydı. Bütün varlığını vermişti. Kendisine bilet alındı, bir miktar cep harçlığı verildi ve bu fedakâr işçi, memlekete parasız döndü. Orada savaş esnasında bütün ailesinin öldürüldüğünü ve hayatta yapayalnız kaldığını öğrenince tekrar Ankara'ya döndü. Çocuk Esirgeme Kurumunda kendisine bir iş verirlere diye umuyordu. Fakat varını yoğunu verdiği Çocuk Esirgeme Kurumu, bu adamın elinden tutmadı ve ona iş vermedi. Sıksık bana gelir, dert yanardı. Sonra İstanbul'a döndü, bir depoda bekçilik işi buldu. Ömrünün son senelerini böyle geçirdi. Bu meçhul kahramanın adı Ça-vuş'tu. Asıl adını vermeye lüzum bile görmezdi, Amerikada onsekiz yıl çalıştığı halde, onu kimse tanımıyordu. Fakat bu yüksek ve asil hareketinden sonra hepimizin dostu oluvermişti. Herkes takdirle ve hayranlıkla onun sözünü eder olmuştu. Amerikadaki Türk ve Kürtler arasında aynı derecede değilse bile, ona yakın hamiyet örnekleri gösteren vatandaşlar az değildi. Düşününüz ki,,

- 92 -

Amerikadaki vatandaşların sayısı birkaç bini geçmiyordu. Çoğu ağır işlerde çalışıyor ve az kazanıyordu. Oysa bir iki sene içinde bu vatandaşlar Anadolu yetimlerine yüzbin dolar gönderdiler. Çocuk Esirgeme Kurumu bütün memleketten bu paranın yarısı kadar bile bir yardım toplayamamıştı. An-kara'daki Çocuk Esirgeme Kurumu binası, Keçi-Örendeki çocuk evleri, Amerikadaki Türk ve Kürtlerin gönderdiği parayla yaptırılmıştı.

Amerikaya giden vatandaşların oraya uyama-malarının en önemli nedenlerinden biri de vatanla olan bağlarını koparamamalarıdır. Başka memleketlerden gelen muhacirler bir kuşak içinde kendi vatan ve milliyetlerini kaybederler. Fakat Türkler, kaç kuşak geçerse geçsin yine Türk kalıyorlar. Bunlar arasında yurt hasreti o kadar derin ve yaygındır ki, bunu sözle anlatmak imkânsızdır. Değil yal-nız Türk ve Kürtler, fakat Türkiye'den kaçıp Amerikaya gelmiş olan Rum, Ermeni ve Yahudi gibi un-.surlar bile aynı derecede yurt hasreti içindedirler. Birgiin yirmi yıldanberi Amerikada yaşayan ve orada zengin olup Amerikalılaştırmış sayılan bir Yahudi vatandaşımız bizi evine çağırmişti. Kendisi istanbulluydu. Türkiyeyi rüyasından ve hayalinden çıkaramamıştı. Kendi yaptırdığı iki katlı bir evde oturuyordu. Kapıdan girer girmez inanılmaz bir manzara ile karşılaştık. Merdiven ayağından yatak odalarına kadar bütün duvarlar boydan boya yağlıboya istanbul resimleriyle süslenmişti. Bir duvarda yükselen cami ve minareleriyle istanbul'u bir duvarda Boğaziçi'ni, bir duvarda Adalar, bir ötekinde Yeniköy'ü veya Moda koyunu gördük. Ev sahibi övünerek bize evini gezdirdi ve duvarlardaki resimleri gösterdi,

- 93 -

- Ne yapayım, dedi. Ben memlekete gidemiyorum, memleketi buraya getirdim. Gerçekten istanbul'u ayağına getirmişti, istanbul'un güzellikleri içinde yaşıyordu.

Amerikada yirmibeş yıl kalmış ve Amerikalı-laştırmış ihtiyar bir Ermeni ile tanıştık, istanbul hasreti içinde yaşıyordu. Hayatını kurmuş, yapacak işi de kalmamıştı. Rahat yaşıyordu. Ama, tatmin edilmemiş bir isteği, bir hasreti vardı: istanbul'a dönmek, Boğaziçi'nde Emirgân'da büyük çınar altında Boğaz'ın maviliklerine gömülerek bir tavla oynamak ve orada ölmek... O vakit Ermenilerin yurda dönmeleri yasaktı.

*

Fakat üzerinden zaman geçti, bu yasak kaldınldi-İhtiyar Ermeni vatandaş istanbul'a döndü. Emirgân'da çınar altında tavla oynadı ve isteğine kavuşarak öldü.

Newyork'da bir Türk sergisi açılmıştı. Pavyonun giriş salonu baştan başa güzel İstanbul fotoğraflarıyla süslenmişti.

Her sabah hiç aksatmaksızın bir adam gelip istanbul'un bir köşesini canlandıran bir fotoğrafın önünde durup ve akşama kadar bundan ayrılmaz. Sergi komiseri merak eder, gidip kendisine kim olduğunu ve niçin buraya geldiğini sorar.

Bu, istanbullu bir Rum vatandaşmış. Hayretle başını kaldırıp komisere bakar, - Siz istanbul'u tanır mısınız? Yeni Köy'de buldunuz mu? der ve hergün seyrettiği resmi göstererek «işte bu Yeniköy'dür» der ve tekrar resme dalar. Vatan hasreti, istanbul hasreti, insana neler-yaptırmaz ki...

* - 94 -

Amerikaya gittiğimiz zaman koyu bir Türk~ düşmanlığıyla karşılaşmıştık. Ermeni olayları do-layısıyla Amerika'da Türklere karşı öyle iftira dolu propagandalar yapılmıştı ki, Amerikalı, bir Türkle karşılaşmak bile istemezdi. Bir toplulukta, bir tanışmada Türk olduğumuzu öğrendiler mi, hemen başlarını çevirirler, bizi görmezlikten gelmeye çalışırlardı. Onların gözünde Türk bir zâlim, bir yabanî, bir vahşi idi... Türkler hakkında bildikleri hep bunlardı. Propaganda onların kafalarında ve ruhlarında kötü izler bırakmıştı.

Mustafa Kemal onlara göre, bir maceracı, Anadolu hareketi bir maceradan başka birşey değildi, başlangıçta biz böyle bir düşman çevreyle karşı-lastik. Ve hayli sıkıntı çektik. Derdimizi anlatmak kolay olmuyordu. Fakat sonraları Kurtuluş Sava--sı ilerledikçe ve özellikle harp talihi Türklere gü-leryüz gösterince, Amerikadaki hava da yumuşamaya başladı. Düşmanlığın yerini merak aldı. Herkes soruyordu:

- Kimdir Mustafa Kemal? Ne istiyor bu adam?

Nihayet Sakarya zaferinden sonra Amerikan kamu oyununda bir uyanıklık belirdi. Türkün haksız bir istilâya uğradığı, emperyalistlerin elinde çzilib acı çektiği yavaş yavaş anlaşılıyordu. Sonra da Türklerin emperyalistleri kovarak tekrar yoktan, bir vatan yarattıklarını görünce merak sempatiye döndü. Gazeteler bu defa benden bilgi istemekte yarışa girmişlerdi. Birçokları yemeğe davet ediyor, benden Mustafa Kemal ve Kurtuluş Savaşı hakkında bilgi almaya çalışıyorlardı.

Bunlar arasında. Ward Price adında bir Amerikalı yazarla dost olduk. Bu adam «Newyork Times» gazetesinin yazar--

- 95 -

harındandı ve Türkiyeye ait yazılar yazardı. Anka-roya gidip olaylan yerinde görmek istediğini söyledi. Ben kendisine yardım ettim ve Ankara'ya gitmesini sağladım. Böylece Sakarya zaferi konusunda «Newyork Times» gazetesinde bir seri yazı çıkmış oldu.

Amerika'da kaldığım üç yıl, hayatımın en 'önemli yıllarıdır. Ben gazeteciliği orada öğrendim. Fikirce en büyük gelişmemi orada yaptım. Hayatı orada öğrendim. O yıllar Birinci Dünya Savaşından sonraki yıllar olduğu için, yeni fikirlerin, yeni gelişmelerin, yeni devrimlerin sahneye çıktığı döneme rastlar. 1917 Sovyet ihtilâli o sıralarda, her yerde olduğu gibi Amerika'da da derin yankılar uyandırmıştı. Basın hep bununla meşguldü, imparatorluklar yıkılmış, krallar tahtlarından indirilmiş, insanların insan tarafından sömürülmesine son vermenin zamanı gelmişti, insanlığın önünde yeni bir ufuk açılmıştı, yeni bir evren doğuyordu. Bu büyük değişiklik kafamda da, bilgimde de devrimler yaptı, düşüncelerim değişti.

Memlekette emperyalizme karşı yürütölen savaş da bizi devrimciliğe ve antiemperyalizme sü-röklüyordu.

Böylece yaşadığımız devir, geçirdiğimiz deneyler, okuduğumuz kitaplar, izlediğimiz yayınlar bizi yeni bir insan yaptı. Memlekette çıktığımız zaman yalnız emperyalizm düşmanı milliyetçiydik. Bu kez memlekete devrimci olarak döndük. Bu savaşa daha oradayken başlamıştık, istanbul'daki gazetelere

- 96 -

Türkiyedeki Amerikan misyonerleri ve kollejlere aleyhinde bir seri şiddetli yazı yazmıştım. Döndükten sonra bu savaşa devam edecektik.

Kafamızda büyük hayaller dolaşıyordu. Önce demokratik bir sistemin kurulması gerektiğine inanıyorduk. Biz Amerikada hürriyet ve demokrasiye inanmıştık. Kurtuluş savaşından çıkan memleket, şimdi hürriyet ve demokrasi dönemine girecekti. Dış savaş zaferle bitmişti. Şimdi iç savaş, hürriyet ve demokrasi savaşı başlayacaktı. Bir an önce memlekete dönüp bu savaşa katılmak ve kendi payımıza düşeni yapmak istiyorduk. Yeni şeyler öğrenmiştik, bunları memlekete götürmek en büyük emeli-mizdi. Yeni bir Türkiye, mutlu bir Türkiye kurmak heyecanı içinde 1923 yazında memlekete döndük.

- 97 -

F. : 7

SaJbiha Zekeriya, Zekeriya Sertel ve kızları Sevim (Nevyork, 25 Haziran 1921)
W

ATATÖRK İLE İLK KARŞILAŞMA

MİLLÎ KURTULUŞTAN SONRA ANKARA - İSMET PAŞA VE LOZAN ZAFERİ - HÜSEYİN CAHİT'İN KIZGINLIĞI - MATBUAT UMUM MÜDÜRÜ OLUYORUM - ATATÖRK İLE İLK ÇATIŞMA - CUMHURİYET İLÂN EDİLİYOR.

1923 ortalarında Ankara'daydım. Ankara büyük kâbustan yeni uyanıyordu. Uzun süren bir karanlıktan çıkmıştı. Millî Kurtuluş Savaşı henüz bitmişti. Zaferin neşesi bütün yürekleri sarmıştı. Ankara gülüyordu. Fakat yokluk içinde yapılan üç yıllık savaşın perişanlığı olduğu gibi duruyordu. Sokaklar ağaçsız, iğri büğrü, tozlu yollardan ibaretti. Şehirde oturulabilecek ancak birkaç ev vardı. Bütün şehirde Millî Kurtuluş Savaşı sıralarında yapılan Büyük Millet Meclisi binası ile karşısındaki küçük Millet Bahçesinden başka gözü okşayacak birşey yoktu. Mebusların çoğu Keçiören'e yada civardaki bağlara çekilmişti. Orada ilkel koşullar içinde yaşıyorlardı. Şehirde hiçbir taşıt yoktu. Mebuslar şehre ya atlı araba yada atla gidip geliyorlardı. Bizi Ankaraya götüren tren, yollarda ikidebir duruyor ve civar ormanlardan kesilen odunlarla yoluna devam edebiliyordu. Kömür yoktu. Bu yüzden Ankara'ya ancak yirmidört saatlik bir yolculuktan sonra varabilirdik.

- 100 -

ANKARA'DA İLK GÜNLER

Ankara'da incek bir otel, gidecek bir yer yoklu. Nasıl oldu hatırlamıyorum, beni yabancı misafirler için hazırlanmış olan eve yerleştirdiler. Burası şehrin ortasında, iki katlı büyükçe bir evdi. Önünde yüksek duvarlarla çevrilmiş küçük

bir bahçesi vardı. Misafirlere hizmet etmek üzere bir hizmetçi kadın, bir de erkek ahçı bulunuyordu. O zamana göre, ev oldukça iyi döşenmişti. Burası, Ankara'da bulabileceğim en konforlu yerdi. Yalnız banyosu eksikti.

Ben eve indiğim zaman burada iki Amerikalı misafir vardı. Biri, Amerikan haber ajanslarından birinin temsilcisi, ötekisi de Amerikanın Ankara konsolosuydu. Basın Yayın Genel Müdürlüğüne geçtikten sonra da bir süre burada kaldım. Bu arada gelen yabancı gazeteciler bu eve inerlerdi. Basın Yayın Genel Müdürü olarak onlarla ben meşgul olurum.

Birgün bir Amerikalı kadın gazeteci geldi. 30 -35 yaşlarında güzelce bir kadındı. Kadın görmeyen Ankara'da bu bir olay oldu. Kadın işi gereği benimle temas ettiği ve bir evde beraber yaşadığımız için herkes bana kıskanç ve anlamlı sözlerle bakmaya başlamıştı.

-• Ne oluyor, Zekeriya, monopol mu? diyenler-de vardı.

Bir akşam kadının canı sıkıldı. «Eğlenebileceğimiz bir yerlere götürün beni» diye tutturdu. Ankara'da geceleyin gidilecek hiçbir yek yoktu. Herkes erkenden evine kapanırdı. Yalnız Meclis'in kar^-

-101 -

smdaki bahçede açıkavada sinema gösterilirdi.

- Gidelim, dedi, sinemaya gidelim.

Çıktık. Karanlık ve tozlu sokaklardan geçerek film gösterilen bahçeye geldik. Film başlamıştı. Ortalık karanlıktı. Seyirciler, birbiri arkasına sıralanan arkalıksız sıralarda oturmuşlardı. Biz de en arkada boş bir sıraya iliştik. Biraz sonra filmin birinci kısmı bitti, ışıklar yandı.

Bir de ne görelim! Bizim arkada oturduğumuzu gören seyirciler derhal yüzlerini bize çevirmişler... Filmden daha iyi, seyredecek güzel bir kadın görmüşlerdi. Işıklar sönünceye kadar gözlerini bizden ayırmadılar. Kadın muhabir sonra gazetesine bu olayı nasıl anlattı, bilmiyorum.

Bu durum, Millî Kurtuluş Savaşının nasıl yoksulluklar içinde yapıldığını anlatmaya yeter. Fakat unutmamalı ki, o vakit millî kurtuluş ruhu hâkimdi. Herkes fedakârlığı, yoksulluğa katlanmayı bir şeref, bir görev sayıyor. Kimse konfor, rahat ve bolluk peşine düşmemişti. Kimse kolay kazançlar peşine takılmamıştı. Koltuk kavgası, menfaat hırsı unutulmuştu. Üç yıllık savaş boyunca şehirde değil bir bina, bir ağaç bile dikilmemişti. Buna ne vakit, ne de imkân vardı. Bütün gayretler zafer etrafında birleştirilmişti. Yalnız bir amaç vardı: Millî Kurtuluş Savaşım kazanmak, bağımsızlığa kavuşmak.

Bu ruh, Ankara'yı zafere götürmüştü. Ankara'ya vardığım günlerde şehri ağaçlandırma gayretlerine yeni başlanmıştı. Fakat köylü, hayvanlarıyla şehre geliyor, yeni dikilen ağaçları söküp hayvanlarına yediriyordu. Ankara şimdi bu savaşı yapıyordu.

Hükümet daireleri eski vilâyet binasında ve ufak tefek evlere yerleşmiş, eski Ankaralılar şehrin

- 102 -

.Kale civarındaki kesimine çekilmişlerdi.

Bir süre sonra daireye yakın bir yerde bir ev -kiraladım. Ailemi getirttim.

Dermeçatma biriki eşya ile evi sözde döşedik. Biz de Ankaralı olmaya hazırlandık. Evimizin arka tarafında geniş, boş arsalar vardı. Ankara'ya gelen köylülerin bir kısmı burada açıkta yaşarlardı, hayvanları ve çoluk çocuklarıyla beraber. Hayvanları bir kenara bağlıyor, yere yırtık pırtık birşeyler açıyor, günü geceyi onların üzerinde geçiriyorlardı. Köylülerin arabaları ve hayvanlarıyla şehre girmeleri yasak edilmişti. Üstleri başları yamadan görünmüyor, renkleri topraktan ve kilden anlaşılmıyordu. Yaşayışları fakirce olmaktan da aşağıydı. Hani istatistiklerde asgari yaşayış seviyesi diye bir deyim vardır. Bunlar bu yaşayış seviyesinin de altındaydılar. Eğer buna yaşamak demek doğruysa... Arada sırada yanlarına .giderdim. Başka bir dünyadan gelmiş yaratıklar gibiydiler. Ben sefaletin bu kadar koyusunu, bu kadar elle tutulacağını görmemişim. Oysa, bu büyük kurtuluş savaşını onlar yaşamışlardı. Şu yırtık kirli paçavralar içinde vücutlarını örtmeye çalışan kadınlar, cepheye sırtlarında mermi taşımışlardı. Anado-Junun kesin gerçeği buydu.

-103 -

İSMET PAŞA

Lozan Konferansı yeni bitmişti. Bu konferansta yeni Türkiye'nin dâvasını emperyalist temsilcilerine karşı başarıyla savunan ismet Paşa ve heyeti Ankara'ya dönmüştü. Lozan Antlaşması yeni Türkiye'nin bağımsızlığını sağlayan ve milletlerarası durumunu kararlaştıran tarihî bir belgeydi. Emperyalistlerin zoruyla istanbul Hükümetince önceden imzalanmış olan anlaşmalar hükümsüz kalmıştı. Türkiye millî bağımsızlığına kavuşmuştu, ismet Paşa bu büyük başarısından ötürü günün kahramanı olmuştu. Ankara'ya döndükten birkaç gün sonra ismet Paşa'nın Büyük Millet Meclisinde Lozan Konferansı hakkında bilgi vereceği bildirildi.

O gün Meclis hmcahınçtı. Bütün elçiler, bütün basın mensupları, bütün diplomatlar oradaydı. Meclis, tarihî bir gün yaşıyordu. Ben ismet Paşa'yı ilk kez görecektim. Merak ve heyecan içindeydim. Bir alkış fırtınası koptu. Gözler salonun yan kapılarına dikildi. Üzerinde basit asker elbisesi, başında gri kalpağıyla ismet Paşa görüldü. Meclis onu ayağa kalkarak selâmladı. Paşa çalimsız, kısa boylu, basit bir askerdi. Pantolonu ütüsüz, ceketi buruştu. Kalpak, kularma kadar inmişti. Lozan'dan değil de, sanki cepheden geliyordu. Kıyafetini değiştirmeye vakit bulmadan tozlu çizmeleriyle Meclis'e gelivermiş gibiydi. Onun bu basit, bu iddiasız ve mütevazi hâli, Kurtuluş Savaşının canlı bir sembolü idi. Karşımızda şık giyinmiş, iddialı bir diplomat değil, cephe ve Lozan'da zafer kazanmış bir kumandan

- 104 -

L

vardı. Kurtuluş Savaşı, işte böyle fıkarcılık içinde yapılmıştı. ismet Paşa konuşmaya başlayınca Meclis kulak kesildi. Paşa, Lozan'da emperyalist memleketler diplomatlarının Anadolu zaferini yenilgiye çevirmek için oynadıkları çeşitli oyunları anlattı; ingiliz temsilcisi Lord Curzon'un zaman zaman tehditler savurduğunu, fakat hiçbir hile ve tehdidin fayda vermediğini açıkladı. Lord Curzon konferansta, «Siz bize Anadolunun kapılarını kaparsanız, biz Anadoluya arka kapıdan girmesini biliriz» demişti. Yâni yeni Türkiye yabancı sermayeye muhtaç olacaktı. Bu yabancı sermaye Türkiye'yi içinden fethetmesini bilecekti, ismet Paşa Lozan'da hiçbir tehdit ve hile karşısında eğilmemiş, Sakarya zaferini diplomatik bir zaferle tamamlamasını bilmişti. Onun için Meclis onu ayakta alkışlıyordu.

Lozan zaferini Türk basını da sevinçle ve alkışla karşılamıştı. Yalnız istanbul'da «Tanin» gazetesinde Hüseyin Cahit (Yalçın), ismet Paşa'yı tenkit ediyor, Lozan Konferansı başarısını küçüm-süyordu. Hüseyin Cahit'in bu hareketi, ismet Paşa'ya olan kişisel kızgınlığından ileri geliyordu. Cahit, konferansı yakından izlemek üzere Lozan'a gitmişti. Orada en düks otellerden birine inmiş ve masrafını ismet Paşa'nın ödemesini istemişti, ismet Paşa, Anadolu'dan, cepheden, yoksunluktan geliyordu. Böyle lükse sarfedeceği parası yoktu. Cahit'in istediğini vermedi. Hüseyin Cahit şimdi bunun acısını çıkarmaya çalışıyordu. Ankara'ya millî kurtuluş dâvasına yararlı olup olamayacağı, hizmetimden faydalanmak isteyip istemeyeceklerini anlamak için gelmişim, istanbul sönmüş, suyu çekilmiş bir çeşmeye dönmüştü. Da-

- 105 -

İla Amerika'da iken Ankara'ya gidip bir hizmet .görmeye karar vermiştim. Hizmet yeri Ankara olmuştu. Memleketin nabzı orada atıyordu. Birkaç gün sonra bana şiddetle ihtiyaçları olduğunu söylediler ve bir hafta içinde beni Matbuat Umum Müdürlüğüne (Basın - Yayın Genel Müdürlüğü) götürdüler. Matbuat Umum Müdrülüğü şehrin göbeğinde tek katlı bir küçük binaya yerleşmişti. O vaktin Matbuat Umum Müdürü Ağaoğlu Ahmet Bey'di. Kendisini ziyarete gittiğim zaman binanın dış merdivenlerine beygirini bağlı buldum. Ahmet Bey işine bu hayvanla gidip geliyordu. Beni görünce pek sevindi. Belli ki, savaş boyunca yaptığı bu işten bıkmıştı. Kendisine «Hâkimiyeti Mîllîye» gazetesinin başyazarlığı verilmişti. Yeni işine başlayabilmek için bir an önce görevden çekilmek istiyordu. Matbuat Umum Müdürlüğü savaş koşulları içinde kurulup çalıştığı için, pek ilkel bir durumdaydı. Sâdece basını izliyor, mebuslar için dış ba-.sın yayınlarından çeviriler yaparak arada sırada küçük bültenler çıkarıyordu. «Anadolu Ajansı» da bu müdürlüğe bağlıydı. Fakat o da ajans olmaktan başka herşeydi. İlk iş olarak uzun süre dünyadan uzak kalan .mebuslara, devlet adamlarına memleket dışında olup bitenleri ve Türkiye ile ilgili sorunlar konusunda yabancı

basının neler yazdığını duyurmak gerekiyordu. Ankara'dakiler, pek karanlıkta yaşıyorlardı. Dünyada olup bitenleri izleyenler pek azdı. Oysa Millî Kurtuluş Savaşından sonra dünya basınının Türkiye ile ilgili yayınları önem kazanmıştı. Bu amaçla Matbuat Müdürlüğü yayını olarak «Aydın Tarihi» adında zengin bir dergi çıkardım. İBu aylık dergi bir ayda memlekette ve dışarda olup

- 106 -

bitenleri ve dünya basınıını veriyordu. Bu dergi benden sonra biraz daha zenginleştirildi ve bir belgeler derlemesi biçimini aldı. Bir yandan da Anadolu Ajansı'm dünya haber ajansları ile ilişkiler kurarak bir ajans hâline getirmeye çalışıyordum.

O sırada Ankarada iki gazete çıkıyordu. Biri Atatürk'ün gazetesi olan «Hâkimiyeti Milliye», ötekisi Yunus Nadi'nin yayınladığı «Yeni Gün». Her ikisi de çok fakir, çok zavallı, birer vilâyet ga-rzetesi hâlinde çıkıyor, derme çatma matbaalarda, .gelişi güzel basılıyorlardı. Fakat Millî Kurtuluş Savaşı boyunca büyük hizmetleri olmuştu. Bugünkü durumlarıyla okuyucuyu çekecek niteliklerden yok-.sundular. Onun için satışları az, halk arasındaki etkileri sınırlıydı. Gerçek anlamıyla basın, hâlâ İstanbul'daydı ve genellikle Ankara'ya karşı cephe -almış durumdaydı.

Matbuat Umum Müdürlüğüne geldikten bir iki ay sonra, birgün İsmet Paşa bana telefonla bir yere ayrılmamaklığımı, işler bittikten sonra Çankaya'ya, Atatürk'ün yanına gideceğimizi söyledi.

Matbuat Umum Müdürlüğü bir taraftan Dışişleri Bakanlığına bağlıydı. İsmet Paşa benim âmirim sayılırdı. Çankaya'ya gitme haberi beni çok sevindirdi. «Çankaya'ya gideceğiz» demek, «Atatürk'e gideceğiz» demektir. İsmet Paşa bu görüşmenin nedenini söylememişti. Beni neden Atatürk'e tanıtmak istiyordu? Kendi kendime nedenini araştırdım, bulamadım. Fakat hangi nedenle olursa ol-,sun, hayalimde büyüttüğüm Mustafa Kemal'i ilk Jkez yakından görüp tanıyacaktım. Amerika'day-1 3ten basına onun hakkında hayli yazılar yazmış ve yaptıklarını övmüştüm. Şimdi memleketin kurtan-«cısıyla karşılaşıyordum.

- 107 -

Akşamüzeri bütün memurlar işlerini bitirip evlerine gittiler. Ben yalnız kaldım. İsmet Paşa'dan telefon bekliyordum. Bir koltuğa oturdum ve hayale daldım. Mustafa Kemal dâvasının askerî aşamasını büyük başarıyla bitirmiş, vatanın bağımsızlığını sağlamıştı. Şimdi yeni bir savaşa, siyasal ve ekonomik bir savaşa başlamak üzereydi. Halifeliği ve padişahlığı ortadan kaldırarak, yerine modern ve lâik bir devlet kurmak, savaştan yorgun ve perişan çıkan memleketi kalkındırmak, binbir fedakârlıkla Kurtuluş Savaşını yapmış olan bu fakir milleti çağımız uyarlığına kavuşturmak gibi önemli işler onu bekliyordu. Bunu yalnız o yapabilirdi ve o yapacaktı.

Fakat, o vakit Ankarada gördüğüm manzara cesaret verici değildi.

Büyük Millet Meclisinde yobazlar ve gericiler kuvvetliydiler. Meclisin içinde ve dışında halife ve padişaktan yana olanlar seslerini yükseltmeye başlamışlardı. Atatürk'ün etrafında bulunan Karabe-kir'ler, Ali Fuat Paşa'lar, Kâzım Özalp'lar ve başkaları, Kurtuluş Savaşında onunla beraber diler. Fakat memleketin siyasal, sosyal ve ekonomik kalkınmasında onlara güvenilemezdi. Bunlar Atrtürk'ün o günlerdeki plânlarını paylaşacak seviyede değillerdi. Atatürk, Osmanlı imparatorluğunu tasfiye ettikten sonra yepyeni bir anlayışla yepyeni bir millet ve yepyeni bir devlet kuracaktı. Yanmdakilerin: çoğu bunu anlayamazlardı. Fakat ortada bu iş için hazırlanmış ve yetişmiş bir kadro da yoktu. O halde Atatürk yeni savaşını kimlerle yapacaktı?

Ben bu hayal ile yuvarlanıp giderken telefonu çaldı, İsmet Paşa beni Dışişleri Bakanlığına çağırır-

- 108 -

yordu. Genel Müdürlükle bakanlığın arası beş dakikalık bir yerdi.

Bakanlıkta İsmet Paşayı beni bekler buldum. Kapıda savaştan kalmış hantal bir otomobil bekliyordu. Ben âmirim olarak Paşa'yı birkaç kez daha görmüştüm. En çok dikkatimi çeken şey, o va-kitki abullabut giyinişiydi. Bir türlü sivil kıyafete kendisini alıştıramıyordu. Pantolonu ütüsüz, üstü-başı itinasızdı. Kalpağı kulaklarına iniyordu. Fakat babacan bir hâli vardı, insanda derhâl güven uyandırıyor.

İsmet Paşa yolda uzun süre ağzını açmadı. Şehirden çıktıktan biraz sonra, bana dönerek,

– «Hâkimiyeti Milliye» gazetesini nasıl buluyorsunuz? dedi.

Çankaya'ya niçin gittiğimizi o zaman anladım. «Hâkimiyeti Milliye» gazetesi, Millî Kurtuluş Savaşı sırasında Atatürk tarafından kurulmuş bir taşra gazetesiydi. Bütün savaş boyunca Atatürk'ün fikirlerini yansıtmıştı. Fakat günün koşullarına göre, çok ilkel ve çok sabit bir biçimde çıkıyordu. Okurları hemen hemen mebuslardan ibaretti. Ankara'nın dışında okuru yok gibiydi. Asıl Türk basını İstanbul'da toplanmıştı. Ankara'da bile İstanbul gazeteleri «Hâkimiyeti Milliye»den çok satılıyordu. Mustafa Kemal'in başlamaya hazırlandığı yeni savaşı yürütebilmek için kuvvetli bir gazeteye ihtiyaç vardı. Demek, Çankaya'ya bunun için gidiyorduk.

İsmet Paşa'nın sorusuna şu karşılığı verdim:

– «Hâkimiyeti Milliye» adında bir gazete tanımıyorum, Paşam.

Amacım, «Hâkimiyeti Milliye»nin iyi çıkmadığını anlatmaktı. Fakat, galiba bu cevap çok sert

– 109 –

düştü ve Paşa'nın hoşuna gitmedi. Zira, İsmet Paşa yolda bir daha ağzını açmadı. Köşke yaklaştıkça heyecanım artıyordu. Yollar karanlıktı. Otomobilin içinde de ışık yoktu. Biz, karanlıkta, bilinmeyen sihirli bir ülkeye gidiyor gibiydik. Şehirden hayli uzaklaşmış, bağları geçmiştik. Hayli de yükselmıştik. Nihayet otomobil büyükçe bir kapının önünde durdu. Kapıda süngülü nöbetçiler bekliyordu. Paşa'yi selâmladılar, içeri girdik. Ben, köşk deyince, gerçekten büyük ve ağaçlık bir bahçe içinde büyük bir köşk göreceğimi sanıyordum. Halbuki küçük bir bahçe içinde kârgir, iki katlı, zevksiz bir bina ile karşılaştık. Eskiden Ankara eşrafından birinin evi olmalıydı. Mustafa Kemal, savaş sırasında kendisine: bu köşkü seçmişti. Bir devlet başkanına, hele Mustafa Kemal gibi bir kumandan ve kahraman devlet adamına yakışır birşey değildi. Fakat o vakitlerin koşulları içinde Ankara'da bundan daha iyisini de-bulmak mümkün değildi. Atatürk, bu köşkü bulana kadar uzun bir süre istasyonda vagonlar içinde yatmıştı.

Atatürk gri yeni bir elbise giymişti, gayet vakur, ağırbaşlı bir görünüşü vardı. Konuşmaları; dikkatle yönetiyordu. Bir «Yeni Anayasa» konusu görüşülüyordu. Özellikle devlet başkanının hak ve ödevleri üzerinde duruluyordu. Konuşulanları merakla uzaktan uzağa izlemeye çalışıyordum. En çok konuşan Seyit Beydi.

Amerikadan yeni gelmiş olduğum için, bir iki kez Amerikan Cumhurbaşkanı'nın hak ve ödevlerini anlatmak hevesine kapıldım. Fakat birtürlü cesaret edemedim. Zaten Lâife Hanım beni lâfa tutuyor, konuşmaları, iyi izlememe, fırsat vermiyordu.

– 110 –

O "vakitler ortalıkta hilâfetin kaldırılacağı. Cumhuriyet ilân edileceği yolunda bir takım soy-, ientiler dolaşıyordu. Fakat hiç kimse işin gerçeğini, Mustafa Kemal'in ne düşündüğünü açıkça bilmiyordu. Anayasa görüşmeleri gizli yapılıyordu. Dışarda söylenenler bir tahminden ibaretti. Fakat İstanbul basını yapılacak değişikliğin kokusunu almış, Ankara'ya hücumu başlamıştı. Özellikle Hüseyin Cahit, hilâfetin kaldırılarak diktatörlüğe gidileceğini iddia ediyordu. Eski Hamidiye zırlı kahramanı Rauf Bey de hilafetçiler tarafına geç-. misti. Böylece Millî Kurtuluş Savaşını yapanlar arasında da ikilik başlamıştı.

Hazırlanmakta olan Anayasa, Cumhuriyet esasına dayanacaktı.

Bu konuşma bir saat kadar sürdü. Sonra beni yanlarına çağırdılar, İsmet Paşa «Yeni Matbuat Umum Müdürümüz» diye beni tanıtırken «Hâkimiyeti Milliye» adında bir gazete tanımadığımı da eklemekten geri kalmadı. Mustafa Kemal hiç duymamış gibi kayıtsız görüldü. Bu konuyu görüşmek üzere ertesi akşam için bellibaşlı aydınların da katılacağı bir toplantı tertiplenmesini emretti, bize de izin verdi.

Anlaşılan Mustafa Kemal'i kızdırmıştım. Çünkü biz Lâife Hanımla konuşurken o bizi yan gözle izliyordu. Benim elimde bir teşbih vardı. Mustafa Kemal'in gözü ikidebir bu teşbihe takılıyordu. Demek benim laubalice sayılabilecek olan bu hareketim onu rahatsız etmişti.

Ertesi akşam köşke geldiğimiz zaman, memleketin bellibaşlı bütün gazeteci, yazar ve ediplerim orada bulduk. Bütün bu aydınlar savaş boyunca Mustafa Kemal'in yanında çalışmış kimselerdi. Yalnız Halide Edip aralarında yoktu. Bu aydınlar.

–111 –

mamanla Mustafa Kemal'in huyunu, âdetlerini, çalışma yöntemlerini öğrenmişlerdi. Nasıl davranacaklarını biliyorlardı. Ben ise, birşey bilmiyordum. Atatürk'ün meclisinde ilk kez hazır bulunuyordum.

Salonda toplandık. Mustafa Kemal toplantıya başkanlık ediyordu. Toplantıyı açmasıyla kapaması bir oldu. «Hâkimiyeti Milliye» gazetesinin iyileştirilmesi bahis konusuydu. Fakat yararlı bir biçimde konuşabilmek için küçük bir proje hazırlanmasını istedi ve bu projeyi hemen hazırlamak üzere üç kişilik bir komisyonun kurulmasını önerdi. Falih Rıfkı Atay, Hakkı Tank Us ve ben bu komisyona seçildik. (Falih Rıfkı Atay daha savaşın başlangıcında Ankara'ya geçmiş, Mustafa Kemal'in yanında ve meclislerinde bulunmuş, onun güvenini ve sevgisini kazanmış bir yazardı. Uzun bir süre «Hâkimiyeti Milliye» gazetesinin ve sonra da Halk Partisi organı olan «Ulus» gazetesinin başyazarlığını yapmıştır. Şimdi İstanbulda «Dünya» gazetesinin başyazarıdır. Türkiye'nin en zeki, en kabiliyetli edip ve yazarlarından biridir. Hakkı Tarık Us ise Türk basınının tanınmış ve sevilmiş bir simasıdır, birkaç yıl önce ölmüştür.) Bunun üzerine toplantıya ara verildi. Misafirler dışardaki aralıkta hazırlanan büfeye davet edildiler. Onlar büfede yeyip içerken biz de bir köşeye çekilip «Hâkimiyeti Milliye» gazetesine verilmesi gereken biçim üzerinde bir proje taslağı hazırladık. Ayaküstü yapılan bu iş, pek ciddi sayılamazdı. Projeyi basit bir kâğıt üzerine kurşunkalemle yazmıştık. Bu projede şunları öneriyorduk :

«Hâkimiyeti Milliye»yi bir taşra gazetesi ol-- 112 -

n:..aktan çıkarıp bir milî gazete hâline getirmek gerektir. Gazete memleketin her tarafında satılmalı ve aranıp okunmalıdır. Bunun için de gazetenin başına bu işten anlar, değerli biri getirilmeli, ayrıca kuvvetli bir yazı kurulu kurulmalıdır. Gazete İstanbul gazeteleriyle rekabet edebilmeli, yaılan, haberleri ona göre hazırlanmalıdır. Aynı zamanda en modern araçlarla donanmış bir basımevi kurmalıdır. Bütün bunları gerçekleştirebilmek için binasından başlayarak herşeyi yeniden yapmalı ve ortaya canlı, hareketli bir gazete çıkarılmalıdır.

Bir saat sonra tekrar toplanıldı ve Falih Rıfkı, hazırladığımız projeyi Mustafa Kemal'e verdi. Ansızın Mustafa Kemal'in yüzü değişti, kaşları çatıldı, kendisine sunulan kâğıdı parça parça yırtıp attı ve sonra Falih'e dönerek,

– Sizler galiba nerede bulunduğunuzu ve kime hitap ettiğinizi unuttunuz, dedi. Herkes şaşırılmıştı. Toplantı normal başlamıyordu. Mustafa Kemal sözüne devam etti:

– Zaten ben «Hâkimiyeti Milliye »nin ıslahı için yapılacak şeyi düşündüm ve buldum. Bu işi Recep Beyefendiye vereceğim.

Recep Bey (Peker) Atatürk'ün askerlik arkadaşı, eski bir komutandı.

Mustafa Kemal kararını bildirir bildirmez derhal, güya oy alıyormuş gibi, birer birer sormaya başladı:

– Siz ne buyurursunuz Yakup Kadri Beyefendi?

– 113 – F. : 8

1

– Pek münasip Paşam...

– Ne buyurulur, Ahmet Beyefendi?

– Çok doğru düşünmüşsünüz Paşam...

– Fikri âliniz Ruşen Eşref Beyefendi? – isabet buyurmuşsunuz Paşam...

Karşımda oturanlar, memleketin kalburüstü edipleri, fikir adanılan ve aydınlarıydı. Mustafa Kemal'in üstün kişiliği karşısında hepsinin dili tutulmuştu. Düşünemez olmuşlardı. Yada fikirlerine uysa da uymasa da böyle cevap vermeyi daha uygun buluyorlardı. Fakat düşünüyordum ki, bunlar gerçek aydın kimselerse, fikirlerini açıkça söylemekten çekinmemeleri gerekirdi. Aydınların en ayırıcı niteliği, fikre, fakat herkesten önce kendi fikrine saygı göstermesiydi. Herkes biribiri ardından «Evet Paşam, doğru Paşam» dedikçe ben şaşırıyorum ve sinirleniyordum. Hattâ bir dereceye kadar öğreniyordum. Kendi kendime, «İşte diktatör böyle yetişir» diyordum. Zaten bütün diktatörleri etrafındaki dalkavukları yetiştirmiş değil midir?

Kafam bu duygu ve düşüncelerle çalkamırken sıra bana geldi. Kulaklarımda Mustafa Kemal'in sesi çınladı:

– Ne buyurulur Matbuat Umum Müdürü Beyefendi?

Birden bire ayıldım,

– Olamaz Paşam, diye cevap verince gözler hayretle önce bana, sonra Mustafa Kemal'e çevrildi. Bu, beklenmeyen bir cevaptı.

Mustafa Kemal böyle bir cevaba alışmamıştı. Sert bakışlarını bana dikti ve,
– 114 –

– Neden? dedi.

– Recep Beyefendi tanı mıyorum Paşam, dedim. Çok değerli bir asker olduğunu duyuyorum. O kadar. Fakat gazetecilik, ayrı bilgi isteyen bir uzmanlık işidir. Ben nasıl iyi bir komutan olmazsam, Recep Beyefendi de bu işi başaramaz sanırım.

Bu cevap ortalığı bûsbütün karıştırdı. Mustafa Kemal'in nasıl bir tavır takınacağını herkes merak ediyor, ona bakıyordu. Mustafa Kemal birşey söylemedi, sâdece konuşmayı • burda kesti ve oturuma son verdi. Dağıldık. Köşkten Tefvik Rûştü ile birlikte çıktık. Otomobilde bana hayretini söylemekten kendini alamadı:

– Ne yaptın Zekeriya?

– Ne yaptım, dedim.

– Canım, Mustafa Kemal'e böyle cevap verilebilir mi?

– Ya ne yapmalıydım?

– Efendim, sen daha yenisin. Burasını bilmiyorsun. Mustafa Kemal'i tanı mıyorsun. O bizleri bu akşam fikirlerimizi almak için toplamış de ğildir. O, kararını önceden vermiştir. Bizi toplaması bir şekilden ibarettir. Bu defa da ben şaş tım. Madem ki başkalarının fikrine ihtiyacı yoktu, o halde bu toplantıya ne lüzum vardı? Fakat sonradan öğrendim ki, bu, Mustafa Kemal'in çalışma usulüdür. Her hangi bir konuda o işin uzmanlarını akşam sofrasında topluyor, onları dinliyor, ama karan kendisi veriyordu.

Ertesi gün o oturumda bulunanların hemen hepsi Matbuat Müdürlüğüne uğrayarak benim ha-

–115 –

tâ etti ğimi hatırlattılar. Demek ki, Ankara'nın geleneklerine uyamamış tım. Fakat benim aklım bunu birtürlü almıyordu.

Mustafa Kemal ile bu ilk çatışmam oldu.

Çok geçmedi, hazırlandığını gördüğüm Anayasa projesi Meclis'e geldi ve 29 Ekim 1923'te gece-yarısı top sesleriyle uyandık, Cumhuriyet ilân edilmişti. Mustafa Kemal Cumhurbaşkanı olmuştu.

Ben, Matbuat Müdürlüğü görevine devam ediyordum. Fakat İstanbul basınının sesi, gündengüne yükseliyor ve Ankara'yı rahatsız ediyordu. İstanbul'da çıkan «Tasviri Efkâr» gazetesinde Velit Etauzziya,, hilâfetin başavukatı kesilmişti. Hilâfeti kaldırmakla bütün islâm âlemi üzerindeki nüfuzumuzu kaybedeceğimizi iddia ediyordu. Hilâfetin Türkiye için manevî bir kuvvet olduğunu, bu kuvveti elden bırakmanın bir aptallık, hattâ bir hiyanet olduğunu söylüyordu. Oysa hilâfet müessesesi çoktan rolünü ve nüfuzunu kaybetmişti, islâm ülkelerinden çoktan çıkmıştı. Küçük büyük bütün islâm milletleri, millî kurtuluş dâvasına başlamışlardı. Hilâfetle hiçbir bağlan kalmamıştı. Fakat gericilerin bunu görmesi mümkün değildi. Rauf Orbay gibi Millî Kurtuluş Savaşına katılarak Mustafa Kemal yanında çalışmış hilafetçiler bile Cumhuriyet ilânını hazmedememişlerdi.

«Tanin» gazetesinde Hüseyin Cahit Yalçın bile, o vakit Mustafa Kemal'e karşı gelmiş olmak için, hilâfet lehinde yazılar yazmıştı. Onun da düşüncesi başkaydı. Hüseyin Cahit, eski ittihatçıydı. Bütün İttihatçılar gibi, Mustafa Kemal'in büyük başarısını çekemiyordu. Onu halkın gözünde küçük dü-

–116 –

sürmek için Ankara'ya durmadan hücum ediyordu. En büyük iddiası, Mustafa Kemal'in Ankara'da bir askerî diktatörlük kurması ihtimali idi. Öteki gazeteler, Velit Ebuuzziya ve Hüseyin Cahit gibi açıktan açığa hilâfet taraflısı görünmemeye çalışıyorlardı. Fakat Ankara'ya karşı cephe almışlardı. Hiç kimse Cumhuriyeti savunmuyordu.

Ahmet Emin Yalman «Vatan» gazetesinde imâli yazılarla Mustafa Kemal'in diktatörlük kurmak istediğini anlatmaya çalışıyordu.

Bu devamlı yayımlar, özellikle ismet Paşa'yı sinirlendiriyordu. Birgün beni yanma çağ ırdı, İstanbul basınının hücumlarını durdurmak için ne yapılabileceğini sordu. Haftada yada ayda bir basın konferansı düzenliyerek basının

aydınlatılmasını salık verdim. Amerika Cumhurbaşkanının her hafta böyle bir basın toplantısı yapıp gazetecileri aydınlattığını anlattım, Washington'da yapılan bu haftalık basın konferanslarında güdülen usul hakkında bilgi verdim: Konferansta yerli, yabancı bütün gazeteciler hazır bulunur, Cumhurbaşkanı önce haftanın olayları üzerinde toplu bir bilgi verir, sonra gazeteciler istedikleri sorulan sorarlar. Cumhurbaşkanı sorulara şu kayıtlarla cevap verir: Cumhurbaşkanı verdiği bilgi yada cevabın gizli olduğunu ve yayınlanmaması gerektiğini açıkça söylerse, o bilgi ve haber hiçbir suretle yayınlanamaz. Bu yasağa uymayanlar bir daha toplantıya alınmaz. Verilen bilgi ve haberin bir kısmı Cumhurbaşkanı bağlanmadan, Washington'un yetkili makamlarına atfedilerek yazılabilir. Bunların dışında bütün konuşulanlar serbestçe yayınlanabilir. Hattâ bunları Cumhurbaşkanının resmî demeci olarak da gösterebilirler.

- 117 -

Bu fikir ilk bakışta ismet Paşaya çekici göründü. Fakat sonra düşündü, düşündü ve dedi ki:

- Ya buna bakmıyarak gazeteciler hücumu devam ederlerse, ya gizliliğe uymazlarsa, ya söylediklerimi yanlış verirlerse?

Paşa bu sözlerle endişesini belirtti ve basın konferansı fikrine yanaşmadı. Çünkü basın hürriyetine alışmamıştı, ilk akhna gelen, basını aydınlatmak değil, emirle susturmaktı.

Aradan birkaç hafta geçti. Başta Hüseyin Cahit olmak üzere, istanbul basını, bu kez hükümet tarafından basına bir sansür konmak üzere olduğu dedikodusunu ortaya attı. Bu iddialarını o derece ileri götürdüler ki, akşama sabaha sansür ilân edileceği inancı uyandı. Böylece diktatörlüğe doğru gidildiği söylentileri de kuvvetlenmiş oluyordu.

Bu dedikoduları susturmuş olmak için Matbuat Umum Müdürlüğü adına bir bildiri yayınladım. Hükümetin böyle bir düşüncesi olmadığını, basın hürriyetini sınırlamak için hiçbirşey düşünülmediğini bildirdim. Fikrimce bu, basını yatıştırmak için en etkili yoldu.

Ertesi sabah erkenden içişleri Bakanı Ferit Bey beni makamına çağırdı. içişleri Bakanı Ferit Beyi eskiden tanıyordum. Mütareke döneminde istanbul'da işgal kuvvetlerine karşı beraber savaşmıştık. Odasına girince beni karşısına oturttu.

- Sen gene ne yapmışsın Zekeriya? dedi. Hayretle,

- 118 -

- Ne yapmışsın? dedim.

- Hükümetin basına sansür koymayı düşünmediği hakkında bir bildiri yayınlamışsın.

-• Yayınladım, dedim. Yanlış mı? Hükümetin böyle bir fikri var ma?

- Belki var.

- Ha... O halde basına sansür koymak isteyen bir hükümette ben çalışmam, dedim ve çıktım.

istifa etmek üzere Müdürlüğe döndüm. Arkadaşlar «Acele etme, bekle» dediler. «Sen işten kaçır görünme, onlar sana lüzum olmadığını söylesinler.»

Öyle yaptım. Fakat çok beklemedim, iki gün sonra görevden affedildiğim bildirildi.

Benden sonra gerçekten basına sansür kondu, baskı arttırıldı, basın hürriyetinden eser kalmadı. Hilâfet propagandasını durdurmak için bundan başka çare bulamamışlardı.

Artık Ankara'da yapacak işim kalmamıştı, istanbul'da dönüp kendi başıma çalışmağa karar verdim. Hareketimden bir gün önce Yunus Nadi Bey beni evine davet etti. Uzun zaman Atatürk'ün içişleri Bakanı olan Şükrü Kaya da yanındaydı. Şükrü Kaya'yı çok eskiden tanıyordum. Yunus Nadi istanbul'da gündelik bir gazete çıkarmayı düşündüğünü, beraber çalışmak isteyip istemediğimi sordu.

- Görüyorsun, dedi, ortalıkta bir hilâfet propagandası var. Biz buna karşı Cumhuriyet rejimini savunmak durumundayız. Cumhuriyeti halka sevdirmek ve maletmek görevi bize düşüyor. Fakat ben burasını bırakıp istanbul'a gidemiyorum, istanbul'da bu gazeteyi beraber çıkarmamıza razı mısın ?

-119 -

Bu teklif hoşuma gitti. Çünkü benim de hedefim gündelik bir gazete çıkarmaktı. Önüme bir fırsat çıkmıştı. Yunus Nadi, Nebizade Hamdi ve ben biraraya gelerek

bir şirket kurduk. Onbiner lira sermaye koyduk. Gazeteyi hazırlayıp çıkarmak görevi bana verildi. Gazetenin adı «Cumhuriyet» olacaktı. Sevinçle İstanbul'a döndüm ve işe başladım.

- 120 -

CUMHURİYET GAZETESİ

CUMHURİYET GAZETESİ NASIL KURULDU?

- İLK DENEME - YUNUS NADİ'NİN BİR

TEKLİFİ - GAZETEDEN AYRILIŞ

Ben Amerika'da üç yıl gazetecilik okumuştum. Newyork'ta Columbia Üniversitesinin «Gazetecilik Okulu» dünyada kurulmuş ilk gazetecilik kurumuydu. Burada gazeteciliğin inceliklerini ve sanatını öğrendim. O vakte kadar gazeteci geçinirdim. Fakat okula girdikten sonra bu alanda ne kadar bilgisiz olduğumu anladım. Haber nedir, nasıl toplanır, nasıl yazılır, gazetede neler bulunması gerekir, okurun istek ve ihtiyaçları nasıl öğrenilir ve bunlara nasıl cevap verilir? Kaç türlü okur vardır^ her okurun gazetede aradığı nelerdir? V.b... V.b...

Bütün bunları bilmeden o vakte kadar nasıl gazetecilik yaptığıma ben de şaşırıyordum. Okulda öğrendiklerimi memlekete dönüşte nasıl uygulayabileceğimi düşünüp projeler hazırladım.

İşte şimdi bu projelerden birini gerçekleştirmek olanağı belirmişti. Öyle yepyeni, öyle güzel ve çe-

-121 -

kici bir gazete yapacaktım ki, İstanbul basın âleminin parmağı ağında kalacaktı. İstanbul'a gelir gelmez (1924) işe başladım. Mustafa Kemal, Yunus Nadi Bey'e bu gazete için İstanbul'da «ittihat ve Terakki»nin eski umumî binasını hediye etmişti. Bu binanın adı «Kırmızı Ko-nak»tı. Buraya yerleştirdim, hazırlıklara başladım. Biryandan gazetenin makinasını, mürettibhanesi-ni, kâğıdım ve öteberisini hazırlarken, biryandan da gazetede çalışacak yeni bir ekip yetiştirmeye koyuldum. Öteki gazetelerde çalışmış arkadaşlardan hiç kimseyi istemiyordum. Onlar eski gazeteci-liğe alışmışlardı. Ben hiç tecrübe görmemiş, fena alışkanlıklar edinmemiş yeni gazeteciler yetiştirecektim. Böylece yepyeni ve görülmemiş bir gazete çıkarılacaktı.

O vakte kadar çıkan gazeteler Fransız gazetelerinin tekniğini taklit ederlerdi. Gazeteler her bakımdan ilkel ve teknikçe çok zayıftılar. Bunun için fazla okur da bulamıyorlardı. O vakit gazetelerin baskısı 5-10 bin içinde dolaşırdı. Teknik bakımdan olduğu gibi, fikir bakımından da «Cumhuriyet» yeni bir ileri gazete olacaktı. O vaktin gazetelerinin çoğu gerici, hilafetçiydi. Cumhuriyet fikrini yadırgıyorlardı. Genel olarak halkın da bu fikre yanaşmadığını sanıyorlardı. Onun için hilâfeti savunup Cumhuriyet fikrine saldırıyorlardı. O vakit İstanbul'da Cumhuriyet düşmanlığı o dereceyi bulmuştu ki, bütün dostlarım bana akıntıya karşı gitmemeyi, gazetenin adını olsun değiştirmeyi salık veriyorlardı. Fakat biz bu telkinlere kapılmadık, «Cumhuriyet» adında ısrar ettik, onun için Cumhuriyet rejiminin avukatlığı bize kalıyordu.

-122 -

Aylarca süren hazırlıktan sonra «Cumhuriyet» çıktı, ilk sayısını merak ve heyecanla makina-dan alıp baktığım zaman, kaderimden o anda düşüp ölebilirdim. Aylardan beri beraber çalıştığım arkadaşları yetiştirmek, onlara yeni gazeteciliği öğretmek için harcadığını emek boşa gitmişti. O vakit gazeteler Arap harfleriyle çıkardı. Ben Arap harflerinin yeni tekniğe uymayacağını hesaplayamamıştım. Gazete hiçbirşeye benzemiyordu. Sonra hatâmızı düzeltmeye çalıştık. Fakat olmadı. Nihayet Yunus Nadi, Ankara'da «Yeni Gün»de çalışan Kemal Salih'i getirtti, o, gazeteye halkın alıştığı şekil ve düzeni verdi, gazete birşeye benzemeye ve başını kaldırmaya başladı. Bu ilk deneme benim için başarısızlıkla sona ermişti.

Gazetenin «Cumhuriyet» adını taşıması ve «Cumhuriyet» etrafında yayın yapmaya başlaması, İstanbul basınına şaşırttı. Bu kez, gazeteler, toplarını bize çevirdiler: «Cumhuriyet» adı altında bir diktatörlüğe gidileceğine şüphe kalmadığını söylüyor, kamu oyunu Ankara'nın aleyhine çevirmeye çalışıyorlardı. Fakat biz çeşitli cephelerden hilâfetin nasıl çürümüş ve çökmüş bir kurum olduğunu kanıtlarıyla ispat ediyorduk. Memleketi yabancılara satmış olan hanedan mensuplarının artık bu topraklara dönemiyeceğini sanıyorduk. Millî Kurtuluş

Savaşını halk kazanmıştı; milletin kaderini yine milletin eline vermek gerekti. Halk kan dökerek kazandığı hâkimiyeti artık asalak saray mensuplarına veremezdi. Yeni Anayasa, halk hâkimiyetine dayanıyordu; halk hâkimiyeti de ancak Cumhuriyet rejimiyle kurulabilirdi.

Bu savaş böyle devam edip giderken, ben geceli gündüzlü gazeteyle uğraşıyordum. Başka işler de

- 123 -

görmeye vakit bulamıyordum. Oysa etrafımda önemli şeyler oluyordu. Gazete için başlangıçta koyduğumuz 10 biner lira sermaye yetmemişti. Bunu arttırmak gerekti. Sermaye önce 20 bin liraya, daha sonra 30, 40, 60 bin liraya kadar çıktı.

O sırada Yunus Nadi Bey de Ankara'dan gelip «Kırmızı Konak»'a yerleşmişti. Evini binanın üst katında kurdu.

Birgün Yunus Nadi Bey beni yanına çağırdı. Odanın kapısını kapattı ve içeriye kimsenin bırakılmamasını tenbih etti. Sonra yumuşak bir sesle söze başladı :

-• Zekeriya, dedi, görüyorsun ki, gazeteyle konan sermaye 60 bin lirayı buldu. Bundan sonra da daha ne kadar paraya ihtiyaç olacağını bugünden kestirmek mümkün değil, istersen sana sermayeni vereyim, daha iş kopmadan çekiliver. Ne dersin? Teşekkür ettim ve teklifini kabul ettim. Cumhuriyet gazetesiyile bağımı kestim. Bu, Yunus Nadi Bey'in bana yaptığı son büyük iyilikti.

Yunus Nadi, namuslu bir gazeciydi. Ben onun hayatını Selanik'te «Rumeli» gazetesinde başyazarlık yaptığı zamandan beri adını adım izlemiştım. Mütevazı ve düzgün bir hayatı vardı.

ittihatçılar zamanında mevki ve nüfuzu büyüktü. O vakit istese her türlü imtiyazlardan faydalanabilir, en yüksek mevkilere kadar çıkabilirdi. Fakat o gazeteci kalmayı tercih etmiş, servet ve mevki gözünü kamaştırmaya yetmemişti. Sâdece gazeteci olarak kalmış ve öyle yaşamıştı. Millî Kurtuluş Savaşı sıralarında da Ankara'da «Yeni Gün» adında bir gazete çıkararak yoksunluk içinde Kurtuluş Savaşına hizmet etmişti. Amerika dönüşü Ankara'ya gittiğim zaman onu yine gazetesinin başın-

- 124 -

da bulmuştum. Bir hanın iki odasına sığınmıştı, gazetesini orada çıkarıyordu. Evinde doğru dürüst eşya bile yoktu, Bütün öteki mebuslar gibi o da harp yıllarını yoksunluk ve sıkıntı içinde geçirmişti. Sevimli, babacan bir adamdı. Etrafına ve beraberinde çalışanlara kendisini sevdirmişti. Hepimiz ona bir baba gibi saygı gösterirdik.

Şimdi «Cumhuriyet» oğulları Nadir Nadi ve Doğan Nadi'nin elindedir. Evlâtları böyle zengin bir mirasa konmuşlardır. «Cumhuriyet» gazetesini bu iki gencin elindedir. Bu gençler gazeteyle bağımsız ve tarafsız bir kişilik vermişlerdir. Hattâ birçok bakımdan «Cumhuriyet» gazetesini şimdi ileri gruplarla işbirliği yapmaktadır.

- 125 -

RESİMLİ AY

HÜRRİYET VE DEMOKRASİ SAVAŞI - OSMANLI BANKASINI BEKLEYEN TÜRK ASKERİ - MUSTAFA KEMAL'İN BANA CEVABI - İSTİKLÂL MAHKEMELERİ - ^ PARKTA TEVKİF - ANKARA HAPİSANESİNDE - BENÎ ASACAKLAR - SİNOP'A SÜRÜLÜŞÜM - SÜRGÜNDE - İSTANBUL'A DÖNÜŞ - NÂZİM HİKMET VE ARKADAŞLARI - PUTLARI YIKIYORUZ - HARF DEVRİMİ - RESİMLİ AY KAPANİYOR.

«Resimli Ay» gazetecilik hayatımın en önemli -ve meraklı dönemini teşkil eder. «Cumhuriyet» gazetesinden ayrıldıktan bir süre sonra, 1924 sonlarında, İstanbul'da «Resimli Ay» adında aylık bir dergi çıkardım, O zamana kadar Türkiye'de öyle bir dergi çıkarılmamıştı. Çıkan dergiler daha çok sahiplerinin fikirlerini yaymak yada kaprislerini beslemek için yayınlanırdı. Okur ile, halk ile, halkın hayat ve ihtiyaçlarıyla ilgilenmezdi. Bu nedenlerle dergiler halktan uzak ve halkın üstünde kalır,

- 126 -

satışları iki-üç bini geçmezdi. Bu dergiler ne teknik, ne de yazılan bakımından okura birşey söylemezdi.

«Resimli Ay» hem teknik, hem içerik bakımından Türkiye için yepyeni birşeydi. Güzel ve renkli bir kapak içinde zengin ve meraklı yazılarla dolu olarak çıkardı. O vakte kadar dergiler ünlü imzalara dayanarak yaşamaya çalışırlardı.

Biz büyük imza aramadık. Halkın sosyal hayatına önem verdik, yazıların halkın hayat ve istekleriyle ilgili olmasına dikkat ettik.

Şiarımız hürriyet ve demokrasi idi. Eski Amerikan Cumhurbaşkanı Abraham Lincoln'un şu sözünü kendimize şiar edinmiştik: «Halkın, halk için, halk tarafından idaresi»... Demokrasinin en güzel ve en kestirme tanımı buydu. Biz bu demo'k-rasiyi benimsemiştik. Memlekette de Millî Kurtuluş Savaşından sonra böyle bir demokrasinin gerçekleşmesini istiyorduk.

Oysa Cumhuriyet ilân edilmiş olmasına rağmen, memlekette hürriyet ve demokrasiye gidildiğini gösteren hiçbir işaret yoktu. Halka önem verilmiyordu. Kurtuluş Savaşında kanlarıyla ve canlarını verenler unutulmuştu. Şimdi başta bulunanlar, kendilerine bir saltanat kurmaya çalışıyorlardı. Halk yine şef aletiyle başbaşa bırakılıyordu. Yönetim başında yeni çıkar grupları kurulmaya başlamıştı. Bunlar yönetimdeki imtiyazlı durumlarından yararlanarak servet yapmaktan başka birşey düşünmüyorlardı. Bu gidiş diktatörlüğe, kötü politikacılığa, halkın sömürülmesine yol açabilirdi. Bununla savaşmak, herşeyin üstünde halkın iradesini, halkın çıkarlarını hâkim kılmak gerekti. İşte «Re-

-127 -

simli Ay »'ı çıkardığımız zaman tuttuğumuz yol bu olmuştu.

«Resimli Ay», daha ilk sayısında büyük bir başarı kazandı. O vakte kadar hiçbir derginin görmediği derecede satış yaptık. Geniş bir okuyucu kitlesini kazandık. «Resimli Ay» geniş halk yığınlarının dergisi oluverdi. Az zamanda «Resimli Ay» yalnız fikir ve sanat çevrelerinde değil, bütün okurlar arasında adı geçen bir dergi olmuştu. Yazıların çoğunu hayat arkadaşım Sabiha Sertel ile ben yazıyordum. Dışardan pek az yazı alıyorduk.

«Resimli Ay»'ı çıkarıncaya kadar hayli güçlüklerle karşılaştık. Ben dergiyi yepyeni bir teknikle çıkarmak istiyordum. Fakat matbaada işçilere bunu anlatmak kolay olmuyordu. Mürettephane ustaları alıştıklarından ayrılmak istemiyor, benim yapmak istediğim yeniliklere karşı geliyorlardı, ilk sayıyı istediğim şekle yakın bir biçime sokmak için mü-rettiplerle bir ay uğraştım. Bütün bir gün uğraşarak yaptığım sayfaları ben matbaadan ayrılınca başmürettip dağıtıyor, ertesi gün ben yeni baştan uğraşmak zorunda kalıyordum. Başmürettip yalvarırdı :
- Etme beyfendi, derdi. Benim sanatımla oynama. Beni arkadaşlarıma rezil etme. Onca yapılan şey arkadaşları tarafından ayıp görülecek kadar gülünçtü. Her yenilik böyle direnmeyle karşılaşmış değil miydi?

Bir yandan da «Resimli Ay »da başladığımız hürriyet ve demokrasi savaşının uyandırdığı tepkilerle uğraşmak gerekiyordu, istanbul basını, Ankara'ya ve Atatürk'e karşı gelmekte devam ediyordu. Buyüzden basın aşağı yukarı kontrol altına alınmıştı. Herşeyi söylemek, serbest yazmak ola-

-128 -

naksızdı. Fakat biz eldeki olanağın en son haddinden yararlanmaya çalışıyorduk. Halkın sefaletini belirtiyor, yaşayış düzeyinin yükseltilmesi, fakirin zengine karşı korunması gerektiğini savunuyorduk. Bunu hayattan örnekler alarak gösteriyorduk. Meselâ o sırada suyu kesilmiş bir çeşme yalağında geceleyen bir fakir çocuğun hayatını verdik.

Lozan anlaşmasına bakmayarak hâlâ yabancı sermayenin memlekette temsilcisi olan Osmanlı Bankasının imtiyazlarına dokunulmadığımızı belirtiyorduk. Bu bankanın kapısında yabancı sermayeyi Türk erine bekletmenin gülünçlüğünü anlatıyorduk. En çok üzerinde durduğumuz sorunlardan biri de, Millî Kurtuluş zaferinin halka maledilmesini sağlamaktı. Millî Kurtuluş Savaşını, kadm-erkek bütün halkımızın elele vererek yaptığını belirtiyorduk. Mili îKurtuluş Savaşı kahramanı adına da bir «meçhul asker» anıtının dikilmesini istiyorduk. Çünkü Millî Kurtuluş Savaşı gerçekten bütün halkın katıldığı bir millî savaştı, işçisinden köylüsüne, memurundan askerine, kadınından gencine kadar herkes Kurtuluş Savaşına katılmıştı. Köylü kadınlar cepheye omuzlarında mermi taşımışlardı. Bunun içindir ki, Millî Kurtuluş Savaşı, halkın emperyalistlere karşı yaptığı bir millî savaştı. Halka hakkını vermek gerekti. Halkı «meçhul asker» temsil ederdi. Her memlekette çok bizde bir «meçhul asker» anıtına ihtiyaç vardı.

Biz bu savaşı yaparken «Akşam» gazetesinde Kılıç Ali imzasıyla bize cevap veren bir yazı çıktı. Bu yazıda Millî Kurtuluş Savaşını halkın değil, sâdece

Atatürk'ün yaptığı ileri sürülüyordu. Ordunun ve halkın savaşılabilmesi, ancak kudretli ve kabiliyetli bir komutana sahip olmasıyla kabildir, deni-

- 129

F. : 9

yordu, Atatürk olmasaydı, halkın ayaklanması bir-anlam taşımazdı. «Meçhul asker» fikrini ortaya atıp başkomutanın önemini azaltmaya çalışmak, bir-nankörlük olurdu.

Bu yazıyı yazan Kılıç Ali, bir yazar değildi. Atatürk'ün yaverlerinden biriydi. O sırada Atatürk, Trabzon'da bulunuyordu. «Resimli Ay»ın ortaya attığı «meçhul asker» fikrini orada öğrenmiş ve Kılıç Ali imzasıyla çıkan yazıyı dikte edip «Akşam» gazetesine göndermişti. Bu yazı çıktığı gün ünlü Türk yazarı Ahmet Rasim yanımda bulunuyordu. Ahmet Rasim «Resimli Ay»ın devamlı yazarların-dandı. Haftada bir Babıâli'ye indikçe bize de uğrardı. Yazıyı okumamız bitince Ahmet Rasim Bey gözlüğünün altından bana şöyle bir baktı :

- Cevap verecek misin? dedi.

- Sanmıyorum, dedim.

- Sakın ha... Yazıyı kimin yazdığı belli. Mustafa Kemal'le çatışmayı göze almak gerekir. Bu da bugünkü koşullar içinde delilik olur. Yazıyı hiç okumamış gibi davran.

Öyle yaptım. Fakat Mustafa Kemal de bize ve dergiye karşı başka bir baskı yapmadı, hürriyetimize dokunmadı.

Bu, Atatürk'le ikinci çatışmamdı. O da tabii bunu not etmişti. Bu yazı bize bir ihtardı. Biz de o günden sonra dâvamızdan vazgeçmemekle beraber, yazılarımızda daha ihtiyatlı olmaya çalıştık. Zaten memlekette birbirini izleyen olaylar da bunu gerektiriyordu. Mustafa Kemal'e karşı savaşılanlar günden güne gemi azıya alıyordu. Bunlar ya el altından yada açıkça Mustafa Kemal'e çatıyor, onu halkından gözünden düşürmeye çalışıyorlardı. Be-

- 130 -

nün o yazıyı o günlerde yazmış olmam onun şüphesini uyandırmış olabilirdi. Tam o günlerde Doğu'da bir de Kürt isyanı çıktı. Memleket içinde el altından bu hücumları körükleyen emperyalistler ve özellikle İngilizler, Do-ğu'daki Kürtleri isyana kışkırtmışlardı. Böylece yeni rejimi içinden yıkarak Lozan Anlaşmasında kaybettiklerinin intikamını almak istiyorlardı. Lord Curzon, Lozan Konferansında, «Siz bize kapıları kaparsanız, biz arka kapıdan da girmesini biliriz» dememiş miydi? İşte şimdi Anadolu'ya arka kapıdan girmeye kalkmışlardı. Diyarbakır'da başlayan Şeyh Sait isyanı bu kışkırtmanın sonucuydu. Şeyh Sait, güya Kürtlere hürriyet ve bağımsızlık istiyordu. Fakat gerçekte onun iplerini idare eden Londra idi. İstanbul'daki geri basının devamlı hücumları da bu isyanı hazırlayan etkenlerden biri sayılabilir. Onun için hükümet bu defa daha şiddetli, daha esaslı tedbirler almak zorunda kaldı. Hem isyanı bastırmak, hem de onu hazırlayan gerici muhalefeti susturup bazı gazetelere gözdağı vermek için isyan bölgesinde sıkıyönetim ilân edildi. Ayrıca biri Elâzığ'da - ki sonra Diyarbakır'a geçti - ötekisi Ankara'da iki «İstiklâl Mahkemesi» kurufdu. Bu mahkemeler, Kurtuluş Savaşı boyunca da düşmanca hareketleri önlemek ve bastırmak işiyle uğraşmışlardı. Yerli isyanların ve düşman kışkırtmalarının önüne böyle geçilmişti. Şimdi yine aynı maksatla faaliyete geçirilmişlerdi. Bu mahkemeler olağanüstü yetkilere sahipti. Faaliyetleri yürürlükte olan kanunlara dayanmakla beraber, mahkemenin takdir hakkı genişti. Mahkeme usulleri bir kenara atılmıştı, kararlar sür'atle veriliyordu, çok defa da keyfî oluyordu. Hattâ bu yüzden haksız ye-

- 131 -

re ceza görenler de olmuştu. Fakat o günün koşulları içinde bundan başka türlü davranmak zordu.

İstanbul'un bellibaşlı gazete başyazarları Diyarbakır'daki istiklâl Mahkemesine gönderilmişlerdi. Bunlar arasında «Tasviri Efkâr» gazetesini sahip ve başyazarı Velit Ebuuzziya, «Vatan» gazetesini sahip ve başyazarı Ahmet Emin Yalman, aynı gazetenin yazarlarından Ahmet Şükrü Esmer, gene başyazarlardan İsmail Müştak ve başkaları vardı. Ahmet Emin, daha yoldayken, Adana'dan, Mustafa Kemal'e telgraflar göndererek yalvarmaya başlamıştı. Affedilirse, bir daha gazetecilik etmeyeceğine söz veriyordu. Biryandan da Diyarbakır'da bunlara yapılan muamele hakkında meraklı ve korkunç haberler geliyordu. Bunları istasyonda karşılayan

İstiklâl Mahkemesi üyeleri onları önce bir camiye yerleştirmek istemişler. Caminin içi hıncahınç tutuklanan Kürtlerle doluydu, leş gibi kokuyordu, nefes almak bile zordu. Gazeteciler bunu görünce ürkmüşler. İstiklâl Mahkemesi üyeleri renk vermemişler. Burada yer yok diye gazetecileri alıp yürümüşler. Yolda Velit Ebuuzziya'yı ayaklarında zincir, ellerinde kovalarla su taşıırken görmüşler. O vakit kendi akıbetlerini anlar gibi olmuşlar. Fakat mahkeme üyeleri bunları başkanın evine götürmüş, onları içki sofrasına davet etmişler ve yolda gör düklerini kendilerine bir gözdağı vermek için yaptıklarını söyleyerek kahaahalarla gülmeye başlamışlar. Kısacası «şaka» yapmışlar... O günlerde memelketin çeşitli yerlerinde gericiler ve rejim düşmanları tutulup İstiklâl Mahkemelerine gönderiliyordu. Memlekette bir terör havası esiyordu. Biz ne rejime düşmandık, ne de doğrudan doğruya günlük politikayla uğraşıyorduk.

- 132 -

Onun için bu fırtınanın bize kadar geleceğini sanmıyorduk, işimize devam ediyorduk.

Fakat birgün akşamüzeri eşimle birlikte bir yaşındaki yavrumuzu alarak Gülhane Parkı'na gitmiştik. Bir ağaç altında yavrumuzu seyrederek konuşmaya dalmıştık. Birden karşımıza bir polis dikildi ve beni Polis Müdürlüğünden istediklerini bildirdi. Bu davetin önemini o anda anlamadım.

- Peki, dedim, çocuğu eve bırakalım, gelirim.

Polis güldü,

-• Öyle değil efendim, dedi. Şimdi beraber gitmemiz lâzım.

O vakit anladım Terör bana kadar ulaşmıştı. Karımı ve çocuğumu parkta bırakarak polisle birlikte müdürlüğe gittim.

Beni derhal bir odaya aldılar. Kapıyı kapadılar. Hiçbirşey sormadılar, hiçbirşey de söylemediler. Niçin tutulmuştum, ne olacaktım, hiçbirşey bilmiyordum. Biriki saat sonra beni odadan çıkardılar, Ankara'ya sevk etmek üzere Haydarpaşa istasyonuna getirdiler. Hâlâ meçhuller içindeydim. Ne yapmıştım? Kusurum neydi? Niçin Ankara'ya gönde-riliyordum? Bunu polis de bilmiyordu.

istasyonda Cevat Şakir'le (*) karşılaştım. Onun da yanında bir polis vardı. Onu da aynı trenle Ankara'ya götürüyorlardı. Şaşkın şaşkın birbirimize baktık. O da birşey bilmiyordu. Meçhuller içinde yaşamak ne kadar güç... Kaderine sahip değilsin. Hiçbir tedbir alamazsın.. Ne yapacağını bilemezsin. Akıntıya tutulmuş bir saman çöpü gibi sürüklenip gidersin.

(*) Halikarnas Balıkcısı

- 133

Trende Cevat Şakir'le düşündük taşındık, mademki ikimizi birden tutmuşlardı, şu halde bu iş, Cevat Şakir'in «Resimli Ay»da çıkan bir yazısıyla ilgiliydi. «Resimli Ay»ın son sayısında Cevat Şakir'in «Asker kaçakları nasıl asılır» başlıklı bir yazısı çıkmıştı. Cevat Şakir, bu yazısında hapisane hâtıralarını anlatıyordu. O arada hapisanedekeyken gördüğü olaylardan biri de asker kaçaklarının sehpaya gitmeden önce öteki mahpuslara karşı tutumlarıydı. Asker kaçaklarının giderken pılıpırtılarını fakir mahpuslara vermeleri, Cevat'a dokunmuştu. Cevat bunu anlatıyordu. Bu hikâyenin o günün olaylarıyla uzaktan yakından hiçbir bağı yoktu.

Cevat Şakir'i bana o vakit «Diken» adında bir mizah dergisi çıkarmakta olan dostum Sedat Simavî tanıtmıştı. Bu gencin yüksek öğrenim gördüğünü, birkaç yabancı dil bildiğini, her alanda bana yardım edebileceğini söylemişti. Ondan sonra Cevat Şakir'le birlikte çalışmaya başlamıştık.

Cevat Şakir, Abdülhamit'in ünlü paşalarından Şakir Paşa'nın oğluydu, ingiltere'de Oxford Üniversitesinde öğrenimini bitirmişti, ingilizce, Fransızca, İtalyanca, ispanyolca ve Rumca'yı anadili gibi biliyor ve bu dillerde hem konuşuyor, hem de okuyup yazabiliyordu. Fazla olarak Lâtince de biliyordu. Ünlü İtalyan şairi Dante'nin «Cehennem» adlı eserini Lâtince ezbere okur, sonra Fransızca ve Türkçeye çevirirdi. Bütün bu meziyetlerinin dışında - iyi, kötü - resim de yapardı. Çok zeki, çok bilgili, çok kabiliyetli bir adamdı. Uzun boylu, mavi gözlü, sevimli bir insandı. Fakat başından büyük bir kaza geçmiş, hapse düşmüş, gerek ailesi, gerek toplum onu kenara atmıştı. Hapisanede sekiz yıl yattıktan sonra verem olduğu için serbest bırakılmıştı. Fakat ailesine dönemiyordu. İnsanların yüzüne çıkmaya da cesaret edemiyordu. Zengin bir ailenin çocuğu olduğu halde, işsiz, parasız, kimsesiz

kalmıştı. Birara Mevlevî tekkesine girerek ruhunu tedaviye çalışmıştı. Fakat yüksek kültürü olan bir adamın tekkenin dar çerçevesi içinde yaşaması mümkün olamamıştı. Aylardanberi iş arıyor, fakat kimseye başvurup derdini anlatamıyordu.

Cevat Şakir, benimle tanıştığı zaman bu durumdaydı. Trende üzülmüyordu. Hapishaneden çıktıktan sonra kendisine ilk kez güleryüz gösteren bir öğretmenle evlenmişti. Yeni karısıyla, yeni doğmuş çocuğunu arkada parasız bırakmıştı. Aynı zamanda Ankara'da İstiklâl Mahkemesinde karşılaşacağı durumdan korkuyordu. Mahkeme Başkanı Kel Ali (*) onu Afyon'dan tanıyordu. Cevat'ın başına gelen kaza orada olmuştu. Kel Ali o vakit Afyon Jandarma Komutanıydı ve Cevat'ın başından geçen kazayı yakından biliyordu. Kel Ali ona bu olayı hatırlatabilirdi ve o anda Cevat kalp sektesi-sinden düşüp ölebilirdi. Cevat bu olayı kutsal bir sır gibi saklıyor ve ondan söz etmekten kaçınıyordu. Bu sır neydi? Niçin bu kadar korkuyordu? Ben de sırrını öğrenmeye cesaret etmiyordum.

İşte böylece maddî ve manevî üzüntüler içinde bizi Ankara Polis Müdürlüğüne götürdüler. Müdürlük, Vilâyet Konağı karşısındaki tek katlı "Jcücücük bir binaya yerleşmişti. Polis Müdürü Di-lâver, okul arkadaşımdaydı. Ondan suçumuz hakkında Mgi alıp aydınlanmayı ve iyi muamele görmeyi Tumuyordum. Oysa Dilâver o gün, benimle karşılaş-

(*) Ali Çetinkaya

- 135 -

mamak için, görevi başına bile gelmedi. Bizi müdürlüğün bodrum katına attılar. Burası penceresiz, havasız, karanlık, rutubetli bir yerdi. Oturacak hiçbirşey yoktu. Bu dar ve karanlık bodrumda durmadan bir aşağı bir yukarı dolaşmak zorunda kaldık. Cevat, Dante'den şiirler okuyor, bize bulunduğumuz yeri unutturmaya çalışıyordu. Zaten biz de Dante'nin «Cehennem»inden bir kösede bulunuyorduk. Akşam oldu. Gelen giden, sorup araştıran yok. Geceyi burada mı geçirecektik? Bizimle meşgul olan polis komiserine, bir mebus arkadaşşıma telefon edip edemeyeceğimi sordum. İzin verdi. Gençlik arkadaşım Trabzon Mebusu Nebizade Hamdi'yi buldum, gelip beni görmesini rica ettim. Yarım saat sonra geldi. Fakat Polis Müdürlüğüne giremedi.. Dışardan seslenerek ne istediğimi sordu. Bu, iyiye alâmet değildi. Bir mebus bile yanımıza sokulmaktan çekiniyordu. Kendisinden bir gece için yatacak iki yatak göndermesini istedim. Gitti, bir daha görünmedi. Gece saat ondan sonra bir başka mebus arkadaşın evine telefon ettim, ondan da iki yatak göndermesini istedim. Yanm saat sonra iki karyola geldi, bodrumun bir köşesine koyduk. Fakat uyumak olanaksızdı, ikidebir bodrumun kapısı açılıyor, içeriye başıra çağıra biri giriyordu. Kiminin gözü patlamış, kiminin dişleri sökülmiş, kimi feryat içinde içeri atılıyordu. Bunlar geceleyin sokaklardan toplanan hırsızlar ve serserilerdi. Böylece sabahı bulduk.

Ertesi gün erkenden bizi iki andarma ile Ankara Hapishanesine gönderdiler. Buraya niçin getirildiğimiz hakkında bize hâlâ tek kelime söylenmemişti. Hâlâ meçhuller içindeydik. Hapishanede bizi ayır-

-136 -

dılar. Beni kaatillerin bulunduğu koğuşa koydular. Koğuştaki elli kadar mahpus vardı. Kapıdan girer girmez, duvar boyunca sıralanan yataklardan fırlayan biri daha doğru koştı ve boynuma sarılıp,

- Fransızca bilir misin? dedi.

- Bilirim, dedim.

Hemen kolumdan tutup yatağına götürdü; ikram ikram üstüne,

- Ben Türkçe bilmiyorum, aylardır kimse ile konuşamıyorum, gebereceğim, dedi.

Hapis içinde hapis...

Bu adam Ankara'nın biricik lokantasını yöneten bir Fransızdı.

«Karaborsacılık»tan hapse düşmüştü. Dil bilmediği için sıkıntıdan ölüyor, hapisa-ne ona bir cehennem oluyordu.

-• Yemek için merak etme, dedi. Bana lokantadan yemek gelir. Burada kaldığımız sürece beraber yeriz.

Karyolamı koğuşun aptesaneye yakın bir köşesine koydular. Yatağıma oturdum.

Etrafıma şöyle bir bakındım. Aptesanedeki gelen koku, dayanılır gibi değildi.

Etrafımda dertleşebileceğim, hattâ konuşabileceğim kimse yoktu. Onlarla ortak bir konum bulunamazdı. Onlar âdi canilerdi, ben böyle ha-pisaneye ilk kez düşen

bir tecrübesizdim. Parkta bıraktığım eşim ve çocuğum gözümün önüne geliyor, gözlerim yaşarıyordu. Ne yapmıştım? Bu işkenceye uğramak için nasıl bir suç işlemiştim? Gün üzüntülü ve kuruntulu, gece azap içinde ve uykusuz geçti. Biryandan karanlık içinde kalmak beni üzüyordu. Ne olacağımı, niçin geldiğimi bilsem, bu kadar üzülmiyecektim. Gündüzden hapisane müdürü

- 137 -

:yoluyla arkadaşım Nebizade'ye tekrar haber gönderdim. Onun aracılığıyla belki suçumu öğrenebilirdim. Biryandan da arkada bıraktığım yavrumla eşimi düşünüyordum. Onları da meçhuller ve endişe içinde bırakmıştım. Aklıma binbir ihtimal geliyor, fakat bir teselli yolu bulamıyordum. Gece herkes yatağına çekilmiş, ben de yatağıma uzanmıştım. Biryandan aptesane kokusu, bir-yandan koğuşun ağır ve pis havası beni boğuyordu. Kaatiller alçak sesle yataktan yatağa konuşuyorlardı. Çoğu köylüydü. Bir tanesi yanındakine köyde bir kıza tutulduğunu, fakat kızın kendisine yüz vermediğini anlatıyordu : - Nihayet, dedi, birgün tarlaya giderken yolunu kestim, ağaç alüna attım, işimi bitirdikten sonra kamamı çektim, karnından vurup ağzından '«jıkarıverdim. Tüylerim diken diken oldu. Korkmaya başla-<dım. Bu kaa tiller, kılık kıyafetime bakarak beni paralı sanabilirler, gece karanlıkta paramı almak için beni de öldürebilirlerdi. Artık sabaha kadar yatağımda döndüm durdum. Fakat sonra bu korkumda yanıldığımı anladım. Bu hükümlülerin çoğu, gerçek kaatil değil, temiz köy çocuklarıydı. Cahillikle ellerinden bir kaza çıkmış, buraya düşmüşlerdi, iyi yürekli, saf insanlardı. Benim üzülmede olduğumu görünce bana karşı 'merhametli ve şefkatli bir tavır aldılar, işlerime bakmak üzere emrime bir köylü çocuk verdiler. Be-*ıı avutmak için de ellerinden geleni yapmaktan çekinmediler. Hattâ bir gece, (üçüncü geceydi sanıyorum) benim için bir eğlence tertiplədiler. Yatakları derleyip koğuşu bir salon haline soktular. Ko-

- 138 -

L

ğuşun baş tarafında döşek ve yastıklarla güzel bir oturma yeri yaptılar, beni başköşeye oturtular. Mahpusun biri tek telli bir sazla köy havalaları çaldı. Türküler söylendi, köy oyunları oynandı. Ayrıca çeşitli gülünç numaralar yaptılar. O geceyi hiç unutamam. Hele tek telli saz yüreğimi delmişti. O vakitten beri tek telli saz dinleyemem. Ne zaman tek telli sazın inleyen sesini duysam, gözlerim dolar, ağlamaklı olurum.

Cevat Şakir'i, benden ayrı bir koşuğa koymuşlardı. Onun hâli benimkinden de kötüydü.. O da karısını ve altı aylık yavrusunu geride parasız bırakmıştı; çocuğu da hastaydı. Hapisanede kendini unutmuş, çocuğunun derdine düşmüştü. Hapisane müdürü aracılığıyla karısına telgraflar göndererek çocuğunun sağlık durumunu soruyor, fakat cevap alamıyordu. Deli olacaktı. Sonra öğrendik ki, müdür, telgraf paralarını cebine atıyor, telgrafları ;göndermiyordu. Ertesi sabah erkenden arkadaşım Nebizâde Hamdi geldi. Polis Müdürlüğüne yatak göndereme-diği için özür diledi ve ne yardım yapabileceğini sordu. Nebizâde, bütün gençlik hayatımızı beraber geçirdiğimiz candan arkadaşım. Millî Kurtuluş Savaşı sıralarında mebus olmuş, Trabzon'da istiklâl Mahkemesinde üye olarak çalışmıştı. Ankara istiklâl Mahkemesi üyelerini de yakından tanıyordu. Kendisinden yalnız buraya niçin getirildiğimizi öğrenmesini rica ettim. Başka birşey istemediğimi söyledim. Meçhulden kurtulmak, aydınlığa çıkmak istiyordum. Nebizâde, ertesi sabah erkenden geldi. Müdürün odasında buluştuk. Suratı asıktı. Yüzüme bakmaya cesaret edemiyordu. Sanki suçlu kendisiydi.

- 139 -

- Kardeşim, dedi, dün akşam istiklâl Mahkemesi üyelerini evime yemeğe çağırdım. Beraber yedik, içtik. Senin durumunu sordum. Sana kötü bir haber getirdim ama, üzülme sakın.

Merakım arttı :

- Söyle bir an önce, söyle ne söyleyeceksen... Başını eğdi, gözleri dolu doluydu. Mırıldanır

gibi dudaklarından şu kelimeler döküldü :

- Seni asacaklar kardeşim.

idam hükmünü öyle de soğukkanlı eda ile veriyordu ki, şaka ediyor sandım. Fakat durumun şakaya gelir yeri yoktu. Zaten bütün alâmetler bunu göstermiyor muydu?

O gün sersem gibiydim. Uykusuz geçen korkunç ve kâbuslu gecenin sabahında yatağıma oturmuş, düşünüyordum. Bütün koğuş uyuyordu. Ortalık daha karanlıktı. Gözümün önüne altı aylık yavrum, genç karım geldi. Hayata doymadan öldüreceklerdi beni. Bir sebep de yoktu. Bir suç da işlemiş değildim. Bir hizmet karşılığı olarak da bu fedakârlığa katlanmıyordum. Büyük bir hizmet etmiş olsaydım, belki teselli bulacaktım. Fakat bir hiç için öldürülüyordum. Bu karanlık düşünceler içinde dalmışım, gözlerimden yaşlar akıyordu. Birden kalın bir ses beni rüyadan uyandırdı.

– Ne oluyor delikanlı? Ne ağlıyorsun?

Bu, karşımda oturan Manisalı bir istiklâl Mahkemesi hükümlüsüydü. O da sabah erkenden uyanmış, yatağında düşünceli düşünceli teşbih çekiyordu.

– Nasıl ağlamam, dedim. Beni asacaklarını öğrendim.

Güldü :

– 140 –

– Seni asacaklar diye üzülme, hakkında henüz verilmiş bir hüküm yok. Oysa ben hükmü yedim. Beni şimdi, bu sabah asacaklar. Bak ağlıyor muyum ?

Gerçekten bir saat sonra geldiler, bu adamı alıp götürdüler. Bir daha da döndüğünü görmedik.

Gecelerimiz hapisanede böyle uykusuz ve kâbuslu geçiyordu.

Üçüncü günün sabahı erkenden, iki jandarma, ellerimiz kelepçeli olarak bizi mahkemeye götürdü. Nebizâde koridorda bizi bekliyordu. Yanıma sokuldu. «Karar kötü ama, üzülme, herşeyin çaresi bulunur» diyordu. Oysa istiklâl Mahkemesi radikal hükümler veriyor ve hükümler derhal yerine getiriliyordu. Teselli verecek hiçbirşey yoktu.

Nihayet mahkemeye çıktık. İkimizin de maneviyatı bozuktu. Ben Cevat'a arkadaşımın getirdiği kötü haberi söylememiştim. Fakat o, Mahkeme Başkanının kendisini tanımasından korkuyordu. Mahkemede savcılık ödevini yapan Reşit Galip de o günkü duruşmaya gelmemişti. Oysa Reşit Galip benim arkadaşımdaydı. Hakkımda mahkemeyi aydınlatabilirdi. Demek ki, duruşmamda bulunmamak için o da yerini Necip Ali adında başka bir savcıya bırakmıştı. Önce beni sorguya çektiler. Mahkeme Başkanı Kel Ali sonra Cevat'ı kaldırdı :

– Adınız?

– Cevat.

– Babanızın adı?

– Şakir.

Kel Ali bir an durakladı :

– Efendim? Cevat Şakir mi?

– Evet.

–141 –

– Yani şu Afyon hikâyesinin kahramanı Ce- vat mı?

Cevat bir sendeledi ve bir külçe hâlinde san- dalyeye çöktü. Korktuğu başına gelmişti. Kel Ali onu tanımıştı.

Mahkeme Başkanı birdenbire sinirlendi, elinf bana uzatarak:

– Beraber çalışacak başka arkadaş bulamadın mı? Çıkın dışarı! diye bağırdı. Biz çıkarken, başkan, beş gün sonra savunmamızı yapmak üzere hazırlanmamızı bildirdi.

Duruşma, biz hiçbirşey söylemeden sona ermişti. Neyi savunacaktık? Suçumuz neydi? Hâlâ bilmiyorduk.

Hapisaneye dönünce kapıda Ata Çelebi adında bir gençle karşılaştık. Mersin'de «Doğru Söz» gazetesini çıkaran bir komünistti. O bizden bir süre önce gelmiş, duruşması sona ermişti. Kararın verilmesini bekliyordu. Bizim hapisaneye geldiğimizi öğrenince buluşmak üzere kapıda beklemişti. Sevimli, candan bir gençti. Mahkemenin ve hapisanenin bütün usul ve âdetlerini biliyordu. Bize de bildiklerini anlattı :

– Burası bir cehennemdir, bir salhanedir, diye başladı, istiklâl Mahkemesine getirilenlerin yüzde doksanı öldürülür. Duruşmalara hızlı bakılır, uzun uzadıya hukuk kurallarına, kanun hükümlerine bakılmaz. Şimdiye kadar kurulan geleneğe göre, sanıklar hapisaneye geldiklerinin hemen ertesi günü mahkemeye götürülür, ilk sorguları ayaküstü, kısaca yapılır. Sonra, savunma için bir gün bildirilir. Eğer mahkeme, sizi savunma için bildirilen günden önce çağırırsa, hakkınızda idam hükmü verilmiş demek. Süreyi uzatmakta fayda yoktur. Yok

- 142 -

gününde çağınılırsanız, durumunuz şüpheli demektir. Mahkeme daha bir karara varmamıştır. Savunma günü sonraya bırakılmışsa, kurtulduğunuza, işarettir. Çünkü mahkeme aceleye lüzum görmüyor demek...

Ata Çelebi bu geleneğe göre, kendi durumunu, da şöyle anlattı:

- Beni savunma için bildirilen günde çağırdılar. Duruşmam bitti. Fakat kararı bildirmediler. Endişe ve üzüntü içinde geri döndüm. Beni Hapisane müdürlüğünün henüz yeni yapılan ve daha sıvası bile tamamlanmayan binasında üst katta bir odaya kapamışlardı. Yapayalnızdım. Merak ve üzüntüden uyuyamıyordum. Bir gece geç vakit merdivenlerde ayak sesleri belirdi. Kulak kabarttım. Jandarmalar geliyorlardı. Demek hakkımda idam karar verilmişti. Beni asmak için almaya geliyorlardı. Yatağımdari fırladım. Bunlara teslim olmamaya ve kendikendi-mi öldürmeye karar verdim. Beni öldürmek zevkini onlara vermiyecektim. Karanlıkta traş takımının bulunduğu pencere kenarına doğru ilerliyordum. Jandarmalar kapıyı dövmeye başladılar. Açmadım. Fakat telâşım arttı. Pencere kenarına yaklaştım. Jileti alıp kollarımın damarlarını kesecektim. Bu arada jandarmalar kapıyı zorladılar, kapı ardına kadar açıldı, yanlarında sivil kıyafette, uzun boylu bir adam vardı. Lâmbayı yaktılar. Bir de ne göreyim? Karşımda «Tanin» gazetesi başyazarı Hüseyin Cahit. Meğer onu da benim odaya getiriyorlarmış. Bütün bu gürültü oymuş... Ama iş biraz daha. gecikmiş olsaydı, şimdi beni aranınızda görmeyecek-tiniz.

-143 -

Ata, bu acıklı hikâyeyi kahkahalarla anlatıp sözünü şöyle bitirdi :

- Dikkat edin. Size bildirilen savunma günü ne gündür? Sizi o günden ya önce, ya sonra çağıracaklar. Usûl budur. Eğer suçlu bildirilen günden önce çağırılırsa idam, sonra çağırılırsa beraat demektir. Ben hafif kurtuldum, şimdi rahatım.

Bizi savunmamız için belirtilen günden iki gün önce çağırdılar. Artık bütün umutlarımız suya düşmüştü. İdam karar almaya gidiyorduk. Zaten Ce-vat Şakir ilk günden beri kötümserdi.

- Bu herif, Afyon'da beni öldüremedi. Şimdi eline düştüm, mutlak beni asar, diyordu.

İşte mahkemeye bu perişan ruh hâli içinde gittik. Mahkemede savcı ilk kez suçumuzu anlattı. Memlekette isyan bulunduğu bir sırada, askeri isyana teşvik edici yazı yazmışız. Hem de bunu bilerek ve kasıtlı olarak yapmışız. Çünkü ikimiz de yüksek öğrenim görmüş şuurlu insanlarmışız. Şu halde Ceza Kanununun falan filân maddesi gereğince...

Memlekette isyan varken (Doğu'da Şeyh Sait isyanı vardı) biz askeri isyana teşvik etmiştik! Hani ördek hikâyesi kadar gülünç birşey. Fakat istiklâl Mahkemesi olağanüstü günlerin mahkeme-siydi. Burada mantık aranmazdı.

Güya kendimizi savunur birkaç söz ettik. O kadar umutsuzduk ki, kendimizi ciddi biçimde savunmaya bile lüzum görmüyorduk. Karar önceden verilmişti, ne söylesek boştu.

Biz sözümüzü bitirir bitirmez mahkeme üyeleri aralarında görüşmeye bile lüzum görmediler. Kel Ali, kararın hemen okunacağını söyledi. Savcının

- 144 -

söyledikleri kelimesi kelimesine tekrar ediliyordu. «Ceza Kanununun falan ve filân maddeleri gereğince» der demez, biz arkasından «idam» kelimesinin gelmesini bekliyorduk. Fakat hayır... Hüküm üç sene kalebentlikti. Birdenbire kurtulmuş gibi sevindik. Benim sürgün yerim Sinop, Cevat'ınki ise Bodrum idi. Uç yıl buralarda sürgün hayaü yaşıya-caktık. Birdenbire değişmiştik. Maneviyatımız yükselmişti. Ölümden kurtulmuştuk. Dönüp Başkana sordum :

- Sürgünü şehirde serbest olarak mı, yoksa kalede kapalı olarak mı geçireceğiz?

-• Şehirde serbest olacaksınız.

Kollarımızı sallaya sallaya mahkemeden çıktık. Bir arabaya bindik. Sevine sevine hapisane-ye döndük. Hüseyin Cahit'le, Ata Çelebi bizi kapıda merakla bekliyorlardı.

- Ne oldu, nasıl geçti? dediler.

- Darısı sizin başınıza, dedik.

- Ne o beraat mı ettiniz?

- Hayır, üç sene kalebent cezası verdiler. Ölüm beklerken üç sene kalebent cezası bize

Öyle hafif gelmişti ki, onlara da aynı cezanın verilmesini diler olmuştuk. Hüseyin Cahit hapisaneye bizden bir gün sonra getirilmişti. O bizim kadar fena şartlar içinde değildi. Koğuşa, âdi hükümlüler arasına konmamıştı. Hüseyin Cahit, Ankara'daki dostları aracılığıyla mahkeme üzerinde etki yapmış ve hakkında verilecek hükmü önceden öğrenmişti. Onu üç sene için Çorum'a süreceklerdi. Bu bilgiyi edindikten sonra üzüntüsü kalmamıştı. «Nasıl olsa bu sürgün hayatı üç yıl sürmez» diyordu, O bizim gibi ölümle

- 145 -

F. : 10

karşılaşmadığı için neşeli ve cesurdu. Gerçekten de-sonra Çorum'a gitti. Hükmü yedikten birkaç gün sonra sürgün yerlerimize gitmek üzere yola çıkarıldık. Ben İstanbul yoluyla Sinop'a gittim. Cevat karadan, şehir şehir dolaşarak Bodrum'a götürüldü, İstanbul'da Polis. Müdürlüğünde eşimle görüşmeme izin verdiler. Dergi, onun yönetiminde çıkmaya devam ediyordu. Ertesi gün yanımda polislerle Sinop'a hareket ettim. Sinop'ta beni doğrudan doğruya savcıya teslim ettiler. Savcı, hüküm kalebentlik olduğuna göre, beni kaleye hapsedeceğini söyleyince, tokat yemiş gibi sersemledim. Tekrar hapse girmeye tahammülüm yoktu. Savcıya, Mahkeme Başkanının bize şehirde serbest gezeceğimizi bildirdiğini söyledim, inanmak istemedi. Bunun üzerine bir'kez de valiyi görmek istedim. Vali Zahmettin Bey adında biriydi. Beni bir misafir gibi karşıladı. Karşısına oturdum, kahve ısmarladı. Durumu öğrendikten sonra savcıya Ankara'ya telgrafla hükmün nasıl yerine getirilmesi gerektiğini sormasını söyledi ve «Cevap gelinceye kadar Zekeriya Bey benim misafirim olacaktır» dedi. Savcı, telgraf çekmek üzere ayrıldı. Vali yerlilerden birini çağırttı, beni evinde misafir etmesini istedi. Vali bekâr bir adamdı, beni evinde misafir etmesi mümkün değildi. Evinde misafir olacağım adam şehrin zenginlerinden biriydi. Beraberce evine gittik. Güzel bir akşam yemeği yedik. Ben gelecek cevaptan emin olduğum için artık üzülüyordum. Yemekten sonra odanın sokağa, bakan cumbasına çekildim, dinleniyordum. Derken kapı çalındı. Pencereden başımı uzatıp baktım, bir polis. Bir anda dünya başıma yıkıldı. Demek Mahkeme Başkanı beni aldatmıştı. Ankara'dan olum-

- 146 -

süz cevap gelmiş ve beni .hapse atmak üzere polis göndermişlerdi. Ev sahibi gidip kapıyı açtı, sonra, yukarı gelerek beni vali beyin davet ettiğini bildirdi. Kalktık, beraberce valinin evine gittik. Meğer, poker masasında dördüncüleri eksikmiş... Beni onun için çağırmışlar... Sinop güzel, şirin, sevimli, küçük bir vilâyet merkeziydi.. Fakat cansız bir şehir... Derin bir sessizlik içinde yaşayan bir şehir... Sokaklarında ne bir araba, ne bir motor sesi, ne bir insan kalabalığı. Hattâ sokakları sevimli çığlıklarıyla dolduran çocuklar bile görünmüyor. Sanki ahali boşaltılmış bir savaş şehri.. Çarşısı var denemez. Önünde dünyanın en güzel koylarından biri yatıyor. Pırıl pırıl, fakat sessiz, hareketsiz bir deniz... Ne bir vapur, ne bir motor, ne bir sandal... Şehirde gidilebilecek hiçbir yer yok. Ne bir kahvehane, ne bir sinema, hattâ ne de küçük bir park... Yâni burada insanlar yaşamıyorlar. Gündüzleri nerelerde çalıştıkları ve ne yaptıkları belli değil... Hayatlarını nasıl kazanıyorlar, anlaşılmaz. Şehrin yüksek memurları geceleri bir evde toplanıp kâğıt oynuyorlar. Bu, onların tek eğlencesi. Sinop'a iki sürgün daha getirdiler. Bunlardan biri Terakki Perver Cumhuriyet Partisi kurucularından Fethi Bey adında bir eski subaydı. Suçu bu partiye mensup olmaktı. Son derece kibar, nazik, efendi bir adamdı. Ailesi ile birlikte Sinop'a yerleşti. Arada sırada nefes aldığı yer, bu evdi. Bu aileyle birlikte olduğum sürece kendimi İstanbul'da sanırdım. İkinci sürgün, Kâmil Şengin adında bir Kürt beyi idi. Şeyh Sait isyanı yüzünden tutulup buraya

- 147 -

gönderilmişti. Bu genç Kürt beyi 30 yaşlarında, uzun boylu, mavi gözlü, güzel bir adamdı, İsviçre'de öğrenim yapmış, az çok kültür sahibi biriydi. Diyarbakır vilâyetinde yetmiş köyün sahibiydi... Bu köyler arasındaki yol ve köprüleri bile kendisi yaptırmıştı. Asayiş bile o sağlardı. Bu köylerde yaşayan bütün Kürt

köylüleri onun köleleriydi. Memleketin en zengin adamlarından biri sayılabilirdi. Yıllık gelirinin birkaç yüzbin sarı altın olduğu bilinirdi. Sinop'un zenginleri bu delikanlıyı ele geçirmek için hiçbir fırsatı kaçırmıyorlardı. Hele gelinlik kızları olanların gözü onun üzerindeydi. Geceleri gidecek yer olmadığı için ya valinin, ya zenginlerden birinin evinde toplanılıyordu. Bizler oyun oynamazdık. Fakat bizim kaderimizi elinde bulunduran savcı, Kürt derebeyinin kesesine göz koymuştu. Onu da zorla oyuna katıp soymaya çalışırdı.

Haftada bir vapur gelir, postayı getirirdi: O gün şehrin tek hareketli günüydü. Vapur bizlere İstanbul'un kokusunu getirdiği için erkenden sahile iner, heyecanla vapuru beklerdik. Vapur bazan gecikir, bizler de geceyarılarına kadar sahil boyunca sürünür dururduk.

Bu cansız, bu hareketsiz şehirde hayatımın bir-buçuk yılını öldürdüm. Sonra genel af çıktı, cezamı doldurmadan İstanbul'a dönebildim.

Sinop'ta kaldığım süre içinde eşim dergiyi çıkarmaya devam etti. Biryandan evi ve çocukları idare etmek, biryandan da hepimizin hayatını kazanmak görevi, onun omuzlarına yüklenmişti. Bu değerli yardımından dolayı ona borçlu olduğumu burada minnetle anmak isterim.

-148 -

Cevat Şakir'e gelince, af çıktıktan sonra da o Bodrum'da kalmayı tercih etti. Orada bir balıkçı kızıyla evlendi. Cevat Şakir, Bodrum'da oturduğu sürece memlekette narenciye bitkilerinin gelişip yayılmasına hizmet etti. Bugün birçok narenciye türlerinin ilk yaratıcısı odur. Sonra kendisini romancılığa verdi. Anadolu köylüsünü, Bodrum balıkçılarını ve Ege Denizim anlatan çok değerli eserleri vardır. Yalnız adını değiştirdi ve «Halikarnas Balıkçısı» takmaadını aldı. Gazetecilik ve edebiyat âleminde bu adla tanınır. Şimdi İzmirde'dir ve gençler tarafından çok sevilip sayılan değerli bir yazar olmuştur. Sinop'tan dönünce ilk işim yayınlara kuvvet vermek ve bunları genişletmek oldu. Eşim, ben bulunmadığım süre içinde gemiyi batmaktan kurtarmıştı. Fakat artık yayma yeni bir hız vermek gerekti.

- 149 -

NÂZİM HİKMET

RESİMLİ AY'DA İŞBİRLİĞİ - NÂZİM'İN ARKADAŞLARI - PUTLARI YIKIYORUZ - NÂZİM VE ABDÜLHAK HÂMÎT - ORHAN SELİM -

Nâzım Hikmet'i ilk kez 1927'de İstanbul'da tanıdım. O vakitler «Resimli Ay»ı çıkarıyordum. Dergide zamanın birçok edip ve yazarıyla işbirliği yapıyordum. Nâzım da Sovyetler Birliğinden yeni dönmüştü, işsizdi. İş arıyordu. Fakat basında kimse ona iş vermeye cesaret edemiyordu. Zaten o zamanlar büyük bir şair olarak da henüz tanınmış değildi. O vakte kadar basında şiiri çıkmamış, adı duyulmamıştı.

Bir gün Nâzım'ın çok eski arkadaşı ve Türkiye'nin tanınmış yazarlarından Vâlâ Nurettin (Vâ -Nü) beni ziyarete gelmişti. Konuşma sırasında Nâ-zım'dan söz açtı. Onun çok büyük bir şair olduğunu, fakat hiç bir yerde iş bulamadığını anlattı. Nâzımı yanıma alıp beraber çalışmamızı önerdi.

Vâlâ Nurettin, Nâzım'm çocukluk arkadaşıydı. Millî Kurtuluş Savaşı sırasında beraberce Anado-

- 150 -

luya geçmiş, sonra da birlikte Moskova'ya giderek orada okumuşlardı.

1924'te memlekete döndükleri zaman Vâlâ komünistlikten ayrılmış, fakat Nâzım'la dostluğunu sürdürmüştü. Nâzım ise, bir parti üyesi gibi faaliyetine devam etmiş, birara polisin elinden kurtulmak için İzmir'e sığınmış, fakat sonra gıyaben onbeş yıla mahkûm olunca soluğu tekrar Sovyetler Birliği'nde almıştı.

1927'de tekrar vatana dönünce ilk işi Vâlâ'yı bulmak olmuştu ve onun yardımıyla kendisine bir iş bulmaya çalışmıştı.

Konuştuğumuzun ertesi günü Vâlâ, Nâzım'ı «Resimli Ay»a getirdi. Nâzım'ı ilk kez görüyordum. Uzun boylu, san kıvrırcık saçlı, mavi gözlü, san kaşlı, çok sevimli ve güzel bir gençti. İlk bakışta insanı kavrayan bir hâli vardı. Mütevazı, utangaç ve çekingen bir genç izlenimini veriyordu. Selâmlaşık-tan sonra iki elini göbeğinin üstünde bağlayarak karşımdaki koltuğa oturdu. Görücüye çıkmış gelin gibi sıkılıyordu.

Vâlâ, Nâzım'm nasıl büyük bir şair olduğunu anlattıkça Nâzım utancından başını yere eğiyor, yüzüme bakmaya cesaret edemiyordu. Yalnız ara-dabir göz altından beni süzmekten kendini alamıyordu. O gün Nâzım'm «Resimli Ay»da çalışmaya başlamasını kararlaştırdık.

Nâzım «Resimli Ay»a tayfasıyla beraber gelmişti. Eski yeni ne kadar solcu arkadaşı varsa, peyk gibi etrafında dolaşır, hemen hergün matbaaya uğrarlardı. Bunlar içinde özellikle biri, işe gelir gibi elinde çantasıyla her sabah benimle beraber matbaaya gelir, benim çalışma odamda köşe-deki koltuğa oturur, akşama kadar yerinden kımü-

- 151 -

damazdı. Bu süre içinde hiçbirşey yapmaz, hattâ konuşmaz, sadece bir dedektif gibi benim çalışmamı izlerdi. Bir polis olabilirdi. Fakat değildi, iman-lı bir komünistti. Nâzım'ın deniz okulundan arkadaşıydı. Fakat nedense Nâzım'ın odasına gitmez, benim odamda oturmayı tercih ederdi.

Bu gencin adı Kerim Sadi idi. Boğaziçi'nde bir tepede, küçücük bir evde yapayalnız yaşıyordu, insanlarla ve hayatla bütün bağlarını koparmıştı. Orada, buldukça Marksizm'e ait kitaplar okur, aklınca yeni teoriler yaratır ve küçük kitapçıklar hazırlardı. Garip, melankolik, sessiz bir adamdı.

Birgün durup dururken, Nâzım'ın karşı odadan çıktığını görür görmez yay gibi yerinden fırladı, altındaki koltuğu kaptığı gibi Nâzım'ın üze'ri-ne fırlattı. O sırada Nâzım merdiven başına gelmişti. Koltuk üzerine düşmüş olsaydı, Nâzım tepetak-lak merdivenden aşağı yuvarlanacak, belki de kolu bacağı kırılacaktı. Nâzım bu beklenmiyen saldırıya karşı sesini" çıkarmadı. Kerim Sadi de birşey söylemedi. Kerim Sadi'yi kızdıran neydi, anlaşılmadı. Yalnız utancından çantasını alıp çıktı, bir daha da görünmedi.

Nâzım'ın «Resimli Ay»a getirdiği ikinci arkadaşı Nizamettin Nazif'ti. O da delidolu bir gençti. «Resimli Ay»a devama başladığı günlerde «Kara Davut» adında tarihî bir roman çıkarmıştı. Bu romanı ile dağlar yaratmış gibi övünür dururdu. Her gün matbaaya gelir, Nâzım'ın çalıştığı odada yüksek sesle, nutuk verir gibi konuşur, benim odama, arada sırada uğrardı. Gazetelere tarihî tefrikalar yazarak geçinirdi.

Birgün Nâzım'ın çalıştığı odaya gittim. Baktım Nâzım, Nizam ve Nail adındaki Nâzım'ın ye-

-152 -

üşürmeye çalıştığı genç, birer masaya oturmuşlar,, harıl harıl birşeyler yazıyorlar. Benim odaya girdiğimi farketmez gibi davrandılar, işleri aceleymiş; gibi habire yazıyorlardı.

- Ne oluyor, çocuklar, dedim, nedir bu faaliyet?

-• Roman yazıyoruz, dediler.

Meğer Nizamettin Nazif, gazetelerden birine-bir haftalık tefrika yetiştirmek zorundaymış. Romanın bir haftalık konusunu arkadaşlarına anlatmış, sonra o konuyu üçe ayırıp herbirine bir kısmını yazmasını emretmiş. Üçünün ayrı ayrı yazdığı kısımlar birleştirilerek gazeteye bir haftalık tefrika hâlinde gönderilecekti. Birgün de Nizamettin Nazif'i devlet adamlarından biriyle görüşmeye göndermiştim. Uzun bir demeçlegeldi. Bu demeç gazetede çıkınca, demeci veren devlet adamı derhal yalanladı. Nizamettin Nazif'e işin aslını sorduğum zaman şu cevabı aldım:

- Sanki kendisiyle görüşseydim, bundan daha iyi mi demeç verecekti?

Belli ki, adamla görüşmemiş ve demeci masa başında yazmıştı.

Nâzım'ın bize tanıttığı arkadaşlarından biri" de Ziya Hilmi idi. Nâzım ve Vâlâ Nurettin, Bolu'da öğretmen olarak buldukları sıralarda bu gençle tanışmışlar. Ziya Hilmi orada ağırceza mahkemesi başkanıymış. Ziya Hilmi de komünistti.

Ağırbaşlı, sakın görünüşlü, samimî bir adam izlenimi veriyordu. Marksizmi iyi biliyordu. Fakat komünistliği yüzünden devlet dairelerinde çalışamaz olmuştu. Becerikli bir adamdı. Akli her işe yatardı. Elindem

- 153 -

her iş gelirdi. Bize her gelişinde başka bir işte olduğunu öğrenirdik.

Sonra, aklınca Türkiye Komünist Partisine para bulmak hevesine kapılmıştı. Ona göre, Türkiye Komünist Partisinin parası yoktu. Bu yüzden gere-ği gibi çalışmıyordu. Para bulmak için de vaktiyle Stalin'in başvurduğu söylenen yolu denemek fikrindeydi. Söylentilere göre, Stalin, partisine para sağlamak için

banka soymamış mıydı? Ziya'ya göre, bu uğurda herşey meşru idi. «Maksat vasıtayı meşru kılar» tezini savunuyordu. Bu düşünce, onu çeşitli maceralara attı ; sonunda eroin yapan bir atölye açtı ve orada yanarak öldü.

Nâzım her sabah erkenden işine gelir ve muntazam çalışırdı. Biryandan da odasında aşağı yukarı dolaşarak şiir yazardı. Sonra gelir yazdığı şiiri bize okurdu.

Akşamları mutlaka birimizin evinde, fakat da-^ha çok bizim evde, toplanırdık. Bu toplantılar birer edebiyat olayı sayılabilirdi. Çünkü bu samimî toplantılarda şiirler okunur, müzik dinlenir, tartışmalar yapılırdı. Çok kez Nâzım, yeni bir sanat ve şiir anlayışı ortaya atar, bunun üzerinde ateşli tartışmalar yapılırdı. O günler hayatımızın en mutlu, en ; yaratıcı dönemiydi. Akşam tartışmaları, ertesi gün için bizlere yeni hamleler yapma hızını verirdi.

Nâzım, daha çok komünizmi yaymak ve etra-fındakileri komünizme kazanmak meraklısıydı. Onun için tartışmaların en önemli ve devamlı ko--Tiusu komünizm'di. Bu konu, Peyami Safa'yı çileden çıkarıyordu. Peyami, çok zeki ve çok kabili-.yetli bir gençti. O sırada «Fatih-Harbiye» romamı-

- 154 -

la edebiyat âleminde dikkati çekmişti. Nâzım, onu dâvaya kazanmaya çok önem veriyordu. Onun bütün itirazlarına ve hırçınlıklarına bir peygamber sabrıyla katlanır, onu inandırmaya çalışırdı. Fakat Peyami, zeki olduğu kadar da kötü ruhlu bir adamdı. Çok içki içer, hattâ esrar kullandığı bilinirdi. Bu bakımdan da Nâzım'ın tam zıddı bir tipti. Nâ-zım'ın çevresinde yarattığı etkiyi kıskanır, onun ak dediğine mutlaka kara derdi. Nâzım'ı kıskanıyor, onun etkisine düşmekten korkuyordu. Bütün bunlara bakmıyarak, Nâzım onu kazanmak umudunu bırakmak istemiyordu.

Peyami de tersine, Nâzım'ı komünizmden caydırmaya çalışıyor, fakat bu çabasında yalnız kaldığını gördükçe deliye dönüyordu. Bu karşılıklı tartışma aylarca sürdü. Sonunda Peyami, faşizmi seçti ve bizlerden ayrıldı. O tarihten sonra da ateşli bir antikomünist kesildi ve bütün ömrü boyunca faşizme hizmet etti. Komünizme ve komünistlere şiddetli hücumlar yaptı. Hele Nâzım'a ve bizlere karşı uydurmadığı iftira, yapmadığı jurnalcilik kalmadı.

Nâzım, Peyami'yi kazanmaya çalışırken en candan arkadaşı Vâlâ Nurettin'i kaybetti. Nâzım, çocukluktan beri Vâlâ ile beraber büyümüş, beraber yetişmiş, Anadolu'ya beraber geçmiş, Moskova'da beraber okumuştur. Vâlâ'nın komünizmden uzaklaşması Nâzım'a çok dokundu. En beğendiği değerli dostunu kaybetmişti. En sevdiği arkadaşım kendi yanından ayrılmış görmeye gönlü razı olmadı. Bu üzüntünün etkisiyle biriki şiir yazdı. Bunlardan biri, kendisinin de en çok beğendiği ve o va-

-155 -

kitki şiirleri içinde belki de en güzeli olan «Kerem Gibbidir. Bu şiirde Nâzım, şöyle der:

O diyor ki bana,
Sen kendi sesinde kül olacaksın, ey,
Kerem
gibi
Yana
Yana
Ben diyorum ki ona
Varsın kül olayım
Kerem gibi
yana
yana
Ben yanmasam,
Sen yanmasan,
Biz yanmasak
nasıl
çıkarmak
karanlıklar
aydınlığa»

Nâzım, gene en güzel şiirlerinden biri olan «Salkım Söğüt»ü de bu ruh hâli içinde yazmıştır» Bu şiirinde Nâzım, Vâlâ'nın saflardan uzaklaşmasını şöyle anlatır :

Birdenbire,
kuş gibi,
vurulmuş gibi
kanadından
Yaralı bir atlı yuvarlandı atından.

– 156 –

Atından düşüp seferi yarıda bırakan adam, Bâlâ'dır.

Bu olay Nâzım'ı çok üzmeyle beraber, Vâlâ yanımızdan ayrılmadı, toplantılarımızı bırakmadı. Nâzım'a olan samimî dostluğunu bozmadı. Yalnız aralarında artık bir uçurum vardı.

«Resimli Ay» dönemi Nâzım Hikmet'in en yaratıcı, en savaşçı dönemidir. Bütün ömrü boyunca bu savaşa devam eden Nâzım, diyebilirim ki, bu savaşın zevkini en çok o zaman tatmıştır. Onun içindir ki, Nâzım'ı, hayatının bu dönemini her vakit heyecan ve sevgi ile anmıştır.

Nâzım o dönemde her gün bir devrimci şiirle ortaya çıkıyor ve her şiiri bir bomba gibi patlıyordu. Edebiyat âlemi şaşkına dönmüştü. Bu şiirler, yalnız sanat çevrelerinde değil gençlik ve geniş halk yığınları arasında da derin etkiler yaratıyordu. Nâzım, günün adamı oluvermişti. Şiirleri ardarda «Resimli Ay»da çıkıyor, kitap hâlinde basılıyor, ağızdan ağıza, elden ele dolaşıyordu. O zaman edebiyat âlemini altüst eden kitaplarından bazıları şunlardır :

«835 Satır», «Jakond ile Siyau», «Üçler», «Sesini Kaybeden Şehir», «Benerci Kendini Niçin Öldürdü?», «Gece Gelen Telgraf», «Kanma Mektuplar», «Şeyh Bedrettin Destanı» ve başkaları...

O dönemde en çok beğenilen şiirleri, «Kerem Gibi» ve «Salkım Söğüt»ten sonra «Bahri Hazer», «Güneşi İçenlerin Türküsü» gibi hem lirik, hem de devrimci olan şiirleriydi. Bunlar o zaman plâğa da alınmış, evlere, kahvehanelere kadar girmişti.

– 157 –

ATATÜRK VE NÂZİM HİKMET

Nâzım'ın ünü günden güne yayılıyor, ziyaretçileri ve hayranları çoğalıyor, herkes ondan söz ediyordu. Ünü, sonunda Mustafa Kemal'e kadar ulaştı. Mustafa Kemal'in İstanbul'da bulunduğu bir sırada, bir akşam Dolmabahçe Sarayındaki sofrada Nâzım'ın adı geçer. Hazır bulunanlar Nâzım'dan hayranlıkla söz ederler. Kendisine Nâzım'ın çağımızın en büyük Türk şairi olduğu söylenir. Merak eder. Bir şiirini dinlemek isteğini gösterir. Nâzım'ın şiir plâkları getirilip çalınır. Mustafa Kemal dikkat ve hayretle dinler. Sonra, «Bu şair sizlere benzemiyor» der. Ve Nâzım'ı getirtip şiirlerini onun kendi ağızından dinlemek arzusuna kapılır. «Bu şairi bulup getirsinler» emrini verir.

Fakat vakit geceyarısını geçmiştir. Telefonla Kadıköy Polis Merkezine Nâzım'ı bulup getirmeleri emri verilir. Gece geç vakit bir polis, Nâzım'ın evinin kapısını çalar. Nâzım uykudan kalkıp kapıyı açar. Karşısında polisi görünce şaşırır. Bir an soğuk terler döker.

Polis nezaketle Mustafa Kemal'in kendisini Dolmabahçe Sarayında beklediğini bildirir. Nâzım o vakit kendisine gelir.

– Oğlum, der, Paşa'ya benden selâm söyleyin. Ben «Deniz Kızı Eftalya» değilim. Bunu der demez kapıyı kapar.

Mustafa Kemal o sıralarda sofrasına Eftalya, Hanım adında bir şarkıcı kızı getirtmeyi âdet edinmişti. Nâzım, şarkıcıya benzetilmekten kırılmıştı.. Bu cevabıyla Mustafa Kemal'e, bir basit şarkıcı gi-

– 158 –

M çağrılanüyacağım anlatmak istemişti.

Nâzım'ın cevabı kendisine bildirildiği zaman* Mustafa Kemal'in tepkisi şu olmuş:

– Aferin çocuğa... işte şair dediğin böyle olmalı!

Mustafa Kemal de bu cevabıyla kendi büyüklüğünü göstermiştir. Yoksa bu cevaba kızabilir ve Nâzım'a yapmadığını bırakmazdı.

NAZİM HİKMETİN GETİRİLEN YENİLİK

Nâzım, Türk şiirine iki yenilik birden getirdi.. Biçimde serbest nazmı, özde ise devrimciliği Türk: şiirine getiren O'dur. O vakte kadar şairler aruz. ve hece

vezinlerini kullanırlardı. Aruz sönmeye, hece vezni yayılmaya başlamıştı. Fakat Türk şiirine serbest nazım girmemişti. Özdeki değişiklik ise, çok daha önemliydi. Edebiyatımızda o güne kadar-Nâzım gibi bir şaire rastlanmış değildi. Namık Kemaller ve Tefvik Fikretler şiirde daha çok halkın isyanını dile getirmişlerdi. Ama bunlar «devrimci» sayılamazlardı. Şiirde gerçek devrimcilik, Nâzım'ın eseridir. O, sanat için sanat yapmıyor, sanatını devrimci amacı için kullanıyordu, ideolojisini halka yaymak ve bunda şiirden yararlanmak onun en büyük hedefiydi. Nâzım'ın devrimci şiirleri yanında lirik ve romantik olanları da yok değildi. O, şiirin her biçimini denemekten zevk alıyordu. Onun: için Nâzım, halk ağzını da denemişti, tekke ağzını, da. Son zamanlarda sürrealist şiirler bile yazdığı olmuştur. Biçim, Nâzım için daima ikinci derecede?

- 159 -

bir mesele olarak kalmıştır. O, asıl özde devrimci olmaya önem veriyordu. Nâzım'ın şiir sanatına getirdiği bu büyük yenilik, özden çok biçime önem veren öteki şairleri tedirgin etti. O zamana kadar ün kazanmış şairlerin kıskançlığını çekti. Gene o zamana kadar gençliğe dar milliyetçiliği ve Turancılığı aşıl原因ları kızdırdı. Gerek edebiyat, gerek ideoloji alanlarında önder sayılan kimseler, hemen Nâzım'a karşı saldırıya geçtiler. Nâzım'm bir komünist olduğunu, gençlik ve memleket için zararlı fikirleri aştıldığını iddia ettiler. Onun proleter şairi olmasıyla alay ettiler. Onu biryandan hükümete jurnal ettiler, biryandan da halkın gözünden düşürmeye çalıştılar. O günlerin ünlü lirik şairi Ahmet Haşim, Nâzım için şu tekerlemeyi yayıyordu :

- Nâzım öyle bir tehlikedir ki, kendisinden kurtulmak için onu asmak gerek. Fakat o kadar kuvvetli şairdir ki, sonra da önüne diz çöküp ağlamak gerek. Yâni burjuva şairler Nâzım'm kudretini inkâr edemiyor, fakat onu ortadan kaldırmak için asılmasını istemekten de geri kalmıyorlardı.

- 160 -

«PUTLARI YIKIYORUZ !>

Nâzım, bu çirkin saldırılar karşısında bir süre s>ustu, hücumlara önem vermedi. Fakat burjuva şairleri iyice azıtınca, Nâzım da karşı taarruza geçti. Önce Ahmet Haşim'i ele aldı. «İki Serseri Var» başlıklı şiiri ile ona ilk hücumu yaptı. Nâzım, bu şiirinde Ahmet Haşim'i teşhir ediyor, yabancı sermayeye aracılık, sırmalı yakalılara uşaklık ettiğini anlatıyor ve bu burjuva şairini yerden yere vuruyordu. Bu şiir, Nâzım'm hiciv alanında ilk denemesiydi. Fakat o kadar kuvvetli bir şiirdi ki, düşmanları bile şaşırtdılar. Amansız bir hasımla karşıkâr-şıya olduklarını anladılar.

Nâzım'm ikinci hedefi, o vaktin Türk Ocakları Başkanı Hamdullah Suphi oldu. Sahte milliyetçi Hamdullah Suphi'yi Nâzım, beli sıkılınca ellerini çırpan bir soytarıya benzetiyordu. Nâzım, Hamdullah Suphi'nin bütün kişiliğini kalın çizgilerle ortaya koymuştu. Nâzım, bundan sonra da Türkiyenin ünlü edebiyatçısı Yakup Kadri'ye çattı.

Nâzım'm bu hücumları, düşmanlarını telâşa düşürdü. Nâzım'm insafı yoktu. Burjuva şairlerini halkın gözünde kepaze etmek için eline bir fırsat .geçirmişti. Bu fırsatı sonuna kadar kullanmak isti-

- 161

F. : 11

yordu. Hücumlarını genişletmek, bütün eski kuşak şair ve edebiyatçılarını silip süpürmek hevesine kapılmıştı. «Resimli Ay»da «Putları Yıkıyoruz» diye bir kampanyaya başladı. Putlaştırılmış ne kadar-edebiyatçı varsa, hepsini birer birer tahtlarından indirmeye karar verdik. Sanat hayatında, haklı yada haksız ün kazanmış kimseler vardı. Bunlar yeniliğe giden yolu kapıyorlardı, ilerleyebilmek için bu engelleri ortadan kaldırmak gerekti. Ayrıca bu gerçek yada sahte ünlü kimseler, halk ve gençliği etkileyebiliyorlardı. Gençleri yeni ideolojilerle zen-ginleştirebilmek için, bu etkiyi kırmak gerekti.

işte bu düşüncelerle, putlaşmış eski ünlülere karşı bir saldırıya geçtik, işe en çok sevilen Namık Kemal ile başladık. Namık Kemal'in bir burjuva gairi olduğunu ve kendi sınıfının çıkarlarını savunmaya çalıştıldığını belirttik. Namık Kemal'in sanat, hayatı üzerinde soruşturmalar düzenledik. Röportajlar yayınladık. Ahlâk ve vatan sevgisinden söz; ettiği halde, Saray'ın parasıyla yaşadıldığını anlatmaya çalıştık. Bu yayınlar ortalığı sarstı. Düşmanlar ayaklarının altındaki toprağın sallanmaya, başladıldığını duydular. Ama biz, yöremizdeki homurtulara aldırılmadan

yolumuza devam ettik. Sıra.. ile Tefvik Fikret'i, Abdülhak Hâmit'i filân tahtlarından indirmeye çalışacaktık. Savaş böyle genişleyince, tepkisi de büyüdü. Yalnız sanat çevresi değil, gençler ve genel olarak aydınlar, bu savaştan rahatsız oldular. Putlar birer birer yıkılıyor, kazanılmış ünler yere seriliyordu. Peki ama bu yol nereye çıkardı? Putlar yıkılınca sanat çevresinde tapılacak adam kalmıyordu. Sanat çevresi boşalacaktı. Onların yerini alacak kimseler henüz ün yapamamıştı. Burjuva sanatçıları telâş içindeydiler. Mem-

- 162 -

lekette "bütün değerleri yok sayan bu anarşist hareketi durdurmak gerektiğini öne sürmeye başladılar. Halkı ve gençliği, millî değerleri korumaya çağırdılar. Bu kışkırtmalar, üniversite gençliğinin bir kısmını harekete geçirdi. Bir gün 40-50 kişilik bir öğrenci topluluğu matbaamızı bastı. Nâzım, bunların gelişini sokağa bakan çalışma odasından görmüş. Koşup bana haber verdi. Heyecanlanmıştı. Yayınımızın uyandırdığı tepkinin bu dereceye varabileceğini kestirmemişti. Yüzünde ve gözlerinde endişe okunuyordu. Onun yüzünden matbaaya bir zarar gelmesi ihtimali onu üzmüştü.

Derken merdivenlerde gürültülü ayak sesleri duyuldu. Az sonra kapımız açıldı. Gençler odaya doldular. Yüksek sesle bağırıp çağırıyor, bize hesap soruyorlardı. Halkın ve gençliğin yüreğinde yer alan kimselere ne hakla dil uzatıyor, onları yıkmaya çalışıyorduk? Nâzım, bir köşeye sinmiş, merakla seyrediyordu, işi büyütmeden, sükûnetle bastırmak gerekti. Hiç sinirlenmeden, soğukkanlılığımı yitirmeden taarruza geçtim :

- Çocuklar, dedim. Sizler kimsiniz ve kimin adına konuşuyorsunuz?

Üniversiteli olduklarını ve üniversite gençliği adına konuştuklarını söylediler.

-• Öyleyse, dedim, oturunuz. Üniversiteli gençler ayakları ile değil, kafaları ile düşünürler. Oturun, tartışalım. Biz, doğru olduğunu sandığımız fikrin kavgasını yapıyoruz. Siz de bizi fikirle yenmeye çalışın. Bizi kandırabilerseniz, savaşımızdan vazgeçmeye razıyız. Fakat biz sizlerin yanlış düşündüğünü ispatlarsak, bize hak verecek misiniz?

Gençleri zayıf yanlarından vurmuştum. Ses çıkaramadılar. Terbiyeli terbiyeli oturdular.

- 163 -

Artık iş buraya dökülünce ortada mesele kalmamıştı. Nâzım, bu beklemediği sonuçtan pek sevinmişti. Derhal söze başladı. Gençlere dâvamızın anlamını anlattı. Gençlerin onun fikirlerine karşı gelmeleri olanaksızdı. Hatta iş daha da ileri gitti. Gençler bu vesileyle Nâzım'dan bir şiir okumasını istediler. Artık fethedilmişlerdi. Güle oynaya çıkıp gittiler. Nâzım, geniş bir nefes aldı. Sonuçtan pek memnundu.

O günlerde Abdülhak Hâmit birgün Nâzım'ı bir öğle yemeğine davet etmişti. Hepimiz Hâmit'in Nâzım'ı nasıl karşılayacağını, savaşımız hakkında neler söyleyeceğini merak ediyorduk.

Nâzım bu ziyaretten memnun ve hayran döndü:

- Şu Abdülhak Hâmit, büyük adam, büyük şair, diyordu. Beni çok iyi karşıladı. Bana eski ve yeni sanat hareketlerini anlattı Açtığımız kampanyada haklı olduğumuzu söyledi. Kendilerinin de aynı şeyi yaptıklarını anlattı. Eskiler yıkılmadıkça yenilerin filiz veremeyeceğini söyledi. Şaştım kaldım doğrusu. Karşısında cehlimi anladım ve hayran hayran ayrılırken elini öpmekten kendimi alamadım.

Nâzım'ı en çok şaşırtan şeylerden biri de, kendisi Hâmit'in hiç bir şiirini ezbere bilmediği halde, Hâmit'in kendi şiirlerini ezbere okuması olmuştu. Bu ziyaretten sonra Nâzım'ın Hâmit hakkındaki düşüncesi de değişmişti.

Şimdi düşünüyorum da, o vakit pek ileri gittiğimizi anlıyorum. Türk halkının ve gençliğinin sevdiği büyüklerimizi yıkmaya çalışacak yerde kazanmaya çalışsaydık daha iyi olmaz mıydı? Bu adamların olumlu yanlarını bulup bizim tarafımıza onları çekmek mümkün değil miydi? Hele Nâzım'ın Hâmit'i

- 164 -

ziyaretinden sonra elimize bir de fırsat geçmişti. Bu fırsattan yararlanamaz mıydık? Eski şöhretleri yıkmaya çalışmakla onlara hayran olan gençliği kendimizden uzaklaştırmıyor muyduk? Gençlerin matbaamıza kadar gelerek yaptıkları gösteri bizi uyan-dırmalıydı..

Fakat, hayır. Biz gençtik. İdealisttik. Eskileri yıkmadıkça yolumuzun açılmıyacağına inanıyorduk. Onun için cesaretli ve insafsızdık. Bizden olmaları tahtlarından indirmeyi doğal buluyorduk.

Bir süre sonra Nâzım, eski şöhretleri gülünç duruma düşürecek yeni bir yol buldu. O vakitler büyük edipler biribirlerine «Üstad» demeyi âdet edinmişlerdi. Hâmit, «Üstadı Azam»dı. Ötekiler ise, sadece üsta,d. Nâzım, bu üstad kelimesini olur olmaz herkese ve herşeye kullanmaya başladı. Nâzım her önüne gelene «Üstad» demeye başladı. Aşağı üstad, yukarı üstad, gel üstad, git üstad... Üstad sıfatı o hale geldi ki Babiâli'de artık herkes birbirine üstad diye hitap etmeye başladı. Kahveciye üstad, kitapçıya üstad, hizmetçiye üstad, şoföre üstad. Artık herkes üstad olmuştu. Asıl üstadlar da kendilerine üstad diye hitap edilmesini hakaret sayar olmuşlardı. Kimse üstadlığı üzerine almak istemiyordu. Fakat bu defa da bizler Nâzım'ı «Üstad» diye çağırılmaya başladık.

Nâzım, Babiâli'de bir bayrak gibi dolaşırdı. Başına bir kasket geçirir, ceketini omuzlarına atar, göğsü bağı açık sokağa fırlardı. Bu hareketiyle de, proleter olarak görünmek istemesine rağmen, herkesin dikkatini üzerine çekerekdi. Nâzım, içinde dert olan Paşazâdeliğini unutturmak için bu kıyafeti ter-

- 165 -

cih ediyordu. Fakat düşmanları onu züppelikle suçladılar ve onun bu tutumunu bir alay konusu yapmaya kalktılar. Bunun üzerine Nâzım, Marks ve Engeis'in her vakit efendice giyindiklerini anlatan bir şiir yazmak zorunda kaldı. Fakat kıyafetini değiştirmede.

Bunun dışında Nâzım o vaktin gençleri üzerinde çok olumlu ve derin etkiler uyandırıyor. Nâzım çalışkan bir adamdı. Çalışkanlığı ve muntazam yaşayışı ile gençlere iyi örnek oluyordu. Nâzım içki içmez, kumar oynamaz, serserilerden hoşlanmazdı. Ona göre bir Marksist şair, eski kuşakların bohem hayatından uzakta kalmalıydı. Onu birgün olsun sarhoş, yada meyhanede gören olmamıştır. Bütün ömrü boyunca kimseye muhtaç olmadan yaşamak onun en büyük zevkiydi. Hapisanede bile çalışarak hem kendi hayatım, hem de ailesinin geçimini sağlamıştır. Yaşayışıyla, şiirleriyle, gençlik üzerinde o vakte kadar hiç bir şaire nasip olmayan bir nüfuz kazanmıştı. Okullarda bile çocuklar onun şiirlerini ezberlerdi. Sokakta, ikidebir, hayranlarından biri yolunu keser, ondan bir imza koparmaya çalışırdı. Böylece 1930 yılına kadar Nâzım'la beraber çalıştık, beraber savaştık. Birara memleketteki yabancı misyonerler örgütüne ve misyoner okullarına karşı bir örgüt kurmaya kalktık. Memlekette kapitülasyonlar arttığı birçok Amerikan, İngiliz, Fransız, İtalyan okulu vardı. Lozan Konferansında b'u yabancı propaganda müesseselerini kapatma hakkını alamamıştık. Bunlar hâlâ faaliyetlerine devam ediyor, gençlerimizi zehirliyorlardı. Gençleri ve çocuklarını bu okullara göndermemeleri için de babaları uyarmak istiyorduk. Dergilerimizde bun-

- 166 -

-lara karşı amansız bir savaş açmıştık. Fakat bununla yetinmek istemiyorduk. Savaşımızı genişletmek amacıyla bir dernek kurduk, işin başında Nâzım, Sabiha Sertel ve ben vardık. Fakat polis bu işi daha başlamadan bozdu. Bize çalışma olanağı vermedi.

Resimli Ay, bir şirket hâlinde kurulmuştu. Ortaklarımız, bizim bu çabalarımızı beğenmiyorlardı. Fakat iş kâr getirdikçe ses çıkarmadılar. 1928 harf devriminden sonra satışlar düşüp kazanç azalmca ortaklar baş kaldırdılar. Satışların düşüşünden bizi -sorumlu buldular. Anlaşamadık. Şirketi dağıttık ve Resimli Ay'dan ayrılmak zorunda kaldık. Böylece Nâzım'la olan işbirliğimiz de sona ermiş oldu.

Nâzım bizden ayrıldıktan sonra bir süre ufak tefek dergiler çıkardı. Fakat hiç birini tutturamadı.

.Halk yeni harflere henüz alışmamıştı. Gazete ve dergi okuyamıyordu. Bu nedenle satışlar çok dü-

.şüktü. Buyüzden Nâzım'ın teşebbüsleri de sonuç vermedi.

Bunun üzerine Nâzım, Akşam gazetesinde fıkra yazarı olarak çalışmaya başladı. Fakat kendi imzasını kullanamıyor ve «Orhan Selim,» yada «İmza-,sız Adam» takma adlarıyla çalışıyordu. Fakat orada da yerini yadırgadı, istediği gibi konuşamıyor, Resimli Ay'daki hür havayı bulamıyordu. Bu da onu rahatsız ediyordu. Takma adlarla yazdığı yazılar onu doyurmuyordu. Nâzım, âdeta hürriyetini yitir-,mişti. Hayatını kazanmak için çırpındı durdu. Nihayet takma

ad arkasına gizlenmenin verdiđi üzüntüyü anlatan bir şiir yazdı. Bu şiir onun o vakitki -Tuh hâlini anlatan en iyi belgedir:

- 167 -

Benim sıska
benim cılız
benim zavallı çocuđum Orhan. Selim! Sen
benim, ne gözüm
ne kolum
ne kafanınsın; Sen
benim
bir kurşun balyası gibi sıska sırtına bindiđim ve ahunun teriyle geçindiđim
ilk
ve son adamsın! Sana sevgi
sana saygı
sana minnetle uzanıyor elim.

Orhan Selim imzasıyla Akşam gazetesine yazdıđı bu yazılar ona ekmeke parası sađlayan bir vasıtadan başka birşey deđildi. Ama «Resimli Ay» da, olduđu gibi fikirlerini açıkça söyleyemediđi için düşmanları onu kapitalistlere satılmıř olmakla suçlandırmak istediler. Nâzım aynı şiirin sonunda onlara, řu cevabı verir:

Fakat bugün
sende beni sattıđını gösteren
bir tek satar bulanın
alnını karıřlarım!

Fakat Nâzım bu acıya uzun süre dayanamadı. - 168 -

Sonunda Babıâli'den ayrıldı, kendisine sinemacılıkta. bir geçim yolu aradı. Sinemacılıđa daha Moskova'dayken merak sarmıř ve bazı denemeler yapmıřtı. Sinema řirketlerinden birinde rejisör olarak çalışmaya başladı.

Fakat daha Babıâli'deyken onu rahat bırakmı-yan polis, bu defa onu gece gündüz izlemeye başlamıř ve rahat çalışmasını önlemiřti. Nâzım, basit bir vatandaş gibi işine gidip geliyor, polisin kendisini «gizli faaliyet»le suçlamasına fırsat vermemeye dikkat ediyordu. Ama gene de sudan bahanelerle biriki kez tevkif edildi ve sonunda bir ras-lantı polisin ekmeđine yağ sürdü; Nâzım yakalanıp Askerî Mahkemeye verildi.

Bu anî darbe Nâzım'ı řaşırtır. Kendisine suçü bildirilmemiřtir. Meçhuller içindedir. Kimse ile teması da mümkün deđildir. Sırf Nâzım'ı yakalamak için özel bir Askerî Mahkeme kurulur. Duruşma gemide gizli yapılır. Ordu içinde komünizm propagandası yapmaktan suçlu olarak savcılık Nâzım'ın ölüm cezasına çarptırılmasını ister. Bu haber neredense Nâzım'ın karısına kadar ulaşır. Kadın bir mektupla Nâzım'a kederini bildirir. Nâzım řu şiirle cevap verir:

Bîr tanem!
Son mektubunda:
«Başını sızfıyor
yüređim sersem!»
diyorsun. «Seni asarlarsa
seni kaybedersem;»
«yaşıyamam!» Yasarsın kancıđım

-169 -

L

Kara bir duman gibi dađılır hatıram rüzgârda; yaşarsın, kalbimin kızıl saçlı bacısı en fazla bir yıl sürer
yirminci asırlılarda

ölüm acısı. Ölüm

bir ipte sallanan bir ölü. Bu ölüme bir türlü

razı olmuyor gönlüm. Fakat

emin ol ki sevgili; zavalilıbirçingenenin

kıllı, siyah bir örümceđe benzeyen eli

geçirecekse eđer ipi bođazıma, mavi gözlerimde korkuyu görmek için

boşuna bakacaklar Nâzıma!

Fakat işin řakaya gelir yanı yoktu. Nâzım'ı fena yakalamıřlardı. Gemide olup bitenlerden kimsenin haberi olmuyordu. Araya birtakım kişisel düşmanlıklar da

girmişti. Nâzım'ın düşmanları Mahkeme Başkanını etkilemeye çalışıyorlardı. Onun için mahkemenin kararı endişe ve merakla bekleniyordu.

Sonunda Nâzım'ı 28 yıl hapse mahkûm ettiler. Nâzım kelleyi kurtarmıştı, diri diri ölüme mahkûm edilmiş gibiydi. Ömrü bu uzun hapis hayatına yetmeyebilirdi. Nâzım'ı böyle saçma bir bahaneyle bu kadar ağır bir cezaya çarptırmalarının gerçek nedeni başkaydı. Nâzım'ın şiirleri gerçekten orduya girmişti.

-170 -

Subaylar arasında Nâzım'ın hayranları pek çoktu. Nâzım sesini bütün halk yığınlarına duyuran büyük bir şair olmuştu. Burjuvalar için gerçekten bir tehlike sayılabilirdi. Bunun içindir ki, Nâzım'ın bir geniş etkisi, yöneticileri, burjuvaları ve birtakım ordu komutanlarını korkutmuştu. Nâzım'ı susturmak için bir bahane arıyorlardı. Bu harp Okulu olayını uygun bir fırsat sayıp Nâzım'ı uzun bir süre hapiste tutarak susturmak ve unutturmak istediler. Fakat ya-mlıdılar. Nâzım'ı 28 yıl hapse atmakla ne ürkütüp .susturabildiler, ne de Nâzım'ın şiirinin hapisane duvarlarını aşıp halk arasına yayılmasına engel olabildiler.

Nâzım hapse düştükten sonra bir süre para sıkıntısı çekti. Kazancı kesilmişti. Bir kenara konmuş parası yoktu. Karısını da dışarda parasız bırakmıştı. Hapiste hem kendi boğazım, hem de karısının geçimini sağlayacak bir kazanç bulması olanaksızdı. Fakat Nâzım yılmadı. Bir süre Çankırı hapisanesinde yattı. Sonra Bursa hapisanesine getirdiler. Burada dokuma tezgâhlarında bez dokuyarak, Fransızca ve Rusçadan romanlar çevirerek hem kendi geçimini sağladı, hem de kansına yardım etti.

Biryandan da şiir yazmaya devam ediyordu. Bu şiirler hapisane duvarlarını aşarak dışarı çıkıyor, elden ele dolaşıyordu. Yalnız şiirlerinin dışarda-ki etki ve tepkisini göremiyor, duyamıyordu. Yeni bir şiir yazdıkça mahpus arkadaşlarını toplar, şiirlerini okurdu. Birgün Nâzım'ın bir şiirini dinliyen bir köylü mahpus:

- Nâzım Ağbey, demişti, çok güzel konuşuyorsun, güzel lâflar ediyorsun. Ama bunu daha kısa , 'söyliyemez misin be kardeşim?

Köylünün bu içten eleştirisi Nâzım üzerinde bü-

- 171 -

1

yük etki yapmış, ondan sonra Nâzım şiirlerini kısaltmaya başlamıştır. Nâzım Hikmet, hapisanede memleketin her sınıf ve her tabakasından insanlarla yakından temas fırsatını bulmuştu. Böylece halkı daha yakından tanımak olanağına kavuşmuştu. Bizde hapisane, memleketin küçülmüş bir parçasıdır. Rejimin zulüm ve haksızlıklarına uğramışların en gerçek temsilcileri oradadır. Halkın burjuva idaresinden neler çektiği en iyi orada öğrenilebilir. Hapisane Nâzım için, halkın içinde yaşamasına, onun dert ve sorunlarını öğrenmesine hizmet eden bir okul olmuştur. Bunun sonucu olarak Nâzım hapisanede «Memleketimden İnsan Manzaraları» adlı uzun bir poema yazmıştır. Bu eserde her sınıf halk tiplerini keskin hatlarla bulmak mümkündür. Fakat uzun süren hapisane hayatında Nâzım'ın yaptığı en büyük iş, orada yazdığı «Millî Kurtuluş Savaşı Destanı»dır. Bu destan 60 bin mısralık büyük bir eserdir. Bir bakıma Homer'in «İlyada»sını andırır. Türkiyenin hayatında bir dönüm noktası Millî Kurtuluş Savaşının destanını yazmak şerefine kendisine düşmesinden dolayı Nâzım sevinir ve ovunurdu.

Bu eseri yazdıkça, bir arama -taramada ele geçirilip yok edilmesine meydan vermemek için, yazdıklarını üçdört kopya olarak çıkarıyor, ve üç kopyasını İstanbul'da güvendiği üç ayrı arkadaşına gönderiyordu. Böylece eserin yok edilmesini önlediğini sanarak rahat ediyordu. Fakat talihin şu acı cilvesine bakın ki, Nâzım'ın destanını saklamayı üstüne alan üç arkadaştan biri doğrudan doğruya bir polis

-172 -

ajanı çıktı. Nâzım onu ta çocukluğundan tanıyordu. Fakat kendisi hapisteyken bu arkadaşının nasıl soysuzlaşmış polise geçtiğini bilmiyordu. Hapisten çıkıp bu arkadaşının elindeki kopyayı polise teslim ettiğini öğrenince şaşırıldı, fakat inanmak istemedi. Son zamanlara kadar da inanmadı. İkidebir bizim fikrimizi sorar bu şüpheden kurtulmaya çalışırdı. Fakat ne yapalım ki gerçek buydu.

Destanın ikinci kopyasını elinde bulunduran gene çocukluktan tanıdığı bir kadındı. Nâzım, memleketten kaçmak zorunda kaldığı zaman bu kadın, evi aranır da bu eser meydana çıkar diye korkmuş ve elindeki kopyayı bir gazeteci olan eniştesine teslim etmiştir. Nâzım'ın amansız düşmanı olan bu gazeteci de bu nüshayı o anda ateşe atarak yakmıştır.

Şimdi Destanın sâdece üçüncü kopyasının sağlam ellerde bulunduğu sanılıyor. Böylece, Nâzım en büyük eserini gün ışığına çıkaramadan ölmüştür. Bu destanın tamamını bastıramamak ve dünya kamu oyuna sunamamak onu en çok üzen olaylardan biriydi. Birgün bana demişti ki:

– Ben Sovyetler Birliğine sığındıktan sonra yaymayabildiğim birkaç şiirimle az zamanda büyük bir ün kazandım. Şiirlerim bütün dünya dillerine çevrildi, iyi kötü, milletlerarası bir şair oldum. Ama şimdiye kadar basılmış olan şiirlerimle ben bu üne hak kazanmış değilim. Benim asıl eserim Destanımdır. Bu destanı bastırabilseydim, o vakit bu üne lââyık olabilirdim. Ne yazık ki en çok sevdiğim ve beğendiğim bu eserimi dünyanın gözü

– 173 –

önüne seremedim. Ben onu yayınlamak ve halk-lararası şair olmak liyakatini kazanmak isterdim. (*)

(*) Ölümünden sonra Türkiye'de de Nâzım'ın şiirlerîl basılmaya ve kendisinden geniş ölçüde söz edilmeye başlandı. Bu vesile ile Nâzım'm destanını kaplayan sır da anlaşıldı. Nâzım; hapisten çıktıktan sonra bu eseri 3000 lira karşılığında kitapçı Garbis Fikri Efendi'ye satmış. Nâzım memleketten çıkınca Garbis bunu bastırmaktan korkmuş ve saklamış. Eser, Nâzım'ın ölümünden sonra yayınlanmıştır.

– 174 –

NÂZIM'IN HAPİSTEN ÇIKIŞI

İkinci Dünya Savaşı sonunda, her yanda oldu--ğu gibi, bizde de bir demokrasi havası esmeğe başladı. Ağızlarda dolaşan demokrasi ve hürriyet lâfları ile Nâzım'a yapılan haksızlık ve zulüm bağdaşmaz bir durum almıştı. Nâzım'ın bu işkenceli hayatına ve uğradığı haksızlığa bir son vermek zamanı gelmişti. İstanbul'da Nâzım'ı seven ve kendisine .yapılan haksızlığı birtürlü hazmedemeyen birtakım aydınlar harekete geçtiler. Nâzım'ın hapisten çıkarılması için imza toplamaya başladılar. Bu teşebbüs bütün yurttta derin tepkiler yarattı. Basın hemen ağız birliğiyle bu teşebbüsü destekledi. Üniversiteli gençler, Nâzım'ı savunmak için. «Nâzım Hikmet» adında bir küçük dergi çıkardılar. Nâzım'ın annesi elinde «Nâzım'ımı kurtarın» yazılı bir levha ile sokakları dolaştı. Nâzım'ın serbest bırakılması işi bir anda günün en önemli meselesi oluverdi. Fakat o vaktin hükümeti öyle demokratik hareketlere alışık değildi. Halkın bu gösterisine boyun eğmeyi devlet otoritesine aykırı buluyor, Nâzım'ı serbest bırakmaya yanaşmıyordu. Ama Nâzım'ı kurtarma hareketi, memleket sınırlarını aşarak dışarıya yayıldı. Dünyanın her yanın-

– 175 –

dan sesler yükseldi. Dünya basını bu yüzkı-zartıcı ortaçağ zulmüne bir son verilmesini istiyordu. Üçerden ve dışardan yükselen bu protesto hareketleri hükümeti kımıldatmaya yetmiyordu. Nihayet «Milletlerarası Hukukçular Örgütü» Nâzım'a verilen hükmü ve bu hükmün nasıl yerine getirildiğini incelemek üzere Türkiye'ye bir heyet göndereceğini ilân etti. işte o vakit hükümetin ayağı suya erdi. Milletlerarası bir hukukçular kurulunun Nâ-zım'a yapılan haksızlığı ve zulmü inceleyip bütün dünyaya ilân etmesi, devletin haysiyetini dünya önünde kırabilirdi. Bunu önlemek gerekti. Bu baskı altında bile, hükümet, Nâzım'ı serbest bırakmaya razı olmadı. Diktatörlüğe alışmış İnönü yönetimi, Türk ve dünya kamu oyunu oyalamak için bir orta yol buldu. Nâzım'ı hastadır diye Bursa'dan alıp İstanbul'a getirtti ve tedavi edilmek üzere Cerrahpaşa Hastanesine yatırdı. Bu, Nâzım'ın kurtulmasına doğru atılmış bir adımdı. Ama bu karar da protesto hareketini yatıştırmaya yetmedi. Tersine Nâzım'ı kurtarma hareketi daha da güçlendi.

Böylece aylar geçti. Nâzım da artık sabırsızlanıyordu. Sonunda hastanede açlık grevine başladı. Fakat o sırada siyasî durum normal değildi. Seçimler yeni bitmiş ve CHP seçimi kaybetmişti. Ama yeni hükümet henüz kurulamamıştı. Eski hükümet Nâzım'ı affetmeğe cesaret edemiyordu. Parlâmentonun toplanmasını, yeni hükümetin kurulmasını beklemek gerekiyordu. Böyle bir durumda Nâzım'ın açlık

grevi olumlu bir sonuç veremezdi. Ama Nâzım bir defa başladığı için, ister istemez açlık grevini sürdürüyordu.

Aradan bir hafta kadar zaman geçti. Açlık - 176 - etkisini göstermeye başladı. Nâzım'ın harareti arttı, karnı şişmeye başladı. O sırada kendisini ziyaret ettiğim zaman, yatağında ateşler içinde yatıyordu. O da durumu anlamış ve ölümü göze almıştı. Bana «Zekeriya, bu işte ölüm de var. Ama dünyaya verilmiş bir sözüm var, dönmem» dedi.

Aradan bir hafta daha geçti. Hükümette hiç bir hareket yoktu. Bizi bir telâş aldı. Nâzım öle-bilirdi. Bunu önlemek gerekti. Nâzım'ı seven birkaç arkadaş bizim evde kısa bir toplantı yaptık. Siyasî durumu gözönünde bulundurarak Nâzım'ın grevden vaz geçmesini teklife ve bu kararı basında açıklamaya karar verdik.

Bu kararımızı Nâzım'a bildirdiğimiz zaman, Nâzım birara şaşırıldı. Sonra reddetti. «Olamaz, beni dünyaya rezil etmek mi istiyorsunuz?» diyordu. Kendisine durumu anlattık. Bu koşullar içinde ölüme gitmenin anlamsızlığını belirttik. Sonunda razı oldu. Biz de bu karara niçin vardığımızı dünya kamu oyuna açıklamak görevini üzerimize aldık. Böylece Nâzım'ı muhakkak bir ölümden kurtardık. Ölümden kurtardık ama, hapisten kurtarama-mıştık. Şimdi bunu sağlamak gerekiyordu. Protesto kampanyasını hızlandırdık. İçerde ve dışarda basını ve kamu oyunu âdeta seferber ettik. Artık Nâzım'ın serbest bırakılması kaçınılmaz bir zorunluluk olmuştu. Yalnız yeni hükümetin kurulmasını beklemek gerekiyordu. Bu sorumluluğu ancak o üzerine alabilirdi.

Çok geçmedi, yeni hükümet kuruldu. Meclise bir af teklifi geldi. Birtakım belli suçlardan yatan-

- 177 -

F. : 12

lar bu aftan yararlanacaklardı. Hükümet sırf Nâzım için özel bir af çıkarmaya cesaret edememişti. Hastanede bu koşullar altında bile Nâzım şiir yazmaya devam ediyordu. Paul Robson için yazdığı şiir, ateşler içinde yatarken yazılmıştır. Gerek Türk, gerek dünya halklarının kendisine karşı gösterdiği ilgi Nâzım'ı pek sevindirmişti. Çünkü bu protesto gösterisi Nâzım'a yalnız olmadığını ispat etmişti. 14 yıl hapisane duvarları arkasında dünyadan uzak bir hayat yaşayan Nâzım unutulmamıştı. Bu olay onu pek mutlu etmişti.

- 178 -

BALABAN

Hastaneden çıkınca birkaç gün bir dostunun evinde misafir kaldı. Sonra annesinin Kadıköy'deki evine giçti. Burada kendisini ziyarete gittiğimiz zaman bizi zengin tablolarla bezenmiş geniş bir odaya aldılar. Oda bir resim sergisi haline getirilmişti. Nâzım'ın yanında 25 yaşlarında bir genç vardı. Bu genci ilk defa görüyorduk. Nâzım, yetiştirdiği öğrenciyle övünen bir öğretmen gibi bu genci bize tanıttı :

«.. İşte Balaban... Şu gördüğümüz tabloların sahibi» dedi.

Böyle bir ressamın o güne kadar adını bile duymamıştık. Kimdi bu genç ressam? Duvardaki tablolardan gözümüzü ayıramıyorduk. Bir renk: cümbüşü içinde köy hayatının çeşitli görünüşleri biraraya getirilmişti. Türk köyünü bu kadar renkli ve kuvvetli çizgilerle veren bir eser görmemiştik. Nâzım, tabloları merakla seyredişimizi sevinçle izliyordu. Nihayet bu işin hikâyesini anlattı:

Balaban'ı hapisanede tanımıştı. Bu bir köy çocuğuydu. Bir kaza yüzünden hapse düşmüş, Nâ-

- 179 -

zım'la birlikte hapisten kurtulmuştu. Nâzım, ha-pisanedeki hücrelerinde boş vakitlerini resim yaparak geçirdi. Birgün bu köy çocuğu Nâzım'ın hücrelerine gelerek Nâzım'ın resim yapışını seyretmek istediğini göstermiş ve bir köşeye sinerek Nâzım'ın çalışmasını izlemeye başlamış. Bu birinci ziyaretten sonra her gün Nâzım'ın yanına gelmeyi âdet edinmiş. Nihayet birgün bir resim yapma denemesi hevesine kapılmış. Nâzım'dan fırça ve boyaalarını kullanmak izni istemiş. Bu kez Nâzım onun yerini alarak Balaban'ın resim yapışını seyre dalmış. Balaban o vakte kadar hiç resim görmemiş, bir ressamın eserini tanımamış, Nâzım'ın yaptığı resimlerden başka görgüsü yok. Ama hayret! Fırçayı ustalıklarla kullanıyor, renkleri iyi seçiyor ve birleştiriyor. İlk deneme başarıyla sona erince, Nâzım, bu köy çocuğunu sevgiyle kucaklamış ve o günden sonra gelip

istediği gibi çalışabileceğini bildirmiş, işte bu gördüğümüz tablolar o çalışmanın ürünleriydi.

«Seyreyle gözüm, diyordu Nâzım, bak köylerde ne gizli istidatlar var! Ben bir tanesini keşfetmiş olmakla seviniyorum.»

Sevinmekte haklıydı. Sonraları Balaban Tür-Myenin tanınmış ressamlarından biri oldu.

– 180 –

NÂZIM'IN SOVYETLER BİRLİĞİNE GİTİŞİ

Nâzım, hapisten çıkıp serbest hayata kavuşunca yeni bir sorunla karşılaştı. Bir iş bulmak, geçimini sağlamak zorundaydı. Önce gene Babıâli'yi denedi. Bütün gazete idarehanelerinin kapılarını kendisine kapanmış buldu. Kimse Nâzım'a iş vermeye cesaret edemiyordu. Sonunda «Resimli Ay»dan tanıdığı bir gencin çocuk yayınları yaptığını öğrenince, gitti ondan bir iş istedi. Bu genç, Nâzım'ın isteğini sevinçle karşıladı. Nâzım'dan çocuk şiirleri ve okuma parçaları yazmasını istedi. Nâzım birkaç deneme yaptı ve yayıncıya götürdü. Fakat bu iş yürümedi. Hem Nâzım'a çocuk hikâyeleri ve şiirleri yazmak zor geliyordu, hem de bu işten kazandığı para onu doyurmaya yetmiyordu. Düşündü taşındı, tekrar sinemacılığa dönmeye karar verdi. Eski patronları onu sevinçle karşıladılar ve kendisine derhal iş verdiler.

Bundan sonradır ki hayatı biraz düzene girdi. Basit bir yurttaş gibi yaşıyor, evi ile işinin dışında pek görünmüyordu. Polise yeni bir fırsat vermekten çekiniyordu. Ama polis gene de onu bir gölge gibi izliyor ve hiç rahat bırakmıyordu. Nâzım onlara fırsat vermeyince, bu kez de onu kanun dışı

– 181 –

yollarla yok etmeye kalkıştılar. Bir gece sinemadan çıkıp karanlık sokaklarda evine giderken bir otomobil kazasına kurban oluyordu. Nâzım bu sui-kastten kurtulunca balıkçı kıyafetinde birini evine gönderdiler. Nâzım'a yurt dışına kaçmayı teklif ettiler. Nâzımın bu oyuna da düşmedi. Sonunda, askerliğini yapmadığını bahane ederek onu askere almak, sonra memleketin تنها bir köşesine sürmek istediler. Nâzım tehlikeyi anlamıştı. 14 yıl hapislerde çürüdükten sonra tekrar ölüme teslim olmayacaktı. Onun için çok sevdiği vatanında yaşamak olanağı kalmamıştı. Buradan uzaklaşmak, polisin oyunlarına kurban olmamak gerekti. Biriki hafta askerlik şubesini atlattı. Fakat sonunda Askerlik Şubesi de Nâzım'ın oyununu anladı. Ona Şubeye gidip teslim olması için 24 saatlik son bir mühlet verdi. Fakat Nâzım da artık kaçmak için bütün hazırlıklarını tamamlamıştı.

Memleketi terkedeceğinden bir gün önce Kadıköy'de Mühürdar gazinosunda görüştük. Kansı ve çocuğu ile son defa olarak buraya gelmişti. Orada beraber son bir resim çektirdik. Kendisine hayırlı ve başarılı yolculuk diledik ve ayırdık. İki gün merak ve endişe içinde kaldık. Üçüncü gün Nâzım'ın Romanya'ya vardığını öğrendik ve sevindik. Nâzım kurtulmuştu. Onun için yeni bir ha-jyat başlıyordu. Memleketini, sevdiklerini, karısını ve bir yaşındaki yavrusunu arkada bırakmıştı.

Bir yıl sonra onu ilk kez Viyana'da Barış Kongresinde gördüm. Bir yıl içinde değişmiş, bambaşka bir adam olmuştu. Mutlu görünüyordu. Dünya barışı için savaşanların arasına katılmış, yerini bulmuştu.

– 182 –

Beni gururla ve sevinçle arkadaşlarına tanıttı. Güney Amerikalı ünlü şair Pablo Neruda elimi sıkarken, «Bu adamın kadrini biliniz. Biz onun yanında şair bile sayılmayız» dedi.

Fakat ne yapalım ki, memleket onun kadrini bilmemiş, bu büyük şairi kaçırmıştı. İki üç yıl sonra Nâzım'la tekrar Moskova'da buluştuk. Fakat bu buluşma acıklı ve hazin oldu. Nâzım Viyana'da gördüğüm canlı, heyecanlı Nâzım değildi. Sararmış, solmuş, yıkılmış bir hâli vardı. Güç halle yürüyordu. Pekin'de bir büyük yürek krizi geçirmiş, Moskova'ya dönüp hastanede birkaç ay tedavi görmüş, yeni taburcu olmuştu. Merak edip yürek hastalıklarını incelemiş, üç yıldan fazla yaşayamayacağı kanısına varmıştı. Bu da onun maneviyatını sarsmıştı. Bu hastalık daha Bursa hapisanesinde başlamış ve onu yıllarca üzmişti. Bu son kriz ise sınırlarını iyice bozmuştu. Gene de durumuna pek aldırmıyor, yazmayı tasarladığı şiirleri ölmeden önce bitirmeğe çalışıyordu.

Evinde kendisini ziyaret ettiğim zaman, beni karşısına oturttu. Yazdığı vasiyetnameyi okudu. Bu vasiyetnameyi ilk defa bana okuyordu. Şiiri daha o sabah bitirmişti.

Bir yandan cellâtlar girdi araya, Bir yandan oyun oynadı benimle bu mel'ûn felek Kısmet olmıyacak, Memedim, oğlum Seni bir daha görmek.

Bunu oTcurken gözlerinde toplanan yaşları saklamaya çalışıyordu. Fakat ben gözyaşlarımı gizlemeyi başaramadım. Nâzım öleceğine inanmıştı. Son

- 183 -

sözlerini söylüyordu. Kendisini teselliye çalıştık.

«Ben üzgün değilim, fakat realist olmak gerek. Dünyaya kazık dikecek değiliz ya!» diyordu.

Evet ama, daha yaşamak istediğini de gizliye-miyordu.

Bize bu şiirleri okumakla kalmadı. Ölümünden sonra yürürlüğe girmek üzere yazdığı vasiyetnamesini okudu.

Yemekten sonra Nâzım'ın çalışma odasına geçtik. Burada küçük bir kitaplıkta Nâzım'ın çeşitli dünya dillerine çevrilmiş şiir kitapları vardı.

«Görüyorsun ya, dedi, şiirlerim hemen bütün clünya dillerine çevrilip basıldı. Yalnız şiirlerim kendi memleketimde basılmadı, yalnız kendi halkımın beni işitmesine izin verilmedi. Bu benim yaranıdır. Bir şair için bundan acı birşey olamaz. Ben bu şiirleri herşeyden önce kendi halkım için yazdım. Fakat herkes okuyor, o okuyamıyor. Düşün bir kere.»

Gözleri gene dolu dolu idi. En büyük yarasına tuz dökülmüştü. Bereket versin Nâzım'ın tahminleri doğru çıkmadı. Kötümserliği uzun sürmedi. Bir süre sonra iyileşti. Yarası kapandı. Tekrar canlandı. Tekrar hayata kavuştu. Ve daha on yıl yeni yeni eserler verdi. Banş savaşı yaptı.

Son yıllarda Nâzım'ın vatan hasreti son derece artmıştı. Vatan hasreti içini yiyordu. Bu hasret ona öyle güzel şiirler ilham etti ki, vatan edebiyatında benzerine pekaz rastlanır. Karadeniz'i görünce deliye döner, kendini istanbul'da sanıp heyecanlanırdı.

- 184 -

Bu Varna deli etti beni, Divâne etti.

derdi. Çünkü Varna'da deniz, güneş, yemekler, insanlar hep istanbul'u hatırlatırdı.

Ve Varna kıyılarından . Memet'e şöyle seslenirdi :

Karşı kfiyü memleket Sana sesleniyorum işitiyor musun Memet?

Hani elini uzatsa Memet'i kucaklıyacakmış gibi...

Nâzım hiçbir zaman yaratıcılığını yitirmedi. Ömrünün sonuna kadar hergün bir şiir yazardı. Bu şiirlerin çoğu henüz gün ışığına çıkmamıştır. Fakat bu şiirler Nâzım'ın ne büyük yenilikler yarattığını gösteren değerli örneklerdir.

Böyle olmakla beraber son zamanlarda vaktinin çoğunu oyun yazmaya veriyordu.

Kendisini büyük bir dramaturg sanıyordu. Piyeslerinden bazılarını

beğenmediğimizi söylediğimiz zaman kızardı. Şüphe yok ki bu alanda da değerli

eserler verdi. Ama oyunlarını daha çok iyi bir gelir sağlamak için yazıyordu.

Çünkü iyi ve bol yaşamak istiyordu. Hapisanelerde yazık olan yılların acısını

yoğun biçimde yaşayarak çıkarmaya çalışıyordu.

Büyük adamlar çok kez ölümlerinden sonra anlaşılırlar. Nâzım o mutluluğa

ermiştir ki, sağlığında değeri bilindi ve eserlerinin bütün dünya dillerine

çevrildiğini gördü. Tek üzüntüsü şiirlerinin Türkiye'de yayınlanmamasıydı.

-185 -

NAZIM'IN ÖLÜMÜ

Nâzım en canlı, en sağlam görüldüğü günlerde ansızın aramızdan ayrıldı. Fakat son günlerde hep ölüm sayıklıyordu. Şiirlerinde bile hep ölümden söz ediyordu.

Ölümünden birkaç gün önce yazdığı bir şiirde nasıl evden çıkarılıp nasıl

gömüleceğini anlatıyordu, isteği Anadolu'da bir köy mezarlığına .gömülmekti.

Başım ucunda bir de çınar ağacı Taş maş da istemem

varsa

diyordu. Bu isteği olmadı. Onu çok sevdiği Moskova'ya gömdük. Daha doğrusu ilerici insanların yüreklerine gömüldü. Orada ebedî hayata kavuştu.

186 -

SON POSTA VE SERBEST FIRKA

.SON POSTA GAZETESİNİ NASIL ÇIKARDIK? «BOĞULUYORUZ HAVA İSTERİZ» – SERBEST FIRKA – FETHİ OKYAR – SERBEST FIRKA : ELDEN KAÇIYOR – SERBEST FIRKA İLE ATATÜRK ARASINDAKİ GİZLİ ANLAŞMA – «SENİ ATATÜRK İSTİYOR» – B. M. MECLİSİNDE KARŞILAŞMA – DEVLETÇİLİK, KA-PİTALİSTLER İÇİN İŞ-LİYOR – ÜÇ YIL HA-PİS CEZASI – İSTANBUL HAPİSANESİNDE – SON POSTADAN AYRILIŞ. –

Gündelik bir gazete çıkarmak, bütün emelim buydu. Dergicilik artık beni doyumuyordu. Ta Amerika'dan beri bütün hayalim hep gündelik bir .gazete çıkarmaktı. Bunun için hazırlıklar da yapmıştım. Bir de «Cumhuriyet» gazetesinde yaptığım deneme bana yeni şeyler öğretmişti. «Resimli Ay»ın .son yıllarında hep gündelik bir gazetenin plânlarını yapar dururdum.

«Resimli Ay» ve diğer yayınlar durunca benim için gündelik bir gazeteye başlamak zamanı gelmiş . demekti. O sırada tesadüf bana gündelik bir gaze-
- 187 -

te çıkarmak isteyen üç arkadaş tanıttı. Bunlar birlikte bir gazete çıkarmayı teklif ettiler. Bunlardan biri Ekrem Uşaklıgil, ikincisi Selim Ragıp Emeç, üçüncüsü Halil Lütfi dördüncü idi. Ekrem ile Selim Ragıp daha önce «Son Haber» adında bir akşam gazetesi çıkarmış, gazeteciliğin tadını tatmışlardı. Halil Lütfi ise, gazeteci değildi. Matbaacılıktan geliyordu. Bu üç arkadaş tek başlarına bir gündelik gazete çıkarmaya cesaret edemiyorlardı. Her üçünün de öğrenimi yetersizdi. Hiçbiri üniversiteyi bitirmemişti. Bir gazetenin fikir kısmını yönetebilecek durumda değildiler. Onların bu eksiğini ben tamamlayacaktım.

Önce şöyle bir prensip anlaşmasına vardık. Gazetenin politikasını yönetecektim. Benim yazılarıma kimse dokunmayacak, ben düşündüğüm gibi yazmakta özgür kalacaktım. Onlar gazetenin teknik işleriyle uğraşacaklardı. Gazete tarafsız kalacak, hiçbir partiye, hiçbir kuruluşa, hiçbir kişiye bağlı olmayacaktı. Bu şartlar içinde 1931 yılında İstanbul'da «Tasviri Efkâr »m (ki o zaman artık çıkmıyordu) eski binasının bir katında üç odaya yerleştik ve işe başladık. O dönemde halk arasında geniş ölçüde hoşnutsuzluk vardı. Tek parti sistemi halkı bıktırmıştı. Memleketin kaderini bir parti elinde tutuyor, bu da keyfî yönetime yol açıyordu. Yurttaş düşündüğünü söyleyemiyordu. Seçim hakkını bile 'özgürce, serbestçe kullanamıyordu.

Ben «Son Posta»nın ilk sayısında «Boğuluyoruz, biraz hava istiyoruz» başlıklı bir başyazıyla o günün baskısına karşı ilk isyan bayrağını açtım. O günlerde gazetelerde bir denizaltının batışıyla il-

-188 -

gili bir haber çıkmıştı. Denizaltında kalan gemiciler havasızlıktan boğuluyorlarmış. Yukarı verdikleri «S.O.S.» te «Boğuluyoruz, hava istiyoruz» diyorlardı. Ben Türkiye'deki durumu bu denizaltındaki gemicilerin durumuna benzetiyor, «Boğuluyoruz, hava istiyoruz» diye bağıırıyordum.

Bu yazı o vakit büyük bir tepki yarattı. «Son Posta »nın her tarafta aranmasına yol açtı. Çünkü halkın o günkü şikâyetine cevap veriyordu. Şikâyetlerin en önemli nedeni, yukarıda da belirttiğim gibi tek parti sisteminin günden güne kuvvetlenmesi, diktatörlüğe doğru gidilmesiydi. Tek partinin Meclis'teki ve halk üzerindeki baskısı günden güne artıyordu.

Büyük Millet Meclisi, halkı değil, Halk Partisini temsil eden göstermelik bir kurum olmuştu. Seçimlerde yalnız Halk Partisinin gösterdiği adaylara oy veriliyordu. Gerçekte bu bir seçim bile sayılamazdı. Halk artık bu göstermelik seçimlerden bıkmış, oya katılmamaya başlamıştı. Seçimlere katılanların sayısı yüzde 25'i bulmuyordu.

Tek parti rejimi, memlekette her türlü örgütlenmeyi de yasaklamıştı. Herhangi bir örgüt, iktidara karşı kafa tutabilirdi. Onun için Halk Partisinin dışında siyasî parti kurmak yasaktı.

işçiler, kendi haklarını savunmak için sendika kuramazdı, grev yapamazlardı. Biraraya gelseler bile, kuracakları örgütün başına mutlaka Halk Partisi temsilcileri konurdu. Bu nedenle kurulabilen işçi örgütleri de işçiyi değil, Halk Partisini temsil ederdi; kuvvet olmaktan uzak kalırdı.

Köylü örgütlenemezdi, gençlik örgütlenemezdi, aydın örgüt kuramazdı. Kuruluş diye ne varsa hepsi

-189 -

Halk Partisinin kurduğu örgütlerdi ve hepsi partinin sıkı kontrolü altındaydı. Basın da sıkı bir baskı altında yaşıyordu. Telefonla gazete başyazarlarına verilen emirlerin dışına çıkılamazdı. En ufak bir hatâ yüzünden gazete haftalarla kapatılır, sorumlular mahkemeye verilirdi. Yani tek kelime ile halk nefes alamıyordu.. Havasızlıktan ve hürriyetsizlikten boğuluyordu.

O zaman esen bu hoşnutsuzluk havasını Atatürk de sezmişti. Hattâ bundan dolayı rahatsızdı. Her taraftan gelen şikâyetleri işitiyor, buna bir çare arıyordu. Baskıyı daha çok arttırmanın yarardan çok zarar vereceğini anlamıştı.

İşte aşağıdan gelen bu baskı üzerine, Atatürk* o sırada ikinci bir parti kurmak yolunu seçti. Tek parti saltanatına son verilmiş görünmek içim ikinci bir partiye ihtiyaç vardı. Bu parti Mecliste muhalefet sıralarını tutacak, hükümetin yaptıklarını denetleyecek, böylece, batı anlayışında iki partili bir parlamter sistem kurulmuş olacaktı. Yalnız böyle bir muhalif parti işi soysuzlaştırılabilir, ipin ucu elden kaçabilir ve sonunda Atatürk'ün otoritesi de zarar görebilirdi. Bunu önlemek için muhalif partiyi de kendisi kuracaktı. Nasıl İngiltere'de işçi Partisi muhalefet rolü oynamakla beraber, kiralın partisi ise ve kiral adına muhalefet ederse, yeni kurulacak muhalif parti de yine Atatürk'ün partisi olacak, partinin ipleri onun elinde bulunacak, böylece ikinci partinin yoldan çıkıp kendisine kafa tutması önlenecekti.

İşte bu düşünceyle Atatürk «Serbest Fırka» adında ikinci bir parti kurdu.

Partinin başına da en

- 190 -

çok güvendiği ve inandığı arkadaşlarını koydu., Bunlar arasında partiye başkanlık edecek olan Fethi Okyar ve Nuri beyler doğrudan doğruya Atatürk'ün adamlarıydılar. Bunlar Atatürk'ün emrinden ve sözünden dışarı çıkamazlardı. Fethi Okyar, Atatürk'ün eski arkadaşıydı. Beraber askerlik etmişlerdi. Birinci Dünya Savaşından biraz önce Fethi Okyar Sofya'da elçi iken Atatürk onun yanında ataşemiliter olarak bulunmuştu. Millî Kurtuluş Savaşında da beraber çalışmışlardı. Hattâ onu hükümetin başına da getirdiği olmuştu. Fethi Okyar, namuslu ve dürüst bir adamdı. Fakat ancak Atatürk'ün gölgesinde iş yapabiliyordu.. Kuvvetli bir kişiliği yoktu. Tek başına öyle bir partinin başkanlığını yapacak niteliklerden yoksundu.

Bu koşullarda kurulmuş olmakla beraber, Serbest Fırka, memleketin siyasi hayatında büyük bir olaydı. Gazeteler bu girişimi alkışla karşıladılar. Ama «Serbest Fırka»nın kuruluşu, herkesten çok. bizi ilgilendiriyordu. Çünkü öteki gazeteler o vakte kadar Halk Partisinin avukatlığını yapmışlardı-Her meselede ondan yana olmuşlardı. «Serbest Fırka» bu gazetelere güvenemezdi. Oysa «Son Posta» yeni çıkmıştı, tarafsız bir politika güdüyordu. «Serbest Fırka» için ötekilere oranla daha yararlı olabilirdi. Zaten yeni partinin bir gazeteye ihtiyacı da vardı. Bu düşüncelerle Fethi Okyar bize yakınlık gösteriyor, «Son Posta»yı kazanmaya çalışıyordu. Fakat biz, «Serbest Fırka »ya bağlanmaktan çekiniyor, bağımsızlığımızı koruyorduk. «Serbest Fırka »nın organı olmak hiçbir bakımdan bize çekici görünmüyordu. Zaten biz, «Serbest Fırka »nın ortaya attığı ilkeleri de beğenmiyorduk. «Serbest

-191 -

Fırka» liberalizmi savunuyordu, özel sermayeye önem veriyordu, devletçiliğe karşı durum almıştı. Biz ise özel sermayeye devletçe yapılan yardıma karşı şiddetli bir savaşa girişmiştik. O vakit, Trakya'da, Alpullu'da ilk özel şeker fabrikası kurulmuştu. Bu fabrikanın sahipleri Hayri İpar ve Şakir Ke-sebir adında iki büyük kapitalistti. Hükümet bu fabrikatörlere bir sürü imtiyaz tanımıştı. Örneğin dışardan getirilen şeker memlekete 36 kuruşa mal oluyordu. Oysa Alpullu fabrikası kendi şekerini 70 kuruşa satıyordu. Devlet bu fabrikatörleri korumak için dışardan 36 kuruşa satın aldığı şekerleri de 70 kuruşa satıyordu. Aradaki fark fabrikanın sahiplerinin cebine iniyordu. Biz bu farkı belirterek Alpullu şirketinin nasıl halkın kesesinden haksız yere kilo başına 35 kuruş çaldığını rakamlarla ve belgelerle saptırıyorduk. Kapitalistlerle savaştığımız ve bu gerçekleri ortaya döktüğümüz sırada, «Serbest Fırka»nın liberal politikasını destekleyemezdik.

«Serbest Fırka»nın kuruluşu memlekette biraz daha özgürlük havasının esmesine yol açtı, Herkes daha özgür konuşabiliyordu. Biz de hürriyet ve demokrasi

savaşını daha açıktan yapabiliyorduk. «Serbest Fırka»nın kuruluşu bizim için daha çok bu bakımdan yararlı olmuştu.

Fethi Okyar ve arkadaşları biraz sonra İstanbul'a gelip «Taksim»de partinin merkezini kurdular. «Serbest Fırka»ya karşı gösterilen ilgi ve sevgi günden güne artıyordu. Halk, ikinci bir parti kurulmakta olduğuna âdeta inanmıştı. Tek partiden kurtulmanın sevinci içindeydi.

O sırada Fethi Bey, örgüt kurmak üzere İz— 192 —

mir'e gitti. İzmirli bir kurtarıcı gibi karşıladılar. Bütün şehir halkı sokaklara dökülmüş, Fethi Okyar'ı omuzlarında taşımış, bütün umutlarını ona bağladıklarını göstermişti. Atatürk, bu halk gösterilerini dikkatle izliyor, fakat «Serbest Fırka»nın çalışmasına karşı gelmiyordu. İki partinin çarpışmasını âdeta eğlenerek seyrediyordu. Yalnız İsmet Paşa'yı telâş almıştı. Paşa ayağının altındaki temel sarsıldığını görüyordu. Halk Partili gazeteler anarşiden sözetmeye başlamışlardı.

Fethi Okyar İzmir'den İstanbul'a döndüğü zaman ilk sözü şu olmuştu :

— Biz ipin ucunu kaybettik. Artık «Serbest Fırka» halkın malı olmuştur. Biz onun isteklerine boyun eğmek zorundayız.

Gerçekten ondan sonra işler karıştı, hükümet başında bulunan İsmet İnönü tehlikeyi görmüştü, «Serbest Fırka» hakkında tedbirler almaya başlamış, parti gazetelerini Fethi Bey'e karşı hücumla geçirmişti.

O günlerde sık sık Fethi Bey'le görüşüyor, röportajlar yapıyor, demeçlerini yayınlıyorduk. Bir-gün beraberce Yalova'ya (Ünlü Yalova kaplıcaları) gittik. Orada saatlerce başbaşa kaldık. Bana bütün düşüncelerini ve plânlarını anlattı. Halkın partiyi iyi karşılamış ve desteklemiş olması onu âdeta sarhoş etmişti. Az zamanda umduğundan büyük bir başarı kazanmıştı. Partisi günden güne genişliyordu. Fakat ne yapacağını bilmiyordu. Kafasında aydın bir fikir, bir program yoktu. İçlerinde yalnız Ağaoğlu Ahmet Bey özdenlikle liberaldi ve ne istediğini biliyordu. Fethi Okyar ise, kendisini rüzgâra kaptırmış gidiyordu. «Devletçiliğe karşısınız, İsmet Paşa'nın ekono-

— 193

F. : 13

mik politikasını beğenmiyorsunuz. Liberalizm istiyorsunuz, fakat bundan ne kastettiğinizi ve bunu nasıl gerçekleştireceğinizi söylemiyorsunuz. Beni biraz aydınlatınız» dedim.

Belirsiz ve yuvarlak birtakım lâflar etti. Daha somut konuşmuş olmak için sordum :

— Yarın iktidara gelseniz, iktisadî programınızı gerçekleştirecek adamınız var mı?

Galiba bunu hiç düşünmemişti. Şaşırıldı,

— Ha... bugün partiye eski bir maliye müfettişi yazılmış. Onu Maliye Bakanı yapar, programımızı gerçekleştirmesini isteriz, dedi.

Bu kez ben şaşırıldım. Anladım ki ne istediğini, ne yapacağını bilmiyordu. Atatürk ona «bir parti kur» demiş, o da harekete geçmişti. Bunun neye varacağını düşünmemişti. Yalnız bu yoldan İsmet Paşa'yı devirip iktidara gelebileceğini ummuştu, iş bundan ibaretti. Oğünden sonra Fethi Bey'e de, partisine de, artık önem vermez oldum. Bu parti işini ciddiye almak doğru değildi.

Fakat iş büyümüşü. Halk Partisi döneminde ezilmiş, çıkar sağlayamamış, hırslı doymamış, iktidara gözkoymuş ne kadar insan varsa bu partiye akıvermişti.

Fethi Bey ve arkadaşları gölgede kalıyor, parti yavaş yavaş bu vurguncuların eline geçiyordu. İsmet Paşa da bundan yararlanarak «Serbest Fırka» halkın gözünden düşürmeye çalışıyordu.

Ankara'da siyasî faaliyet artmıştı. Ortada birçok söylenti dolaşıyordu, Serbest Fırka'nın kapatılacağı öne sürülüyordu. Fethi Bey ve arkadaşları da Ankara'dan ayrılmıyor, Çankaya Köşkünden çıkmıyorlardı. Önemli olaylar bekleniyordu, O sırada ben de Ankara'da bulunuyordum. Bir- akşam,,

— 194 —

gazetecilerle bir sofrada buluşmuştuk. Ankara muhabirlerinden biri, kulağıma eğilerek dedi ki :

— Sizler buraya boş yere geliyorsunuz. Bir-şey öğrenmeden dönmek zorunda kalıyorsunuz. Oysa öyle önemli şeyler oluyor ki...

— Ne gibi? dedim.

- Söylemem, dedi.

Gerçekten o günlerde önemli şeyler olduğunu seziyordum. Ama dışarıya birşey sızılmıyordu. Arkadaşımın bu sözü merakımı arttırdı. Vereceği haberi bir sır olarak saklayacağıma, kimseye birşey söylemeyeceğime söz verdikten sonra, arkadaşım güçlükle işitebildiğim hafif bir sesle kulağıma şu haberi fısıldadı :
-• Atatürk ile «Serbest Fırka» Başkam Fehmi Bey arasında bugün bir anlaşma imzalandı. Bu anlaşmaya göre, Atatürk, ömrü boyunca Cumhurbaşkanı olacak, hemen seçimlere gidilecek, kazanırsa «Serbest Fırka» iktidara gelecek ve Halk Partisi muhalefette kalacak.

Gözlerim fal taşı gibi açıldı. O gün için bundan daha merak uyandıncı ve heyecan verici bir haber olamazdı.

O gece gözlerime uyku girmedi. Sabah erkenden «Serbest Fırka» merkezine gittim. Fethi Bey oradaydı. Duyduğum haberi anlattım. Bunun doğru olup olmadığını sordum.

Fethi Bey şaşırıldı ve sarardı.

- Size kim verdi bu haberi? dedi.

- O önemli değil, dedim. Önemli olan haberin kendisi. Bu haber doğru mu, yanlış mı? Doğru ise lütfen doğrulayınız, değilse yalanlayınız. Böylece gazetelerde yanlış bir haber çıkmasını önlemiş olursunuz.

- 195 -

iiil

L

Biraz düşündü. Sonra,

-• Siz şu yan odada biraz bekleyiniz, ben arkadaşları çağırıp bir danışayım, dedi.

Bir saat kadar bekledim. Bu süre içinde Yönetim Kurulundan Nuri Beyle Ağaoğlu Ahmet Bey geldiler, aralarında konuştular. Sonra beni çağırdılar, verdiğim haberin doğru olduğunu söylediler ve bana haberi ne şekilde vereceğimi yazdırdılar. Böylece haber resmîleşmiş oldu. Derhal telefona koştum, haberi gazeteme verdim. Onlar da derhal olağanüstü bir sayı çıkararak haberi yaydılar. Yılın en önemli haberini vermiş olmanın sevinciyle otelime döndüm. Saat dörde doğru bana bu haberi ilk veren Ankaralı gazeteci arkadaş geldi. Telâş ve heyecan içindeydi.

- Sen verdiğim haberi gazetene bildirmişsin, dedi. Şimdi Ankara ve Meclis bu haberle çalkalanıyor. Haber Atatürk'e de bildirilmiş, Atatürk bu sırrın açıklanmasına kızmış. Şimdi seni çağıracaklar, bu haberin kaynağını soracaklar. Yalvarırım beni ele verme.

Kendisine haberi gazeteme nasıl verdiğimi anlatmama bile fırsat bırakmadan çıktı, gitti. Üzerinden 15 dakika geçti geçmedi, bir polis geldi. Atatürk'ün beni Büyük Millet Meclisinde beklediğini bildirdi. Otel ile Büyük Millet Meclisi arasında iki dakikalık bir yol vardı. Meclis önüne geldiğim zaman her tarafı ışık içindeydi. Bütün odalarda ve merdivenlerde lâmbalar yanıyordu. Belli ki, Atatürk Meclis'teydi. Beni elden ele teslim ederek üstkatta bir odaya soktular. Birkaç dakika sonra Fethi Bey geldi. Pek üzgün ve pek heyecanlıydı.

- Yandık, Zekeriya Bey, dedi. Siz de yandınız, biz de... Atatürk bu haberin yayınlanmasına çok

- 196 -

İ

kızdı. Şimdi bu haberin kimden sızdığımı öğrenmek istiyor. Durum çok nazik. Size bu haberi ilk veren edamın adım bana söyler misiniz?

- Söyleyemem Beyefendi, dedim. Bu, gazetecilik ahlâk ve geleneğine uymaz. Biz kaynak vermeyiz.

Gitti. On dakika sonra tekrar geldi.

- Olmaz, Zekeriya Bey, söyleyeceksiniz. İşin şakaya gelir tarafı yok. Eğer bu kaynağı vermezsen, partimiz dağılabilir. Senin de, benim de siyasî hayatımız sona erebilir.

Ben bu tehdide hiç kulak asmadım.

- Veremem Beyefendi, dedim. Haberi bana sızdıran sizsiniz. Ben verdiğiniz haberi olduğu gibi yayınladım. Bu bakımdan haber sizden çıkmıştır, kaynağı sizsiniz, Atatürk'e böylece gerçeği söylemekten çekinmeyiniz.

Benim bu direnişim Fethi Bey'i umutsuzluğa düşürdü. Biraz da kızdırdı. Başını sallıyarak çıktı.

Ben artık merakla Atatürk'ün beni çağırmasını bekliyordum. Derken kapı açıldı, bir hademe,

-• Buyurun Beyefendi, dedi. Ve öne geçerek yol gösterdi.

Bir süre koridorda gittik, sonra bir karayı açarak,

-• Buyurun, dedi.

Büyük ve geniş bir odaya girdim. Karşıda bir masa başında içişleri Bakanı Şükrü Kaya oturuyordu. Odada 20 - 30 gazeteci kahkahalarla gülüyordu. Ben Atatürk'le karşılaşmayı beklerken bu durumu görünce şaşırđım. Şükrü Kaya gülümsüye-rek, - Gel bakalım Zekeriya, dedi, şöyle oturuver, mesele kapandı, üzülme...

-197 -

Ne olduğunu anlayamamıştım. Mesele Atatürk'le benim aramdaydı. Nasıl kapanabilirdi ? Şükrü Kaya anlattı. Atatürk haberin kaynağım benden öğrenemeyeceğini anlayınca, aynı haberi bizim gazeteden alarak başka bir biçimde yayımlayan bir istanbul gazetesinin Ankara muhabirini sıkıştırmış. O da Ankara'da herkesin kendisine kapılarını kapadığını, çaresiz böyle bir haber uydurmak zorunda kaldığını bildirmiş. Bu cevap işin ciddiliğini kaybetmesine yetmiş ve Atatürk de daha ileri gitmekten vazgeçmiş...

Fakat sonradan öğrendim ki, bu meselede Atatürk beni sınamak istemiş. Haberin kaynağını vermemekte direnmemi beğenmiş ve meseleyi onun için kapatmış.

Bu, Atatürk'le üçüncü çatışmamdı.

Bu haberin yayılması «Serbest Fırka» için hayırlı olmadı. Parti başkanları Atatürk'ün güvenini yitirdiler. Atatürk ikinci bir parti kurma girişiminin beceriksiz ellerde soysuzlaştığım ve fena bir yola girdiğini görerek partiyi kapatmaya karar verdi. Böylece ikinci bir parti kurmak, bu suretle iki partili bir parlamenter sisteme gitmek hevesi suya düştü.

DEVLETÇİLİĞİ SAVUNMAK SUÇU

Tekrar tek parti düzenine dönüldü. İsmet Paşa galip gelmişti. Fakat devletçilik ve özel sermaye kavgası bununla bitmedi. Burjuvalar baskılarını arttırıyorlardı. Bu kez Celâl Bayar'ı öne sürdüler. Celâl Bayar, İş Bankasını kuran bir adamdı, iş çevrelerinin temsilcisiydi. İsmet Paşa'nın dev-

___1 qc___

-LC/O

'letçilik politikasına karşıydı. Bu çevreler, liberalizmi savunmak için İş Bankasının yardımıyla gündelik bir gazete çıkarmayı kararlaştırdılar ve Babıâli'deki eski Mihran Matbaasını satın alarak «Tan» gazetesini çıkardılar. Gazetenin başyazarlığına Siirt Milletvekili Mahmut Bey getirildi. Böylece İsmet Paşa ile Celâl Bayar arasında bir «doktrin» kavgası başladı. O sırada Şevket Süreyya (Aydemir), İsmail Hüsrev (Tökin), Burhan Asaf (Belge) ve Yakup Kadri (Karaosmanoğlu) «Kadro» adında bir dergi çıkardılar, devletçiliği savunmaya başladılar. Şevket Süreyya, Moskova'da okumuş eski bir komünistti. Memlekete döndükten sonra Türkiye sorunlarına çözüm yolu ararken komünizmden kaçarak devletçiliğe sığınmıştı. Ne var ki, devletçiliği ne İsmet Paşa, hattâ ne de Atatürk gibi anlıyordu. O daha* ileri bir devletçilik istiyordu. Savunduğu tez, sosyalizme yakın bir devletçilikti. Öteki arkadaşları da hep eski komünistlerdi. Yalnız Yakup Kadri Atatürk'ün adamıydı ve dergide bir paravana vazifesi görüyordu. Fakat devletçiliği savundukları için İsmet Paşa onları destekliyordu. O vakitler biz de «Son Posta» gazetesinde devletçiliği savunuyorduk. Devletçiliğin bir «devlet kapitalizmi» biçiminde değil, tam anlamıyla halka hizmet eden ve memleketin kalkınmasına yardım eden bir devletçilik olmasını istiyorduk. Devlet kurumlarının kâr için değil, hizmet için çalışmalarının gerektiğini söylüyorduk. Özellikle devletin özel sermaye sahiplerine ve özel teşebbüse destek olmalarını sertçe eleştiriyorduk. Bu arada, Özel sermaye ile kurulmakta olan şeker şirketlerinin halkı nasıl soyduklarını, devlet yardımıyla palazlanmış özel teşebbüslerin halkın zararına çalıştık-

- 199 -

larım rakamlarla gösteriyorduk. Bunlar arasında en çok Alpullu şirketine hücum ediyorduk. Bu fabrika yüzünden halk dışardan 37 kuruşa getirilen şekere 100 kuruş ödemek zorunda kalıyordu.

Kapitalistler, bizim bu yoldaki yayınlarımıza dayanamadılar. Biryandan gazeteleriyle bizim yayınlarımızı baltalamaya çalıştılar, biryandan da Alpulu şirketi sahipleri Hayri İpar ve Ş-akir Kese-bir mahkemeye başvurarak bizden davacı oldular. Kendilerine hakaret edildiğini öne sürdüler. Çünkü verdiğimiz rakamları, yayınladığımız belgeleri, yalanlayacak durumda değillerdi. Yazının sahibi olarak benim ve gazetenin sorumlu müdürü olarak Selim Ragıp'ın mahkûmiyetimiz isteniliyordu. Mahkeme Başkam Sabri Bey adında bir yargıçtı. Bizi önce üç yıl hapse mahkûm etti. Yargıtay bu kararı bozdu. Mahkeme başkam, Ankara'nın bizim hakkımızda verilen hükmü beğenmediğini sandı. Bu kez beraatımıza karar verdi. Bu kararı da savcı temyiz etti. Yargıtay bu kararı da bozdu. O vakit yargıç Ankara'nın bizim mahkûm olmamızı istediğini sandı ve bizi tekrar üç sene hapse mahkûm etti. O tarihlerde adalet bağımsız değildi. Gazeteciler mahkemeye düştükleri zaman yargıçlar Ankara'ya bakarlardı. Kanunları Ankara'nın emir yada dileğine göre yorumlar, ona göre ceza verirlerdi. Bize ceza veren yargıç Ankara'nın hakkımızda ne düşündüğünü anlayamamıştı, Onun için verdiği kararı birkaç defa değiştirmek zorunda kalmıştı. Sonunda ceza kesinleşince, bizi Sultanahmet Cezaevine götürdüler. Burası, Ankara hapisanesine benzemiyordu. Bina ta Bizans döneminden kalmış, eski bir harabe idi. İçerde binlerce mahpus vardı. Fakat hapisane müdürü ve hapisane doktorları bi-

- 200 -

zi bir misafir gibi karşıladılar. Bizi mahpuslann bulunduğu koğuşlara sokmak istemediler. Hapisane binasının arkasındaki bahçede bekçiler için yapılmış bir kulübeyi bize verdiler. Her türlü rahatımızı sağlamak için de ellerinden geleni yapmaktan çekinmediler. Doktorlar da odalarını bize verdiler. Gündüzleri burada oturur, burada gazetemizin yazılarını hazırlar, ziyaretçilerimizi kabul-ederdik. Akşam da kulübemize çekilir, bahçemizde oturur ve yemek yerdik. Aradan zaman geçtikten sonra mahpuslar arasına karıştık, hapisane hayatını ve içinde yaşayan insanları tanıyıp öğrenmek fırsatını bulduk. (*)

Biz hapse girdiğimiz zaman 22 kişilik bir komünist grubu da orada mahpus bulunuyordu. Bir bildiri yayınlamaktan buraya düşmüşlerdi. Onları da öteki mahpuslardan ayırmışlar, ayrı bir binada bütün bir katı onlara vermişlerdi. Burada kendi aralarında ortak bir kazan kurmuşlar, beraber yiyor, beraber içiyor, bir komün hayatı yaşıyorlardı. İçlerinde inançlıları, zayıfları, hattâ pişman olanları vardı. Fakat gariptir ki, orada inançlı görünenler dışarı çıktıktan sonra yollarını değiştirdiler. Zayıf görünenler ise hapisane çelikleşmiş olarak çıktılar.

Hergün boş zamanlarımda komünistlerin koğuşuna geçerdim. Orada saatlerce söyleşir, konuşurduk. Çok defa nazari tartışmalar yapardık. Ama çoğunun teorik hazırlıkları tamam değildi. Ya tartışmalara seyirci kalır, ya cevap veremeyecek duruma düşünce ağabeyleri Reşat'ı çağırırlardı. Reşat,

(*) Burada anlatılan, şimdiki Sultanahmet Cezaevi değfl, o zaman «Mehterhane» diye anılan eski bir binadır..

- 201 -

Almanya'da okumuş, marksizmi iyi öğrenmiş bir .gençti. Hepsi onun üstünlüğünü kabul ederlerdi.

Birara komünist gençler açlık grevine başladılar. Kazanlan söndü, sesleri kesildi, hepsi yataklarına çekildiler, iki gün sonra doktorlar bunlara ağızlarından süt vermeye başladılar. Onlar da direnmediler. Çünkü grevleri dışarda duyulmamış, Türk kamuoyuna bildirilmemişti. Karanlıkta göz kırpmıyor gibiydiler. Açlık grevi ne hapisane yönetimini, ne doktorları, ne de savcılığı telâşa düşürdü. Onlar da bu işin bir sonuç vermediğini anlayınca grevden vazgeçtiler.

Açlık grevi sırasında kendilerini ziyaret ettiğim zaman konuşacak kimse bulamazdım. Hepsi uzanıp uyurlar, böylece direnme güçlerini arttırmaya çalışıyorlardı. Temiz, candan, fedakâr gençlerdi. Bir-çoklanıyla hapisane çıktıktan sonra da dostlu-ğumuz devam etti.

Hapisanede Behzat Bey adında Harbiye Nezaretinde müsteşarlık etmiş bir eski subaya rastladık. Bu adam Halifenin son Harbiye Nezareti müsteşarı idi ve istanbul'un kurtuluşundan önce Mus-tara Kemal'in idam hükmünü imzalamıştı. İmzadan yirmidört saat sonra İstanbul'a millî kuvvetler girince tevkif edilmiş

ve 15 yıl hapse mahkûm olmuştu. Hapisanede ona özel bir küçük oda vermişlerdi. Burasını bir jandarma odası gibi döşemişti. «İstanbul Sultanahmet Cezaevi dünyanın en iyi ha-pisanesidir. Burada mahpus serbest yaşar. Benim odam bu hapisançnin en iyi odasıdır. Demek yeryüzünde mahpusların en bahtiyarı benim» diye -kendi kendini teselli ederdi.

- 202 -

Öteki mahpuslarla temasımız azdı. Bu mahpusların çoğu hırsız, yankesici, serseri ve kaatillerdi. Bunların içinde hırsızlığı meslek edinmiş, hapisa-neyi kendine ev yapmış hırsızlar olduğu gibi, tesadüfen buraya düşenler de eksik değildi. Bunlar arasında milletlerarası şöhret kazanmış üç kişilik bir hırsız çetesi vardı. Bunlar yüksek tahsil görmüş gençlerdi. Avrupanın birçok büyük şehirlerinde «Şark Prensi» adı altında senelerce otelleri dolandırmışlardı. Sonunda Avrupa'da dolandırılacak otel kalmayınca İstanbul'a dönmüşlerdi. İstanbul'da Emniyet Sandığını soymaya kalkmışlar. Bankada 50 liralık bir hesap açtırmışlar, sonra ellerindeki banka defterine bunu, 500, 5.000, 50.000 rakamına yükselterek 37.000 lira kadar bir para çekmeyi başarmışlar. Ama sonra aralarında bir anlaşmazlık çıkmış, buyüzden polisin eline düşmüşlerdi.

Hapisanede birbirlerine çatarak anlatırlardı : «Aramızda anlaşmazlık çıkmasaydı Emniyet San-'diği'nin bütün parasını çekecektik. Emniyet Sandığı bir sabah sermayesinin tükendiği haberiyle uyanacaktı.»

Bunlar hapisane içinde de Sarayburnundaki müzeyi (Topkapı Sarayı) soymak için plân yaparlardı.

Hapisanenin büyük bir atölyesi vardı. Mahpuslar burada kendi mesleklerine göre, çalıştırılıyordu. Kazancın yarısı cezaevi yönetimine geçiyor, yarısı kendilerine kalıyordu. İçlerinde kunduracılar, marangozlar, dokumacılar filân vardı. Dışardan da sipariş alır, yaptıkları işlerin çoğunu dışarıya satarlardı. Bunlar arasında katilden yatan bir kun-

- 203 -

duracı ustası hepimizin sevgisini kazanmıştı. Sessiz, sakin, sevimli, masum görünüşlü bir adamdı. Hapis'anenin en sessiz, en efendi hükümlüsüydü. İşinin de eriydi. Çok iyi kundura yapardı. Hapisane içinde kimseye kötü söz söylediği yada kötü baktığı görülmemişti. Bu iyi hareketine karşılık onun bir hapisaneden çıkıp evine gitmesine, ailesini ve çocuklarını görmesine izin verildi. Bizim kunduracı akşamüstü hapisaneye daha üç kişiyi öldürmüş olarak döndü. Gene öyle sessiz, gene öyle terbiyeli bir hali vardı. Sanki o cinayetleri bu adam işlememişti. Birgün bizi ağır hükümlülerin yattığı büyük koğuşa götürdüler. Burası Bizans'tan kalmış büyük bir mahzendi. Kapıdan girer girmez kalın ve koyu bir rutubet ve kömür kokusuyla karşılaştık. Burası penceresiz, havasız, karanlık bir yerdi. İçerde beşyüz kadar insan yaşıyordu. Herkesin yatağının önünde yarı yanmış bir mangal, havayı zehirliyordu. Dante'nin cehennemi bundan daha kötü bir yer olamazdı. Yeryüzünde cehennem, ancak böyle olabilirdi. Burada insanlar zehirli bir hava içinde boğulup gidiyorlardı. Zaten yedikleri hapisanenin verdiği bir dilim kuru ekmekten ibaretti. Dışarıyla ilişkileri kesilmişti. Kendilerini kadere teslim etmişlerdi. Ölümlemlerini çabuklaştırmak ve bu cehennem, hayalî bir cennete çevirmek için esrar (tir-yek) içiyorlardı. İnsanlıklarını unutmuş, sanki hay-vanlaşmışlardı. Bunlar toplumun posalarıydı.

Hapisaneden genel af üzerine birbuçuk yıl yatarak çıktık. Çıktığım zaman sinirlerim bozulmuş-

- 204 -

tu. Çalışacak durumda değildim. Dinlenmek için eşimle birlikte ufak bir Avrupa gezisi yaptım, Dönüşte tekrar işimin başına geçtim ve kesilen ilişkileri yeniden kurabilmek için Ankara'ya gittim. O sırada Atatürk, Yunanistanla eski düşmanlık günlerini unutarak sürekli, bir dostluk kurmaya karar vermişti. Bu amaçla Yunan Başbakanı Venizelos'u Ankara'ya davet etmişti. Ben Ankara'ya vardığım zaman Türk Ocağı binasında Venizelos şerefine bir suvare veriliyordu. Basın - Yayın Genel Müdürü Ercüment Ekrem (Talu) bu suvareye beni de davet etmişti. Türk Odağı binası o zamanlar Ankara'nın en güzel ve bu işe en elverişli binasıydı. Türkçülüğün büyük önderleri birer birer ölmüş, milliyetçilik, İttihatçılar zamanındaki dar anlamım yitirmiş'ti. Atatürk ona antiemperyalist,

olumlu bir anlam vermişti. Ama Hamdullah Suphi, Millî Kurtuluş Savaşı biter bitmez, ne yapıp yapıp Ankara'da bu muhteşem Türk Ocağı binasını yaptırmıştı. Suvarede Atatürk ve o dönemin bütün devlet adamları ve gazetecileri hazır bulunuyordu. Atatürk ile Venizelos ayrı bir odaya çekilmişlerdi.

Ben odaların birinde gezinirken yanıma biri sokuldu. Baktım, Hamdullah Suphi. Sınır kesilmişti. Başı dönmüştü. Terbiyesini unutmuştu. Sert bir sesle,

– Zekeriya, dedi. Sen burada ne arıyorsun?

– Atatürkün dâvetlisiyim, dedim.

– Şimdi, ama hemen şimdi çıkacaksın, dedi. Soğukkanlılığımla bırakıp cevap versem bir olay

çıkabilirdi. Atatürk'ün davetlisi olarak, onun bulunduğu bir toplulukta olay çıkarmak hoş birşey olmıyacaktı. Hamdullah'a cevap vermedim. Yürü-

– 205 –

dünü, çıktım. Hamdullah Suphi, «Resimli Ay» dergisinde Nâzım Hikmet'in «Zilli Bebek» adlı şiirinin intikamını alıyordu. Nâzım Hikmet, Hamdullah Suphi'yi bu şiirinde dalkavuk bir zilli bebeğe benzetiyordu.

Otele döner dönmez gazeteme bu olayı anlatan bir yazı yazdım ve telefonla verdim. Yazı şu cümlelerle bitiyordu. «Hamdullah Suphi Türk Ocaklarını kendi evi sanıyor. Bu kurumu kendi kazanç ve ünü için bir basamak olarak kullanıyor.. Atatürk'ün olumlu milliyetçiliğine aykırı olarak burada hâlâ gençlere Turancılığı aşılama devam ediyor. Modası geçmiş bir fikrin bu sahte peygamberinin maskesini çıkarmak zamanı gelmedi mi?»

Böylece Türk Ocağındaki olayı öğrenen Atatürk, birkaç ay sonra dar milliyetçiliğin ve Turancılığın kaynağı olan bu kuruluşu kapattı ve yerine Halkevlerini kurdu.

Hamdullah Suphi işlediği suçun cezasını çekmişti. Ayakları altındaki dünya çökürmüştü. Ondan sonra da uzun süre bunalımlar geçirdi ve bir daha kendisini toparlayamadı. Çünkü Türk Ocaklarıyla beraber herşeyini yitirmiş oluyordu.

«HAYAT ANSİKLOPEDİSİ»

Daha hapisaneye düşmezden önce «Hayat Ansiklopedisi» adıyla bir ansiklopedi yayımına başlamıştım. «Son Posta»daki işler yoluna girmişti. Gazete benim bütün vaktimi almıyordu. Öğleden sonraları boştum. Bu fırsattan yararlanarak «Hayat Ansiklopedisi»ni çıkarmaya karar verdim. O

– 206 –

zamana kadar Türkiye'de bir ansiklopedi çıkmış değildi. Daha Abdulhamit devrinde Şemseddin Sami Bey «Kamusâlâlâm» adında bir değerli eser yayınlamıştı. Ama bu, bir ansiklopedi sayılamazdı. Meşrutiyet devriminin ilk yıllarında birara Maarif Nazırlığı da yapan Türk bilgini Emrullah Efendi «Büyük Ansiklopedi» adında bir esere başlamıştı. Fakat ancak bir cilt çıkarabilmiş, devam edememişti. Çünkü bir kişinin altından kalkamayacağı kadar büyük bir işe girişmişti.

Benim düşündüğüm ansiklopedi o kadar büyük olmıyacaktı. Bu işe tek başıma da girişecek değildim. «Hayat Ansiklopedisi»ni hazırlayacak bir • kurul kurdum. Ansiklopedinin coğrafya bölümünü Türkiye'nin ünlü coğrafyacısı Faik Sabri, tarih bölümünü geniş tarihî bilgisiyle tanınmış yazar Sa-mih Fethi, fen bölümünü Teknik Üniversite profesörlerinden Salih Murat üzerlerine almışlardı. Genel bilgiye ait kısımları da ben yazıyordum. Ayrıca uzmanlık isteyen konularda yetkili uzmanların yardımına başvuruyorduk. Böylece, dört yıl çalışarak on ciltlik «Hayat Ansiklopedisi» ni meydana getirdik.

Bu denemeden sonra Türkiye'de ansiklopedi çıkarmak moda oldu. Fakat yapılan en ciddî yayın Millî Eğitim Bakanlığınca yayımlanan «İslâm Ansiklopedisi» dir. Bu, gerçekten büyük bir bilimsel yapıttır. Bu eserin çıkmasında Dr. Adnan Adıvar'ın büyük hizmeti olmuştur.

Biz hapisaneden çıktıktan bir süre sonra «Son Posta» ortakları arasında anlaşmazlık başgösterdi..,

– 207 –

Ekrem Uşaklıgil ile Selim Ragıp Emeç benim ileri fikirleri savunmamı, kapitalistlere ve emperyalistlere hücum ederek Sovyet dostluğunu ileri sürmemi beğenmiyorlardı. Onlar fikir kavgası yapmak istemiyorlardı. Onlar sadece para kazanmak peşindeydiler. Gazete ise, artık tutunmuş, memlekete yayılmıştı. Gazeteyi tehlikeye düşüreceğini sandıkları atılğanlıkları gereksiz buluyorlardı. Bu anlaşmazlık günden güne büyüdü ve sonunda ayrılmamıza yol açtı. Tıpkı

«Resimli Ay» işinde olduğu gibi burada da ortaklarım beni hazmedememişlerdi. Ayrıldık. Ortaklardan Halil Lütüfi beni tuttu. O, tecrübeli bir idare ve iş adamı olarak kimin kendisine daha yararlı olacağını anlamıştı. Halil Lütüfi ile birlikte gazetede ki payımızı aldık ve «Son Posta» dan çekildik.

- 208 -

TAM GAZETESİNİN HİKÂYESİ

TAN'I İŞ BANKASINDAN SATIN ALDIK - AHMET EMİN YALMAN - DEVRALDIĞIMIZ KADRO - BURHAN FELEK - REFİK HALİT - ULUNAY - TAN'DA YENİ KADRO - FAŞİZM-LE SAVAŞ - ATATÜRK'ÜN ÖLÜMÜ - HARP ARİFESİNDE BÜYÜK GEZİ - SOLCU PROFESÖRLER İŞLERİNDEN ÇIKARILYOR - ALMAN PROPAGANDASI

1

«Son Posta» gazetesinden ayrıldığımız zaman yeni bir gazete çıkarmayı düşünüyorduk. İstiklâl Mahkemesine girerken korkarak bir daha gazetecilik yapmayacağına yemin eden Ahmet Emin Yalman da bir yolunu bulup kendisini Atatürk'e affettirmiş-ti. O da Bâbîâlîde bir gazete çıkarma olanağı araştırıyordu. Kader bizi buluşturdu. Gazeteyi beraber çıkarmaya karar verdik. O sırada İstanbul'da yayınlanan «Tan» gazetesi, satılığa çıkarılmıştı. İş Bankasınca özel sermayeyi savunmak için kurulan bu gazete, halk tarafından beğenilmemiş, başansız-ıığa uğramıştı. Ziyarla çalışıyordu. Banka zararlı bir iş görmektense gazeteyi ve matbaayı satmayı

-209

F. : 14

daha kârlı bulmuştu. Bu fırsatı kaçırmak istemedik. «Tan» gazetesini bütün tesisleriyle, hatta bütün teşkilâtiyle, olduğu gibi satın aldık. Fakat bu satılma işi Ahmet Emin Yalman'ın foyasını meydana çıkardı. Ahmet Emin, payına dü-gen sermayeyi yatırmak istemiyordu. Şirkete sermaye koymadan girip ortak olmaya çalışıyordu. O, ilk hamlede toplu bir sermayeye ihtiyaç olmadığı sanmış ve işi böylece idare edebileceğini ummuştu. Kendisinden, payına düşen sermayenin bütünü istenince, şaşırıldı. Derhal gerekli yerlere başvurdu. Bazı banka müdürlerinden, ne yaptı yaptı, gerekli sermayeyi buldu. Buldu ama, parayı veren bankalar ve başkaları ona bunu kara gözlerinin hatırı için vermemişlerdi. Daha başlangıçta Ahmet Emin kendi özgürlüğünü satmıştı. Biz de ona göre, tedbirli ve-ihtiyatlı bulunmaya karar verdik. Ben bir süre için gazeteye yazı yazmamayı daha uygun buldum. Durum anlaşılınca yadek ben kendimi ve meslek hayatımı tehlikeye atmak istemiyordum. O vakit Ahmet Emin'i yeteri kadar tanımıyorduk. Karakteri hakkında bir fikrimiz yoktu. Eski bir gazeteci idi, istiklâl Mahkemesinde korkarak Atatürk'e bir daha gazetecilik yapmayacağına söz vermiş ve meslekten uzaklaşmıştı. Uzun bir süre Bâzıâliye bile uğramamıştı. Yalnız ilk adımda bankalardan para dilemesi, şüphelerimizi oldukça kuvvetlendirmişti. Onun için gazetenin yazı işlerini, yönetmeyi üzerime almakla yetindim, doğrudan doğruya imzalı veya imzasız yazı yazmaktan çekindim. Zaten eski «Tan» gazetesinden miras aldığımız yazı arkadaşlarımız da beraber çalışabileceğim kimseler değildi. Bunlar İş Bankası için çalışmış, libe-

- 210 -

ralizmi savunmuş yazarlardı. Fikir ve inanç bakımından aramızda hiçbir bağ yoktu. Bunlar içinde Burhan Felek, Fikret Âdil ve Eşref Şefik gazetenin köşebaşlarını tutmuşlardı. Hergün fıkralar yazıyor, kendilerini yeni çevreye ve yeni patronlara uydurmaya çalışıyorlardı. Her üçü de eski Osmanlı tipi yazarlardı. Geçmişin adamlarıydılar. İleriye gö-remiyorlardı. Bunlar içinde Burhan Felek, ittihatçılar zamanında Hürriyet ve İtilaf Partisinde çalışmış eski bir politikacıydı. Fakat sonra politikayı bırakmış, gazeteciliğe heveslenmişti. Eski «Tan» gazetesi tam onun meslek ve meşrebine uyan bir gazeteydi. «Yeni Tan» gazetesi ise, henüz tam kişiliğini bulmuş olmamakla beraber, onun hoşuna gitmiyordu. Aramızda bir türlü özdenlik ve dostluk kurulamıyordu. Aramızdaki mesafe birtürlü kapanmıyordu. Burhan Felek birara avukatlık ve öğretmenlik de yapmıştı. Fakat gazeteciliğe başladıktan sonra o işlerden vazgeçmişti. Bilgisi Avrupa gazetelerinden aldığı bilgiyi geçmezdi. Daha çok hoş fıkralar anlatır, hem okuyucuları, hem bizi güldürürdü. Yazılarındaki ufku evinin ve köyünün dışına pekaz çıkardı. Bu sebeple bizdeki yerini o da yadırgıyor, fakat sığınacak başka gazete bulamıyordu. Şimdi «Cumhuriyet» gazetesinde fıkra yazarıdır.

Eşref Şefik çok zeki bir adamdı. Fakat gazetenin spor işleriyle uğraştığı için beni pek ilgilendirmiyordu. Sonraları gazetecilikten ayrıldı ve kendini spora verdi.

İşte ilk zamanlarda İş Bankasından devraldığı-mız Tan gazetesi böyle bir ekibin elindeydi. Ben, her bakımdan bana aykırı olan bu ekip içinde gazetenin yolunu bulmaya çalışıyordum. Buyüzden de

- 211 -

L

gazete çelişkiler içindeydi, herkes ayrı bir telden çalışıyordu, birinin söylediğini öteki reddediyordu.

Ulunay o vakit Hürriyet ve İtilâf Partisinin fikirlerini yayan «Alemdar» gazetesinin başyazan Refi Cevat'tı. Refik Halit ise Meşrutiyet devrimi yıllarında İttihatçılara muhalefetiyle tanınmıştı, kuvvetli bir edipti, güzel memleket hikayeleriyle ün kazanmıştı. Fakat sonraları her ikisi de hilâfetin baş savunucuları olmuşlardı. Bu yüzden de memlekete hayli zararları dokunmuştu. Bu sebeple Millî Kurtuluş Savaşı sonunda yurt dışına sürülmüşlerdi. Refik Halit Suriye'de, Ulunay ise uzun müddet Pairs'te sürgün hayatı geçirmişlerdi. Sonra da Falih Rıfkı Atay'ın aracılığı ile Atatürk tarafından affedilerek yurda dönmüşlerdi.

Ahmet Emin bu iki yazarı elde etmekle gazetenin iki büyük değer kazanmış olacağı sayındaydı.

Ahmet Emin'in durumu ve gazete adına yaptığı çocukluklar hoşumuza gitmiyordu. Gerekli gereksiz yazılan ve çocukça iddiaları yüzünden sıklıkla gazetenin kapanmasına yol açıyordu. Halil Lûtfi ile birlikte Ahmet Emin'den ayrılmaya karar verdik. Kendisine düşen payı verdik «Tan»dan uzaklaştırdık. Böylece «Tan» gazetesinin birinci dönemi kapanmış oldu. Ahmet Emin çekildikten sonra gazetenin fikir yönünü ve başyazarlığını ben üzerime aldım. Halil Lûtfi yönetim işleriyle uğraşıyordu. Aramızda öyle bir iş bölümü yapmıştık ki, ben yönetim işlerine gerekli gereksiz karışmazdım, Halil Lûtfi de yazı işlerine pek burnunu sokmazdı. Bağımsızlığıma kavuşmuş gibiydim. İlk işim gazeteyi bu anarşiden kurtarıp ona gerçek kişiliğini

- 212 -

vermek ve onu benim fikirlerime uygun bir duruma getirmektir.

Başyazıları benim yazmış olmam yetmezdi. Gazetede fikirleri arasında az çok benzerlik bulunan bir yazı kurulu kurmak gerekti. Bu da gazeteden Osmanlı dönemi artıklarını uaklaştırmak ve onların yerine devrimci genç insanlar getirmekle sağlanabilirdi.

Önce Burhan Felek aramızdan ayrıldı. Fikret Âdil ile Eşref Şefik zaten çoktan çekilmişlerdi. Refik Halit ve Ulunay da, ben gazetenin başına geçtikten, sonra, benimle işbirliği yapamıyacaklarını anladılar. Çünkü benim iş başına geçmemle gazetede yeni bir hava esmeye başlamıştı. Bu yeni hava onları boğuyordu. Elverişsiz bir ortamda kaldıklarını anladılar ve birer birer çekilip gittiler. Onlar ayrıldıktan sonra Sabiha Sertel gazeteye daha sık ve sürekli yazı vermeye başladı. O vaktin genç ve kabiliyetli yazarlarından Naci Sadullah gazetenin bellibaşlı yazarlarından biri oldu. Memleketin ilerici ve devrimci yazarları etrafımızı sarmaya başladılar. Yazı heyetimiz hergün yeni arkadaşlar kazanıyordu. Bunlar arasında sonraları «Sosyalist Partisi» ni kuran Esat Adil de vardı. Esat Âdil hukukçuydu, Paris'te okumuştur. Birara İ m r a l ı Adasındaki modern cezaevinin müdürlüğünü yapmıştı. Bu işten çekilince Babıâli'ye gelmiş ve ileri düşünceli bir adam olduğu için bizim yazı kuruluna katılmıştı. Kültürlü, değerli bir adamdı. Yazıları okuyucular tarafından seviliyordu. Az zamanda değerli bir yazar olduğunu ispat etti. Ga-

. - 213 -

zete kapandıktan sonra 1946'da politikaya atıldı, ve «Sosyalist Partisi» ni kurdu. Genç yaşında öldü.

Ben gazetenin başına geçtiğim zaman memleketteki durum şöyleydi: Atatürk'ün son yılları idi. İsmet İnönü, Atatürk'ün gözünden düşmüş, başbakanlıktan uzaklaştırılmış ve yerine Celâl Bayar gelmişti. Fakat «Serbest Fırka» denemesinden sonra İnönü tarafından alman antidemokratik tedbirler olduğu gibi devam ediyordu. Basına, doğrudan doğruya sansür uygulanmıyordu,

ama manevî baskı o kadar ağırdı ki, çoğumuz sansürü bu baskıdan iyi buluyorduk. Çünkü basın sıkı bir kontrol altında tutuluyordu. Basın Kanunu, hep basının aleyhine yorumlanıyordu. Hangi yazının kime ve neye dokunacağını önceden kestirmek olanağı yoktu. Örneğin, ufak bir ziyaret için Romanya'ya davet edilmişim. Sinai'de öğle yemeği yiyorduk. Derken bir adam telâşla soframıza sokuldu, «Sertel burada mı?» diye sordu. «Kim arıyor?» dedim. «Sizi Ankaradan telefonla istiyorlar», diye cevap verdi. Telefona gittim. Karşıma içişleri Bakanı Şükrü Kaya çıktı. O gün gazetemde çıkan bir başyazının hesabını vermemi istiyordu. İsteddiği açıklamayı yaptım, mesele kapandı. Fakat hükümet baskısı beni orada bulmuştu.

En masum sandığımız yazılardan dolayı gazeteyi kapatıyorlardı. Gazeteleri kapamak hakkı Bakanlar Kuruluna verilmişti. Bu yetki sıksık kullanılıyor, gazeteler ve gazeteciler ürkütülüyordu. O sırada bu felâket en çok «Tan» gazetesinin başına geliyordu. Bir gazetenin kapanması demek, her gün binlerce lira zararı göze alması demektir. Halbuki

- 214 -

her kapanış bazan haftalarca sürerdi. «Serbest Fırka» zamanında, hatta ondan önce yaşadığımız «niş-, bî hürriyet» dönemini arar olmuştuk.

Fikirlerimizi söyleyemiyorduk. Asıl o dönemde ^havasızlıktan boğuluyorduk. Yalnız basın özgürlüğü değil, bütün demokratik haklar kaldırılmıştı. İşçi, köylü, aydın, hiç kimse kendi başına örgütlenemez, haklarını savunamaz, sendika kuramazdı. Dernek kurmak, gösteri yapmak, grev ilân etmek yasaktı. Diktatörlük gittikçe kuvvetleniyordu .

Bu durumda gazetede yazı yazmak, fikirlerimizi savunmak hayli güçleşmişti. Dış bakımdan da yepyeni bir durum vardı. Almanya'da Hitler iktidara geldikten sonra memlekette nazizm ve faşizm propagandası hızlanmış ve kuvvetlenmişti. Alman büyükelçiliği gazetelere her gün çeşitli bültenler gönderiyordu. Almanya'da nazizmin iktidara gelmesi bizdeki faşist gençleri de harekete getirmişti. Bunlar çeşitli yollarla yurttan ve özellikle gençler arasında faşizm propagandası yapıyorlardı. Her önlerine gelen ilericiye komünist diye hücum ediyor, bunları halkın gözünden düşürmeye çalışıyor ve hükümete jurnal ediyorlardı.

En büyük hedefleri bizdik. Çünkü onlar gazetesini kendi propagandalarına en büyük engel olarak görüyorlardı.

Biryandan da İngilizler ve Fransızlar memleket içinde propaganda faaliyetine geçmişlerdi. Bunlar da Türk kamu oyunu ve hükümetini kazanmaya çalışıyorlardı. İki blok da dünya savaşına hazırlan-

- 215 -

yordu. Böyle bir savaşta Türkiye'nin durumu çok önemli olabilirdi. Onun için Türkiye'yi kazanmaya, büyük değer veriyorlardı. Sovyet basın ateşesi de aradabir basını dolaşıyor, onları aydınlatmaya çalışıyordu. Fakat bütün bu propagandanın üstünde Sovyet dostluğu duruyordu. Her yıl 1921 Sovyet -Türk Dostluk Antlaşması ve Büyük Ekim Devriminin yıldönümü münasebetiyle Sovyetler lehinde yazı yazmak, basında bir gelenek haline gelmişti. Basın Yayın Genel Müdürlüğü biriki gün önce bütün başyazarlara bu tarihleri hatırlatırdı. Atatürk, Sovyet dostluğuna büyük önem verirdi. Bu dostluğa herhangi bir gölge düşmemesine dikkat ederdi. Sık sık basma Türk - Sovyet dostluğu konusunda yazılar yazmak için direktifler verilirdi.

İşte ben iş başına geçtikten sonra «Tan» gazetesinde bu koşullar içinde çalışmaya başlamıştım. Gazetenin güttüğü politika, şu iki noktada toplanıyordu: Sovyet dostluğu ve faşizm düşmanlığı.

Bizim inancımız şuydu: Nazizm ve faşizm bü--tün dünya için olduğu gibi Türkiye için de büyük bir tehlike idi. Nazizm ve faşizm Türkiye'yi hem içinden, hem dışından yıkabilirdi. Türkiye'de bir faşist diktatoryası içerde bütün demokratik hakları silip süpürecek, kara bir esaret devri açacaktı. Dış politikada da Türkiye'yi Almanyamın arkasından tehlikeli maceralara sürüklüyecekti.

Bunu önlemek için faşizmin ve nazizmin gerçek karakterini, amaç ve hedeflerini açıkça anlatarak kamuoyunu aydınlatmayı görev bilmiştik.

Aynı zamanda Türkiyenin büyük komşusu Sovyetlerle dost geçinmesi bir zorunluktur. Tarih bizi:

- 216 -

Sovyetlerle komşu yapmıştı. Tarihe kafa tutmak hem anlamsız, hem de tehlikeliydi. Sovyetler Birliği artık eski Çar Rusyası değildi. Bu tarihsel değişikliğe göz kapamak aptallık olurdu. Sovyetlerin Türkiye'ye karşı dostluktan başka bir emelleri olamazdı. Emperyalizmin acı tecrübelerini geçirmiş bulunan Türkiye için doğru yol Sovyetlerle dostluktaydı. Atatürk de bu inançtaydı. Biz Sovyet dostluğu dâvamızda onun güttüğü politikadan kuvvet alıyorduk. Memleket içinde bu iki akımın çarpışması karşısında Atatürk, dengeyi kuran bir kuvvetti. Fakat 1938'de Atatürk öldü. Ölüm yatağında çevresindeki arkadaşlarına son sözü şu olmuştu: «Sovyetler Birliğine karşı asla bir saldırı politikası gütmeyeceksiniz. Doğrudan doğruya ya da dolaylı olarak Sovyetlere yöneltilmiş herhangi bir antlaşmaya girmeyecek ve böyle bir antlaşmaya imza koymıyacaksınız.» Atatürk ölümünden birgün önce bu vasiyeti yaptığı zaman başı ucunda bulunanlar arasında o vaktin Başbakanı Celâl Bayar da vardı. Bu vasiyeti bana Celâl Bayar'ın kendisi söylemişti. Sonraları bunu o vaktin Dışişleri Bakanı Tefik Rüştü Araş da doğrulamıştı. Atatürk'ten sonra Büyük Millet Meclisi Cumhurbaşkanlığına ismet İnönü'yü seçti. İnönü, kısa bir sürede Celâl Bayar'ı kenara attı.

- 217 -

ATATÜRK'ÜN CENAZESİ

Atatürk'ün ölümü geniş halk yığınları arasın-»da derin bir kader yaratmıştı. Memleketin yüreği durmuştu. Halkın Atatürk'ü ne kadar çok sevdiği şimdi daha iyi belli oluyordu. Cenazesinin kaldırılacağı gün, bütün şehir halkı erkenden sokaklara dökülmüştü. Dolmabahçe'den Sultanahmet'e giden yol daha sabahtan Atatürk'e son saygı ödevini yapmak isteyen insanlarla dolmuştu. Karımla ben cenaze alayını daha iyi görebilmek için «Yeni Cami» minarelerinden birinin birinci şerefesine çıkmıştık. Karaköy'e kadar her yer insanla doluydu. Hava güzel ve güneşliydi. Nihayet Köprü'nün Karaköy ucundan cenaze atayı gördü. En, önde elinde siyah şapkasıyla başı açık yürüyen Celâl Bayar, arkasından siyahlar giymiş devlet adamları, onların arkasından toparaba-sında Atatürk'ün tabutu. Arkasından tekbir sesleri, matem havası çalan askerî muzika. Ve sonra gençler, öğrenciler ve bir karabulut halinde halk yığın-»ları... Aşağıdan ilahi sesleri ve hıçkırıklar yükseliyordu. Bütün millet ağlıyordu. Bu güzel, fakat hazin manzarayı seyrederken Atatürk'ün son 15 yıllık hayatı bir sinema filmi gibi göz-

- 218 -

lerimin önünden geçti. O vakit, vicdanımla bir hesaplaşma yapmak gereğini duydum. Sağlığında biz bu adama karşı hürriyet ve demokrasi savaşı yapmıştık. Onu, demokrasi ve hürriyet getirmediği için âdeta suçlu sayıyorduk. Onun hareketlerini diktatörce buluyorduk. Çünkü o vakit ormanın içindeydik. Ağaçları görüyorduk, ama ormanı bütün büyüklüğüyle göremiyorduk. Şimdi, geçenleri daha aydın görebiliyordum. Atatürk memleketin sosyal, siyasal ve ekonomik hayatında büyük devrimler yapmıştı. Halifeliği ve padişahlığı yıkmış, yerine bir cumhuriyet rejimi getirmişti. Halkın sosyal hayatında ve geleneklerinde birçok esaslı değişiklikler yapmıştı. Birbiri ardından gerçekleştirdiği devrimler o zaman birçok hoşnutsuzluklar yaratmıştı. Halife ve padişaktan yana olanlar ona cephe almışlar->dı. ittihatçılar ona karşı suikast tertiplemişlerdi. Şapka ve yazı devrimleri, tekkelerin ortadan kaldırılması, birçok kötü geleneklerin yıkılması bazı kimseleri tedirgin etmişti. Emperyalistler de memleket içinde isyanlar çıkarmışlardı. İstanbul'da bütün halifeci, padişahçı ve gerici basın, Atatürk'e karşı yaylını ateşi açmıştı. Bütün bu koşullar içinde hürriyet ve demokrasi gelişebilir miydi?

Tersine, devrim düşmanlarına karşı az çok sert davranmak gerekir. Atatürk de iç ve dış düşmanlara karşı ihtiyatlı ve tedbirli bulunmak ihtiyacın-daydı. Böyle olmakla beraber Hitler ve Musolini bi-'giminde bir diktatörlüğe gitmedi. Kişi yönetiminden çok meclis egemenliğine, yani halk egemenliğine önem verdi. Bütün koşullar, onun Doğulu bir dik-"tatör olmasına elverişliydi. Fakat, asker olmasına ırağmen, tam anlamıyla diktatörlüğe sapmadı, ingilizlerin «Benevolent diktatorship» diye adlandırdık-

- 219 -

ları biçimde yumuşak, sevimli ve akıllı bir otorite kurdu. Bu otorite diktatörlükte olduğu gibi korkuya değil, sevgiye dayanıyordu. Ona bu kuvveti veren halkın kendisine sevgiyle bağlı olmasıydı.

Onun için, bizim istediğimiz kadar değilse de, yine de günün koşullarının elverdiği ölçüde hür bir rejim kurdu. Biz eleştirilerimizi özgürce yapabildik. Nâzım Hikmet en devrimci şiirlerini onun döneminde yazdı. Nâzım'ın en son ve en uzun mahkûmiyeti de Atatürk'ün hastalık yıllarına rastlar.

Zaten büyük adamlar ancak ölümlerinden sonra anlaşılır. Atatürk de bütün ölçüleriyle şimdi anlaşılmaya başlamıştır. Bugün memlekette ilerici kuvvetler Atatürk ilkelerine dayanarak savaşabiliyorlardı.

Otnun için Atatürk dün de büyüktü, bugün de büyüktür, yarın da büyük kalacaktır. Biz, uğruna savaştığımız özgürlük ve demokrasiye ancak onun açtığı yoldan ulaşabiliriz.

Özgürlük ve domkrasi savaşına asıl onun ölümünden sonra hız vereceğiz.

220 -

İNÖNÜ'NÜN CUMHURBAŞKANLIĞI

Atatürk'ten sonra Büyük Millet Meclisi, Cumhurbaşkanlığına inönü'yü seçti.

İnönü, derhal Celâl Bayar'ı bir kenara attı. Başbakanlığa o vaktin Sağlık Bakan'ı Dr. Refik Saydam'ı getirdi.

Atatürk'ün ölümünden sonra iç ve dış politikada ne gibi değişiklikler olacağı merak ediliyordu. İnönü, Atatürk'ün yetiştirdiği bir adamdı. Yıllarca beraber çalışmışlardı. Atatürk'ün bütün politikasını benimsemişti. Fakat İnönü, Atatürk'ün son yıllarında iktidardan uzaklaştırılmış, bu sayede kendi zamanında işlenmiş hatâları görüp öğrenmek olanağını bulmuştu. Celâl Bayar'a karşı da kişisel kini vardı. Onun için tekrar iktidara gelince, nasıl bir yol tutacağı merak uyandırıyordu.

Dr. Refik Saydam'ın başbakanlığa getirilmesi içte yapılacak değişikliğin ilk belirtisiydi. Çünkü Dr. Refik Saydam o zamana kadar kenarda kalmış dürüst ve namuslu bir adamdı. Demokrat ve ılımlı olarak tanınırdı. İnönü de işe bir af ve hoşgörü politikasıyla başlamıştı. Atatürk devrinde korkup da memleket dışına kaçmak zorunda kalmış olanlar :için bir af kanunu çıkarttı. Bundan böyle de iç po-

- 221 -

L

L

litikada kin ve garaza dayanan bir yol tutmayacağını açıkladı. Böylece memlekette bir güven ve huzur havası yaratmak istemişti.

Memleket dışına kaçmak zorunda kalanlar arasında özellikle ünlü Türk yazarı Halide Edip ve millî kahraman sayılan Rauf Orbay vardı.

Halide Edip daha İstanbul'un emperyalistler tarafından işgali gününden kurtuluş savaşına başlamış, sonra Ankara'ya giderek savaşa doğrudan doğruya katılmış, onbaşı olarak cepheye bile gitmişti. Böyle bir insanın zaferden sonra memleketten kaçmak zorunda kalması hepimizi şaşkınlığa düşürmüştü. O zamanki söylentilere göre Halide Edip'-in Atatürk'le arası açıktı. Atatürk zaferden sonra şu veya bu biçimde düşmanlarımız tasfiye etmeye başlayınca Halide hanım da ürkmüş ve hayatını kurtarmak için memleketten uzaklaşmayı uygun bulmuştu.

Atatürk'le aralarının açılmasının nedeni de şuydu: Millî Kurtuluş Savaşı sırasında Hindistan halkı Ankara'ya Halide Edip aracılığıyla yüz bin dolar göndermişti. Bu paranın Millî Kurtuluş Savaşı için harcanması şart koşulmuştu. Halide Hanım bu parayı Atatürk'e vermişti. Fakat Atatürk o zaman bu parayı Millî Kurtuluş işlerinde harcamayarak saklamış, zaferden sonra İş Bankasının kuruluş sermayesi olarak kullanmıştı. Halide Hanım paranın yerine harcanmamış olmasından gücenmiş ve kırgınlığını Atatürk'e de duyurmuştu.

Halide Hanımın bu hareketi Atatürk'ü kızdırmıştı. Araları bu yüzden açılmıştı.

Halide Edip, kocası Dr. Adnan Adıvar'la birlikte Paris'e gitti. Atatürk'ün ölümüne kadar oniki yıl orada bir sürgün hayatı yaşadı. Bu defa İnönü'nün af politikasından yaralanarak, gene kocasıyla memlekete döndü. İs-

- 222 -

tambul'da Beyazıt semtinde bir eve yerleşti. Evlerine gittiğim zaman ikisini de hayli ihtiyarlamış ve yıpranmış buldum. Paris'te -çok sıkıntılı bir hayat geçirmişlerdi. Dr. Adnan Adıvar Sorbon Üniversitesinin Doğu Enstitüsünde Türkçe

dersler vererek, Halide Hanım da anılarını yazarak hayatlarını kazandılar. Millî Kurtuluş Savaşı boyunca yaptıkları değerli hizmetlerin karşılığını böyle almış olmaları onları manen de hayli üzmüştü. Şimdi de kendilerine iş arıyorlardı. Rauf Bey, eski bir denizciydi. Meşrutiyet'ten sonra İtalya'nın Tıbralsgarb'e saldırması karşısında komutanı bulunduğu «Hamidiye» gemisiyle tek başına denizlere açılmış ve İtalyan donanmasına meydan okumuştur. Bunun için millî kahraman sayılırdı. Millî Kurtuluş Savaşına da katılmış, Ankara'da Atatürk zamanında kurulan ilk hükümette başbakanlık etmişti. Fakat Millî Kurtuluş Savaşından sonra hilâfet taraflısı kesilmişti. Cumhuriyet'in ilânına karşı çıkmıştı. Buyüzen de Atatürk'le araları açıktı. İstiklâl Mahkemeleri kurulunca Rauf Bey tehlikeyi sezerek Mısır'a kaçmıştı. Ankara İstiklâl Mahkemesi de onu gıyaben idama mahkûm etmişti.

İnönü, af kanunu ile Rauf Bey hakkındaki idam kararını da ortadan kaldırmıştı. Rauf Bey her şeyin düzeldiğini sanarak memlekete dönmüştü. Artık hürriyete kavuştuğunu sanıyordu. Oysa arkasına polis koymuşlardı, kontrolsüz adım atamıyordu, İnönü'nün çağnsı üzerine Ankara'ya gittiği zaman ben de orada bulunuyordum. Bahçelievler'de kızkardeşinin evinde oturuyordum. Birgün kendisini ziyarete gittim. Sinirliydi. Arkasına polis konmasını an- -lamıyor ve af f edemiyordu:

- 223 -

L

- Beni buraya çağırıyorlar, sonra da arkama polis takarlar. Bu ne iştir? Yoksa beni tuzağa mı düşürmek istiyorlar? Polis Müdürlüğüne gittim, arkama koydukları polisi kaldırmalarını söyledim, iki kolunu iki yana açarak: «Vallahi haberim yok» dedi. Çıktım, polis yine arkamdaydı. Doğru işleri Bakanlığına gittim. Şikâyet ettim. Bakan hayret içinde: «Vallahi haberim yok. Bu, polisin bir marifeti olacak, emrederim kaldırırlar» diye teminat verdi. Çıktını. Polis gene gölgem gibi arkamda. Eve geldim, kapının karşısında bir polis Bekliyor. Sinirlendim. Doğru Başbakanlığa gittim. Başbakan özür diledi ve aynı teminatı tekrarladı. Çıktım, fakat polis gene arkamda. Bunun üzerine Cumhurbaşkanlığına telefon ettim ve arkama takılan polisi kaldır-mazlarsa, ilk karşılaştığım anda öldüreceğimi bildirdim. Ancak bu tehditten sonra polis arkamda görünmez oldu.

Af ve hoşgörü politikası yürümüyordu. Demokratik hak ve hürriyetlerin kabulüne doğru bir adım bile atılmadı. Tersine, baskı şiddetlendi. Bir polis devleti kurulmuştu. Bunun iktidardakilere verdiği rahata alışmışlardı, hürriyet ve demokrasiye birtür-lü yaşamıyorlardı. Gazeteler üstündeki baskı da artırılmıştı. Gazetelerimiz yine ikidebir kapatılıyordu. O sırada gene sudan bir bahane ile «Tan» gazetesi belirsiz bir süre için kapatılmıştı. Nedenini anlamak üzere kalkıp Ankara'ya gittim. O zaman Basın - Yayın Genel Müdürü Selim Sarper'di.

(Selim Sarper, sonraları Dışişleri Bakanlığına kadar yükseldi.) Başbakanı görmeden önce onunla

- 224 -

görüşmek istedim, Basın - Yayın'a gittim, bu keyfi davranıştan sert bir dille yakındım. O sırada hem faşistlerin, hem de komünistlerin çıkardığı gazeteler vardı. Onlara dokunulmadığı halde, «Tan» a neden musallat olduklarını sordum. Selim Sarper güldü,

A

- Bunda anlamıyacak ne vardı ki... Bak, ne faşistlerin, ne de komünistlerin gazetelerine dokunuyorum. Bunun mânası şu: Bekliyorum ki, faşistler ve komünistler gazeteleri etrafında toplanıp kendilerini meydana versinler, sonra hem gazetelerini kapatacağım, hem kendilerini yakalatacağım. Çok geçmedi, Selim Sarper bu sözünü yerine getirdi. Her iki gazeteyi de kapattı ve bu gazetelere yazı yazanları tutuklattı. Mesleğinde başarıya erişmenin sırrını keşfetmişti!

YABANCILARIN PROPAGANDALARI

Fakat Atatürk'ün ölümünden sonra en çok merak edilen şey, dış politikanın alacağı yeni yöndü. İkinci Dünya Savaşının arifesinde bulunuyorduk. Yabancı devletlerin Türkiye'deki propaganda faaliyeti de bir kat daha artmıştı. Alman propagandası etkisiz kalmıyordu. Alman terbiyesi görmüş bazı subaylar Almanya'ya karşı bir sevgi duyuyorlardı. Almanya'da yetişmiş gençlerin bir çoğu Hitler'e

hayrandı. Memleketteki faşistler de Almanya'ya daya-myorfardı. Almanya, Atatürk'ün ölümünden sonra Von Papen'i Türkiye'ye sefir göndermişti. Atatürk, Von Papen'i sevmezdi ve o sağ kaldıkça bu Alman

- 225 -

F. : 15

casusu Türkiye'ye ayak basamamıştı. Von Papen'iim Türkiye'ye gelmesi iyi bir belirti değildi. Zaten hükümet içinde Sovyet düşmanı olanlar artık kendilerini saklamıyorlardı. Bunların içinde o vaktin Dışişleri Bakanı Şükrü Saraçoğlu başta geliyordu. O sıralarda Saraçoğlu Stalin'le görüşmek üzere Moskova'ya gitmişti. Fakat aksi tesadüf Almanyanın Dışişleri Bakanı Von Ribentrop da o sırada Moskova'da bulunuyordu. Saraçoğlu gölgede kalmıştı. Onun yüzüne bakan olmamıştı. Bu nedenle memlekete kızgın olarak dönmüştü. Artık açıktan açığa Sovyetler aleyhinde konuşmaktan çekinmiyordu.

ingiliz ve Fransızlar da boş durmuyorlardı. Onlar da biryandan hükümeti, biryandan da basın yoluyla Türk kamuoyunu kazanmaya çalışıyorlardı. Bu amaçla 1939'da Fransa, bazı Türk gazetecilerini Paris'e davet etti. Gidenler arasında ben de vardım. Heyetin öteki üyeleri «Ulus» gazetesi başyazarı Fa-lih Rıfkı Atay, «Akşam» gazetesi başyazarı Necmettin Sadık, «Tanin» gazetesi başyazarı Hüseyin Cahit'ti. Aramızda bir de hükümeti temsil eden topçu komutanı General Pertev bulunuyordu.

Fransızlar bize savaş hazırlıklarını gösterdiler. Paris'te ziyafetler verdiler. Fabrikaları gezdir--diler. Amaçları bizde Fransanın kuvvetli olduğu inancını uyandırmak ve bunu kamuoyuna bildirmemizi sağlamaktı. O vakit Fransızlar «Majino Hattı» denilen savunma hattına büyük önem verirlerdi. Almanların bu hattı yarıp geçemeyeceklerine inanmışlardı. Rahattılar. Aynı güveni bize de vermek istediler. Bu amaçla bizi «Majino Hattı» na götürdüler. Bu sa-

- 226 -

vunma hattı, sınır boyunca baştanbaşa dağlar içme oyulmuş istihkâmlardan ibaretti. Biz bu istihkâmlardan birine gittik. Büyük bir dağın eteğinde otomobillerden indik. Ray üzerinde işleyen küçük vagonetlere bindik. Dağın içine giden bir tünele girdik. Hayli gittikten sonra tam dağın üzerinde yere indik. Orada bir «lift»e bindik. Dağın içinden yükselerek tepesine çıktık. Burada düşmanın göremeyeceği biçimde bir küçük yapıya girdik. Yapının içinde çeşitli savunma tesisleri kurulmuştu. Geniş bir sahayı gözaltında bulunduruyordu. Düşmanın görünmeden bu bölgeye girmesinin olanağı yoktu. Çeşitli yerlerde kurulan gözetleme merkezlerinden düşmanın hareketi hakkında dakikası dakikasına haberler geliyordu. Bu haberler duvarda elektrikli lâmbalarla kfo-mutanlık odasına veriliyordu. Komutan bu bilgiye göre, düşmanı top ateşine tutacaktı. Bu tesisler gerçekten insana güven veriyordu. Almanlar bu hattı yaramazlardı. Fransız Komutanı, General Pertev'e bir deneme yapılmasını isteyip istemediğini sordu. Türk generali zaten gördüklerinden şaşkınlık içindeydi. Hemen tatbikata geçilmesini rica etti. Komutan emir verdi, bütün âletler işlemeye başladı. Duvarda lambalar yanıp sönüyordu. Gözetleme merkezlerinden haberler geliyordu. Bu hazırlık iki dakika sürdü ve ateş emri verildi. General Paster hayret içindeydi. Yapılan şey bir sihirbazlık mıydı? Anlayamamıştı. Fransız komutanına dönerek,

- Nereye ateş ediyorsunuz? Düşman nerede? diye sordu.

Fransız komutanı bizim generalin bilgisizliği karşısında gülümsedi ve «Efendim, tabloyu gördünüz. Gözetleme merkezinden aldığımız haberlerle

- 227 -

L

biz düşmanın nerede bulunduğunu biliyoruz. Onu gözle görmeye lüzum var mı?» dedi.

Bizim topçu komutanı utandı mı, bilmiyorum. Fakat biz birbirimize utanarak baktık.

Fakat savaş Fransızların yanlış hesaplara dayandıklarını, bir gaflet uykusuna daldıklarını göstermişti. Çünkü savaş başlayınca, Almanlar, bu hattı yarmaya lüzum bile görmemiş, Belçika üzerinden bir hafta içinde Fransa'ya girerek «Majino Hattı»nı arkadan çevirivermişlerdi.

Fransa'da bizi en çok etkileyen şeylerden biri de Strazburg şehri olmuştu. Bu şehir, Ren nehri üzerindeydi. Karşıyakada Almanlar yerleşmiş ve istihkâmlar kurmuşlardı. Savaş patladığı anda şehir yanmak ve işgal edilmek tehlikesindeydi. Onun için Fransızlar bu şehri acele boşaltmak zorunda kalmışlardı. Koca şehir bomboştu. Ne bir insan, ne bir hayvan... Canlı tek mahlûk görünmüyordu. Haik dükkân ve mağazalarının camekânlarını örtmeye, kapılarını kilitlemeye bile vakit bulmadan çekilip gitmişti. Ölü bir şehir... Sesini kaybeden, ruhunu kaybeden bir şehir... Bu korkunç manzara bizi ürkütmüş, hızla yaklaşan savaşın ilk kara habercisi gibi görünmüştü.

Zaten biz daha Fransa'dayken savaş artık kaçınılmaz bir felâket halinde belirmişti. Hatta Finlandiya sınırlarında çarpışmalar başlamıştı. Yanlış bir söz ya da bu kıvılcımın yayılması, bütün dünyayı ateşe atabilirdi. İki taraf ta boğazına kadar silâhlanmış ordularını cephelere sürmüş, emir bekliyordu. Almanlar ise, biryandan Avusturya'ya biryandan Çekoslovakya'ya giriyorlardı.

- 228 -

"Çok geçmedi. Biz memlekete döndükten az sonra İkinci Dünya Savaşı başladı. Almanlar yıldırım hızıyla sağa, sola saldırıyorlardı. Türkiye ne yapacaktı? İngiltere ve Fransa ile imzalanmış karşılıklı anlaşmaları vardı. Bunların yanında savaşa katılacak mıydı? Herkesin merak ettiği buydu. Çünkü Birinci Dünya Savaşının facialarını henüz unutmamış olan Türk halkı, yeni bir savaş felâketine kat-îanmak istemiyordu. Zaten böyle bir savaşa maddeten de, manen de hazırlanmış değildi. İşte bu hava içinde devlet başında bulunan İnönü, Türkiye'nin bu savaşta tarafsız kalacağını ilân etti. Fransa ve İngiltere ile imzalanmış olan anlaşmaların Türkiye'ye yüklediği görev, Almanlara bu bölgede yolu kapamak suretiyle yerine getirilecekti. Halk, geniş bir nefes almıştı. Biz basın mensupları da hükümetin bu tarafsızlık politikasını alkışladık. Özellikle «Tan» gazetesinde Türkiye'nin bu emperyalist savaşta yeri olmadığı yolunda uzun boylu yayın yaptık. Bu büyük emperyalizm savaşının korkunç sonuçlarından Türkiye'yi kurtarmak gerekti.

Başlangıçta Almanların büyük zaferleri basında ve bu yolla memlekette geniş yankılar uyandırıyorlardı. Almanya'dan yana olanlar zaten hükümetin tarafsızlık politikasını beğenmiyorlardı. Alman orduları ilerledikçe, bunlar da propagandalarını arttırdılar. Almanya'dan yana olan gazeteler büyük puntolarla Alman zaferlerini belirtiyor, Türk kamuoyunda Almanlara karşı hayranlık duyguları yaratmaya çalışıyorlardı. Alman Elçiliği de bu zaferlerden yararlanmak fırsatım kaçırmıyordu. Çeşitli yollardan hükümet üzerindeki baskısını artırmaya çalışıyordu. Hele Alman orduları Sovyet topraklarına gelince, faşistler düşün - bayram yapmaya başladı-

- 229 -

L

lar. Nazizmin üstünlüğü, insanlığın yeni ihtiyaçfa-ria cevap veren tek cereyan olduğu yolunda yazılar görülüyordu. Hükümet de bu propagandalar karşısında kayıtsız kalıyordu.

İngilizler ve Amerikalılar ile Fransızlar, bu propagandaya kendi örgütleriyle karşıkoymaya çalışıyorlardı. Amerikalılar Bey oğlunda büyük bir «Haberler Bürosu» açmışlardı.

Gazetelere yazı, haber, resim, klişe yetiştiriyor, broşürler yayınlıyor, büronun geniş salonlarında fotoğraflarla sergiler açıyorlardı. İngiliz Elçiliği de bir propaganda bürosu kurmuş, bir de dergi çıkarmaya başlamıştı. Türkiye karşılıklı propagandanın savaş alanı haline gelmişti. Zaten gazetelerde aşağı yukarı aynı durumdaydı.

SAVAŞ İÇİNDE BİR GE/İ

İngiltere ve Amerika memlekette gün geçtikçe ilerleyen bu Alman propaganda saldırısına karşılık son bir tedbir olarak Türk gazetecilerini kendi memleketlerine davet ettiler. Onlara kendi savaş çalışmalarını ve günden güne artan kuvvetlerim göstermek istiyorlardı.

1942 yılının Ağustosunda Ankara ve İstanbul gazetelerini temsil eden bir heyet halinde yola çıktık. Aramızda «Yeni sabah» gazetesi başyazarı Hüseyin Cahit Yalçın, «Vatan» gazetesi sahibi Ahmet Emin Yalman, «Cumhuriyet» gazetesinden

Abidin Daver ve Ankara'da «Ulus» gazetesinden Ahmet Şükrü Esmer vardı. Bunların hepsi İngiltere ve

- 230 -

Amerika'dan yana idiler. Yazılarında nazizmi savunuyorlardı.

Biz yola çıktığımız zaman Almanlar, Balkanları tamamiyle işgal etmişlerdi, Sovyet topraklarında, Stalingrad'a dayanmışlardı, savaşın düğümü: Stalingrad'da çözülecekti. Müttefiklerin, yani İngiltere, Amerika ve Fransa'nın Batıdan asker çıkararak Almanlara karşı ikinci bir cephe açmaları bekleniyordu. Böyle bir cephenin açılması, Stalingrad'da canlarını dişlerine takmış olan Sovyet ordularının işini kolaylaştıracaktı. Bunun içindir ki Sovyetler, müttefiklerini bu cepheyi bir an önce açmaya zorluyordu.

O vakitler bütün yollar kapalıydı. Londra'ya gidebilmek için Suriye ve Kahire yoluyla önce Afrika'ya indik. Sonra Afrika'yı ortasından aşarak Nijerya kıyılarına, Lagos şehrine vardık. Oradan Batı Afrika'yı dolaşarak Portekiz'e çıktık, Londra'ya .ancak 15 gün sonra varabildik.

İngiltereyi sıkı bir harp düzeni içinde bulduk. Londramn göbeği, yâni en zengin kısmı Alman hava bombardımanlarıyla bir harabeye dönmüştü. Yiyecek, giyecek kıtlamıştı. Milletvekilleri ve lord'lara varıncaya kadar bütün İngilizlerin üstbaşları eski püskü idi. Hatta kolları meşin yamalı ceket giymek moda olmuştu. Herşey «karne»ye bağlanmıştı. İn--gilizler sıkı bir mahrumiyete katlanmak zorunda kalmışlardı. Fakat şurası dikkatimizi çekiyordu: Hangi sınıfa mensup olursa olsun, İngilizler, bu mahrumiyete seve seve katlanıyorlardı. Bu düzeni kendi kişisel çıkarları yararına bozmak akıllarına ,bile gelmiyordu. Lordlar bile masraflı malikâneleri -

- 231 -

L

ni kapatarak otellere inmişlerdi. Kadınlar askerlik yapıyorlardı. Bütün millet seferber bir haldeydi. Almanya'dan, tarihlerinde görmedikleri bir dayak yemişlerdi. Fakat inançlarını yitirmemişlerdi. İki siyasî parti (Muhafazakârlar ve İşçi Partisi) birleşmiş, ortak bir hükümet kurmuşlardı. Zafere kadar aralarındaki parti kavgalarını bir kenara bırakmışlardı. Zira elbirliğiyle savaşı kazanmak gerekiyordu. Hükümetin başında Churchill vardı.

Bizlere uçak manevralarını gösterdiler, deniz tezgahlarını ve askerî fabrikalarını gezdirdiler. Alman uçaklarının yıktığı şehirleri gösterdiler. Her yanda hani harıl son zafer için çalışıyorlardı. Bütün hazırlık Avrupa'ya Batıdan asker çıkararak ikinci bir cephe kurmak içindi. Fakat birtürlü ikinci cepheyi açmaya yanaşmıyorlardı. Oysa, Sovyetler sıkışmışlardı. Bütün harp yükünün kendi omuzlarına yükletilmiş olmasından sinirleniyorlardı. Müttefiklerin ikinci cepheyi açmakta gecikmeleri Sovyetlerin hoşuna gitmiyordu. Hatta müttefiklerinin samimiyetinden şüphe etmeye başlamışlardı.

Çeşitli şehirlerdeki İngiliz savaş hazırlıklarım gördükten sonra Londra'ya döndük. Bu kez bakanlarla görüşmeler başladı. O vaktin Dışişleri Bakanı Eden, bizi Bakanlıktaki odasında kabul etti. Söz, elbette savaşın kaderi ve müttefiklerin savaş hazırlıkları konusu etrafında dolaşıyordu. Birara Mr. Eden'e sordum:

- Müttefikiniz Sovyetler, bir an önce ikinci cepheyi açmanızı bekliyorlar. Neye harekete geçip Almanları iki cepheden mengene içine almayı geciktiriyorsunuz ?

- 232 -

Eden bu sorudan hoşlanmadı. Gülümsiyerek,

-• Stalingrat savaşının sonucunu görmek istiyoruz, dedi.

Bu defa da ben güldüm.

- O vakit belki de çok geç kalmış olmanız mısınız ?

Cevap vermedi. Belli ki, kendilerini tehlikeye atmak istemiyor, hatta belki de Sovyetlerin yardımına yetişmekten çekmiyorlardı. Stalingrat savaşı Sovyetlerin yenilgisiyle sona ererse, İngiltere bir taşla iki kuş vurmuş olacaktı. Yani hem Almanya yıpranmış olacak, hem de Sovyetler bir daha toparlanamayacaklardı. Almanya gibi, Sovyetlerin de yorulması, yıpranması, parçalanması, dünya haritasından bir büyük devlet olarak silinmesi İngiliz çıkarlarına daha uygundu... Mr. Eden'in cevabından bu mânâyı çıkarmamak mümkün değildi.

Bu görüşme benim için yeni bir ufuk açmıştı. Demek İngilizler elaltından müttefiklerinin yenilmesini bekliyorlardı, sonra da ikinci cepheyi açıp Al-

manyayı yeneceklerdi. Fakat Stalingrat savaşı, Almanların yenilgisiyle sonuçlandı ve savaşın kaderi belli oldu. Müttefikler ancak ondan sonra artık Batıda ikinci cepheyi açmaktan başka çare kalmadığını gördüler ve Avrupa'nın Batı kıyılarına asker çıkardılar.

Biz bakanlar tarafından birer birer kabul ediliyorduk. Bu görüşmelerde bizi ilgilendiren en önemli sözleri işçi Partisi adına kabinede başbakan yardımcısı olarak bulunan Sir Stafford Krips söyledi. Bu bakan, çok kuvvetli bir devlet adamıydı. O vak-

- 233 -

tin kabinesinde önemli rolü vardı. Hindistan'ın bağımsızlığa kavuşmasıyla sonuçlanan konuşmaları o yönetmişti. Kabinenin en sol, en doğru görüşlü, en kuvvetli üyelerinden sayılırdı. Bizi kabul ettiği za-:man dedi ki:

- Görüyorum ki, içinizde bir Sovyet endişesi var. Sovyetler Birliği'nin Çarlık Rusyası gibi Tür-

'- kiye için bir tehlike olduğuna inananlarınız var. Bu düşünce tamamiyle yanlıştır. Sovyetler Birliği sizin dostunuzdur. Boğazlarda gözü yoktur. Onun bütün isteği Boğazların kuvvetli bir Türkiye elinde bulunmasıdır. Hatta bu amaçla Boğazların hinterlantı-nın, yâni etrafındaki toprakların genişletilmesi ve Türk - Yunan sınırının biraz daha ileriye atılması tezini savunmaktadır. Bunu bir düşünce olarak de-

,ğil, bilgime dayanarak söylüyorum.

Ve sözünü şöyle bitirdi:

- Size salık veririm, Sovyetlerle dost olmağa • çalışınız. Memleketinizin çıkarları bunu gerektirir.

Sovyet düşmanlığı size zarardan başka birşey getirmez.

ingiliz bakanının bu sözleri, o zamana kadar ^kararsızlık içinde olan arkadaşlardan bazılarına düşündürdü, Sovyetlere sevgi duymayan bazıları da hayal kırıklığına uğrattı. Fakat kimse, İngiliz bakanının ağzından çıkan bu sözlere itiraz edemedi.

ingiltere'den müttefikler arasında Sovyetlere karşı beslenen gizli maksatları öğrenmiş olarak ayrıldık. Ama savaşın sonucu konusunda artık umut- .luyduk.

_ 234 -

AMERİKA'DA

ingiltere'de bir ay kaldıktan sonra uçakla Ame-rrikaya geçtik. Amerika'da daha yere indiğimiz andan başlayarak bambaşka bir hava ve manzara ile karşılaştık. Burada savaşın hiçbir izi yoktu. Amerika'nın savaş içinde bulunduğunu gösteren hiçbirşey görmüyorduk. Amerikan milleti hiçbir fedakârlığa katlanmak zorunda kalmamıştı. Hayat, normal bir halde olduğu gibi devam ediyordu. Hatta denebilir ki, Amerika, daha şimdiden savaşın parsasını toplamaya başlamış gibiydi. Refah artmıştı. İngiltere'deyken sabah kahvaltısında adam başına verilen yağ ancak bir lokma ekmeğe yetecek kadar az ve gülünçtü. Burda ise kahvaltıda önümüze bir paket yağ kondu, bitiremedik. Artan yağı garsonlar gözümüzün önünde çöp tenekesine atıverince şaşırдық. Avrupa'nın çektiği kıtlığa karşı, burada o derece bolluk vardı.

Amerika'yı baştanbaşa dolaştık. Amerikalılar bize savaş hazırlıklarını gösterdiler. Bu bakımdan bütün Amerikan sanayii ve bütün Amerikan kaynakları seferber edilmişti. Tersaneler gezdik. Üç günde 10 bin tonluk bir gemi yapıyorlardı. Amerika'nın Batısında Portlant şehrinde yeni kurulmuş bir tersaneyi geziyorduk. Yanyana kurulmuş 12 kızak üzerinde 12 gemi hazırlanıyordu. Kimine henüz "başlanmış, kimi yarı yapılmış, kimi bitmek üzereydi.. Bizi gezdiren adam bitmek üzere olan gemiyi .göstererek: «Bu gemi yarın denize indirilecek» dedi. Şaşkınlıkla yüzüne baktık. Deniz ve gemicilik iş-

- 235 -

lerinden anlıyan arkadaşımız Abidin Daver kendini tutamadı, Türkçe, «Atma Recep, din kardeşiyiz» deyiverdi.

Haklıydı. Çünkü denize indirileceği söylenen geminin daha güvertesi tamamlanmamış, vinçleri yerlerine konmamış, kaptan köprüsü kurulmamıştı. Bu geminin yirmi dört saat içinde tamamlanıp denize indirilmesi, bizim gözümüzde,

olanaksızdı. Arkadaşımızın sözlerini İngilizceye çevirip bizi gezdiren adama söylediler.

Adam gülerek,

– Yarın sabah, saat 10'da bu geminin denize indiriliş törenine davetlisiniz. Geldiğiniz zaman görürsünüz, dedi.

Ertesi sabah gittik. Geminin dış görünüşü eksiksizdi. Gemiye denize indirmeden, bizi gemiye aldılar. Kaptanın yazı masasına, masanın üstünde lâmbasına, kâğıt kalemine kadar herşey tamamdı. Gemi işçileri, işlerinin başına geçmişlerdi. Tam saat 10 da gemi törenle denize indirildi. Şaştık, kaldık, işte yalnız bu tersane üç günde bir gemi yapıyordu..

Modern uçak fabrikaları gördük. Seri halinde dev gibi büyük bombardıman uçakları çıkarıyordu. Havacı yetiştiren harp okullarını gezdik. Seri halinde pilot yetiştiriyorlardı. Cip fabrikalarını gezdirdiler. Yalnız bir fabrikada günde üç bin cip yapıyorlardı. Tank fabrikaları seri halinde tank çıkarıyordu.

Amerika işi ciddiye almıştı. O vakit cumhurbaşkanı olan Roosevelt, Almanya'yı yenip nazizm:

– 236 –

tehlikesini yer yüzünden kaldırmaya azmetmişti. Amerika'nın, İngiltere gibi gizli amaçlar peşinde koştuğunu gösteren bir belirti de yoktu. Bir Amerikan generali bize büyük bombardıman uçaklarını göstererek: «İşte Almanya'nın canına okuyacak silâh budur» demişti.

Amerika'dan umutlu ve iyimser döndük. Gördüklerimizi okuyucularımıza anlattık. Müttefiklerin savaşı kazanmalarının kaçınılmaz birşey olduğunu belirtmeye çalıştık.

Bu yayın, kamuoyunda büyük tepkiler yaptı. Almanya'dan yana olmayanların umutlarını güçlendirdi. Hattâ hükümetin politikası üzerinde bile etkileri oldu. O zamana kadar kabinede Almanya'dan yana olanlar büyük rol oynuyorlardı. Hattâ on-ların baskısıyla hükümet, tarafsızlık politikasıyla bağdaşmayan işler bile yapmıştı. Örneğin Almanya'nın Romanya yoluyla Karadeniz'e indirdiği küçük savaş gemilerini geceleri gizlice Boğazlardan geçirmesine göz yumulmuştu. Almanya, Afrika'da-ki kuvvetleri, hükümetin göz yumma politikası sayesinde beslemeyi ve desteklemeyi başarmıştı.

Fakat İngiltere ve Amerika'nın ikinci bir cephe açmaya hazırlanmaları, Sovyet ordularının Stalin-grat'ta kahramanca direnişi, hükümeti düşünmeye ve daha ihtiyatlı harekete zorlamıştı.

Savaşa girmekten kurtulmuştuk. Fakat, ekonomi bakımından savaşa girmiş kadar yorulmuş, yıpranmış, perişan olmuştuk.

Savaş içinde bütün yollar kapanmıştı. Deniz yollarından yararlanmak çok güçtü. Hava yolları

– 237 –

ise kapalıydı. Kara yolu olarak da bizi dışarıya bağlayan yalnız Balkan yolu açıktı. Ama bu yoldan sâdece Almanya'ya gidebilirdik. Çünkü bütün Orta, Avrupa, Almanların elindeydi. Almanlar bu durumun kendilerine sağladığı olanakları kendi çıkarlarına kullanmaktan geri kalmadılar. Türk ekonomisini ellerine aldılar. Bütün savaş boyunca Türkiye, bütün ihraç mallarını yalnız Almanya'ya satabiliyor, ihtiyaçlarını da ancak Almanya'dan satın alabiliyordu. O vaktin Alman Maliye Bakanı Schaht Türkiye ile iş yapabilmek için yeni bir ticaret sistemi «icat» etmişti. Türkiye ile Almanya takas usulüyle iş yapıyorlardı. Yani iki taraf birbirleri için bankalarında bir gider - gelir hesabı açmışlardı. Almanya'dan ne kadar mal alırsak, karşılığında o değerde mal veriyorduk. Büyük bir sanayi ülkesiyle geri kalmış bir tarım ülkesi arasındaki böyle bir ticaret ilişkisi, metropol ile sömürge arasındaki ilişkiden başka birşey değildi. Bu sistem yalnız Türkiye'nin aleyhine işliyordu. Almanya sanayi mallarına istediği fiyatı koruyor, bizim mallarımızı da en aşağı fiyattan alıyordu. Bizim için bir dünya pazarı yoktu. Böylece bütün savaş boyunca Türkiye, Almanya'nın bir sömürgesi gibi çalıştı, tarafsız kalmanın meyvalarını toplayamadı.

Bir gazeteci olarak bize düşen görev, bu acı gerçeği kamu oyuna anlatmak, hükümeti uarmaya çalışmaktı. «Tan» gazetesinde bu yolda sürekli yayımlar yaptık. Eğer Almanlar savaşı zaferle sonuçlandırmış olsalardı, Türkiye onun tam bir sömürgesi olacaktı. Halka anlatmaya çalıştığımız gerçek buydu.

Türk ekonomisi yalnız buyüzden değil, iç poli— 238 –

tika yüzünden de fena bir yol tutmuştu. Savaşın ya--rattığı koşullar, ortaya birtakım karaborsacılar ve vurguncular çıkarmıştı. Bunlar hükümete dayanarak ithalât ve ihracatı tekellerine alıyor, halkın açlığı pahasına servet yapıyorlardı. Savaş ilerledikçe memlekette karaborsa genişledi, fiyatlar yükseldi.

Savaşın kararsızlığı içinde vurguncular servetlerini memleket için yararlı işlere, örneğin üretim kurumlarına ve sanayiye yatırmaktan korkuyorlardı. Bu nedenle paralarını ya bankalara yatırıyor, yada mülk satın alıyorlardı. Bu yolu kendileri için daha güvenli buluyorlardı. Böylece savaş içinde yeni birtakım millî bankalar türedi, yeni bir millî burjuvazi yetişti, fakat sanayide bir gelişme olmadı, işçilerin durumu değişmedi, köylü de savaş ekonomisinden yararlanamadı. Geniş halk yığınları, savaştan yine fakir, yine muhtaç, yine zavallı olarak çıktı. O vakitler karaborsaya ve vurgunculara karşı açtığımız kampanya, ancak savaş sonlarına doğru sonuç vermeye başladı. Artık savaş zenginlerinin ve vurguncuların, halkın açlığıyla alay eder gibi lüks bir hayat yaşamaya başlamaları, Birinci Dünya Savaşındaki sahneleri hatırlatıyor ve halkı kızdırıyordu. Bu yüzden hükümet vurgunculuğa tedbirler almak zorunda kaldı. Savaş sonunda bazı vurguncular, mahkemeye verilip hapse atıldı. Fakat, bu tedbirler aldatıcı olmaktan ileri gidemedi. Çünkü gerçek vurguncular yine işlerine devam ettiler.

Savaş içinde halkın şikâyetini susturmak için hükümetçe alman ikinci tedbir, Varlık Vergisi Kanunuydu. Bu kanun gereğince, savaş dolayısıyla,

- 239 -

fazla kazanç elde etmiş olanların paraları güya ellerinden alınacaktı. Günden güne zenginleşen vurguncularla günden güne fakirleşen halk arasındaki zıtlık böylece ortadan kalkacak, aradaki uçurum düzeltilecekti. Fakat bu kanun, yalnız Türk olmayan unsurlara uygulandı. Bunlar yurttan yabancı sermayenin aracılığını yaparak servet kazanan kimselerdi. Komprador sermayeyi temsil ediyorlardı. Fazla se-mirmiş, fazla yağlanmışlardı. Bunları «hacamat» etmek gerekti. Varlık Vergisi Kanunu gerçekten uy-gulanabilseydi belki ortadaki adaletsizliği bir dereceye kadar azaltmış olacaktı. Fakat bu kanunla güdülen gerçek amaç, biryandan bütçe açığını kapayacak bir gelir sağlamak, biryandan da yabancı sermayeye aracılık eden ve Türk asıllı olmayan ticaret burjuvazisini ortadan kaldırmaktı. Ama bu tek yanlı tedbir de umdukları sonucu vermedi. Kompradorların fazla kanları alınmış, fakat bu onları yıkmak şöyle dursun, daha çok canlandırmıştı. Sermayenin el değiştirmesine yardım etmişti, fakat halkın derdine çare olamamıştı.

- 240 -

POLİS DEVLETİ

ismet inönü memleketi savaştan kurtarmış ama, bir savaşa girmiş kadar da memleketin yıkıntıya uğramasına yol açmıştı.

inönü, Cumhurbaşkanlığına geldikten sonra diktatörlüğü arttırdı, tek millet, tek parti, tek şef diye bir sistem kurdu. Millet o demekti, parti demek o demekti, bunun tek adı faşist diktatörlüğü idi, polis devleti idi. Amansız, insafsız bir polis devleti. Emniyet örgütü kuvvetlendirilmiş, genişletilmişti. Nefes almak olanaksızdı. Basın bile onun elinde ve onun emrindeydi. Resmen sansür yoktu. Ama bakanlar ve Basın - Yayın Genel Müdürlüğü hemen hergün gazetelere direktifler verirdi. Bu direktiflere uymayanların gazeteleri kapanmak tehlikesindeydi. Bu durumdan, bizler kadar, eskiden bakanlık edip sonradan açıkta kalmış Halk Partililer de şikâyetçiydi. Celâl Bayar bunların başında geliyordu.

Celâl Bayar, iktidardan düşünceye kadar vurmuş balık gibi sersemlemişti. Ne yapacağım bilmiyordu. Ankara'da sokaklarda yürüyor, Akba adındaki bir kitapçıya uğrayarak orada gençlerle temasa çalışıyordu.

Gösterişsiz bir hayat yaşıyor, kendisini mağdur

- 241 -

F. : 16

ve parasız göstermeye çalışıyordu, ihtiyacını karşılamak için elinde bulunan değerli şeyleri satmak zorunda kaldığını söylüyordu. Hatta karısının kürkünü bir tanıdık aracılığıyla bana satmaya kalkmıştı. Oysa Celâl Bayar'ın istanbul'da Moda koyunda demirli özel bir yatı vardı, istanbul'a geldikçe bu yatla

Marmara'da dolaşır ve bu gezintilere dostlarını da davet ederdi. Hatta biz bile onun bu yat gezintilerine birkaç kez davet edilmiştik.

Celâl Bayar, istanbul'a geldikçe bize de uğrardı. O vakitler en çok şikâyet ettiği şey arkasına polis takılmış olmasıydı, iktidarda bulunduğu sürece bu polis sisteminin vatandaşı ne kadar rahatsız ettiğini anlamamıştı. Şimdi aynı şey kendi başına geliyordu. Bayar bize garip garip polis hikâyeleri anlatırdı: Birgün Ankara Palas otelinde bir müşterinin şikâyetini dinlemiş. Bu adam polis müdürlüğüne sattığı kunduruların parasını birtürlü alamıyormuş. Adam lâf arasında Ankara Palas'ta müdürden ah-çıya kadar herkesin polis olduğunu söylemiş. «Ner-den bildin?» demişler. «Hepsinin ayağında benim emniyete sattığım kundurular var» cevabını vermiş. Celâl Bayar derdi ki, «Tekrar iktidara gelirim, ilk işim vatandaşın hürriyetine yapılan bu haksız tecavüzü kaldırmak, adamların arkasına polis takılmasını yasak etmek olacaktır». Oysa, kendisi Demokrat Parti başkanı olarak tekrar iktidara geldiği zaman ilk yaptığı iş benim arkama polis koydurmak olmuştu. Evimin karşısında polis bekler, sokağa çıksam gölge gibi arkamdan polis gelirdi.

Polisten en çok rahatsız olan solculardı. Bizlerin bu yüzden çektiğimiz sonsuzdu. Özgürlüğü--muzu yitirmiştik. Evlerimizde hizmetçilerimizden,

- 242 -

misafirlerimizden bile şüphelenirdik. Evimin yanında bir otel vardı. Polis, bu otelin penceresi bizim eve bakan bir odasına yerleşti. Buradan geceli gündüzlü evimizi gözaltında bulunduruyorlardı. Bir akşam bir dostumu ziyarete gidiyordum. Arkama takılan bir polis, kendisini saklamaya bile lüzum görmüyordu. Yanına sokulup beni neye rahatsız ettiğini sordum. Cebinden bir tabanca çıkardı ve «Bununla sizi korumak için» dedi!..

Bizim arkadaşların da arkalarına takılan polislerle hoş oyunlar oynadıkları olurdu. Örneğin arkadaşlarımızdan biri birgün istanbul yakasında bir dostuna giderken sivil polisin peşine takıldığını görür. Hemen geçen tramvaya atlar, polis de arkasından. Polis Müdürlüğü önüne gelince tramvaydan iner, polis de iner. Bunun üzerine arkadaşımız hemen polisin koluna girer «Müdüriyete gidiyoruz, değil mi?» der ve onu sürükleyerek Polis Müdürlüğüne sokar. Birlikte Polis Müdürünün yanına çıkarlar. Arkadaş, müdüre kanunun yasaklamasına bakmıyarak, polis takibine uğratılmasından şikâyet eder. Müdür şaşırır. «Böyle birşey olamaz. Biz vatandaşların hürriyetine dokunamayız» der. Bunun üzerine arkadaş, beraberinde getirdiği polisi öne sürer,

- Buyurun, der. Bu adam beni takip ediyor, sizin polisiniz değil mi?

Müdür, büsbütün şaşırır. Bu defa polise dönüp sorar,

- Sen polis misin?

- Evet.

- Kim sana bu vatandaş takip enirini verdi?

- Birinci Şube Müdürü...

Birinci Şube Müdürü çağrılır, o da karşısında

- 243 -

L

sivil polisi görünce tanır, o vakit sinirlenerek arkadaşın önünde adama çıkışır:

- Ben sana bu işi gizli yap, sezdirme, demedim mi?

Bu gülünç sahne, kanunun nasıl çiğnendiğini, vatandaş özgürlüklerinin nasıl keyfî olarak ezildiğini ve polisin nasıl çalıştığını gösteren bir örnektir. Polisin hışmına uğrayanlar yalnız biz solcular değildik, Birara polis, Ankara'da Üniversite öğretim üyelerine de musallat oldu. O vakit Ankara Üniversitesinde Behice Boran, Niyazi Berkes, Muzaffer Şerif. Pertev Boratav gibi ilerici gençler vardı. Pertev Boratav'm dışındakiler Amerika'da sosyoloji okuyarak yetişmişlerdi. Dönüşlerinde Ankara Üniversitesine doçent olarak girmişlerdi. İleri görüşlü, zeki, bilgili gençlerdi. Ankara'da «Yurt ve Dünya» adında bir de dergi çıkararak fikirlerini yaymaya çalışıyorlardı. Politikayla uğraşmaz, etliye sütlüye karışmaz bilgin kimselerdi. Memleket sorunları üzerinde incelemeler yapıyor ve bu konudaki fikirlerini yayıyorlardı.

Fakat polis devleti için bu da çoktu. Üniversite hocası, özgürce düşünemez, düşündüğünü açıkça söyleyemezdi! Polis devlete göre, bu genç profesörler hadlerini aşmışlardı. Hepsini işlerinden çıkarıp mahkemeye verdiler. Mahkeme suç görmedi. Be-raatlerine karar verdi. Ama polis devleti, bu değerli gençleri bir

daha üniversiteye sokmadı. Dergilerini de kapattı. Onlara bilim yolunda hayatlarını kazanmak olanağı bırakmadı. Onlar da İstanbul'a geldiler, bizim etrafımızda toplandılar. «Tan» gazetesinde yazılar yazdılar, yeniden bir dergi çıkarıp yayın yapmaya çalıştılar. Ama polis, onları rahat bırakmadı. Sonunda bıktılar. Bunlardan biri, Prof.

- 244 -

Muzaffer Şerif, Amerika'ya gitti, şimdi orada Ohio Üniversitesinde sosyal psikoloji profesörüdür. İkincisi, folklorcu Pertev Boratav Paris'e gitti, şimdi orada Sorbon Üniversitesinin Doğu Fakültesinde folklor profesörüdür. Üçüncüsü, Niyazi Berkes, Ka-nada'da iş bularak Montreail şehrine gitti. Şimdi oradaki üniversitede sosyoloji profesörüdür. Böylece bu üç değeri memleketimiz yitirmiş oldu.

Sabahattin Ali'yi öldürten ve büyük şair Nâzım Hikmet'i vatandan uzaklaşmak zorunda bırakan da bu polis devletidir.

- 245 -

BİK POLİS OYUNU MU?

Günün birinde, garip bir ziyaretçiyle karşılaştım. Matbaadaki odamda büyük kızım Sevim'le oturuyordum. Kapı açıldı, içeri orta boylu, yuvarlak yüzlü, tertemiz giyinmiş bir adam girdi. Fötr şapkası elinde saygıyla masama doğru ilerledi. Görünüşünden terbiyeli, efendi bir adam olduğu anlaşılıyordu. Saçları itina ile taranmış, ipek kıravatı zevkle bağlanmıştı.

Gözlerini kızımдан yana çevirerek, tertemiz bir Fransızca ile,

- Sizinle yalnız görüşmek istiyorum, dedi.

- Buyrun, dedim.

- Yok, dedi, görüşmek istediğim şey, son derece önemli ve çok gizlidir. Onun için yalnız/î kalmamızı rica ediyorum.

- Kızım Fransızca bilmez, konuşabilirsiniz, dedim.

Karşımdaki koltuğa oturdu, saygıyla ellerim önünde bağıladı ve sonra biraz çekingenlikle,

- Ben aslen Gürcüyüm. Fransa'da okudum, onun için Fransızcam kuvvetlidir, diye başladı.

Bir yandan da anlayıp anlamadığını kontrol için gözleriyle kızımı izliyordu.

- Evet efendim, ben Sovyetler Birliği Dışişle-

- 246 -

:ri Bakanlığı memurlarındanım. Şimdi burada Sovyet Elçiliği arşivinde çalışıyorum.

Bir an durdu. Bende yarattığı tepkiyi anlamaya çalışıyordu.

- Peki, benden ne istiyorsunuz?

- Ben Sovyet uyrukluğundan çıkıp Türkiye'ye -sığınmak istiyorum.

- O halde yanlış geldiniz, siz doğrudan doğruya hükümet makamlarına başvurunuz.

- Öyle ama, bu o kadar kolay değil. Çünkü bizi yalnız bırakmazlar. Biz mutlaka bir grupla sokağa çıkarız, yada arkamıza adam takarlar. Benim böyle bir hareketimi sezerlerse, beni o anda öldürürler. Buraya bile Ayasofya'yı görmek için şehre çıkmamızdan yararlanarak uğrayabildim.

İş, tuhaf bir renk alıyordu. Kimdi bu adam? Neye bana gelmişti? Kim göndermişti onu bana? Başımдан savmak istedim.

- Ne de olsa, dedim, ben size bu işte yardım edemem. Siz doğrudan doğruya hükümete başvurunuz.

- Efendim, dedi, ben Türkiye'ye sığınmak hakkını kazanmak için bir hizmette bulunmak istiyorum.

- Ne gibi?

- Biraz önce de söyledim. Ben Sovyet Elçili-ğinin arşiv bürosunda çalışıyorum. Bütün gizli belgeler benim elimde. Bunlar arasında Türkiye'yi çok ilgilendiren son derece önemli belgeler var. Ben bunların fotokopilerini çıkarıp size verebilirim. Siz bunları ister hükümete verirsiniz, isterseniz gazetenizde yayınlarsınız. Ben de bu hizmetimle samimiyetimi ispat etmiş olurum ve Türk uyrukluğuna geçime hakkı kazanırım.

-247 -

İş çatallaşmıştı. O anda kafamda bir şimşek çaktı. Bu adam bal gibi polisti. Buraya beni sınamak için gönderilmişti. Sovyetler aleyhine bir teşebbüse

katılmak isteyip istemeyeceğimi anlamak istiyorlardı. Düpedüz reddetsem, belki de bunu bir belge gibi aleyhimde kullanacaklardı.

Hiç bozmadım,

– Ne gibi belgelerdir bunlar? dedim.

– Sovyetler Birliğinin Almanya ve İngiltere ile Türkiye hakkında yaptığı gizli konuşmalar ve anlaşmalar ve başka şeyler...

– Peki, getiriniz öyleyse, dedim.

– Ben size bu belgelerin asıllarını çalıp getiremem. Ancak fotokopilerini çıkarıp getirebilirim. Bunun için de bir fotoğraf makinasına ihtiyaç var. Bana bu işi görececek bir fotoğraf makinası verebilir misiniz ?

– Veremem.

– O halde siz bana parasını veriniz, makinayı ben alırım, sonra belgelerle beraber geri getiririm.

Çıkardım, 20 lira verdim. Bu işin içinde bir çapanoğlu vardı ama, neydi anlayamıyordum. İşin içyüzünü öğrenmek istiyordum.

Parayı aldı, bir hafta sonra pazartesi günü saat üçte belgeleri getirmek üzere çıktı gitti. O çıkar çıkmaz ben de telefona sarıldım. Vali Lütüfi Kırdar dostumdu. Onu buldum. Çok önemli bir iş için hemen kendisini görmek istediğimi söyledim ve kalktım, yanına gittim. Kendisine hikâyeyi olduğu gibi anlattım, şunları ekledim:

– Ben bu adamın bu belgeleri getireceğine inanmıyorum. Ama, bu işte mutlaka bir dalavere var. O adamın geleceği gün için bana bir sivil – 248 –

polis verin, kapımda bekleteyim çıkarken yakala-yıversin onu.

Vali hemen Polis Müdürü Muzaffer Bey'e telefon etti. O gün için bana bir sivil memur verilmesini emretti. Pazartesi günü gereken tedbirleri aldık, sivil memuru odamın kapısına kapıcı olarak koydum, bekliyorum. Saat üç, üçbuçuk, yok. Dörde doğru kapı açıldı, Deniz Kulübünün tahsildarı görüldü. Kulübün aylık ödentisini almaya gelmişti. Kapıyı kapadı. Sessizce yanıma sokuldu,

– Beyefendi, dedi. Yeni bir kapıcı almışsınız? Fakat bu adam polistir, biliyor musunuz?

– Öyle mi ?

– Elbet, ben onu tanırım.

Tanırdı elbet. Çünkü kendisi de polisti. O çıkar çıkmaz telefon çaldı.

– Alo, alo... Ben beklediğiniz adam. Af buyurun. Bugün çıkamadım. Size de ancak şimdi telefon etmek fırsatını buldum. Ben haftaya aynı saatte gelmeye çalışacağımı.

Sivil memura bir hafta sonra aynı saatte gelmek üzere yol verdim. Fakat, içimi kurt yiyiyordu. Birtürlü işin esrarı çözülemiyordu. Merak içindeydim. Hikâyeyi kime anlatsam, şaşır kalıyordu.

Aradan birkaç gün geçti. Birgün Polis Müdürü Muzaffer Bey'den bir telefon,

– Zekeriya Bey, o beklediğiniz adam şimdi yanımda, size göndereyim mi? Görmek istemez misiniz?

– Yüzünü şeytanlar görsün, yalnız çok merak içindeyim. Kimmiş bu adam?

– Dolandırıcının biri... Sizden sonra birçoklarına daha çeşitli numaralar yapıp para sızdırmış.

– 249 –

Her yandan şikâyetler yağdı. Nihayet adamı yakaladık. Âdi bir dolandırıcı...

Geniş bir nefes aldım. Hapisanedeyken hırsızlığın, yankesiciliğin, dolandırıcılığın çeşitlerini işitmiş, hikâyelerini dinlemiştim. Ama böyle bir dolan-»dırıcılığa ilk kez raslıyordum .Hâlâ da şaşırıyorum. -Acaba bu bir polis oyunu değil miydi?

– 250 –

SAVAŞTAN SONRA

BİR DEMOKRATİK REJİME GEÇME ZORUN-LUĞU – BU HÜKÜMET BU İŞ-İ YAPAMAZ – STALİN BİZDEN TOPRAK İSTİYOR – İNÖNÜ ŞAŞKIN – HALK PARTİSİNDE ÇÖZÜLME – DEMOKRAT PARTİ TEŞEBBÜSÜ – ARAMIZDAKİ ANLAŞMA – CELÂL BAYAR İŞİN BAŞINDA – BİR DERGİ ÇIKARMA FİKRİ – «GÖRÜŞLER» DERGİSİ – TAN MATBAASININ YIKILMASI – TEVKİF EDİLİYORUZ – TEVKİFHANEDE ÜÇ AY – BERAAT

İkinci Dünya Savaşı, Müttefiklerin, yani Sovyetler Birliği, İngiltere ve Amerika'nın zaferiyle sona erdi. Nazizm ve faşizm bir daha bellerini doğrultamayacak biçimde yere serilmişti. Demokrasi cephesi üstün gelmişti. Zaten bütün savaş boyunca, dâva, demokrasi ile nazizm arasındaki savaş biçiminde gösterilmişti. Almanya kazansaydı, dünya ve insanlık karanlık bir döneme girecekti. Müttefiklerin kazanması demek, insanlığı aydınlığa kavuşturacak olan demok-rasi dâvasının kazanması demektir. Türkiye de son

- 251 -

dakikada zafere katılmak ümidiyle Almanya ile diplomatik ilişkilerini kesmiş, müttefikler safında yer almıştı. Bu nedenle, Türkiye de demokrasi dâvasını benimsemek zorundaydı.

Bir yandan da Birleşmiş Milletler örgütü kuruluyordu. Bu örgüt, insan haklarını güvenlik altına alma görevini yükleniyordu. Türkiye de bu örgüts girmekle insan haklarına saygı göstermeyi vaadet-miş oluyordu.

Amerika Cumhurbaşkanı Roosevelt, insanlığı dört büyük korkudan kurtarmak gerektiğini öne sürüyordu. Bu korkuların başında açlık ve hürriyetsizlik vardı. Müttefikler insanlığı bu dört korkudan kurtarmaya söz veriyorlardı.

Demek ki, Türkiye'de de diktatörlüğe, tek parti, tek şef sistemine ve polis devletine bir son vermek zamanı gelmişti. Bunu yalnız halk ve aydınlar değil, hükümet de anlamıştı. Nazizm ve faşizmden yana olanların sesleri kısılmıştı. Savaş boyunca Almanya'dan yana olan gazeteler ve devlet adamları da şimdi özgürlük ve demokrasiden söz açıyorlardı. Hele bizim ağızımız çözülmüş, sesimiz yükselmişti. Artık açıktan açığa tek şef ve tek parti sistemine son verilmesini, demokrasiye gidilmesini istiyorduk.

Her vakit gazetelere telefonla emirler vermeye alışmış bulunan Basın - Yayın Genel Müdürlüğü, hâlâ bu rolüne devam etmek istemiyor değildi. Ama o dönemin geçtiğini onlar da biliyor ve bu kez emir yerine «rica» geliyordu, istekleri yerine getirilmeyince de seslerini çıkarmıyorlardı.

«Tan» gazetesi, sesini yükseltmekle kalmadı. Savaş boyunca nazizmi savunmuş olanları birer birer teşhire başladı. Nazi ve faşistleri, yazıları, söz-

- 252 -

leri ve' hareketleriyle halkın gözü önüne seriyor, 'Onların bugün demokrasiden yana görünmelerine aldanmamak gerektiğini anlatıyordu. Öte yandan savaş boyunca Sovyetler Birliği'ne karşı yapılmış olan kötü propagandayı silmeye, büyük komşumuz Sovyetlere karşı sevgi yaratmaya çalışıyordu. Atatürk'ün Sovyetlere karşı güttüğü politikanın canlandırılmasını istiyordu.

O günlerin Başbakanı Şükrü Saraçoğlu alışmadığı bu özgürlük havası içinde şaşırılmıştı. Kabine içinde en çok Almanya'dan yana ve Sovyetlere karşı olan oydu. Şimdi rotayı değiştirmek gerekiyordu. Ama bunu yüreç rahatlığıyla yapamıyordu. İnönü de şaşırılmıştı. Tek parti, tek şef sisteminden vazgeçmek kolay gözüküyordu. O sırada basının ağızını kapatmak için Başbakanın başkanlığında bir basın toplantısı yapıldı. Başbakan Şükrü Saraçoğlu, gazetelerin, özellikle «Tan» gazetesinin, aşırı yayınlarından şikâyetçiydi. Hükümetin de yeni duruma göre, basın özgürlüğünü kısıtlayan ve kaldıran bazı kayıtları düzeltmek niyetinde olduğunu söyleyerek bizi daha ılımlı olmaya davet etti. Amacı demokrasi için başlayan kampanyayı durdurmaktı. Oysa biz yalnız basın özgürlüğünün değil, bütün demokratik hakların verilmesi dâvasını güdüyorduk. Kendisine dedim ki,

- Beyefendi, mesele basın hürriyetini zincirlerinden kurtarmak değildir. Dâva, tüm olarak, bütün demokratik hakları tanımak davasıdır. Siz burjuva demokrasininin gerektirdiği demokrasi yoluna girmek ve vatandaşların bütün demokratik haklarını tanımak için ne tedbir almayı düşünüyorsunuz?

Alışmadığı bu soru, Başbakanı şaşırtdı. Biraz hayret, biraz da hiddetle bana baktı ve hiçbir cevap

- 253 -

vermeden konuyu değiştirmeye başladı.

Belli ki, zamanın gerektirdiği değişikliği bu hükümet yapamazdı.

Bu basın toplantısından sonra birbirini izleyen üç yazı yazdım ve şu noktayı belirtmeye çalıştım: Zamanın gerektirdiği ve bizim beklediğimiz gerçek demokrasiyi bu hükümet yapamaz. Çünkü bu hükümet diktatörce harekete alışmıştır. Şimdiye kadar polis devleti sistemini gütmüştür, özgürlüğe yana-

şamaz. Cumhuriyet Halk Partisinden de böyle bir hareket bekleyemeyiz. Çünkü Halk Partisi, tek parti sistemine alışmıştır. Rakipsiz yaşamıştır, kontro-la yanamaz. Çok partili parlamter sistem onun işine gelmez. Bu sebeple Halk Partisi bize demokrasiyi getiremez. Son umudumuz Büyük Millet Meclisinde olabilir. Fakat o da halkı değil, Halk Partisini temsil eder. Halk Partisinin ilkelerinden dışarı çıkamaz. Bu nedenle gerçek demokrasinin kurulmasına da önyak olamaz. O halde çıkar yol nedir? Kanımıza göre, tek çıkar yol, bu Meclisi dağıtmak, yeniden serbest seçimlere gidip halkı temsil eden yeni bir Meclis seçmek, bu Meclis yoluyla anayasada değişiklikler yaparak demokratik hakları sağlayan yeni bir rejimin temellerini atmak. Ve sonra bu demokratik rejime yakışır bir hükümet kurmak.

Benim o vakit istediklerim tam 15 yıl sonra gerçekleşti. 27 Mayıs 1960 devriminden sonra demokratik hakları tanıyan yeni bir anayasa yapıldı, seçimler serbest oldu, çok partili demokratik bir rejime geçildi.

Ben o vakit ileriye mi görmüştüm, yoksa vaktinden önce mi konuşmuştum? Bunun hükmünü tarih verecektir.

Bu basın toplantısından sonra «Tan» gazetesi

- 254 -

demokrasi ve özgürlük savaşına hız verdi: Artık: tek parti sistemine son vererek çok partili demokratik parlamter sisteme geçmek gerektiği yolunda şiddetli bir kampanyaya başladı.

Ankara Üniversitesindeki kürsülerinden uzaklaştırılan ilerici profesörler de bize katılmışlardı. Onlar da gazetemizde aynı dâvanın çeşitli cephelerden savunmasını yapan yazılar yazıyorlardı. Bunlar arasında özellikle Behice Boran, Niyazi Berkes, Mehmet Ali Aybar vardı. Vaktiyle Millî Kurtuluş Savaşı sırasında Ankara'da Atatürk'ün içişleri Bakanlığını yapan ve sonra Roma'da elçilik etmiş bulunan Cami Baykurt da «Tan»a yazı vermeye başlamıştı. Cami Baykurt, Millî Kurtuluş Savaşı boyunca Atatürk'le beraber çalışmış, dürüst, namuslu, kültürlü bir adamdı. Tek parti ve tek şef sistemine düşmandı. Bunun içindir ki, inönü iktidara geldikten sonra politikadan çekilmiş, istanbul'a dönmüştü, ikinci Dünya Savaşının son yıllarında onunla sıkı dostluk ilişkileri kurmuştuk, inanç bakımından sosyalistti. Yalnız sosyalizmin islâm dininin ilkelerinden yararlanması gerektiğine inanıyordu. Onca Türk halkı, dindardı. Halkın dinî inancına karşı gitmemek, tersine onu din yoluyla sosyalizme götürmek gerektiğini savunuyordu, islâm dinini gayet iyi biliyordu. Sosyalizmle islâmlık arasında çok benzerlikler buluyordu. Bu nedenle bizde sosyalizmin ancak bu yoldan gerçekleştirilebileceğine inanıyorduk. Cami Baykurt demokrasi ve özgürlük dâvasında bizimle beraberdi.

Bu güçlü yazarların katılmasıyla «Tan» gazetesi özgürlük ve demokrasinin ve ileri fikirlerin yüksek sesli bir bayraktarı oluvermişti.

işte biz böyle başarıyla özgürlük ve demokrasi

- 255 -

L

savaşı yaparken ortalığa bomba gibi patlayan bir haber yayıldı. O günlerin Sovyetler Birliği Dışişleri Bakanı Molotof'un, Türkiye'nin Moskova Büyükelçisi Selim Sarper'i çağırarak Türkiye'den üç ilin (Kars, Ardahan ve Artvin) Sovyetlere geri verilmesini, Boğazlarda da ortak bir savunma sistemi kurulmasını istediği bildiriliyordu.

Biz, yıllardanberi Sovyet dostluğuna inanmış ve bu inancımızı halka da aşılamağa çalışmıştık. Sovyetlerin Türk topraklarında gözü olmadığını söylüyorduk. Millî Kurtuluş Savaşında Türkiye emperyalistler karşısında tek başına kaldığı zaman ona yardım elini uzatan yalnız Sovyetler olmuştu. Zaferden sonra da emperyalistlerin Türkiye'yi iktisaden esir etmelerini önlemek için kalkınmamıza yardım ederek ilk fabrikalarımızı kurmuşlardı. O vakitten-beri de Sovyetlerden, dostluktan başka birşey görmemiştik. Onun için bu haber bizi çok şaşırttı. Fakat bir süredenberi sesleri kısılmış olan faşistlerin ve gericilerin ekmeğine yağ sürdü. «Gördünüz mü, Sovyetlere inanılmaz. Sovyetler eski Çarlık Rusya-sının dış politikasından ayrı mış değildir» diyorlardı.

Bu haber, halk arasında anlatılamıyacak kadar derin bir tepki yarattı. Demek Sovyetlere karşı söylenenler doğrudu. Sovyet düşmanlarının etekleri zil çalıyordu.

Bu haber üzerine ben «Tan» gazetesinde birbiri ardınca iki başyazı yazdım. Stalin'in bu politikasını eleştirdim. Bu üç ili bir savaş sonunda, Sovyetler Birliğinden zorla almış olmadığımızı, Büyük Ekim Devrimi'nin ilk yıllarında Lenin'le yapılan ve Lenin'in imzasını taşıyan bir anlaşma ile Türkiye'ye geri verildiğini belirttir. Stalin'in Ermeni ve Gürcü

- 256 -

.asıllı bilginlerin raporlarına aldanarak böyle bir yanlış adım atmış olması ihtimalinden sözettim. Stalin'in durup dururken Lenin'in imzasını yırtmak isteyeceğine inanamıyordum. Bu istek o kadar yanlış, o vakte kadar ilân edilen ilkelere o kadar aykırıydı ki, yalnız biz değil, dünya basını bile şaşırmişti. Bu işde bir yanlışlık olduğuna, Almanya'dan yana ve Sovyet düşman! olan Başbakan Şükrü Saraçoğlu'nun bu haberi maksatlı olarak bu şekilde yaymış olduğuna inanmak istiyorduk. Çünkü bu iddia bütün dâvamızı çürütüyor, ilericileri halkın gözünde suçlu yapıyordu.

Gerçeği öğrenmek üzere kalkıp Ankara'ya gittim. Türkiye'nin Moskova Büyükelçisi Selim Sarper de, bu teşebbüs hakkında hükümete bilgi vermek üzere, Ankara'ya gelmişti. Kendisine Basın - Yayın Genel Müdürlüğünde rasipladım. Bana bu teklifin sözle kendisine yapıldığını, yazılı bir nota verilmediğini, ama çıkan haberin doğru olduğunu söyledi. Gene inanmak istemedim. Sarper'i tanıyordum. Sovyet dostu değildi. Haberi abartarak yaymış olabilirdi. Fakat Moskova'da bu haberi yalanlamıyordu. Hatta Molotof tehdit edici sözler söylüyordu. Bu olayın üzerinden biriki ay geçti. Ankara'da Sovyet Elçiliğinin Büyük Ekim Devrimi yıldönümü münasebetiyle verdiği suvarede o vakitki Büyükelçi Vinogradof'la görüştüm. Bu teşebbüsün memlekette doğurduğu kötü tepkiyi anlattım. Nasıl böyle bir politik hatâ işlendiğini sordum. Cevap veremedi. Misafirlerle meşgul olduğu için izahat vermek üzere beni elçilik müsteşarıyla tanıştırdı. Müsteşarın izahı şuydu: «Sovyetler Birliği Savaştan sonra her yanda sınırlarım düzeltiyor, eskiden kendisinden alınmış olan toprakları geri alıyordu. Polonya ve

- 257 -

F.: 17

Romanya sınırlarında da bu yolda düzeltmeler yapılmıştı. Eskiden Rusya'ya ait olan bu hakların geri istenmesinin nedeni de buydu. Yoksa Sovyetler Birliğinin Türk topraklarında gözü yoktu.»

Bu açıklama inandırıcı değildi. Çarlık Rusyası'-nın bizden zorla kopardığı bu üç ili, Lenin bize geri. vermişti. Türk kamuoyunu böyle bir açıklamayla yatıştırmak olanaksızdı. Bu teklif, halkın vatan duygularını incitmiş ve Sovyetlere karşı yapılan propagandanın kuvvetlenmesine yardım etmişti.

Türk Hükümeti, Stalin'in bu tekliflerini reddetti. Fakat savaşta İngiltere ve Fransa'ya karşı verdiği sözü tutmuş olmanın şimdi cezası çekiliyordu, İngiltere ve Amerika Türkiye'yi Sovyetlere karşı desteklemiyorlardı, inönü telâş içindeydi. Dayanacak bir yer arıyordu. Fakat nereye başvursa, kapıları kapalı buluyordu. Birgün İstanbul'da Dolmabah-çe Sarayında kalabalık bir misafir topluluğu karşı--sında kendini tutamıyarak bağırıyordu:

- Yalnızız. Elimizden tutan yok! Türkiye tecrit edilmiş bulunuyor. Ne yapacağımızı bilmiyoruz.

Bu durum karşısında inönü yılanı bile sarılmaya razıydı. Sovyetlere karşı bir desteğe ihtiyacı vardı, işte bu durum, Türkiye'yi Amerika'nın kucağına attı. İngiltere savaştan yorgun çıkmıştı. Türkiye'ye destek olamıyordu. Amerika ise, ikinci Dünya Savaşının parsasını toplamakla meşguldü. Türkiye, bir av gibi ayaklarına düşmüştü. Bu durumdan yalnız Amerikalılar değil, iç burjuvazi de yararlandı. Onlar için Sovyetlere karşı iyi bir fırsat çıkmıştı. O gün bugün, biryandan 'dışardan Türkiye'yi ellerinde bulundurmak isteyen Amerikalılar, öte yandan Sovyet düşmanı olan iktidar ve burjuvazi, halkı Sovyetlere ve sosyalistlere düşman

- 258 -

yapmak için ellerinden geleni esirgemediler. Hâlâ da yapmakta devam ediyorlar. Bu propaganda zamanla memlekette öyle bir hava yarattı ki, uzun süre Sovyetler lehinde söz söylemek mümkün olmadı, komünizm ağza alınamaz oldu. Bu durum, ilercilerin savaşına zarar verdi.

Stalin'in ölümünden sonra Sovyetler Birliği onun bu hatâsını düzeltmeye çalıştı. Sovyetler Birliğinin Türkiye üzerinde gözü olmadığını, Türkiye'nin toprak

tamamlığını garanti etmeye her vakit hazır bulunduğunu bildiren resmî teşebbüsler yaptı. Atatürk dönemindeki Sovyet - Türk dostluğunun yeniden canlanması için çalıştı. Fakat burjuvazi, artık kendisini Amerika'ya satmıştı. Geri dönmeye cesaret edemedi ve bu yara birtürlü kapanamadı. İnönü, Amerika'ya dayanabilmek için, lâfla olsun demokrat görünmeye çalışıyordu. Demokrasiden yana olduğuna dış âlemi de inandırmak zorundaydı. Çünkü Amerika, Türkiye'nin bir diktatörlük olmasını beğenmez görünüyor, demokratik bir dümene geçemedikçe Türkiye'ye yardım elini uzatamı-yacağı izlenimi veriyordu. Daha o tarihlerde Türkiye'ye Amerikan heyetleri .akın etmeye başladı. Çöl ortasında yakaladıkları bu avı nasıl soyacaklarını anlamaya çalışıyorlardı. Bunlar arasında bir de Amerikan gazeteciler heyeti gelmişti. Bir basın toplantısında bizlere çeşitli sorular sordular. Aldıkları cevaplara şaşıyorlardı. Türk vatandaşının bütün demokratik özgürlük ve haklarından yoksun olması onları bile şaşırtmıştı. Bu koşullar içinde Türkiye'nin iki partili parl-menter ve demokratik bir rejime gitmesi, demokratik hak ve özgürlükleri hiç olmazsa tanıyor gözükmesi kaçınılmaz bir hal almıştı.

- 259 -

DEMOKRAT PARTİYİ NASIL KURDUK?

HALK PARTİSİNDE BUHRAN - CELÂL BAY AR PARTİDEN VE MECLİSTEN ÇEKİLİYOR - TEV-FİK RÜŞTÜ ARAS'IN TEKLİFİ - ADNAN MENDERES'İN EVİNDE TOPLANTILAR - MENDERES'İN EVİNDE BAŞBAŞA BİR KONUŞMA - BİR DERGİ ÇIKARILACAK - GÖRÜŞLER - TAN MATBAASININ YIKILMASI..

Yeni değişiklikler üzerine Cumhuriyet Halk Partisinde bir çözülme ve bir kaynaşma başlamıştı. Celâl Bayar'la Adnan Menderes partiden çekilmişlerdi. Hatta Celâl Bayar'm çekilmek için partiye verdiği mektubu Moda'da beraber yazmıştık. Onların çekilmesinden sonra partide bir bozgun başlamıştı. Artık ikinci partiye gidiliyordu.

İşte o günlerde Atatürk'ün Dışişleri Bakanı Tefik Rüştü Araş, «Tan» gazetesine beni görmeye geldi. Tefik Rüştü Araş, Atatürk'ün ölümüne kadar Dışişleri Bakanı olarak çalışmıştı. İnönü, cumhurbaşkanı olunca, Atatürk'ün bütün adamları gibi-onu da dışarı atmıştı. Son zamana kadar kenarda

- 260 -

sessiz oturmuştu. Fakat şimdi yeni faaliyete atılmanın zamanı geldiğine inanıyordu. Bana ikinci bir parti kurmanın gereğinden sözetti. Tek parti ve tek şefe karşı, özgürlük ve demokrasi savaşında beraber çalışmamızı önerdi. Celâl Bayar'la Adnan Menderes'in de bizimle beraber çalışacağını söyledi. Ben Celâl Bayar'la Adnan Menderes'le bir kaptı kaynayamayacağımı söyledim. Fakat o, kişilerden çok ilkeler üzerinde durmanın doğru olacağını ileri sürdü. Bunun üzerine herşeyden önce kurulacak partinin güdeceği ana ilkeler konusunda anlaşmamız gerekiyordu. Bu görüşmeler birkaç gün sürdü. Sonunda şu ilkeler üzerinde anlaştık:

- 1 - Yeni parti burjuva demokratik hak ve özgürlükleri savunacak.
- 2 - İleri devletçi olacak. Ancak devletin yapamadığı işler özel teşebbüse bırakılacak. Ama onlar da devletin kontrolü altında çalışacak,
- 3 - Türk - Sovyet dostluğu dış politikanın temeli olacak.
- 4 - Türkiye bağımsız ve barışçı olacak.

Bu ilkelerde anlaştıktan sonra Tefik Rüştü Araş, kendi imzasıyla «Tan»da Türk - Sovyet dostluğu üzerine anılarını yazmaya başladı. Özellikle Atatürk'ün Sovyet dostluğuna verdiği önemi belirtiyordu.

Bu arada Tefik Rüştü Araş Ankara'ya gitti. Bir süre sonra da ilk^toplantıyı yapmak üzere beni Ankara'ya çağırdılar. Ankara'da istasyonda Tefik Rüştü Aras'ın ve Adnan Menderes'in yeğeni olan Özdemir beni karşıladı. Doğruca, Tefik Rüştü Aras'ın Bahçelievler'deki evine gittik. Celâl Bayar'la Adnan Menderes de oradaydılar. İlk toplantıyı burada yaptık. Önce yeni partinin amacı ve prog-

- 261 -

ramı konuşuldu. Herkes demokrasi üzerinde birleşiyordu. Çünkü tek parti ve tek şef sisteminden herkesin ağzı yanmıştı. En çok konuşan da Adnan Menderesti. Daha o gün bu işin önderi olmak istediğini anlamak güç değildi. Ama öyle karışık, öyle ağıdalı konuşuyordu ki, söylediklerini açıkça anlamak güçtü. Yalnız ismet

İNÖNÜ rejiminden yakınıyor, yürürlükteki kanunlardan çoğunun antidemokratik olduğunu söylüyor, bu kanunların değiştirilmesini istemek gerektiğini belirtiyordu. Fakat bir kanun söz konusu olunca, o kanunun Celâl Bayar zamanında çıktığı anlaşılıyordu. Bu gerçek meydana çıktıkça Celâl Bayar sıkılıyor «Bu da mı benim zamanımda?» diye bilgisizlik göstermeye çalışıyordu. O vakit hepimiz kahkahayı basıyorduk.

Birkaç günlük toplantıdan sonra önce partinin «Cumhuriyet Demokrat Partisi» adını taşıması kararlaştırıldı. Partinin amacını gösteren ilk maddesi de şöyle kaleme alındı:

«Cumhuriyet Demokrat Partisi, Türkiye Cumhuriyetinde demokrasinin geniş ve ileri bir anlayışla gerçekleşmesine, ve genel politikanın demokratik bir görüş ve anlayışla yürütülmesine hizmet amacıyla kurulmuştur.»

Böylece Demokrat Partinin ilk temeli 1945 yılında atılmış oldu. «Vatan» gazetesi başyazarı Ahmet Emin Yalman, kokuyu almış, Ankara'dan ayrılmıyor, Celâl Bayar ve Adnan Menderes'e yanaşarak onlara hizmet etmeye çalışıyordu. Ama onlar Ahmet Emin'e fazla yüz vermiyorlardı. Celâl Bayar, «Bu adam kaypak bir gazetecidir, sözüne inanılmaz» diyordu.

Partinin sonradan kurucuları olarak gösterilen Köprülü Fuat ile Refik Koraltan ise ortada görün-

- 262 -

-müyorlardı. Biz bu konuşmaları yaparken Refik Koraltan hâlâ Halk Partisindeydi. Neden sonra partiden kovuldu ve bu gruba sığındı.

O günlerde, yani 1945 yılının ortalarında, hükümet, yeni havaya uyuyor görünmek için, Meclis'e bir Toprak Kanunu tasarısı getirmişti. Bu tasarı gereğince devlet elindeki topraklardan başka büyük toprak sahiplerinin toprakları da parayla köylüye dağıtılacaktı. Bir adam 500 dönümden fazla toprak sahibi olamayacak, bu yüzden aşın toprağı olanların fazla toprakları kamulaştırılacak ve bedeli 10 yıl takistle ödenmek üzere köylüye verilecekti. Bu tasarı, Meclis'te büyük toprak sahiplerinin protesto-larıyla karşılandı. Bunların başında Adnan Menderes vardı. Adnan Menderes'in Aydın bölgesinde Menderes çayı üzerinde 10 bin dönümden fazla toprağı vardı. Bu kanun en çok onu zarara sokacaktı. Bu nedenle Menderes tasarıya karşı Meclis'te büyük bir çıkış yaptı ve uzun bir nutuk söyledi. Ertesi gün de nutkun metnini bana göndererek bunun «Tan»da yayınlanmasını rica etti. Nutku okudum, Menderes tasarıda şu yolda değişiklik yapılmasını istiyordu: Bir adamın sahip olabileceğı toprak, 500 dönümden 5 bin dönüme çıkarılmalı, kamulaştırılacak arazinin bedeli peşin ödenmeli ve daha bunlara benzer, kanunu sığara indiren bir takım, fikirler. Sözüün kısası Adnan Menderes Toprak Kanununu kuşa benzetmek istiyordu.

Tabii bu yazıyı gazeteye koymadım. Bu hare-Jcetim Adnan Menderes'in hoşuna gitmedi. Ama ben de onun tutumunu beğenmemiştim.

Birkaç gün sonra Menderes Ankara'da ikinci bir basın toplantısı yaptı.

Toplantıdan sonra beni evine akşam yemeğine çağırıldı. Yemekten sonra çalışma

- 263 -

•af-

odasına çekildik. Bana komünist olup olmadığımı sordu. Bu sorunun yersiz olduğunu söyledim ve Toprak Kanunu tasarısına karşı çıkışma bakılırsa, kendisine liberal demek gerektiğini ekledim. Oysa biz belirli ilkelerde anlaşmıştık. O ilkeler içinde işbirliği yapacaktık. Onun dışında benim kişisel inancıma karışılmıyacağını belirttim. Ses çıkarmadı. Ama aramızdaki anlaşmazlık artık aydınlanmıştı.

Adnan Menderes'in bu sorusu büsbütün nedensiz değildi. O sıralarda geçici ve faşist basın bana saldırılarını arttırmıştı. Beni komünist olmakla suçluyorlardı. Adnan Menderes, bu saldırılara ve suçlamalara bakarak benim ağzımı yoklamak istemişti.

Bu sürekli saldırılar, halk arasında da böyle bir etki yaratabilirdi. Zaten sağ eğilimli dostlarım, beni komünist sayarlardı. Çünkü onlarla tartışmalarımda ben, her vakit sol fikirleri savunurdum. Sağcılar her meselede o kadar dar düşünüyor, o kadar yanlış yargılara varıyorlardı ki, onlara karşı gerçeğı ve sol fikirleri savunmaktan kendimi alamazdım. Fakat sol eğilimli dost ve tanıdıklar da bana burjuva derlerdi. Çünkü onlar da o kadar sekterce konuşur, öyle gerçekten uzak

hayallere saplanırlardı ki, onların bu dar görüşlerini eleştirmemek mümkün olmuyordu.

Bu düşüncelerle, Adnan Menderes'le konuştuktan sonra durumu aydınlatmak, sağ ve sol konusundaki düşüncelerimi açıklamak, hele komünist olduğum yolundaki suçlamalara bir cevap vermek gerektiği kanısına vardım. Bunun üzerine 11 Ekim 1945 günlü «Tan» gazetesinde «Okuyucularımla açık bir konuşma» başlığı altında üç yazı yazdım. Bu yazılardan birinde diyordum ki : «Bir memle-

- 264 -

kette komünizmin yayılabilmesi için orada objektif ve sübjektif koşulların bulunması gerekir. Objektif koşullar, bir memleketin sosyal ve ekonomik bünyesinin böyle bir geçişine elverecek olgunluğa ermesiyle mümkündür. Yani bir memlekette sanayileşme hareketi son haddini bulur, halklar kesin çizgilerle, farklarla sınıflara ayrılır, üretim araçları birkaç elde toplanarak işçi sınıfı milletin çoğunluğunu teşkil edecek dereceye gelir, işte o vakit o memlekette komünizm için aranan objektif koşullar olgunlaşmış sayılır. Almanya'da, Amerika'da, İngiltere'de ve hattâ Fransa'da bu koşullar vardır. Fakat Türkiye gibi sanayi kurulmamış, sınıflar belirmemiş, sermaye birikimi başlamamış, halkının dörtte üçü okuma yazma bilmeyen bir memlekette bu koşulların hiçbiri var sayılamaz.»

«Aynı zamanda sübjektif koşulların da olgunlaşması gerekir. Yani işçi sınıfı tam anlamıyla örgütlenecektir. Güçlü işçi önderleri yetişecektir, sınıf bilinci kuvvetlenecektir ve sınıf çarpışmaları ilerlemiş bulunacaktır. Ancak bu koşullar olgunlaştığı zamandır ki komünizmden söz edilebilir. Bu durumda Türkiye'de komünizmden söz etmek ve komünist tehlikesinden korkmak burjuvaların vehminden başka birşey değildir.»

Aradan yirmi yıldan fazla zaman geçtiği halde, bu durum hâlâ değişmemiştir. Hâlâ sol fikirleri savunanlar komünistlikle suçlanmaktadır. Burjuvalar bu vehmi silâh olarak kullanmakta devam ediyorlar.

Bu durum ortaya çıkınca, ben «Tan» gazetesinin bu partinin yayın organı olmasına razı olmadım. Fakat partinin bir yayın organına ihtiyacı vardı. Tefvik Rüştü Araş, bu ihtiyacı karşılamak

- 265 -

için haftalık bir dergi çıkarılmasını öneriyordu. Zaten «Tan» gazetesinin kişiliği belli olduğu için onlar da bu gazetenin partinin organı olamayacağı kanısına varmışlardı.

Parti adına bir dergi çıkarmak üzere Ankara'da özel bir toplantı yaptık. Bu dergi bağımsız olacaktı. Celâl Bayar, Adnan Menderes ve partiye girecek yeni kimseler de buraya imzalarıyla yazı yazacaklardı. Dergiyi benim çıkarmamı istiyorlardı. O günlerde eşim Sabiha Serteple haftalık bir dergi çıkarmak için hazırlık yapıyordum. Bu iki girişimi birleştirmek mümkün değil miydi? Sabiha'nın amacı özgürlük ve demokrasi dâvasında bir ortak cephe kurmaktı. Bu amaçla diktatörlüğe, İnönü'nün tek parti ve tek şef sistemine karşı çıkan ve bir demokratik rejim ülküsü etrafında birleşebilecek herkesi bu cepheye almak fikrindeydi. Köprülüzade, kendisine başvurulduğu zaman bu öneriyi sevinçle karşılamıştı. O da politikaya atılmak istiyor, fakat yolunu bulamıyordu. Rauf Orbay böyle bir girişimi beğenmekle birlikte yazar olmadığını söyleyerek özür dilemişti. Fakat sonra Celâl Bayar, Adnan Menderes ve Tefvik Rüştü Araş, Sabiha'nın tek cephe önerisini kabul ettiler. Dergiyi Sabiha'nın çıkarması kararlaştı. İlk sayıya Tefvik Rüştü ile Adnan Menderes yazı vereceklerdi. Celâl Bayar da bir demeçle işe karışacaktı. Hattâ Celâl Bayar, dergi için sermaye olmak üzere beşbin lira vermeyi teklif etmişti. O günlerde İş Bankasından seksenbin lira tazminat almıştı. Sermayeyi o paradan vereceğini söylüyordu. Ama biz bağımsızlığımızı koruyabilmek için bu teklifi kabul etmedik, dergiyi kendi paramızla 31-karmaya karar verdik.

- 266 -

ATATÜRK, BAYA* VE TÜRK.SOVYET DOSTLUĞU

Tam o sırada Moskova Radyosu, Celâl Bayar'î hedef tutan büyük bir yayın yaptı. Eski Başbakan Bayar, Sovyetlere düşman olmakla suçlandırılıyordu. Sovyetlere dost bir politika güdecek bir parti kurarken böyle bir yayınla karşılaşmak, Celâl Ba-yar'ı üzdü. Söz arasında bana dedi ki, «Moskova Radyosu beni Sovyet düşmanı olmakla suçlandırıyor. Oysa, bilirsiniz, ben Atatürk'ün

adamıyım. Onun ölüm yatağında bana yaptığı vasiyeti yerine getirmek en kutsal görevlerimden biridir. Onun için ben Sovyet düşmanı olamam.»
Ama Demokrat Parti iktidara geldikten sonra Bayar, sürekli biçimde Atatürk'ün vasiyetine ihanet etti ve Sovyet düşmanlığı yaptı.

TAN OLAYI

1945 yılı sonunda «Görüşler» adlı derginin ilk sayısı çıktı. «Görüşler»'in çıkışı bir bomba gibi pat-lad*. İlk sayısı kapışıldı. Bir gün içinde elimizde tek dergi kalmadı. Dergide «Zincirli Hürriyet» başlığı - 267 -

L

altında tek şef ve tek parti sisteminin demokratik hak ve özgürlüklerimizi nasıl zincire vurduğu, kuvvetli yazılar ve resimlerle ortaya dökülüyordu. Birinci sayfada da Celâl Bayar, Adnan Menderes ve Köprülü Fuat'ın yazılarını sağladığımızı ilân ediyorduk.

«Görüşler» halkın yıllardanberi baskı altında boğulan özgürlük ihtiyacına cevap verdiği için çok geniş bir ilgi uyandırdı. Halk, bu dergide söylemek isteyip de söyleyemediklerini bulmuştu. Fakat derginin çıkışı hükümeti, özellikle İnönü ile Saraçoğlu'nu kızdırmıştı. Derginin çıktığının ikinci yada üçüncü günüydü.

Tanıdık biri geldi. Ertesi gün bazı üniversiteli gençlerin matbaa önünde gösteri yapacaklarını haber verdi. Bazı taşkınlıklar olması ihtimaline karşı da tedbirli bulunmamızı salık verdi. Demek, iktidar kanun yoluyla yapamadığı işi, gençleri kışkırtarak yapmak istiyordu.

Hemen Vali Lütüfi Kırdar'a telefonu açtım. Bu haberi verdim, hükümetçe tedbir alınmasını rica ettim. Vali,

«Biliyorum ve gereken tedbirleri aldım, merak etme» dedi. Her vakit olan gösterilerden biri olacak diye ben de olaya fazla önem vermemiştim.

Ertesi gün sabah gazetelerini açtım. «Tanın > gazetesinde Hüseyin Cahit Yalçın'ın «Kalkın ey eh-!i vatan» başlığı ile halkı bize karşı kışkırtan bir yazısı vardı. «Tan» gazetesini ve Tancıları komünistlikle suçluyor ve halkı matbaamızı yıkmaya çağırıyordu. Demek ki, bu sabah yapılacak gösteri önceden hükümet tarafından hazırlanmıştı ve Hüseyin Cahit'e de böyle bir yazı yazması için emir verilmişti.

- 268 -

Bu durum açık olmakla beraber, gözlerime inanmadım. Hüseyin Cahit beni sever ve beğenir görünürdü. Her karşılaşmamızda bana iltifat etmekten geri kalmazdı. Daha bir gece önce kendisiyle bir suvarede buluşmuştuk. Bana türlü diller dökmüştü. Demek bana böylece gülyüz gösterdiği anda, halkı kışkırtan yazısını matbaaya vererek bu davete gelmişti. İkiyüzlülüğün ve ahlâk düşkünlüğünün bu derecesine hâlâ şaşarım.

O sabah erkenden üniversiteli gençlerden biri evime telefon ederek, bir kısım gençlerin «Tan* matbaasını basmaya hazırlandığını bildirdi, matbaaya inmememi salık verdi.

Tekrar telefonla valiye haber verdim, ne tedbir aldığını sordum.

- Merak etme, dedi. Matbaanın etrafını polis kuvvetleriyle kuşattım. Tehlike yok.

4 Aralık 1945 gününün sabahı üniversiteli faşist gençler ellerinde önceden hazırladıkları baltalar, balyozlar ve kırmızı mürekkep şişeleriyle matbaaya saldırdılar. Orada bekleyen polisler olupbi-tene seyirci kaldılar. Görevlerini yapmaya kalkmadılar. Göstericiler, baltalarla matbaa kapısını kırıp içeri girdiler. Makinaları balyozlarla kırdılar. Binanın camlarını indirdiler, içindeki eşyayı kırıp döktüler. Ellere ne geçtiyse yakıp yıktılar. Sonra ellerine kırmızı boya şişeleriyle «Serteller nerde?» nağ-ralarıyla bizleri aramaya koyuldular. Amaçları, bizi çırılçıplak soyup üzerimize kırmızı boya dökmek ve sonra önlerine katıp sokaklarda «işte kızıklar» diye gezdirmektir. Bütün bunlar polisin gözü önünde oluyordu. Göstericiler bizleri bulamayınca vahşî nağ-ralarla yollara düştüler. Beyoğlu yakasına geçtiler, orada Sabahattin Ali ile Cami Baykurt'un çıkardığı - 269 -

«La Turquie» gazetesinin matbaasına gittiler. Orasını da kırıp döktükten sonra vapurla Kadıköy'e-geçip bizi evimizde basmaya teşebbüs ettiler.

Biz bütün olup bitenleri evde telefonla izliyorduk. Bu son haberi alınca valiyi tekrar aradım,

- Aldığınız tedbirin verdiği sonuçtan memnun musunuz? dedim. Şimdi de faşistler evime geliyorlar. Matbaamı yıktırdınız, bari hayatımıza kastedilmesin! Önleyin. Vali, özür dilemeğe bile lüzum görmedi. Yalnız

gene teminat verdi,

- Merak etme, dedi. Olan oldu. Fakat hayatın güven altındadır. Gençlerin bindiği vapurun Kadıköy'e uğramadan Adalara gitmesini emrettim. Sizin için tehlike yoktur.

Ve sonra ekledi,

-• Evet, ama, siz şimdi nerdesiniz? Evdeyse-niz, ihtiyaten başka yere gidin. Evde oturmayın.

Demek ki, evimi de koruyamıyacaktı. Hayatımız da tehlikede idi. Bu sırada uzaktan gelen uğultular işittik. Uğultu sesleri her dakika bize daha yaklaşıyordu. Evi bırakıp komşulardan birine sığındık. O günü heyecan içinde geçirdik. Duyduğu-muz uğultu yakındaki Fransız mektebinde futbol oynayan çocukların çıkardığı gürültüyü müş...

Ertesi gün Celâl Bayar'la Adnan Menderes «Görüşler» dergisiyle hiçbir ilgileri olmadığını gazetelerde ilân ettiler. Tevfik Rüştü Araş Ankara'dan telefon edip üzüntüsünü bildirdi.

Hükümet, olaydan önce olduğu gibi, olaydan sonra da bu cinayeti işliyenlere karşı hiçbir harekette bulunmadı. Güpegündüz bir matbaayı yıkan bu faşist gençlerden hiç kimse tutuklanıp mahkemeye verilmedi. Bu işin inönü'nün bilgisi içinde Saraç--

- 270 -

oğlu'nun verdiği emir üzerine "polis tarafından tertiplenip yürütüldüğünde şüphe yoktu. Gösteri yapan ve matbaaya saldıran gençler arasında birçok sivil polis vardı. Saldırışı asıl bunlar yönetiyordu. Gösteriye katılan gençler de yalnız üniversitedeki gerici ve faşist unsurlardı. O vakit üniversite gençleri iki kümeye ayrılmıştı. Bir yanda faşistler, öte yanda ilerici gençler toplanmıştı. Hükümet ve polis, bu işte gerici ve faşist gençleri bir âlet olarak kullanmıştı. Şu garip olaya bakın ki, bu 4 Aralık 1945 olayından birkaç ay sonra İstanbul'da eski kitaplar satan sahaflardan aldığım bir kitabın içinden şöyle bir kâğıt çıktı. Bu bir mektup müsveddesiydi ve Başbakan Saraçoğlu'na hitaben yazılmıştı :

«Beyefendi, emrinizi yerine getirdim, şimdi mü- kafa timi bekliyorum, imza: Yaşar Çimen.»

Bu Yaşar Çimen, Babıâli'de italyan faşizminin propagandasını yapan bir tipti, O günkü gösterilerde elinde balyozla gençlerin önüne geçerek onları kışkırttığı görülmüştü. Demek ki, Başbakanın kullandığı adamlardan biri oydu. Görevini yapmıştı, şimdi ödülünü istiyordu.

Kanun adına, hükümet adına, memleket adına, yüzkızartıcı bir rezalet sayılabilecek olan bu 4 Aralık olayından ötürü sonunda kim tutuklandı, bilir misiniz? Biz. Yani ben, eşim Sabiha Sertel ve Cami Baykurt. Bu olayın sorumlusu ve suçlusu olarak biz hapse atıldık ve biz mahkemeye verildik.

Cezaevi müdüründen en âdi hükümlüye kadar herkes bizi âdeta törenle karşıladı.

Cezaevi müdürü, özür diler gibi, ellerini oğuşturarak,

- Size verecek odam yok, ben sizi nereye yatırabilirim? diye üzülüyordu.

Tutuklu kaldığımız üç ay içinde hergün dostlar, tanıdıklar, tanımadıklar, gazeteciler, okuyucu-

- 271 -

lar akın ettiler. Herkes gelip kederimize katılmak istiyordu. Gazetelerin hepsi gazetemize yapılan bu saldırışı ayıplıyordu. Yalnız Hüseyin Cahit Yalçın'-la «Vatan» gazetesi sahibi Ahmet Emin Yalman bizi kabahatli buluyorlardı ve ziyaretimle gelmiyen-

ler yalnız onlar oldu.

Duruşmamız memlekette büyük bir olay yarattı. Yargılanan biz değildik, mahkemenin kendisi, hükümet ve rejimdi. Suçlu biz değildik, onlardı.

Yirminci yüzyılın ortasında, özgürlük ve demokrasinin faşizmi yenilgiye uğrattığı bir dönemde özgürlük ve demokrasi istediğimiz için bizim

yargılanmamız, memleket hesabına utanılacak birşeydi. Savunmamızda özellikle bu noktayı belirttik. Âdeta «Bizi yargılamaktan utanmıyor musunuz?» diyorduk. Savunmalarımız gazetelerde olduğu gibi yayınlandı. Bütün kamu oyu

bizimle beraberdi. Hükümet güç duruma düşmüştü. Çünkü suçlu meydandaydı. Yargıçlar, bizim haklı olduğumuzu biliyor ve anlı-yorlardı. Fakat Ankara'nın emrine uyarak bizi mahkûm ettiler. Bereket versin, Yargıtay bu karan bozdu ve üç ay hapisten sonra tekrar özgürlüğümüze kavuştuk. Kavuştuk mu? Hayır. Artık Tan gazetesini yeniden çıkarmak olanağı kalmamıştı. Kırk yıllık çalışma hayatımın meyvası enkaz halinde yatıyordu. Evimiz polisle çevrilmişti. Arkamıza polis takılmıştı. Mahkemeden ve hapisten kurtulmuştuk ama, bu kez daha geniş bir hapisaneye düşmüştük.

O sırada evimiz uzak - yakın dostlarla doldu. Eskiden sâdece selâmlaştığımız kimseler bile, birdenbire dostumuz oluvermişlerdi. Evimizden çıkmı-yorlardı. Candan yakınlarımız bizi uyarıyor, polisin aramıza mutlaka birini soktuğunu söylüyorlardı. - 272 -

Fakat etrafımızı saran ve candan yakınlık gösteren dostların hiçbirinden şüphelenmeye cesaret edemiyorduk. Evimize dost diye girenlerden hangisinin polis olduğunu nasıl anlabilirdik ?

O sıralarda evimize en çok gelen dostlardan biri de Cami Baykurt idi. Cami Baykurt, felâket arka-daşımızdı. Hapisanede dostluğumuz kuvvetlenmişti. Her hafta mutlaka bize gelir, akşama kadar bizde kalırdı. Beraberinde gölge gibi, ondan hiç ayrılmayan Özdemir adında bir genç vardı. Bu genç Demokrat Partinin ilk toplantısına katılmak üzere Ankara'ya gittiğimiz zaman istasyonda bizi karşılayan adamdı. Sevimli, samimî, candan biriydi. Cami Bey'i gerçekten çok sever, çok sayar görünürdü. Ona karşı sanki babasıymış gibi davranırdı. Cami Bey de onu oğlu gibi severdi. Özdemir, Adnan Menderes ile Tefvik Rüştü Aras'm yeğeniydi. Zengin bk aileye mensuptu, işsizdi. Annesinden gelen parayla geçindiğini söylerdi. Bizi yarı yolda bıraktıkları için Celâl Bayar'la Adnan Menderes'e kızmış görünür ve onları eleştirirdi. Hattâ bizlere Adnan Menderes'in aile hayatının içyüzünü bile anlatmaktan çekinmezdi. Bu koşullar içinde Özdemir'in samimiyetinden şüphelenmemiz olanaksızdı. Günler geçtikçe hepimizin sevgisini kazandı. Evimizin sürekli bir ziyaretçisi oldu, evimize gelip gidenlerle dostluk ilişkileri kurdu, kimse de ondan şüphe etmiyordu.

Gel zaman git zaman, 1961'de Demokrat Parti elebaşılarını yargılayan Yassıada Mahkemesinde Özdemir tekrar ortaya çıktı. Mahkemede 1945'ten beri, yani bizim eve devama başladığından beri, polis emrinde çalıştığını itiraf etti. Polisin aramıza soktuğu casusun o olduğu anlaşıldı. Doğrusu çok

- 273 -

F. : 18

ustaca çalışmış, hiçbirimizde en ufak bir şüphe; uyandırmamıştı. Rolünü iyi oynamıştı.

Gene o sıralarda evimize sık sık gelmeye başlı-yanlardan biri de Aslan Kumbaracı adında bir genç gazeteciydi. «New York Times» gazetesinin Türkiye muhabirliğini yapıyordu. Çok zekî, çok kaabiliyetli bir gençti. «Tan» gazetesinde çalışmak üzere bana geldiği zaman tanışmıştık, ingilizce ve Fransızca'yı anadili gibi bilirdi. Türkçesi zayıftı. Onun için daha çok yabancı gazete ve ajanslara muhabirlik ediyordu. «New York Times» muhabiri olarak istanbul'daki yabancı gazetecilerle sıkıfıkı ahbablığı vardı. Bize geldikçe Amerika'nın, yardım adı altında bağımsızlığımıza el attığından yakınır, bu yardıma inanmamak ve güvenmemek gerektiğini söylerdi. Böylece bizim de güvenimizi kazanmaya çalışırdı. Arkasına polis takılmasından yakınır ve bir vesile ile memleketi terkedip kaçtı. Oysa bu gencin ingilizler hesabına çalışan bir casus olduğu sonradan meydana çıktı. Demek onu da aramıza ingilizler sokmuştu.

Aradan hayli yıl geçti. Neden sonra ona ilk kez Paris'te rastladım, Beni görünce durdu, utancından elleriyle yüzünü kapadı, sonra yanıma sokularak, - Zekeriya Bey, dedi. Önce yüzüme tükürün, sonra isterseniz benimle konuşmak lûtfunda bulunun.

Bu bir itiraftı. Yüzüne tükürmedim ama, iğrenerek uzaklaştım. Bir insan bu kadar alçalabilirdi.. Bir daha kendisini görmedim.

L

- 274 -.

İNSAN HAKLARI DERNEĞİ

MAREŞAL FEVZİ ÇAKMAK – CAMİ BAYKURT – İNSAN HAKLARI DERNEĞİ – ÇAKMAK'IN ANADOLU GEZİSİNDE DÖNÜŞÜ – «BEN NE YAPAYIM?» – «BEN RAFA KONACAK ADAM DEĞİLİM» – POLİSİN BİR OYUNU – İNSAN HAKLARI DERNEĞİ DAĞILIYOR.

Cami Baykurt ve Tefvik Rüştü Aras'la birlikte bir «insan hakları derneği» kurmaya karar verdik. İkinci Dünya Savaşından sonra bile, insan haklarını savunacak böyle bir derneğe ihtiyaç vardı.

Tefvik Rüştü, Celâl Bayar ve Adnan Menderes'ten ayrılmıştı. Yeni kurulan Demokrat Parti, ilk günlerde düşündüğümüz ilkeleri inkâra başlamıştı. Zaten Celâl Bayar'la Adnan Menderes'in er-geç liberalizme kaçmak isteyeceklerini biliyorduk. Ama, hiç olmazsa demokratik bir yönetim kuruluncaya kadar beraber çalışabileceğimizi sanmıştık. «Tan» matbaasının yıkılması, olayları önceden kestiremeyeceğimiz ölçüde hızlandırdı, amacımıza ulaşmadan herkes kendi cephesine çekilmek zorunda kaldı.

Celâl Bayar'la Adnan Menderes'in, halkın özle-
- 275 -

•eliği özgürlük ve demokrasiyi kuramıyacakları, hattâ kurmak istemeyecekleri kesindi. Onun için biz, özgürlük ve demokrasiyi başka bir yoldan savunmak istiyorduk. İnsan Hakları Derneği'ni bu amaçla kuruyorduk. Bu girişimin başarıyla sonuçlanması için, Genelkurmay Başkanlığından çekilmiş olan Mareşal Fevzi Çakmak'ı da aramıza almaya karar verdik.

Mareşal Fevzi Çakmak eski kuşaktan bir insandı. Halkça sevilen bir askerdi. Millî Kurtuluş Savaşı boyunca Atatürk'ün Genelkurmay Başkanı olarak çalışmış, dürüstlüğü ve temizliğiyle tanınmıştı. Politikaya bulaşmamış, kirlenmemiş, bütün pisliklerin dışında kalmış bir komutandı. İnönü, İkinci Dünya Savaşından sonra onu da emekliye ayırmıştı. Mareşal, İnönü'nün bu hareketini affetmemişti. Tam Demokrat Parti'nin kuruluşu sırasında Mareşal'in emekliye ayrılması, bu parti için de bir fırsattı. Onu partinin başına getirmek, Demokrat Parti'nin kuvvetlenmesine yardım edebilirdi. Onun için Celâl Bayar ve Adnan Menderes, Mareşal'i Demokrat Parti'ye almak ve onu kurucular arasında göstermek istediler. Mareşal, önce bu oyuna aldandı. Politika hayatında tecrübesi yoktu. Demokrat Partinin kendisini nasıl kullanmak istediğini anlayamıyordu.

Ama daha ilk günlerde Mareşal'le Demokrat Parti önderleri arasında bir anlaşmazlık çıktı. Bu anlaşmazlık Meclis'e kadar yansıdı ve Mareşal, Menderes'in oynadığı oyunu kavrayarak partiyi bıraktı. Ankara'dan ayrıldı. İstanbul'a gelerek Erenköy'deki mütevazı, evine çekildi.

Cami Baykurt ve Tefvik Rüştü Aras, Mareşal'in eski dostlarıydılar. Cami Bey, Mareşal'! as-

- 276 -

kerliği zamanından, Tefvik Rüştü Aras ise Dışişleri Bakanlığı günlerinden tanıyorlardı. Birgün üçümüz beraber Mareşal'in evine gittik. Mareşal'i ilk kez görüyordum. Uzun boylu, yaşına bakmıyarak dimdik, ağırbaşlı bir askerdi. Sivil giyinmişti. Babacan, sevimli, iyi bir insan izlenimi veriyordu. Bir Mareşal'den çok bir ere benziyordu. Öyle basit, öyle iddiasız bir hali vardı. Sivil elbise üstünden dökülecek gibiydi. Namazdan pantolonunun dizkapakları kabarmıştı. Çünkü Mareşal beş vakit namazını kılan dindar bir adamdı. Bizi, genişçe bir odaya aldılar. Oda basit ve zevksiz döşenmişti. Tam bir asker odasıydı. Bizlerle bir Mareşal gibi değil, muharebeler yapmış yıllarca vatanına hizmet etmiş, geçmişle övünen eski komutan gibi değil, bir basit vatandaş gibi, eşit insanlar gibi konuştu. Ankara'da pek ucundan kenarından da olsa politikaya karışması canını yakmıştı. Uzun uzun, Demokrat Parti'nin nasıl kendisini küçültücü hareketlerde bulunduğunu yanaya-kıla anlattı. Fakat, içi rahattı. Her yandan yağan telgraf ve mektuplar onun en büyük tesellisi olmuştu. Aynı zamanda bunlar, halkın kendisinden bir-şeyler beklemekte olduğunu ona öğretmişti. Ama ne yapmak gerek? İşte bunu bilmiyordu. Halk, ondan herşeyi bekliyordu. Halk, zulüm ve baskı idaresinden kurtulmak, özgürlük ve mutluluğa kavuşmak istiyordu. Bunu ancak Mareşal'in yapabileceğine inanıyordu. Halk Partisine güveni kalmamıştı. Demokrat Parti'yi de henüz denememişti. Mareşal halkın gözünde bir umut ışığı gibi parlıyordu. Fakat Mareşal böyle bir rol için hazırlanmamıştı. Politikadan habersizdi. Halkla doğrudan doğruya ilişkisi de yoktu. Şimdiye kadar hiçbir işte önderlik etmemişti. Bizlerden fikir istiyor, . ilham bekliyordu.

- 277 -

Kendisine tarihî görevini hatırlattık. Talih ve tarihin kendisine açtığı bu yeni yolda halkın önüne geçip onlara önderlik etmesi gerektiğini söyledik. Ama ne çare, Mareşal'in yanını, yöresini birtakım eski emekli komutanlar sarmıştı. Bunlar dar kafalı ve dar görüşlü insanlardı. Memlekette olup bitenin farkında değillerdi. Mareşal'in tarihî görevini anlamamışlardı. Ona politikaya karışmamasını, yüksek adını ve şerefini çirkin politika oyunları ile kirletmemesini salık veriyorlardı. Mareşal, söz bu konuya gelince hem kızıyor, hem gülüyor ve,

- Ben daha rafa konacak çağa gelmedim. Milletim benden hizmet bekliyor, ben de görevimi yapmalıyım. Yalnız nasıl? Bana bunu söyleyin, diyordu.

Görülüyordu ki, Mareşal, Atatürk çapında bir adam değildi. Askerlikten başka hiçbir şeyle ilgilenmemişti. Millete önderlik etmek için gereken niteliklerden yoksundu. Politika tecrübesi olmadığı için bir partinin başına da geçemezdi. Kendisine şunu salık vardık :

-• Siz bir komutansınız. Şimdi de bir komutan gibi davranınız. Yanınızda bir Kurmay Heyeti kurun. Bu heyet memlekette olup bitenlerden size haber versin. Nasıl yürümek gerektiğini gösteren bir program hazırlasın, gidilecek yolu çizsin, siz bu plân çerçevesinde millete önderlik edin.

Bu fikir Mareşal'in hoşuna gitti. Biz de umuda kapıldık. Ama kendisiyle ikinci kez görüşmeye gittiğimiz zaman yanında yine aynı emekli subayları bulduk. Bunlar onun evinden çıkmıyor, yanından ayrılmıyorlardı. Sabahlan gazeteleri okuyup memlekette olup bitenleri paşaya onlar bildiriyorlardı. Mareşal da bu raporlara göre hükümler veriyordu.

- 278 -

Oysa bu emekli subaylar olayların aslını astarını anlayacak çapta adamlar değillerdi. Paşayı yanlış yola sürüklüyorlardı. Onu, önce bu adamların elinden kurtarmak gerekti. Zaten kendisine yeni bir Kurmay Heyeti kurmasını önermemizin nedeni de buydu. Biz Mareşal'in, eski bir asker arkadaşı olarak bu heyetin başına Cami Beyi getirmesini istiyorduk.

- 279 -

MAKEŞAL ÇAKMAK VE SOVYET RUSYA

Sonraları Mareşal'in evine daha sık gitmeye başladık. Hattâ bazan o bizi telefonla arayıp davet ediyordu. Birgün konuşma sırasında söz Türk - Sovyet ilişkilerine geçti. Tefvik Rüştü Araş, bizden üç ili istemekle, Stalin'in büyük bir politik hatâ işlediğini söyleyince, Mareşal onun sözünü kesti ve dedi ki : «Ben, Sovyet - Türk ilişkilerinde son zamanlarda ileri sürülen endişeyi anlamıyorum. Stalin'in teklifi dahi bende endişe yaratmadı. Bence, Sovyetlerle konuşmak gerektir. Onların yanlış bir istekle-karşımıza çıkmalarına kızmamalıdır. Tersine onlarla masa başına oturup hatâlarını kendilerine anlatmak gerektir. Onlar anlayışlı insanlardır ve bize karşı kötü niyetleri yoktur. Biz bunu tecrübemizle biliriz. Millî Kurtuluş Savaşının başında da Sovyet^ lerle aramızda bazı anlaşmazlıklar vardı. Fakat oturup konuştuk. Bu anlaşmazlıkları ortadan kaldırmakla kalmadık, arada bir de dostluk kurduk. O derece ki, Sovyetler bütün Millî Kurtuluş Savaşı boyunca bize yardım ellerini uzattılar, maddî ve manevî hiçbir yardımı esirgemediler. O vakit ordunun maaşlarını bile Sovyetlerden aldığımız altınlarla ödemiştik. Sovyetlerin Türkiye'ye karşı kötü niyet-

- 280 -

leri olsaydı, onu o vakit göstermeleri gerekirdi.. Çünkü o vakit bir emperyalist istilâsı karşısınday-dık ve son derece zayıftık. Oysa Sovyetler zaafımızdan yararlanmak şöyle dursun, bizi kuvvetlendirmeye çalıştılar. Şimdi de bizden üç ili istemişler. Hiç telâşa lüzum yok. Onlar hatâlarını anlayınca bu sevdadan vazgeçiverirler.

Mareşal'in bu düşüncesi o vakit bizim de hoşumuza gitmişti. En önemli sorunda aramızda bir fikir birliği var demekti.

Bir başka gün bize Çanakkale savaşını nasıl kazandığımızı anlattı :

Çanakkale savaşı uzayıp gidiyordu. Düşman karaya asker çıkarıp kıyı boyunca kazdığı siperlere yerleşmişti. Arkasını da İngiliz donanmasına dayamıştı, İngilizleri birtürlü denize atmak mümkün olmuyordu. O vaktin Harbiye Nâzın Enver Paşa, Çanakkale'ye Alman Komutanı Von Sanders'i göndermişti. Ama o da birşey

yapamamıştı, ingilizler de ilerliyemiyorlardı ama, muharebe de bitmiyordu, istanbul sürekli tehdit altındaydı. Enver Paşa, sonunda bu işin altından ancak Mustafa Kemal'in yardımıyla kurtulabilineceğini anlamış ve onu Çanakkale cephesine komutan yapmıştı, işte Mareşal Fevzi Çakmak da onun yardımcısı olarak Çanakkale'ye gönderilmişti.

Mareşal hikâyeyi şöyle tamamladı : - Çanakkale'ye gider gitmez ilk işim cepheyi dolaşıp durumu görmek oldu. Düşman, kıyı boyunca kazdığı siperlere yerleşmişti. Karşımızda da ingiliz donanması toplarını bize çevirmiş, ingiliz askerlerini himayesi altına almıştı. Donanmayı susturma-dıkça düşmanı denize dökmenin yolu yoktu. Donanmayı da susturamamıştık ve susturamıyorduk..

- 281 -

Cepheyi dolaştıktan sonra dönüp çadırıma geldim, ama aklım hep cephede idi. Ne yapılabilirdi? Bu düşüncelerle akşam namazını kıldım ve Allahıma yalvardım : «Sen bize yardım et Yarabbi! Düşmanı denize dökmek için bizden inayetini esirgeme». O gece bir fırtına, bir yağmur, bir sağanak, bir dolu, yerle gök birbirine girdi. Sabah uyandığım zaman yağmur kesilmişti. Taarruz için de bütün hazırlıklar tamamı. Komutanlık «İleri!» emrini verdi. Bütün cephe boyunca taarruza geçtik. Ne olursa olsun düşmanı denize dökecektik. Ama hayret! Siperlerdeki düşman ateş etmiyordu. Donanma ateşine aldırılmıyarak ilerledik, siperlere geldiğimiz zaman şaşırдық. Siperleri su basmış ve düşmanın çoğu boğulmuştu. Sağ kalanları da biz temizledik. Böylece Çanakkale yarımadası düşmandan temizlenmiş oldu. İngiliz donanması da çekilip gitti.

Öyle dindar, öyle inançlı bir adamdı ki, Çanakkale zaferini kendisine ve komutanlığa bağlamıyor, Allah'a bırakıyordu...

Mareşal her yandan gelen telgraf ve mektuplara cevap vermek amacıyla Anadolu'da ufak bir gezi yapmaya karar verdi. Böylece halkla doğrudan doğruya ilişki kuracak ve memleket gerçeklerini yakından görecekti. Bu geziyi Ege bölgesi illerinde yapmayı kararlaştırdı. Ama daha Bandırma'-ya çıkar çıkmaz Mareşal beklemediği bir manzarayla karşılaştı. Bütün şehir halkı, kadını çocuğu, .genci ihtiyar, sivil askeriyeye sahile dökülmüştü. Onu bir kurtarıcı gibi karşılıyorlardı. Bu candan karşılama bütün yolculuğu boyunca sürdü. Her .gittiği yerde halk onu bağrına bastı. Otomobi-

- 282 -

-lini omuzlarda taşıdı. Onu bir saniye görebilmek için bütün civar köylüler yollara dökülmüştü. Bu ufak gezi, ona, halkın kendisine ne kadar büyük umutlar bağladığını anlatmıştı.

İstanbul'a döner dönmez ilk işi telefonla bizleri köşküne davet etmek oldu. Evine gittiğimiz zaman onu bambaşka bir adam olarak bulduk. Yüzü umut ve sevinçle gülüyordu. Nefsine güveni artmıştı. Azimli ve kararlı bir adam olmuştu. Bizleri görür görmez sevinçle yerinden fırladı. Ellerimizi sıktı. Daha yerine oturmadan,

- Arkadaşlar, dedi, fikirlerinize ihtiyacım var. Sizleri onun için çağırttım.

Sonra bize bu kısa yolculuğunda halkın gösterdiği yüksek sevgiyi anlattı :

- Kolumu otomobilin içine alamıyordum. Herkes kolumu yakalayıp elimi öpmek istiyordu. Sonra da her yandan «Paşam!.. Paşam!..» diye batırıyorlardı. Şimdi bana söyleyin çocuklar, ben ne yapmalıyım? Halkın, bu isteğine nasıl cevap ver-.meliyim ?

Biz, millî bir kahraman gibi, partilerin ve her türlü siyasî kavgaların üstünde bir millî kahraman gibi kalmasını ve bu milletin sesini duyuran bir önder gibi davranmasını salık verdik. Bu arada ilk iş olarak «İnsan Hakları Derneği» Başkanlığını kabul etmesini rica ettik. Kendisine bu derneğin amaçlarını anlattık. Programının Birleşmiş Milletlerce kabul edilen İnsan Hakları Yasası olduğunu bildirdik. Bu örgütün aracılığı ile partilerin ve hükümetin üstünde çalışılabileceğini ve onların antidemokratik ve : insan haklarına aykırı davranışlarının denetlenebileceğini söyledik.

Bu öneri, Mareşal'in hoşuna gitti. Çünkü derne-

r- 283 -

ğin politik amacı yoktu. Toplumun başında bir millî denetçi gibi görev yapacak, halkın şikâyet ve dertlerini yansıtacaktır.

Sevinerek kendisinden ayrıldık. Erteri gün bizim evde Cami Baykurt'la birlikte «İnsan Hakları Derneği»'nin tüzüğünü hazırladık.

Derneğin ilk kurucular toplantısı İstanbul'da. Karaköy'de Avukat Ömer Bey'in bürosunda yapıldı. Ömer Bey de, Mareşal gibi, Demokrat Parti'ye kapılmış, ama sonra aldandığını anlayarak çekilmişti. Bu kez İnsan Hakları Derneğinde bizimle beraber çalışmayı kabul etmişti. Toplantıyı da onun bürosunda yapıyorduk. Bu toplantı gazetecilere de duyurulmuştu. Biz büroya geldiğimiz zaman han, kapısına kadar gazeteci ve gençlerle dolmuştu. Toplantıda Mareşal Fevzi Çakmak, Cami Baykurt, Avukat Ömer ve ben vardım. Tefvik Rüştü Araş, Ankara'da olduğu içiiii bu toplantıya katılamamıştı.

Daha konuşmalara başlamadan büronun kapısı önünde bir gürültü işitildi. Sonra hızla kapı açıldı, bir genç içeriye girdi. Bu yirmibeş yaşlarında, uzun boylu, sarışın bir adamdı. Heyecanlı ve yüksek sesle bağıırıyordu : «Paşam, komünistler sizi aldatıyorlar!»

Birden ayılmıştık. Polisin ani baskınına uğramıştık. Bu gencin polis tarafından gönderilmiş bir kışkırtıcı olduğuna şüphe yoktu. Bu beklenmeyen kışkırtma hepimizi sinirlendirdi. Genci kolundan tutup dışarı attık. Attık ama, toplantının havası bozulmuştu Bu durumda konuşmanın güçlüğü yüzünden başka bir gün toplanmak üzere dağılmaya karar verdik.

Ertesi sabah, gazeteler bize çatıyorlardı. Hele faşist gazeteler en çok bana saldırıyorlardı. Bütün

– 284 –

'bu işleri benim yaptığımı ve böylece Mareşal'i komünizme âlet ettiğimi söylüyorlardı.

Bu olay, Mareşal'i ürküttü ve yeniden eski subaylarına dönmesine yol açtı. Ondan sonra bir daha biraraya gelemedik. İnsan Hakları Derneği tasarısı da böylece suya düştü.

Mareşal eski emekli arkadaşlarının arasında kayboldu, bir daha memleket meselelerinde sesi işitilmedi. Kendi kendini rafa koymuştu. Bir süre sonra da öldü.

Bu olaydan sonra etrafımızdaki polis kontrolü birkat daha sıklaştırıldı ve artık bilinmeyen bir süre için hiçbir faaliyette bulunmamıza olanak kalmadı. Bu baskıdan kurtulup sınırlarımızı dinlendirmek için İtalya'ya gittik.

– 285 –

SABAHATTİN ALİ'Yİ NASIL ÖLDÜRDÜLER?

SABAHATTİN ALİ – AZİZ NESİN – POLİS, SABAHATTİN'E NEFES ALDIRMIYOR – SABAHATTİN GİZLENİYOR – SINIRDAKİ CİNAYET – NÂZİM HİKMET'İN SOVYETLER BİR-LİĞİNE GİDİŞİ – Memlekete dönünce politikayla ilgilenmemeye karar verdim. Boş vakit geçirmemiş olmak için bir reklâm bürosu açtım. Bir süre de böyle geçti. 1948'-de birgün Sabahattin Ali'nin Bulgaristan'a kaçarken sınırda öldürüldüğünü öğrendim. Bu haber hepimizi derinden sarstı. Sabahattin'i hepimiz severdik. Bir yandan böyle sevimli ve değerli bir dostu yitirmenin acısı yüreklerimizi yakarken, öte yandan da solculara karşı güdülen terör politikasının adam öldürmeye kadar ileri gittiğini öğrenmiş oluyorduk. Demek artık yalnız hak ve özgürlüklerimiz değil, hayatımız da tehlikedeydi. Arkamıza konan polislerin birgün bizi de bir kurşunla yoketmeye kalkmıyacağını kim temin edebilirdi? Sabahattin'in birdenbire ortadan kaldırılmış olması iyi belirti de-

– 286 –

ğildi. Onun ölümü bizler için olduğu kadar memleket için de büyük bir kayıptı. Sabahattin Ali'yi ta «Resimli Ay» zamanından tanıyordum. 1930 yıllarında Almanya'dan öğrenimden yeni dönmüştü. İstanbul'a gelir gelmez ilk işi «Resimli Ay»a gelip bizlerle tanışmak olmuştu. Kısa boylu, sarışın, sevimli bir gençti. Pırıl pırıl yanan mavi gözleri vardı. Az zamanda hepimizin sevgisini kazanmıştı. Çok zekî, çok canh, kabına sığmayan cıva gibi bir adamdı. Onu tanıyıp da sevmemek olanaksızdı. Matbaaya daima elinde bir kitapla gelirdi. O zaman en çok sevdiği, adam büyük Alman şairi Goethe ve Alman romancısı Thomas Mann'dı. Onların yapıtları elinden düşmezdi. Nâzım Hikmet, bu gençte yeni ve büyük bir cevher görmüş, onu bir yandan kazanmaya, öte yandan da sanat hayatında yetiştirmeye başlamıştı.

Sabahattin Ali, ilk hikâyelerini Nâzım'ın teşvikiyle yazmış ve bu hikâyeler ilk defa «Resimli Ay»da yayınlanmıştı. Fakat Sabahattin Ali, İstanbul'da uzun süre

kalamadı. Eğitim Bakanlığı onu Konya Lisesine edebiyat öğretmeni yapmıştı, kalkıp oraya gitti. Konya'da kaldığı sürede gelişmiş, hikâyeleri de olgunlaşmıştı. Memlekete güzel eserler vermeye başlamıştı. Fakat ileri fikirlerinden ötürü onu rahat bırakmıyorlardı. Sonunda Atatürk hakkında bir hiciv yazdığı bahanesiyle tutulup mahkemeye verildi ve hapse atıldı. Hapiste Anadolu halkıyla yakından ilişki kurmuş ve köylüyü tanımıştı. Bu hapis hayatının izleri ondan sonra yazdığı hikâyelerde de görülür. Hapisten çıktıktan sonra artık Konya'da ka-lamazdı. Zaten sanaünda da hayli ilerlemişti, artık: Konya'ya sığamazdı.

- 287 -

Ankara'ya döndükten sonra onu Köy Enstitülerinden birine edebiyat öğretmeni yaptılar. Bu işi pek sevmişti. Çünkü orada işlenmemiş bir alan bulmuştu, köy çocukları onun yeni fikirlerine zevkle sarılıyorlardı. Sabahattin'i de babaları gibi seviyorlardı. Ama, öğrencileri üzerinde kötü etkiler bırakıyor yakıştırmacasıyla onu tekrar Ankara'ya çağırdılar. Ankara'da Millî Eğitim Bakanı Saffet Ankan'la tanıştı. Saffet Arıkan onun zekâsına, bilgisine ve kaabiliyetine bayılmıştı. Ondan sonra Sabahattin Ali'yi himayesi altına aldı ve Konservatuara öğretmen yaptı.

Sabahattin için Ankara'da yeni bir hayat başladı. Burada edebiyat ve sanat çevresine girdi; hikâye ve romanları yayınlanmaya başladı; Konservatuarda kendisini hem öğrencilerine, hem meslektaşlarına sevdirdi.

Sabahattin, Konservatuardayken dostlan çoğalmış, hikayeci olarak ünü artmıştı. Ama nedense, polis onu rahat bırakmıyor, onu «şüpheli kişi» sayıyordu. Ama Saffet Ankan kanadını Sabahattin'in üzerine gerdiği için ona dokunamıyorlardı. Saffet Arıkan'm ölümünden sonra Sabahattin üzerindeki polis baskısı arttı. Ona artık ne Konservatuarda, ne de dışarda rahat çalışma fırsatı vermiyorlardı. Hakkında bir sürü iftiralar uyduruyorlardı, sol fikirlerinden ötürü komünist sayılıyor ve bu yüzden Konservatuardan çıkarıldı. Polis belâsından kurtulurum umuduyla İstanbul'a geldi. Burada polisi şaşırtmak için herkesle ilişkiler kurmaya, dost olmaya koyuldu. En çok geldiği ve en içten konuştuğu, yüreğini açıp dert yandığı çevre bizim çevremizdi; o dönemde bizim evin sürekli bir aile dostu olmuştu. Fakat bizden çıkar, tanınmış bir

- 288 -

faşist dostunu ziyarete giderdi. Ondan ayrılır, valiye veya polis müdürüne vardı. Herkesle dost olmuştu. Amacı sırf solcularla ve ilericilerle görüştüğü kanısı uyandırmamaktı. Biryandan da edebiyat çalışmalarını sürdürdü. Hikâyeler yazdı, romanla» yayınladı, ama bunlar onu doyurmuyordu. Sabahattin politikaya atılmak, politik- olaylara karışmak istiyordu. O sırada Aziz Nesin'le tanışmış ve onunla birlikte «Marko Paşa» adında bir mizah dergisi çıkarmaya karar vermişlerdi.

- 289 -

19

AZİZ NESİN

Aziz Nesin, Babîâli'ye savaşın son yıllarında-, gelmişti, İlk başvurduğu yer, «Yedi Gün» dergisiydi. Bu derginin sahibi Sedat Simavî, benim çok yakın dostumdu. Birgün bana bu yeni kaabiliyetten sözaçtı ve onu Babîâli'de eşi görülmemiş, değerli bir-yazar olarak vasıflandırdı. «Yedi Gün»,Aziz Nesin'e dar geliyordu. Ona daha geniş bir çalışma alanı gerekti. Sedat Simavî, onu yanıma alıp beraber çalışmamı salık verdi.

- Bu genç hertürlü yazıda ustadır. İşe başladıktan sonra birgün 'matbaaya inme, telefonla Aziz Nesin'in senin adına başyazı yazmasını iste. Ertesi gün çıkacak yazıyı okuduğun zaman sen de şaşacaksın, diyordu.

Bu genci bir denemeye karar verdim.

Ertesi gün odama kısa boylu, iddiasız, 30 yaşlarında bir genç girdi ve kendisini Aziz Nesin diye tanıttı. Onu ilk kez görüyordum. Zaten Babîâli'de de tanınmış değildi. Oturttum. Gazetede ne iş yapabileceğini sordum.

- Ne isterseniz, dedi.

Sedat Simavî, bana Aziz Nesin'in mizah fıkralarından başyazıya kadar her alanda yararlı olabileceğini söylemişti. Onu en basit işten başlattım..

- 290 -

Çalışkan, kaabiliyetli bir genç görünüyordu. Birkaç gün sonra röportaj yapmak üzere bir fabrikaya gönderdim. Bir röportaj getirdi, parmağım ağzımda kaldı. Eski yada yeni hiçbir gazetecinin bu kadar kuvvetli bir röportajını okumamıştım. Aziz Nesin'in kaabiliyetlerinden birini keşfetmiş bulunuyordum. Kendisine bu alanda çalışmasını rica ettim. Bir müddet böyle geçti. Birbirinden güzel röportajlar getiriyordu.

Birgün bana kendisini başka alanda da denememi önerdi.

— Meselâ? dedim.

— Meselâ, size fıkralar yazayım.

Ertesi gün bir fıkra getirdi. Hayret! Bunda da olağanüstü başarı göstermişti. Sedat'ın dediği doğru çıktı. Ben değerli bir iş arkadaşı kazanmıştım.

Aziz Nesin gösterişi sevmez, sokulganlık göstermezdi. Matbaaya bir gölge gibi gelip giderdi. Onun varlığından hemen benden başka kimse haberli değildi.

işte, Sabahattin Ali ile bu sıralarda tanışmış, onunla birlikte «Marko Paşa» adındaki dergiyi çıkarmaya başlamışlardı.

Polis, bir yandan Sabahattin'i takip ediyor, bir yandan da Aziz Nesin üzerinde baskı yapmaya çalışıyordu. «Marko Paşa» bu koşullar içinde doğdu Ama bu dergi, mizah alanında Türk gazeteciliğinde yepyeni bir ufuk açtı. O vakte kadar mizah dergileri Fransa'dakilerinden çalma kelime oyunları, cinsî latifeler ve bayağı güldürücü şeylerden ileri gitmiyordu. Her dergide birbirine benzer fıkralar çıkıyordu. Artık okuyucu bezmişti. Oysa «Marko Paşa» sosyal ve politik sorunlara dokunuyor, toplumu ve hayatı hicvediyordu. İktidarı gayet ince bir zekâ ile

— 291 —

eleştiriyordu. «Marko Paşa» öyle parlak bir başarı kazandı ki, bütün Babîâli şaşıp kaldı.

«Marko Paşa», satışını altmışbine kadar çıkardı. O vakit Türk basınında bu başarı hiç kimseye, hattâ gündelik gazetelere bile nasip olmamıştı.

Artık iktidarın rahatı kaçmıştı. Polis sinirlenmişti. Bu iki genç, onlara göre, ortalığı birbirine katıyorlardı. Bunlara göz açtırmamak gerekti. Savcılık, ilk fırsatta bir bahane bulup «Marko Paşa»yı kapattı. Onlar «Merhum Paşa» adıyla yayınlarına devam ettiler. Savcı onu da kapattı. Onlar bu kez dergilerine «Malûm Paşa» adını taktılar. Polis artık bu kadarına dayanamadı. Bu gençler iktidarla alay ediyorlardı. Buna alışılmamıştı. En iyisi işi kısa yoldan kestiler : Derginin çıkmasına engel olamıya-caklarını anlayınca, yoktan bir nedenle Sabahattin ve Aziz Nesin'i tutukladılar. Böylece «Marko Paşa»-nın çıkmasını önlediler ve bu gençlerin ağızlarını kapattılar.

Sabahattin Ali'yi Üsküdar Cezaevine koymuşlardı. O yaz karısı Aliye ile 12 yaşında kızı Filiz yazlığa bize gelmişlerdi. Hep beraber Sabahattin'i hapisanede ziyarete giderdik. Sabahattin bizleri unuttur, kızını alır ve kenara çekilir, onu öper, okşar ve severdi. Etrafını görmezdi. Kendisinden geçmiş bir hal alırdı. Sanki bir daha görmeyecekmiş gibi kızından ayrılmak istemezdi. Ayrılma zamanı geldiği vakit onu kucağından almak güç olurdu.

Hapisaneden çıktıktan sonra da Sabahattin'e rahat vermediler. Aleyhinde birçok dâvalar açtılar. «Marko Paşa»da çıkmış yazılarının herbiri birer dâva konusu olmuştu. Sabahattin, sabah akşam kendisini yakalayacak polisi bekler olmuştu. Bu durum sinirlerini bozdu, sonunda Nişantaşı'nda polisin

— 292 —

şüphe edemeyeceği bir dostunun evine saklandı. Burası bir binanın beşinci katında geniş ve güzel bir stüdyo idi. Ev sahibi Sabahattin'in her türlü rahatını sağlamak için hiçbir şeyi esirgemiyordu. Ama canlı ve hareketli Sabahattin, bu dört duvar arasında sıkıldı. Kendi kendini mahkûm ettiği bu hapis hayatı sinirlerini bir kat daha 'bozdu. Akşam karanlık bastıktan sonra kasketini kaşlarına indirerek, paltosunun yakasını kaldırarak sokağa çıkmaya başladı. Bu kılıkta gece karanlığında kimsenin kendisini tanyamıyacağını sanırdı Oysa şehrin en kalabalık caddesinde dolaşırdı. Arkadaşları kendisine rastladıkça, başını eğerek, «Beni tanımadan geçin» derdi. Deveküşü gibi başını kuma sokup kendini aldatıyordu. Ama kendi hapisanesinde yaşayamıyordu. Ona hayat ve hava gerekti.

Bir akşam Beyoğlunda Taksim gazinosuna girer, bir de bakar ki, büyük salonda nal şeklinde bir büyük ziyafet masası kurulmuş. Masanın başında o vaktin valisi

Lütfi Kırdar. Sabahattin şaşırır. Ama artık dönmek de olanaksız. Vali, Sabahattin'i tanır, sofraya davet eder. Sabahattin,
- Oldu olacak der, teslim oluyorum, tevkif ettiriniz (Çünkü hakkında beş tane tevkif müzekkeresi çıkmıştır, polis her yerde onu aramaktadır)... Vali Lütfi Kırdar güler,
- Sabahattin, der, beni valiyim, polis değil. Hele otur misafirim ol. Sabahattin oturur, ama şüphe ve heyecan içinde oturur. Kendini içkiye verir. Geceyarısından sonra ziyafet biter, misafirler birer birer dağılır, yalnız Sabahattin oturduğu yerde mihlanmış gibi kımıldamaz. Kalkacak durumda değildir. Vali yanına yaklaşır, maiyet polisini çağırır,

- 293 -

- Alın, Sabahattin Beyi evine götürün, emrini verir.

Polis Sabahattin'i Nişantaşında saklandığı eve götürür.

Sabahattin, bu fıkrayı bizlere gülerek anlatırdı. Bu hikâye, Sabahattin'e özgü tuhaflıklardan biridir.

Buna benzer bir hikâyesi de polis müdürüyle olmuştur. Birgün Sabahattin tutuklanır ve Emniyet Müdürünün karşısına çıkarılır. Müdür, Sabahattin'in tanıdığıdır. Onu karşısına oturtur. Hal hatır sorar, sonra cebinden paketini çıkarıp bir sigara ikram eder, çakmağını çakıp Sabahattin'in ağızındaki sigarayı yakmak üzere ayağa kalkar. Sabahattin, sigarasını yakmak üzere başını uzatınca yanağında bir tokatın saklandığını duyar ve sersemler. Müdür, birdenbire değişerek hayvanlaşır,

- Kerata, der, yani sahiden sigaranı yakacağımı mı sandın?

Polis müdürünün bu insanlık dışı davranışı Sabahattin'i o kadar sarsmıştı ki, bu olayı bizlere anlatmakla kalmadı, sonra bir hikâyesine de bu olayı konu yaptı. Sonunda Sabahattin, saklanmaktan bıktı. Tekrar ortaya çıktı. Ama artık rahat değildi. Memlekette ona kazanıp yaşamak fırsatı vermiyorlardı. Birara Cami Baykurt'la beraber «La Turquie» adında bir gazete çıkarmaya başladı. Fakat «Tan» gazetesini yıkan gençler onun da matbaasını yakıp yıktılar. Ondan sonra Sabahattin çalışarak hayatını kazanamaz oldu.

Biz, Sabahattin'in dikkatini çekmek istedik. Oturduğu evin polis tarafından sanatçılar için ku-

- 294 -

:ruluş bir tuzak olduğunu anlatarak onu uyarmaya çalıştık. Sabahattin,
- Bilirim, diyordu. Zaten orada oturduğumun nedeni de bu. Böylece polise güven vermek ve izlenmekten kurtulmak istiyorum.

Zekâsına güvenerek' polisle böyle oynayabileceğine inanıyordu. Bir süre önce Edremit'te babasından kalma zeytinliği satarak birkaç para sahibi olmuştu. Başkalarına muhtaç olmadan yaşayabiliyordu. Ama artık bu sinirli hava içinde yaratıcılığını yitirmişti. Yeni birşey yazamıyordu. Ne yapıp yapıp memleket dışına kaçmak ve özgürlüğe kavuşmak istiyordu. Son zamanlarda bundan başka şey düşünmüyordu, başka birşey konuşamıyordu. Çeşitli plânları kuruyordu. Hapisanede tanıdığı bir adamın kaçma işinde kendisine yardım edeceğini söylüyordu. Sonunda şöyle bir plân kurdu. Bir kamyon alarak İstanbul'la Anadolu arasında nakliyat işlerinde çalışır görünecekti. Madem ki, yazarlık yapamıyordu, şoförlük yaparak hayatını kazanacaktı. Böylece de polisi aldatmış olacaktı. Sonra birgün sınıra kadar uzanıp kaçıverecekti. Polisin bu oyunu anlayamayacağına inanıyordu. Fakat kamyon satın almak için parası yetmiyordu.

İlk önce İstanbul'dan mal alarak Konya'ya bir sefer yaptı. Bu yolculuk arızasız geçti. Aklınca polise gerçekten iş yapmakta olduğunu göstermek istiyordu. Sonra Adana'ya kadar uzanarak güney sınırlarını denemek istedi. Dönüşte güneyden kaçmanın güç olduğuna inandığını söyledi. Bir kez de Trakya'ya mal götürüp Bulgaristan sınırını yoklamaya kalktı. O vakit Tekirdağ Valisi, kendisine Po-llis Müdürlüğünde tokat atmış olan adamdı. Sigara

- 295 -

olayını hikâye konusu yaptığı için Sabahattin'e kızgındı, Sabahattin, birgün polisin kamyonu ve polisin adamı şoförle birlikte Trakya'ya geçti. O vakit öğrendiğimize göre, Tekirdağ valisi, yolculuktan önceden haberdar edilmişti. Yolculuk Bulgaristan sınırlarına kadar arızasız

geçti. Kamyon sınırda durdu. Yorulmuşlardı. Ortalık aydınlıktı. Sabahattin, sınırı geçmek için akşamı beklemeye karar verdi. Bir ağacın altına uzanarak uykuya daldı. Rehberi onun uyumasından yararlanarak önceden hazırladığı kalın bir odunla Sabahattin'in başını ezdi. Zavallı Sabahattin, tam hayaline kavuşacağı anda feci bir şekilde dünyaya gözlerini kapadı. Kaatil yakalandı. Suçunu inkâr etmiyordu. Bu işi vatan sevgisiyle yaptığını söyleyerek hareketini mazur göstermeye çalışıyordu.

Sabahattin'i işte böyle yitirdik. Oysa Sabahattin, Türkiye'nin nadir yetiştirdiği büyük kabiliyetlerden biriydi. Hikâyecilikte en başta gelirdi. Biz, ona Türkiye'nin Maksim Gorki'si gözüyle bakardık., O vakte kadar yayınlanan yapıtları, klâsik sayılacak nitelikteydi. Daha gençti. 45 yaşlarındaydı. Tam yaratıcı çağma girmişti. Ondan daha birçok değerli yapıt bekliyorduk. Sabahattin'in ölümü, yalnız bizim için değil, memleket için, edebiyatımız için, hattâ insanlık için bir kayıp olmuştur.

*

Sabahattin'i 1948'de öldürdüler. Aradan biriki yıl geçti, Sabahattin'i yitirmiş olmanın acısı henüz yüreklerimizden silinmemişti. Bu kez Nâzım Hik-met'i öldürmeye çalıştıklarını öğrendik.

Nâzım Hikmet hapisten yeni kurtulmuştu. Is-

- 296 -

tanbul'da sakin ve basit bir hayat yaşıyordu. Polise bir vesile vermeden çalışıyordu. Çünkü polis gölge gibi arkasında dolaşıyordu. Onu tekrar tutup içeri atmak için bir fırsat kolluyorlardı. Nâzım, onlara bu fırsatı vermiyordu. Kanun yolundan Nâzım'ı ele geçiremeyeceklerini anlayınca, onu bu defa bir kazaya kurban ederek ortadan, kaldırmaya karar verdiler. Birgün Suadiye plajında o vaktin İçişleri Bakanı, ağzından bir lâf kaçırmıştı. Nâzım Hikmet'i bir otomobil kazasında yoketmeyi düşündüklerini söylemişti. Bu konuşmaya kulak misafiri olan bir dostu bu kötü haberi Nâzım'a ulaştırmıştı. Nâzım aldırmamış, buna cesaret edemeyeceklerini sanmıştı.

Ama kısa bir süre sonra bir gece Kadıköy'de eşi Münevver'le birlikte Süreyya sinemasından çıkmışlardı. Az ışıklı yollarda kolkola eve dönüyorlardı. Bir dönemeçte ansızın karşılarında ışıkları söndürülmüş bir otomobil çıkıverdi. Ondan korunmaya çalışırken, yandan ikinci bir otomobilin üzerlerine yürüdüğünü gördüler. Çevik bir hareketle gerileyip duvara dayandılar. Otomobiller hızlarını ala-mıyarak çarpıştı. Nâzım'la eşi böylece muhakkak bir ölümden kurtuldular. Bu olaydan sonra Nâzım, daha ihtiyatlı olmaya çalışıyordu. Birgün evine balıkçı kıyafetinde, tanımadığı biri geldi,

- Nâzım ağabey, dedi. Ben bir komünistim, sana yardıma geldim. Seni öldürmek, vücudunu ortadan kaldırmak istiyorlar. Biz düşündük, taşındık, seni kaçırmaya karar verdik. Ben bir balıkçıyım. Seni filân iskelede bir mavnaya attığımız gibi açık denizlere çıkıverirsin. Ondan sonrası selâmet...

Nâzım bu sahte balıkçının gözlerinden amacına

- 297 -

-anlamıştı. Bu adam balıkçı kıyafetine girmiş başka biriydi.

Nâzım'ı bu hileli yollarla yokedemeyeceklerini anlayınca onu askere almaya karar verdiler. Nâzım, hapisanelerde sürünmekten askerliğini yapmaya vakit bulamamıştı. Askerlik şubesine çağırıp Nâ-zım'a üniforma giydirmek istediler. Nâzım 50 yaşındaydı. Askerlik çağını çoktan geçirmişti, ama asıl amaç, çok daha başkaydı.

Nâzım Hikmet ancak çok sevdiği vatanından .ayrılarak Sabahattin'in fecî akıbetinden kendisini kurtarabildi.

Sıra artık bizlere de geliyordu. Zaten terör gün-dengüne artıyordu. Solcuları, birer bahaneyle, tutup hapse atıyorlardı.

Her gece evimizin basılmasını bekliyorduk. Uykularımız kaçmıştı. Bu güzel memlekette bu terör içinde yaşanamazdı. Tehlikeyi görmemek mümkün değildi. Bu hava içinde, bir süre için olsun, biz de uzaklaşmaya karar verdik. 1951 yılında güzel vatanımızdan ayrıldık. Böylece önce işimizden, sonra da evimizden ve yurdumuzdan olduk. Bütün suçumuz memleketin hayrı için çalışmaktan ibaretti. işte o gündenberi gurbetteyiz. Hasret içinde ; yaşıyoruz ve dudaklarımızdan Namık Kemal'in şu .beyti düşmez oldu :

Ölürsem görmeden millete ümit ettiğim feyzi
Yazılsın senk-i kabrimde vatan mahzun, ben
mahzun.

- 298 -

SON SÖZ

işte bir ömür böyle geçti. Geriliğe karşı, istibdada, haksızlığa, adaletsizliğe karşı savaşıyor. Demokrasi ve özgürlük için savaşıyor. Dâvamız hür, mutlu ve bağımsız bir Türkiye idi. Bağımsızlığına kavuşmuş, gerilikten kurtulmuş, bolluğa ermiş bir Türkiye.

Bir ömür geçti. Bu süre içinde köprülerin altından çok sular aktı. Osmanlı İmparatorluğu parçalandı. Onun yerinde genç, zinde, sağlam bir Türkiye doğdu. Türkiye emperyalistlerin bir sömürgesi olmaktan kurtularak bağımsızlığına kavuştu. Atatürk devrimleri, Türkiye'yi geçmişin zincirlerinden kurtararak yeniliklere açtı.

Ama bizim hayal ettiğimiz ve uğrunda savaştığımız özgür ve ileri demokratik Türkiye kuruldu mu ? Hayır. Türkiye hâlâ özgürlük ve demokrasi savaşı içindedir. Hâlâ köylü toprağına kavuşmamış, işçi tam özgürlüğünü ve haklarını alamamıştır. Türkiye yarı sömürge olmaktan kurtulmuş, ama yeni kapitalizmin pençesinden kendisini kurtaramamıştır. Hâlâ gericilerin saltanatı yıkılanamıştır. Hâlâ taasm ve fikir özgürlüğünü kazanamamıştır.

Şimdi memlekette gericilerle ileriler arasındaki savaş çetinleşmiştir. Yalnız şu farkla ki, bizim -'zamanımızda gericiler daha kuvvetli, ileriler daha

- 299 -

zayıftılar. Bugün terazinin kefesi ileriler tarafında, daha ağır basıyor. Bizim zamanımızda ileri fikirleri ortaya atmak bir kahramanlık sayılırdı. İlericilik için savaşanlar daha güç koşullar içinde çalışabiliyorlardı. Bugün ileri fikirler, geniş halk yığınlarını arkasına takabiliyor, sesini, daha çok işittirebiliyor. Bizim zamanımızda sosyalizm kelimesini ağıza almak bile tehlikeliydi. Bugün herkes, hattâ dün gerici saydığımız kimseler, şimdi sosyalist olduklarını iddia ediyorlar. Herkes, hattâ hükümet adamları, reformlardan söz açmak ihtiyacını duyuyor. Yeni Anayasa ile bütün değilse bile, belli başlı demokratik haklar tanınmıştır, işçi, örgütlenmiştir. Köylü, mitingler yaparak haklarını savunabilmektedir. Aydınlar dâvalarını daha serbestçe savunabilmektedir. Bütün bunlar Türkiye'nin umut verici bir ilerleme dönemine girdiğini göstermektedir. Demek bizim vaktiyle attığımız tohumlar, şimdi meyva vermektedir. Bu da bizim en büyük tesellimizdir. Bu ilerlemede, karınca kararınca da olsa, bir payımız bulunduğunu görmek bizi sevindirmektedir. Bununla beraber savaş henüz bitmemiştir. Yukarıda belirttiğimiz gibi, daha yapılacak çok iş vardır. Türkiye'nin tam bağımsızlığa kavuşması için yabancıların memleketten tamamiyle çıkmaları ve Türkiye'nin kendi kaderini kendi tâyin edecek duruma gelmesi gerektir. Vatandaşların bütün demokratik haklardan yararlanması sağlanmalıdır.

Benim için en büyük mutluluk, ileri, bağımsız ve refaha ermiş bir Türkiye görmektir. Bunu belki ben göremeyeceğim, ama torunlarım görecektir. Zafer ilerinin ve ilerilerindir.

- 300 -

BAZI MEKTUPLARINDAN PARÇALAR

I

Baku

9 Ekim 1965

Kardeşim Aziz,

Varna'dan gönderdiğin birinci mektubunda bugünlerde Budapeşte'de olacağını, yazmıştın. Ben de cevabımı oraya göndermiştim. Şimdi ikinci mektubundan öğreniyorum ki bu haftayı Sofya'dan geçireceksin.

Hatıralarımı okumuş olmana sevindim. Bu hatıraların şimdi Türkiye'de basılması imkânı belirince kitabı yeniden gözden geçirmek, gereken değişiklikleri yapmak gereği başgösterdi. Böylece kitabı biraz daha genişletmeyi düşünüyorum. Yaptığın römarklar doğrudur ve yerindedir. Bunları ve daha birçok şeyleri düzeltmek ve değiştirmek gerekiyor. Bunların hepsini yapacağım. Kitap daha

enteresan bir hale gelecek. Demokrat Parti'nin kuruluşu bölümü önceden «Tanin»de yayınlanabilir.

Memlekete dönmek işinde atılmış bir adım yok.

..... Ben, memlekette garip olmanın acısını bilirim. Bunu bir süre tattım ve o yüzden memleketten ayrıldım. Ama bu sefer sıla hastalığı kötü bastırdı. Çok selâm ve sevgiler hepimizden.

SERTEL

– 303 –

20 Ocak 1966

Azizim Aziz,

Yılbaşı kartın beni pek sevindirdi. İki satırla, da olsa o kart yıllardır memleketten gelen ilk mektuptu.

Herhalde beni unutmayın. Teşekkürler ve selâmlar.

SERTEL

Baku

20 Şubat 1967

Azizim Aziz,

Benim hatıraları aldığınızı bildiren mektubu geçen gün aldım. Bununla bu derece ilgilenmenize müteşekkirim. Yayınlamaya muvaffak olursanız çok sevineceğim. Ama pek şüpheli görüyorum. Ortalık insanın içini açacak gibi değil. Herhalde alacağınız sonucu merakla bekliyorum.

Vâlâ'yı çok merak ediyorum. Artık mektup da yazamayacak durumda galiba.

ilhan Selçuk'un gezi yazılarını merakla okuyoruz. Az zamanda çok şey görmüş, ustaca yazmasını da başarıyor.

SEKTEL

Baku

12 Kasım 1967

Üstad,

Üç aydır dolaşıp duruyoruz. Eve gelen gazete ve mektupları göremedik. Onun için başınıza ge-

– 304 –

İenleri izliyemedik. Fakat işittiğimiz ve okuduğumuz kadarı da bizi üzme yetti.

Yalnız bu arada olan benim kitaba oldu. Çünkü tam yayınlanacağı sırada ortalık karışınca bizim kitap hem unutuldu, hem de yayınlanamaz oldu. Zarar yok. Elbet birgün onun da vakti gelir.

..... Sorgun hakkında yazdıklarını ve başına

gelenleri okuduktan sonra şu yargıya geldik. Seni yıldırıp, bıktırıp yurttan çıkmaya zorlamak istiyorlar. O eski oyunu şimdi sana karşı oynuyorlar. Bir çeşit sinir harbi. Dayanabilirsen kazanırsın. Senin sinirlerin kuvvetlidir. Sonuna kadar başarı göstermeni dileriz.

..... Sabiha'nın «Fikret» kitabının dilini bugünkü dile uyarlamak gerektiğinde, o da sizin gibi düşünüyor. Yeni kuşağa okutmak için onların dilini Jcullanmak gerek. Bunun da zahmeti size. Ama bu işi başkasına da yaptırabilirsiniz. Sabiha, bu ilginden dolayı teşekkürlerini gönderiyor.

SERTEL

Baku

27 Şubat 1968

Azizim Aziz,

Daha geçen gün sana bir mektup göndermiştim. Bugün teşekkürlerimizi bildirmek için yazıyorum. Gönderdiğin dergiler geldi. Sayende memleket elimizin altına geldi. Öyle seviniyoruz ki, sorma. Hani yan memlekete dönmüş gibiyiz.

Olupbitenleri yakından izleyebilmek bizler için bulunmaz bir nimet.

..... Benim kitap hakkında yaptığınız teşeb-

305 –

F. : 20

büslerin sonucunu öğrenmek istiyorum. Teşebbüslerinizden olumlu bir sonuç elde edilmemesi beni üzmez. Çünkü şartları biliyorum. Bugünkü şartlarda bu iş biraz güç görünüyor.

Vâlâ için çok üzülüyoruz. Müzehher için de tabii. Gazeteyi her açışımda kötü bir haberle karşılaşacağım diye korku içindeyim. Zavallı Vâlâ, ömrünün sonunu iyi geçirmiyor.

SEKTEL

*

Baku

13 Ocak 1968

Azizim Aziz,

Kitabımın basılmakta olduğunu müjdeleyen mektubunu bugün aldım. Kitabı merakla bekliyorum. Bu işde senin belki de benimkinden çok gayretin var. Sana ne kadar teşekkür etsem az.

Kitaptan gelecek telif hakkım sen muhafaza, etmek istemediğine göre benim oğlana ver. Ama zaten ordan gönderdiğin ve göndereceğin kitap ve dergiler ve hayli masraf tutan gazete aboneleri ve Sabiha'nın basılacak kitabı için paranın sende olması gerekir.

SEKTEL

Baku

28 Mart 1968

Azizim Aziz,

Mektubunu alır almaz, bir Karadeniz kıyısında yazlıkta dinlenmek üzere yola çıktık. Onun için cevabım gecikti. Benim hatıralar Ant'ta çıkmaya,

- 306 -

başlamış. Nasıl sevindim, bilemezsin. Sana nasıl teşekkür edeceğimi bilemiyorum. En sonunda memlekette konuşabilmek benim için bulunmaz bir mutluluk oldu. Başından aşkın işlerin arasında, bir de bununla uğraşmak senin için angarya oldu. Ama beni o kadar sevindirdin ki, bilemezsin.

Ant'tan para almamakla isabet etmişsin. Omlardan para almak ayıp olurdu.

Memlekette olsaydım o dergiye her türlü yardımı yapardım. Uzaktan uzağa küçücük yardımım olmuş, bunun için de para istenir mi? Tersine, ben onlara teşekkür borçluyum.

Kitabın yaratacağı yansıyı merak ediyorum. Dost, düşman, bakalım neler söyleyecekler...

Ben, memlekete dönmek üzere pasaport almak için elçiliğimize başvurduğum. Işık'la görüştüm. Res-mî formleri doldurdum ve bir dilekçe verdim. Ankara'ya sordular. Ankara cevap vermiyor. Bir yurttaş olarak pasaport almak hakkımdır. Kanunlara göre de hükümet bana pasaport vermek zorundadır. Ben pasaportsuz da gelebilirim. Çünkü hakkımda verilmiş no bir yargı, ne bir kovuşturma var... Herhangi bir suç da işlemiş değilim. Ama havaalanına iner inmez, enaz sana yaptıklarını yapacaklar. Eğer genç olsaydım bana bunlar vız gelirdi. Ama yaşım da, sağlığım da bunlara katlanmama imkân vermiyor. Onun için resmen, kanunî yoldan dönmek istiyorum.

..... Gazeteleri, dergileri, kitapları aldık. Yeni

-kitabını zevkle okuduk. Ben daha çok senin biyografinin ikinci cildini merak ediyorum. Selâmlar ve sevgiler. Bizi unutma.

SERTEL

- 307 -

Baku

8 Mayıs 1968

Azizim Aziz

Ant'taki yazıların hepsi geldi. Çok çok teşekkürler. Şimdi merakla kitabı bekliyorum. Artık onun da eli kulağında olsa gerek.

Pasaport verilmesi için uğraşıyorum. Ben memleketten kaçmadım. Muntazam pasaportla çıktım. Fakat yenilemeyi ihmal ettim. Bu yüzden elimdeki pasaport muteber değil. Yaptığım resmî müracaatlara cevap vermediler. Oysa ben muntazam pasaport sahibi olmak istiyorum, ta ki istediğim gün memlekete dönebileceğim.

Bu sırada Sabiha hastalandı. Aylardan beri hastanededir. Onun hastalığı benim de hayatımı altüst etti. Muntazam ve sürekli çalışmıyorum. Belki ihtiyarlık yarın beni de yazamıyacak hale düşürür diye korkuyorum.

... Ali ile Ahmet tavlayı öğrendiler mi? Ben gelince benimle oynayabilecekler mi? Ona göre hazırlansınlar, ikisinin de gözlerinden öperim.

Hepimizden çok çok selâm ve teşekkürler.

M. Zekeriya Sertel _ hatırladıklarım