

ATATÜRK ŞİİRLERİ

- I -

Saygı, sevgi, minnet, rahmet ve özlemle

Hazırlayan : Semiramis Kanbak

Aziz ruhu şad olsun...

ŞİİR PARKI

www.siirparki.com

Not: Konuyla ilgili kitap, gazete ve sitelerde yer alan şiirler ile Şiir Parkı konuklarının gönderdiği şiirlerden alıntılanarak derlenen bu e-kitap, Şiir Parkı sitesinin konukları için, 19 Mayıs Atatürk'ü Anma ve Gençlik ve Spor Bayramı hediyesi olarak, ticari olmayan kişisel kullanım amacıyla hazırlanmıştır. İzinsiz olarak kopyalanması, gerçek veya elektronik ortamlarda yayınlanması, dağıtılması, satılması Türkiye Cumhuriyeti yasaları ve uluslararası yasalarla korunmaktadır.

Yayın tarihi: 2020

ATATÜRK'ÜN TÜRK GENÇLİĞİNE HİTABESİ

Ey Türk Gençliği!

Birinci vazifen, Türk istiklalini, Türk Cumhuriyetini, ilelebet, muhafaza ve müdafaa etmektir.

Mevcudiyetinin ve istikbalinin yegane temeli budur. Bu temel, senin, en kıymetli hazinedir. İstikbalde dahi, seni, bu hazineden mahrum etmek isteyecek, dahili ve harici, bedhahların olacaktır. Bir gün, istiklal ve Cumhuriyeti müdafaa mecburiyetine düşersen, vazifeye atılmak için, içinde bulunacağın vaziyetin imkan ve şeraitini düşünmeyeceksin! Bu imkan ve şerait, çok namüsaıt bir mahiyette tezahür edebilir. İstiklal ve Cumhuriyetine kastedecek düşmanlar, bütün dünyada emsali görülmemiş bir galibiyetin mümessili olabilirler. Cebren ve hile ile aziz vatanın kaleleri zaptedilmiş, bütün tersanelerine girilmiş, bütün orduları dağıtılmış ve memleketin her köşesi bilfiil işgal edilmiş olabilir. Bütün bu şeraitten daha elim ve daha vahim olmak üzere, memleketin dahilinde iktidara sahip olanlar gaflet, dalalet ve hatta hıyanet içinde bulunabilirler. Hatta bu iktidar sahipleri şahsi menfaatlerini, müstevlilerin siyasi emelleriyle tevhit edebilirler. Millet, fakru zaruret içinde harap ve bitap düşmüş olabilir.

Ey Türk istikbalinin evladı! İşte, bu ahval ve şerait içinde dahi vazifen, Türk İstiklal ve Cumhuriyetini kurtarmaktır. Muhtaç olduğun kudret, damarlarındaki asil kanda mevcuttur.

Ankara, 20 Ekim 1927 - Nutuk

ATATÜRK'ÜN TÜRK GENÇLİĞİNE HİTABESİ (Yeni Türkçe)

Ey Türk Gençliği!

Birinci ödevin, Türk bağımsızlığını, Türk Cumhuriyetini, sonsuzluğa değin korumak ve savunmaktır.

Varlığının ve geleceğinin biricik temeli budur. Bu temel, senin en değerli güven kaynağıdır. Gelecekte de, yurt içinde ve dışında, seni bu kaynaktan yoksun etmek isteyen kötücüller bulunacaktır. Bir gün, bağımsızlığını ve cumhuriyetini savunmak zorunda kalırsan; ödevine atılmak için, içinde bulunacağın durumun olanaklarını ve koşullarını düşünmeyeceksin! Bu olanaklar ve koşullar çok elverişsiz olabilir. Bağımsızlığına ve cumhuriyetine kıymak isteyen düşmanlar, bütün dünyada benzeri görülmedik bir utku kazanmış olabilirler. Zorla ve aldatıcı düzenlerle sevgili yurdunun bütün kaleleri alınmış, bütün gemilikleri ele geçirilmiş, bütün orduları dağıtılmış ve yurdun her köşesine düşman girmiş olabilir. Bütün bu koşullardan daha acıklı ve korkunç olmak üzere, yurdunda, iş başında bulunanlar, aymazlık ve sapkınlık içinde olabilirler. Üstelik, hainlik de yapabilirler. Daha kötüsü, iş başında bulunan kişiler, kendi çıkarlarını, yurduna girmiş olan düşmanların siyasal erekleriyle birleştirebilirler. Ulus, yoksulluk ve sıkıntı içinde ezgin ve bitkin düşmüş olabilir.

Ey Türk geleceğinin gençliği! İşte, bu ortam ve koşullar içinde bile ödevin, Türk bağımsızlığını ve Cumhuriyetini kurtarmaktır! Bunun için gereken güç, damarlarındaki soylu kanda vardır!

20 Ekim 1927 - Söylev

İÇİNDEKİLER:

- Atatürk'ün Türk Gençliğine Hitabesi / 3
10 Kasım / Halim Yağcıoğlu - 10
10 Kasım / Kâmuran Yüce - 11
10 Kasım / Mustafa Canpolat - 12
10 Kasım 1938 - 10 Kasım 1966 / Halide Nusret Zorlutuna - 13
10 Kasım 1952 / Vehbi Kızılgül - 14
1881-1938 / Muhsin Yücel - 15
19 Mayıs / Fazıl Hüsnü Dağlarca - 17
19 Mayıs / Mehmet Bozkurt Esenyel - 18
1919 - 1933'ten bir parça / Yusuf Ziya Ortaç - 19
30 Ağustos / Mustafa Necati Karaer - 21
30 Ağustos / Necdet Rüştü Efe - 23
Adıdır başkaldırmanın / Ceyhun Atuf Kansu - 24
Ağıt / Behçet Kemal Çağlar - 26
Ağıt / Posof'lu Müdami - 30
Ağlayalım Atatürk'e / Aşık Veysel Şatıroğlu - 31
Ağhyorum / Esat Ozan - 33
Ah Atam / Sabiha Evirgen - 34
Al türkü / Fazıl Hüsnü Dağlarca - 35
Altın Destan Mustafa Kemal Atatürk / İlhami Bekir Tez - 36
Ana Zübeyde / Aşık Şeref Taşhova - 53
And / Edip Ayel - 55
Andıkça yanacağız / Necdet Atılğan - 56
Anıt Kabrin kapısı / Fazıl Hüsnü Dağlarca - 57
Ankara / Mehmet Emin Yurdakul - 58
Asırlarca / Behçet Kemal Çağlar - 60
Ata / Celâl Sıtkı Gürle - 61
Atam / Faruk Nafiz Çamlıbel - 63
Atam / Halide Utkun - 65
Atam / İlhan Kırca - 66
Atam / Nahit Ulvi Akgün - 67
Atam / Necati Aydınel - 68
Atam için / Ahsen Gürtin - 69
Atam izindeyiz! / Aziz Nesin - 71
Atama / Mehmet Ataker - 73
Atama ağıt / Hikmet Turhan Dağhoğlu - 75
Atama ağıt / Kemalettin Kamu - 76
Atama deyişler / Vehbi Cem Aşkun - 79

Atama hitap / Mustafa Ortaç - 80
Atama mektup / Büşra Dilara Karaca - 82
Atamız / Avni Olkivanç - 83
Atamız / Fazıl Hüsnü Dağlarca - 85
Atamız için / Yusuf Ziya Ortaç - 86
Atamızı tavaf / İbrahim Alâeddin Gövsa - 87
Atamızın karşısında / Şükûfe Nihal Başar - 89
Atatürk / Adnan Ardağı - 90
Atatürk / Adnan Yurdaer - 91
Atatürk / Aşık Gül Ahmet - 92
Atatürk / Aşık Hikmet Arif Ataman - 93
Atatürk / Cevat Akçağlayan - 94
Atatürk / Emin Ülgener - 95
Atatürk / Faruk Nafiz Çamlıbel - 96
Atatürk / Halide Nusret Zorlutuna - 97
Atatürk / Hasan Âli Yücel - 98
Atatürk / İlhan Demiraslan - 99
Atatürk / İshak Refet İşıtman - 100
Atatürk / Mehmet Bozkurt Esenyel - 101
Atatürk / Mustafa Can - 103
Atatürk / Muvaffak Benderli - 104
Atatürk / Nahit Ulvi Akgün - 105
Atatürk / Orhan Rahmi Gökçe - 107
Atatürk / Şule Türel - 108
Atatürk / Ülkü Duysak - 109
Atatürk Akdeniz kıyısında / Baki Süha Ediboğlu - 110
Atatürk aydınlığı / Cevdet Atmaca - 111
Atatürk bir çıkıştır, varış değil / Orhan Asena - 112
Atatürk dendi mi! / Özbek İncebayraktar - 114
Atatürk deyince / Özbek İncebayraktar - 115
Atatürk gülümsedi / Talat Tekin - 116
Atatürk içimizde / Adnan Ardağı - 118
Atatürk için / Oğuzkan Bölükbaşı - 119
Atatürk için / Osman Attilâ - 121
Atatürk Kurtuluş Savaşı'nda / Cahit Külebi - 122
Atatürk nerde? / Fazıl Hüsnü Dağlarca - 132
Atatürk nerede? / Hakkı Altın - 133
Atatürk okulu / Ceyhun Atuf Kansu - 135
Atatürk olmak / Tanık Orhan - 136
Atatürk Oratoryosu / Selâhattin Batu - 137

Atatürk var / Aşık Abdulvahap Kocaman - 140
Atatürk ve Cumhuriyet / Cemal Oğuz Öcal - 142
Atatürk ve Cumhuriyet / Zeki İ. Kızılışik - 143
Atatürk yolunda / Necdet Evliyagil - 145
Atatürk'e / Mithat Cemal Kuntay - 146
Atatürk'e ağıt / Cahit Külebi - 147
Atatürk'e ağıt / Garip Mustafa - 149
Atatürk'e hitabımdır / Hasan Şimşek - 152
Atatürk'e mektup / Behçet Kemal Çağlar - 153
Atatürk'e mersiye / Ahmet Behçet Akgüneş - 155
Atatürk'e sesleniş / Behçet Kemal Çağlar - 156
Atatürk'e sığınanlar / Ümit Yaşar Oğuzcan - 157
Atatürk'e şikayet / İsmail Gerçeksöz - 159
Atatürk'e yemin / Hakkı Gürkan - 160
Atatürk'le / S. Hikmet Karahasanoğlu - 162
Atatürk'ten ilham al / Aşık Ali Diyârî - 163
Atatürk'ten son mektup / Halim Yağcıoğlu - 164
Atatürk'ü anış / Mehmet Necati Öngay - 166
Atatürk'ü Ankara'da karşılarırken / Mithat Cemal Kuntay - 167
Atatürk'ü de öyle / S. Hikmet Karahasanoğlu - 168
Atatürk'ü dinlerken / Behçet Kemal Çağlar - 169
Atatürk'ü dinlerken / Yaşar Nabi Nayır - 170
Atatürk'ü duymak / Behçet Necatigil - 171
Atatürk'ü gördüm düşümde / Rıza Ergüven - 172
Atatürküm / Aşık Erdemli - 173
Atatürk'ün eli / M. Kemal Yılmaz - 174
Atatürk'ün manevi huzurunda / Şeref Şatana - 176
Atatürk'ün ölümü / Zeki Ozan - 177
Atatürk'ün sesi / Bilgay Esemeli - 178
Atatürk'ün vakti çok azdı / Nüzhet Erman - 179
Ata'ya / Hakkı Gürkan - 181
Ata'ya övgü / Aşık Reyhânî - 182
Ata'ya tazim / Kadri Engür - 183
Ayrılış Destanı / Zeki Ömer Defne - 185
Bahtiyarlık / Hamdi Gökalp Akalın - 187
Bandırma vapuru / Mesut Tarcan - 188
Bayrak Türkü / Fazıl Hüsnü Dağlarca - 191
Bayram günü / Nurettin Artam - 193
Ben Mustafa Kemal'im / Süleyman Apaydın - 195
Ben seni hiç görmeden sevdim / Burcu Güven - 198

Beni sevmek demek / Halim Yağcıoğlu - 199
Beşinci yılında / Orhan Rahmi Gökçe - 200
Bir destan parçası / Dadaylı kör Hasan - 201
Bir gemi yanaştı Samsun'a / Cahit Külebi - 202
Bir kerre doğrul Atam! / Behçet Kemal Çağlar - 203
Bir Mustafa Kemal daha / Fazıl Hüsnü Dağlarca - 204
Bir resimde Atatürk / Sabahattin Kudret Aksal - 205
Bir tutkudur Mustafa Kemal / Y. Doğan Ergeneli - 206
Bir yolcu / Faruk Nafiz Çamlıbel - 207
Birdirbir / Nüzhet Erman - 208
Biri Anadolu biri Atatürk / Aşık Şeref Taşhova - 209
(Birinci) değil (Bir) / Nüzhet Erman - 210
Biz Atatürk gençleriyiz / Muammer Sun - 211
Bu kadar yazabildim / Sami N. Özerdim - 213
Büyük Atam / Mediha Şen Sancakoğlu - 215
Büyük Atama / Kemal Bilgili - 218
Büyük Ata'ya / Nurettin Artam - 219
Büyük Gazi'ye / Abdülhak Hamit Tarhan - 221
Büyük kurtarıcıya / Mehmet Emin Yurdakul - 222
Büyük misafir / Faruk Nafiz Çamlıbel - 226
Büyük ölüye / Belkıs Akbulut - 227
Büyük ölüye / Mithat Cemal Kuntay - 229
Büyük şef / Nazif Tunalı - 230
Büyük Taarruz / Nazım Hikmet Ran - 231
Büyük yas / Zeki Ömer Defne - 232
Büyük yolcu / İ. Hakkı Talas - 234
Büyüyen Atatürk / Ahmet Köksal - 235
Canyoldaşıma mektuplar / Jülide Gülizar Ergüven - 236
Çağdaşlaşma yolunda / Üzeyir Lokman Çaycı - 238
Çankaya / Hamdi Gökalg Akalın - 239
Çığırışır / Ankaralı Âşık Ömer - 240
Dağ başımı duman almış / Bekir Sıtkı Erdoğan - 242
Dağ başımı duman almış / Muzaffer Ender - 244
Dağda Mustafa Kemal / Arif Hikmet Par - 247
Dahi-i teceddüd'e / Abdülhak Hâmit Tarhan - 248
Değil mi? / Aşık Hacı Karakılçık - 249
Destan / Âşık Hasan - 250
Devrim / Mehmet Emin Yurdakul - 252
Dolmabahçe / Edip Ayel - 256

ŞİİRLER

10 KASIM

Dörtnala uçan
Bir atlı gibi geçiyor zaman
Nerde o altın başlı kumandan
O beyle bey işçiyle işçi
Nerde Kocatepe'den kükreyişi
Bir kurşun gibi ilerde
İzmir'e sancak gibi girişi
Nurlar içinde mi şimdi aslan
Tanrı'nın rahmeti üstüne olsun
Atatürk adlı kahraman.

HALİM YAĞCIOĞLU

Atatürk Şiirleri, TDK, B. Necatigil, S. 137

10 KASIM

Bir sızı
İnceden
Bir sızı
Zamandan öte
Büyüyen

Kasımların en zalimi
Dizi dizi
Bulutsuz geldi yağmur
Yan yana
Bir boşluk içinde garip
Vatan

Elsiz ayaksız kaldık
Gitti
Acımadan
Mavisiz kaldık
Mavisiz

Ağlayamadım
Anlatılamaz
Bir yumru büyüdü midemde
Bütün bir ömür sürecektir şaşkınlığım
Babam
Nasıl titriyordu omuzları
Kocaman adam

KÂMURAN YÜCE

Atatürk Şiirleri, TDK, B. Necatigil, S. 173

10 KASIM

Başı ala karlı dağlar ağladı;
Bir sessizlik çöktü geceye,
Bir yıldız kaydı ağır ağır,
Ak perçemli analar ağladı.

Bir nefes, bir vücut, bir ruh Anadolu
Sessiz sedasız ağlamada
Çamlar ağlamada, söğüt ağlamada
Sessiz sedasız bir ağıt başladı.

Bu ağıt Veysel'in yaktığı
Bu, Hasibe Hatun'un.
On kasım, bir milleti ağlatan gün
On kasım, bir milletin ağladığı.

Ak perçemli analar karaları bağladı
Bir yıldız kaydı ağır ağır.
Ben gördüm, dünya gördü,
Başı ala karlı dağlar ağladı.

MUSTAFA CANPOLAT

Atatürk Şiirleri, TDK, B. Necatigil, S. 174-175

10 KASIM 1938 - 10 KASIM 1966

"Yıl 1919 Mayıs'ın 19'u"
Demişti şair mutlu günlerde.
Mutlu günler, mutlu yıllar
Akıp gitti birbiri ardından
Kurtulmuştu Vatan,
Hürdü MEMLEKET,
Milletçe coşkuduk, milletçe bahtiyar.
Sonra...

Sonra bir başka tarih
10 Kasım 1938
Bu kara bir gündü kapkara
TÜRK MİLLETİ ağladı bayrak bayrak
Göklerden boşandı gözyaşları
Çılgık çılgıkdı rüzgâr.
Ve her yürekte kanardı bir yara
Yas içinde memleket baştan başa.

Bugün 10 Kasım 1966
Anıyoruz ATA'mızı yana yana.
Ve gençler gülüyor ağlayanlara:
"ATA ölmedi" diyor çocuklar
"Milyonlarda yaşıyor ATAMIZ.
Bize en büyük miras
Ondan kalan hız.
İzindeyiz, yolundayız
Bekçisiyiz ESERİNİN."
Böyle diyor TÜRK GENÇLİĞİ,
Gögüsleri iman dolu, alınları ak:
"ATA yaşıyor, ATA yaşayacak."

HALİDE NUSRET ZORLUTUNA

Halide Nusret Zorlutuna,
Türk Büyükleri Dizisi, S. 93-94

10 KASIM 1952

Sabahlar, her zaman güzel değildir,
Her zaman ayrılık akşamlarla gelmez.
Al atlar sırtında hoyrattır fecir,
Hoyrattır, ne kalbler kırmıştır, bilmez.
Sabahlar her zaman güzel değildir.

Vakti, bir yerinden bölünce şafak
İri ve rüyalı gözlerle müphem;
Nur olmuş içimde sanırım ak pak
Ayrı bir mânada korktuğum adem,
Eski düşüncemde, rahat ve uzak.

Fethe çıkmış gibi duyarım birden
Eşsiz gururunu bir cihangirin.
Ufuklar üstünde yüzen tekbirden
Vatanca büyümüş asil ve derin
Bir matem tütmekte şimdi fecirden

Nefti yalnızlığı başlar zamanın
Mağfiret ürperir, dağılır, uçar.
Ölüm korkusuyla dolu bir anın
Müphem uzletinde ebedî ruhlar;
Nefti yalnızlığı başlar zamanın.

Rüzgâr esmez olmuş, sular durgundur,
Bir garip hali var Dolmabahçe'nin;
Hâlâ içimizde yüzen gecenin
Aydınlık bilmeyen devamı durur,
Rüzgâr esmez olmuş, sular durgundur.

Ruh için, ölümsüz, derler cihanda,
Her mevsim onunla güzel her seher
Bütün esatiri parçalasan da
Atatürk önünde mağlupsun kader!
Ruh için, ölümsüz derler cihanda.

VEHBİ KIZILGÜL

Atatürk Şiirleri, TDK, B. Necatigil, S. 163-164

1881 - 1938

Bin sekiz yüz seksen bir dokuz yüz otuz sekiz..
Ak günle kara günler.. Sevinçle matem ikiz..

Açılmış Ulu günün tarihe doğru yolu..
Yaslara karanlığa bürünmüş Anadolu..

İhtiyar.. Kadın, erkek ufuklara kapanmış,
"ATA" sının adını duyan her yürek yanmış.

Koca bir tarih bugün geçmişe mal oluyor,
20 milyon çift gözde damla, damla soluyor.

Geçmiş derinleşiyor tarihsiz devre kadar,
Sanki mahşer.. Hercümerç ordaki ihtişamlar..

O ilahi gün doğmuş: Dirilmiş o dik tuğlar,
İhtiram için durmuş o muhteşem Başbuğlar

Fatihler, Kanuniler.. Timur, Cengiz, Meteler..
Atillâlar.. Napolyon.. Dâra, Sezar.. İskender..

Esatir mabutları.. İlâhi, mabudeler,
Herkül.. Buda.. Apisler.. Baküs.. Venüs.. Jüpiter..

Din, mezhep, milliyet bir.. Hepsi birleşmiş orda..
Muhammet, İsa, Musa.. Tanrıdan elçi orda..

Tarihler ayağına yol olarak serilmiş,
Yer yüzü ağlıyorken sevinç orda dirilmiş..

Hıçkırıklar sararken bu uçsuz gök kubbeyi,
Türklük arıyor sanki ölüm denen kahbeyi..

Ölüm bile şaşırılmış, pişman yaptığı işe,
O bile boyun eğmiş azametli gelişe.

Geçmişini fethedecek bugünü kuran "ADAM"..
Onu bize bıraktı gidiyor artık "ATAM"..

"ATAM": Gözün arkanda takılarak kalmasın,
Çok büyük manası var bu tuttuğumuz yasın..

"ATAM" bugünü bize kıvançla emanet et,
Onun bekçisiyiz biz.. Seniniz ilelebet..

Anafarta, Sakarya.. Dumlupınar Arslanı
ATAM.. Kalk.. Gör ve inan... Gör o yalçın imanı..

Sana uzanan eli amansız kıracağız,
Mezarının başında onu haykıracağız...

Yarının destanını göklere yazacağız,
Yine senin adınla tarihe kazacağız..

Tarihin eymediği eğdiğin o dik başlar,
Yine eğik kalacak ebediyete kadar..

ATAMIZ bizden ayrı yüreğimiz yanıyor,
Bütün Türklük şu anda tek şeye inanıyor:

"ATATÜRK" adı ölmez.. O Türkle yaşıyacak,
Onu Türk ebediyen kalbinde taşıyacak..

Bu ulu emanetin adına... Ant içeriz..
Bize iman ve matem dokuz yüz otuz sekiz..

MUHSİN YÜCEL
(İ. Hukuk F.)

Tan Gazetesi, 15 İkciteşrin 1938, S. 6

19 MAYIS

İşte 19 Mayıs
Vardık bir kapısına Anadolu'nun, önlerine Samsun'un
Öyle büyüdü ki ağızımız
Öyle acıktık ki
Bize ekmek değil dağ sunun.

Tez Erzurum'a, Sivas'a, Ankara'ya
İlk uçan kuşla birlikte giden.
Dorukları duman almak üzredir,
Otlara, kavaklara, başaklara bir yel gibi
Varalım yeniden.

Nerdeyse, yurdun neresindeyse o,
Soluğumuz ulaşsın üstüne yalım yalım
Yüce ataların eyleminde yücelelim bir daha
Atalım yurtdışına hepsini
Sömürgenden kurtulalım.

Yediden yetmişe analar babalar oğullar kızlar,
Elleri ayakları geçmişten geleceğe büyümüş bak.
Yüreğin bütün ulusun yüreği
Adın Mustafa Kemal,
Ne güzel başlamak.

.....

Biz yurt üzre yaşama verenler sesleniriz al uykularımızdan
Gövdemiz kanımız yok
Bir daha adanız ya
Bir daha canımız yok
Yerimize, Mustafa Kemal, bizim yerimize
Çek, kurtuluş bayrağını gönderimize.

FAZIL HÜSNÜ DAĞLARCA

19 MAYIS

Bütün siyah bulutlar parçalandı, kayboldu
Samsun ufuklarında parlayınca şimşekler
Kararan kalplerimiz bu gün bir ışık buldu
Ve haykırdık cihana kırılmaz bu bilekler!

Coştu temiz kanımız alevlendi damarda
Atıldık ileriye kurtarmak için yurdu
Çiçeklendi yolumuz, umudumuz baharda
Atatürk'ün emriyle kurulmuştu bu ordu.

İmanımız bir kalkan, kolumuz silah oldu
Ya istiklal - ya ölüm şaşmaz tek parolamız
Erzurum'da Sivas'ta kongreler kuruldu
Ulusunun başında komutandı Ata'mız.

Bütün yollar açıldı, temizlendi düşmandan
Umutlar pınl pınl, özgürlük bahar bahar
Yol göstermek Atam'dan, kudret asil kanımdan
Anadolu bizimsin ta... kıyamete kadar.

Yaşatacağz seni sonsuza dek Atatürk
Göklerden inmeyecek Ayyıldızlı bu bayrak
Gelmedi, gelmeyecek Atam'dan daha büyük
Anadolu kalacak mahşere dek bu toprak...

MEHMET BOZKURT ESENYEL

Ankara, 19 mayıs 1981

"1919 - 1933" TEN BİR PARÇA

O günlerde bir ünlü ayak bastı Samsun'a,
Yürüdü etrafına ümitler suna suna.

Bu, ateşler içinde geçip gelmiş bir erdi,
Göğsünde toplanmıştı milyonla Türk'ün derdi,
Bu milyonla dert ona veriyordu başka hız,
Yürüdü arkasında genç ihtiyar, kadın, kız.

O kimdir? Bakışları deniz kadar yumuşak,
Saçı güneşi emmiş bir demet altın başak.

O kimdir? Bir milletin sesi vardı ağzında,
On dört milyonun nabzı çarpıyordu nabzında.
O kimdir? Geçtiği yer dönüyor gün vurmuşa,
Can veriyor sararmış ota, yaralı kuşa.

O kimdir? Gözlerinde bir tılsım gizleniyor,
Bastığı topraklarda bahar filizleniyor.

Alev saçlı bir volkan bazı bir dağ başında,
Bazı beliriyordu bir damla göz yaşında.
Güneşten birer oktu ondan gelen her emir.
Bu okların altında eriyor dağ, taş, demir.
O kimdir? Milyonla Türk birleşip bir tek olmuş,
Yıkılan memlekete kolları destek olmuş

Öz yurdun içlerinde düşman kurarken pususu,
Bir yandan da yürüdü Halife'nin ordusu.

Birisi gök yüzünden bombalar atıyordu.

Biri elinde salıp; biri elinde Mushaf,

İçli dışlı düşmanlar geliyorlardı saf saf.

Bunların karşısında göğsü açık bir azim,

Süngüye, topa karşı diyordu: Zafer bizim!

Bunların karşısında iki şimşekli nazar

Diyordu: bu topraklar size olacak mezar!

Vatan sürüklenirken bir uçurum ucuna,

Dağılan kuvvetleri topladı avucuna.

Topladı avucuna yıldırım, şimşegi,

Yoktan var ediyordu Tanrı gibi her şeyi.

Kurşunlar glle oldu, sopalar sng oldu,
Sınırlar bařtan bařa bir elik rg oldu.
řimřek ykl bulutlar ufku kaplarsa nasıl
Bir sng ormanıyla dađlar doldu muttasıl.
Bir kale heybeti var vatanın her tařında,
Her iřin bařında o, her iř onun bařında.

YUSUF ZİYA ORTAÇ

Atatrk řiirleri, TDK, B. Necatigil, S. 28-29

30 AĞUSTOS

Kocatepe'nin büyük düşünceleri,
Doğuyor kalplere aydınlık, zamanlı.
Uyku tutar mı ağustos geceleri,
Bu ay cümle fetihlerle heyecanlı,
Heyecanlı hey.

Mustafa Kemal'in dudağında eli,
Gözlerine vurmuş vaktin en güzeli.
Bu dağlar, askeri deli eder deli.
Vermiş omuz omza destanlı destanlı,
Destanlı hey.

Hazır ol vaktinde şafaklar!
Hazır, yürümeye topraklar,
Tepe tepe kııldanıyor.

Endişeli, uzakların benzi uçuk,
Düşman, düşman ama çocuk kadar küçük.
Yirmi altı ağustos, saat beş buçuk.
Dram, Dumlupınar'da başlıyor, kanlı,
Kanlı hey.

Taarruz şafağı söktü, al
Analar sütü kadar helâl
Toprak, bulgur gibi kaynıyor.

Gece, bayrak olmak emri geldi aya,
Can bulası yaralı kuşa, yaylaya;
Kocaman bir nehir batıya batıya
Memleket bir parmağın ucunda canlı,
Dev canlı hey.

Akdeniz, yüzümüze, masmavi güler,
Güler, dallarla kardeş kardeş süngüler.
İzmir yaylalarında bulduğumuz zafer
İnsana, toprağa, bayrağa nişanlı,
Nişanlı hey.

MUSTAFA NECATİ KARAER

Atatürk Şiirleri, TDK, B. Necatigil, S. 144-145

30 AĞUSTOS

Kocatepe'den baktım 30 ağustos günü,
En büyük zaferini bize hazırlıyordun.
Sabah... Dumlupınar'da toprakların üstünü
Sis gibi kaplamıştı yoktan var olan ordun.

Vermiştin: "Akdeniz'e!" emrini... Birdenbire
Dağlar görünmez oldu topraktaki dumandan.
Bu cenk sürdü dokuz gün, ordun girdi İzmir'e,
Dünyayı mağlup ettin ey yüce Başkumandan!

Küçük tarihçesini yazarken savaşının
Senin sevgin yanıyor kalbimde ateş gibi.
Gözüm gönlüm ışıldar o som altın başının
Işığını gördükçe karşımda güneş gibi.

NECDET RÜŞTÜ EFE

Atatürk Şiirleri, TDK, B. Necatigil, S. 47-48

ADIDIR BAŞKALDIRMANIN

Mustafa Kemal,
Adıdır en güzel yerginin
Eskimiş her düzene.

Tozlu kağıt fermanına
Padişah'ın devletine
Şeyhül-islam fetvasına.

Osmanlı'nın minder yastık düzenine
Lale çağı gazeline
Geçmişle baştan başa İstanbul'a.

Tektaş işi mandaya, Ali Cengiz İngiliz'e
Bankerlerin sömürgeci sofrasında
Vatan yiyen dış borçlara.

Salonlara, dergahlara başkaldırma
Saraylara, Vaniköylüyalılara
Piyanolu romanlara, ayışığı kayıklara.

Ben onun toprak rengi urbasını severim
Onun için sevmem şiküdü şapkasını
Bu kasketi bir başkaldırmadır Beyoğlu işi fese.

Ben onun bozkırlı halini severim
Onun için sevmem Floryalı halini
Çankaya bir başkaldırmadır durgun denize.

Ben onun Sivashlı telgrafını severim
Dünyaya karşı tellerin bir ucunda
Direncini gerer bir ulusun.

Ben onun gerillacı coşkusunu severim
Başkaldırırken Denizli Kuvayı Milliyesi
Adana dayanırken Pozantı'da.

Ben onun Ankara'lı günlerini severim
Keçiören yolundaki odasında kavak yeli

Bir başkaldırmadır uykusuz geceleri.

Bir başkaldırmadır kör inanca, topal akla
Yatır çaputuna halk düşmanına
Geri vites her şeye.

Mavi imiş gözleri
Yeşil olsa ne çıkardı gözleri
Güzel olan sözleridir sözleri.

Sarı imiş saçları
Kara olsa ne çıkardı saçları
Büyük olan kararıdır kararı.

- Ya bağımsızlık, ya ölüm!
Bu sese başkoymalı, katılmalı kavgasına
Ya da kapamalı artık söylev faslını.

Soyadıdır başkaldırmanın Atatürk
Eskidikçe bozuldukça bir yanlarımız
Alıp gider başımızı yazılırız Ankara'da
Karaoğlan Çarşısından inip gelen ordusuna..

CEYHUN ATUF KANSU

AĞIT

Yok gayri bizlere uyku dünek vay,
Kime bel bağlayak, kime döneç vay,
Vay amansız ecel, alçak felek vay,

Türklük yüregini dađlasın gayrı,
Cihan da bizimle ağlasın gayrı.

Ađla gözüm ağla, yaşlar dil olsun,
Kurumuş dereler baştan sel olsun,
Çiçek kara açsın, çayır kül olsun,

Türklük yüregini dađlasın gayrı,
Cihan da bizimle ağlasın gayrı.

En büyük, en güzel, en yiđit kayıp,
Dereler denizler çağlar ağlayıp,

Rabbim de gözyaşı dökmezse ayıp,

Türklük yüreğini dağlasın gayrı,
Cihan da bizimle ağlasın gayrı.

Her gittiği yere o şan verirdi,
Aslan bakışını görse erirdi,
Kaşları yeleden nişan verirdi,

Türklük yüreğini dağlasın gayrı,
Cihan da bizimle ağlasın gayrı.

Bakışları şimşek gibi çakardı,
Yarını görürdü, düne bakardı,
Kürsüye çıktı mı, arşa çıkardı,

Türklük yüreğini dağlasın gayrı,
Cihan da bizimle ağlasın gayrı.

Her belâyı önler, arda atardı,
Dermandı her derde, hemen yeterdi,
Babamızı, elimizden tutardı,

Türklük yüreğini dağlasın gayrı,
Cihan da bizimle ağlasın gayrı.

Kaybını yıldızlar bile bileler,
Kırıl kanatlar, sola yeşeller,
Kurt kuş duyup cenazene geleler,

Türklük yüreğini dağlasın gayrı,
Cihan da bizimle ağlasın gayrı.

Millet Atan gitti, başın sağ olsun,
Ölümü devr açsın, yeni çağ olsun,
Dağlar birer birer yanardağ olsun,

Türklük yüreğini dağlasın gayrı,
Cihan da bizimle ağlasın gayrı.

Gitti, her ocağın söndü alevi,
Yeryüzü dediğin bir ölü evi,
Cihan türbe olsa almaz o devî,

Türklük yüreğini dağlıyor şimdi,
Cihan da bizimle ağlıyor şimdi.

Dönmüş denizler gözyaşı tasına,
Dünya ortak çıkmış Türk'ün yasına,
Her evden bir ölü çıkmışcasına,

Türklük yüreğini dağlıyor şimdi,
Cihan da bizimle ağlıyor şimdi.

Gökler ağıtlardan titriyor kat kat,
Düştü üstümüze gerilen kanat,
Onsuz dünya yarım, insanlık sakat,

Türklük yüreğini dağlıyor şimdi,
Cihan da bizimle ağlıyor şimdi.

O hep dolu tuttu, boş atmadıydı,
Söz verince yaptı, aldatmadıydı,
On beş yıl tek burun kanatmadıydı,

Türklük yüreğini dağlıyor şimdi,
Cihan da bizimle ağlıyor şimdi.

Bizdendi sevinci, bizdendi derdi,
Biz uyurduk, o bizleri beklerdi,
Uyudu, nöbeti bizlere verdi,

Türklük yüreğini dağlıyor şimdi,
Cihan da bizimle ağlıyor şimdi.

Kuru yapraklara benzedik bu göz,
Her göz kan içinde, sapsarı her yüz,
Milyonlarınız bir babadan öksüzüz,

Türklük yüreğini dađlıyor Őimdi,
Cihan da bizimle ađlıyor Őimdi.

Gök düŐsün toprađa, toza belensin,
Mezarına gece yıldız elensin,
Őehitler dođrulsun, nöbet dolansın,

Türklük yüreğini dađlıyor Őimdi,
Cihan da bizimle ađlıyor Őimdi.

Dünya hem kahr olur, hem onu gömer,
Yıldızlar kandildir, semalar kemer,
Sus, bođulayazdın, sus ÂŐık Ömer,

Türklük yüreğini dađlıyor Őimdi,
Cihan da bizimle ađlıyor Őimdi.

BEHÇET KEMAL ÇAĐLAR
(Ankaralı ÂŐık Ömer)

Atatürk Őiirleri, TDK, B. Necatigil, S. 66-68

AĞIT

Kan ađlar gözlerim hicran elinden
Döker tane tane yaşın Atatürk
Bizi sen kurtardın düşman elinden
Dünyaya değerdi başın Atatürk

Canın yurt uğruna fedakâr idi
Sağhın millete tunç siper idi
Kırk evliya kerameti var idi
Vahiy idi fikrin düşün Atatürk

Giyelim karalar dökelim allar
Ebedi hatıra kurduğun yollar
Çürüsün emeğin yitiren diller
Yok geçmiş çağlarda eşin Atatürk

Yıkılaydı evi Melekülmevt'in
Atamın üstüne gül kefen örtün
Düşmanların yüreğinde heybetin
Mızrak idi gözün kaşın Atatürk

Ađlar Müdam evlâdınla milletin
Yürürüz yolunda şaşmadan metin
Ebede dek yaşar maneviyatin
Nur olsun toprağın taşın Atatürk.

POSOF'LU MÜDAMI

Atatürk Şiirleri, TDK, B. Necatigil, S. 84-85

AĞLAYALIM ATATÜRK'E

Ağlayalım Atatürk'e,
Bütün dünya kan ağladı.
Süleyman olmuştu mülke,
Geldi ecel, can ağladı.

Doğu, batı, cenup, şimal
Aman Tanrı bu nasıl hal?
Atatürk'e erdi zeval
Memur, mebusan ağladı.

İskenderi Zülkarneyin
Çalışmadı buncalayın.
Her millet Atatürk deyin
Cemiyet-i Akvam ağladı.

Atatürk'ün eserleri,
Söylenecek bundan geri.
Bütün dünyanın her yeri
Ah çekti, vatan ağladı ..

Fabrikalar icat etti
Ata'lığın ispat etti
Varlığın Türk'e terketti
Döndü çark, devran ağladı.

Tren hattı, tayyareler
Türkler giydi hep kareler
Semerkant'la Buhara'lar
İşitti, her yan ağladı..

Bu ne kuvvet, bu ne kudret
Var idi bunda bir hikmet.
Bütün Türkler, İnönü İsmet
Gözlerinden kan ağladı.

Siz sađ olun Trk genleri
alıřanlar kalmaz geri.
Mareřalin askerleri,
Ordular, tmen ađladı.

Zannetme ađlayan glmez,
Arslan yatađı boř kalmaz.
Yalnız gidenler gelmez
Her gelen insan ađladı.

Uzatma Veysel bu sz,
Dayanmaz herkesin z,
Koruyalım yurdumuzu,
Dost deđil, dřman ađladı.

AŐIK VEYSEL ŐATIROĐLU

Ařık Veysel, Uzun ince Bir Yoldayım, S. 136-137

AĞLIYORUM

Öldü, karardı ufuk, çekildi burdan güneş
Kalbimizde sızlıyor, hicran denen o ateş
Göklere aksediyor, bir milletin feryadı
Dudaklarda titriyor, yalnız Atatürk adı

Öksüz kalan bu nesil, matemine büründü
Atam deyip hıçkırın, perişan ve ölgündü.
Çektiğimiz elemeler, her elemenden de üstün
Ak saçlılar ağlıyor, ağlıyor, gençler bütün

Tabudunu sarıyor, hey haykırış bulutu
Unutulmaz bu acı, kalbimizde yer tuttu
Gözyaşımız tükendil, içimiz bir kor oldu
Ayrılışın ardından, günün rengi de soldu

Ey sarsılmaz milletin, ideali, atası
Ölümünle hissetik, tutuşturan o yası
Ashm lânet okusun, unutursam yâdını
Tarihten ve kalbimden, silemezler adını.

ESAT OZAN

Tan Gazetesi, 30 İkciteşrin, 1938. S. 10

AH ATAM

O ifade edilmez, acılarınla şimdi,
Vakitsiz ölümünü, nasıl isimliyeyim.
Dilsizim, taş gibiyim, hislerim, kafam durdu.
Çok isterdim bu günü, görmeden ben öleyim.

Bugün sensiz sabahın: ilk oluşu ah Atam!
Güneşin rengi bozuk: her taraf kızıl volkan:
Buna inanmıyoruz, ölür mü büyük adam?
İşit feryadımızı, kaldır başını Atam.

Acın öyle derin ki gönüllerde kalplerde
Diyoruz bir ağızdan o eşsiz adam nerde?
Onu tarihe gömdük, içimizdedir tahtı..
Çizdiği nurlu izler bize kuracak bahtı

Bütün gençlik diyor ki rahat uyu yerinde
Açtığım parlak yolda kuvvetli gideceğiz..
Emanet bıraktığın, o aziz cumhurluğu
Bizden sonraki nesle mükemmel vereceğiz.

O ebedi uykunda rahat uyu yerinde
Sevgin öyle köklü ki her Türkün yüreğinde
Senin aziz başına yeminler ediyoruz
Yaşayacak Cumhurluk buna and içiyoruz.

SABIHA EVİRGEN

Anadolu Gazetesi, 17 İkciteşrin, 1938, S. 2

AL TÜRkü

Yıl 1934

Al bir bıçak gibi duruyordum.
Yurduma girenleri
Bir bir, düş dağlarda yiğit,
Alınlarından, alınlarından,
Vuruyordum.

Binlerce bayrak dalgalanıyordu göklerde,
Kavaklarla, çınarlarla, başaklarla dimdik duruyordum.
Bir yeşilliğin yüreğime deęen barışı kocamdı ama
Yeryüzü bir avuçtu.
Yeryüzünde kardeşlikten, sevgiden, erdemden,
Ülkeler kuruyordum.

Yıl 1934, Dolmabahçe'de,
Omzumda silah, al bir bıçak gibi duruyordum.
Atatürk geçiyordu, Dikkat! diye haykırdı komutan,
İşte ağızımda hâlâ, bitmez tükenmez,
Ben çağlar üzeri,
Al bir türkü uyduruyordum.

FAZIL HÜSNÜ DAĞLARCA

Cumhuriyet Kitap, Sayı: 247, S. 17

ALTIN DESTAN
MUSTAFA KEMAL ATATÜRK

BAŞLAYIŞ

Boyu devrilsin
Büyük hakikatlara
Yabani incir yaprağı kulaklarını tıkayanların!
Ben yeni doğacakların adıyla başlıyorum.

Dudaklarımda aynı isim,
Yeni bir dalgalanma yepyeni bir resim.
Ve bir dakika azalmaksızın sesim;
Ben yeni doğacakların adıyla başlıyorum.

İnanıyorum ki yavrularım
Yarın
Yepyeni bir hayat sürecekler,
Bizden aldıklarını
Daha ilerilere götürecekler.
Ki ben onların adıyla başlıyorum.

Her sahifesini
Taze kopanmış ottan bir yürek gibi
önlerine seriyorum
eserimin.
3 kış, 3 yaz, 3 bahar
Bütün aydınlığını döktüm miyop gözlerimin
Ve ben onların adıyla başlıyorum.

1933

1881
ÜÇ KARA PARÇASINDA

Yıl 1881

Suda kırık teknelerdir
Seylan, Somatra, Cava...

Emperyalizma:

Denizaltı

çıkmiş ava

Seyrek sakallı

Kara gözlü

Budist rahiplerin

Sarı vatani

Vietnam

uykudadır.

Afyon yutup

Şekersiz yeşil çay içen

saçı örgülü

Çinli

korkudadır.

Bir ağaç gibi toprakta kök salıp
Mukaddes ineklerin memelerine dalıp

Ölülerin külünde savrulan

Brahman

ne mutludur ki...

Kement alıp

Parya avlıyor

İngiliz.

Cirit atıyor

Gana'da, Kongo'da, Nijeriya'da

Sömürgeci Felemenk

Portekiz.

Gökte yıldız sahrada kum.

Fildişi sahilinde kahve yükleniyor

Toprakta çatlıyor tohum.

Yıl 1881

Afrika

Süveyş'i, Nil'i Deltası ile

İngiliz emperyalizminin emrindedir.
Buğday ambarı Cezayir..
Cezayir'de bankası kumpanyası okuluyla
Genç sömürgeci Fransa.
Cizvitlerin Mukaddes ülkesi
Katolik İspanya
İncil 'den ayetler okuyup
Kol atmış Fas'a.

Kıpti Casus İlyas
ve satılmış Tunus.
Tunus'ta ihtilalci Yunus.
Daha doğuda
Ordugahtân uzakta bir çadır gibi
Korsan ülkesi
Müslüman diyarı
Tarablus.

Yıl 1881
Sömürü
Osmanlı'nın göbeğinde
fır dolayı
dolanıp
kan emmededir.

Dönem Abdülhamit dönemi.
Devlet batan gemi.
Tayfalar gemide aç.
Ürküntü tonilato tonilato
Korku kulaç kulaç..
Dönem Abdülhamit dönemi.
Mülk bir uçtan uca padişahın
ve kulluk onadır.

Binbir akşam sabah yürü
Her iklimde başka kervansaray.
Bir uçta doğarken
ötede batmada ay.

Cidde, Medine, Şam, Halep

ve Manastır, Selânik onundu hep.

Selânik bir büyük liman
Selânik bir büyük şehir.
Balık avlar limanda balıkçılar,
Gemiler atar demir.

Yıl 1881

Yazıyor ki kitapta
Yedinci babta,
Kızıl kıyamet kopacak
büyük çapta.

kurtarıcı gelecektir.
Selânik bir büyük liman
Selânik bir büyük şehir.
Suda balık

sürüleri gibi kalabalık
gelir gider
gider gelir.

Belinde Tarablus kuşağı,
Tunus sarıklı
Pala bıyıklı
İşkodralı kereste tüccarı Malisör.
Kafeşantan balozlar artığı
sör.

Çarşaf ferace, şalvar ve lur.
Fes, şapka, aba, yemeni, potur.
Arnavut, Sırbiyeli, Rum, Bulgar,
Orta Asyalı baharatçı Tatar,
Batılı parfümeri butikleri
Afrikalı Asyalı dükkân
Ve Yahudi bezirgân.

Selânik bir büyük liman
Selânik bir büyük şehir.
Şehirde mahalle
Mahallede iki katlı ev

kâgir.

1881
MUSTAFA KEMAL

Yıl 1881
Kiraz mevsimi.
Vakit alaca karanlık.
Ay batacak, güneş doğmak üzere,
Toprak kabardı
Gök gerine gerine uyanıyordu.
İki katlı kâgir evde
Çifte şamdan yanıyordu.
Ve ansızın
Sarı gür bir kadın saçı gibi
dalga dalga esti rüzgar,
havalarda bir doğum müjdesi var.
Kiraz ağaçları meyve yüklü
pıtrak pıtrak.
Gün ağardı taze, apak
Ve öptü yeni doğanın
Küçük Mustafa'nın
parlak ışıklı yüzünü güneş.
Çocuğun
Tirşe mavisini
Gözleri ışık dolu.
Uyuyor
Mor menekşe yorganı altında
Sofuzade Feyzullah'ın kızı
Zübeyde'nin
mutlu oğlu
Mustafa.
Şerbetler içildi, müjde salındı dört tarafa.
Uğurlu olsun!
Mutlu olsun!

Kutlu olsun!
Mustafa.

İlk yıllarında durgundu pek,
Saçları çile ipek
Kaşları çekme yay
Yüzü gökte ay
Elleri sadef beyaz.

Geçti dört mevsim, dört yaz.
Uzun ince parmaklarında
Amme cüzüne sarılı şeker;
Küçümencik sarıklılarla beraber
Mahalle mektebinde diz çöküp
İlahilerle başladı okula.
Ve tekrimler ve tekbirler ve
tehlillerle

Hayrola kutlu ola!

Babası Ali Rıza
Küçük memurdu o zamanlar
Rüsumatta.

Aylık verilirse
Üç ayda verilirdi
tayın da maaş da;

Öldü genç yaşta...
Sofuzade Feyzullah efendinin kızı
Zübeyde Hanım dul ve tasalı,
Dilinde eski bir Rumeli masalı
derdi ki:
Oku da büyük adam ol!
Ve bir akşam
Küçük Mustafa ilk büyük müjdeyi verdi annesine.

Açıldı ışıklı yol
Rüştiyeye girdi o sene.

Bir taş yapıydı Rüştiye
Günde beş kez okunur ezan.
Beş kere ti çalardı borazan.
Yürünürdü rap rap diye.
Muallimi askeri
Kolağası Suphi Bey
Tabiiyye,
Mustafa Bey
Riyaziye
Okuturdu.

Bir gün
Mustafa Mustafa'nın önünde durdu.
dedi ki:
Sen Mustafa ben de
İki baş gibiyiz bir bedende.
Sen Kemal ol! Mustafa Kemal!..
Ve ertesi gün
Bütün
Sınıf
Kemal diye çağırdı onu.
Geldi Rüştiyenin sonu
Geçti Manastır idadisine
1896'ydı sene.

Yıl 1905
İki çelik süngü ile kaşı,
Mustafa Kemal
Şam'da Yüzbaşı.

Yıl 1906
Dönem Abdülhamit dönemi.
Devlet batan gemi
Tayfalar gemide aç.
Dert mil mil üstüne
inilti kulaç kulaç.
Ne umut ne hareket.
Memleket
Bir uçtan öbür uca iskelet.
Ermeni köylerinde homurtu nargile

Balkan kazandır kaynayan.
Sırp pusuda, Bulgar ayakta,
Selânik'te ihtilal şarkıları söylüyor Yunan.

Selânik ey büyük ve ünlü şehir!
Ey Padişahların binek taşı!
Ey gurbet elde Ferhat onbaşı!
Ey başı tuğlu muhteşem vezir!

Ne umut ne hareket.
Memleket
Bir uçtan öbür uca iskelet...

Yıl 1906
Kuruldu gizli cemiyet.
(Vatan ve Hürriyet)
Ve bir akşam
Yarı uykudayken Şam
Habersiz düştü yola
Mısır, Yunanistan, Selanik
Selanik'te son mola.

Mustafa Kemal'in
Bir namludan
çıkan
kurşundu sözleri.
Ve çelik süngüler gibi
yanıyordu gözleri.

Dedi ki:
- Yol iki!
Ya ölüm ya hürriyet!

Dalbudak saldı cemiyet..
Aylar
İskambil kâğıtları gibi
Devriliyordu art arda.
İhtilal şarkıları çınlıyordu
Şam'da, İzmir'de, Balkanlar'da.

Yıl 1908
Meşrutiyet.
31 Martta karşı ihtilal.
Mustafa Kemal
Hareket ordusunun birinci kurmayı.
Bastırdı ordu
İstanbul 'da mektepli subay avlıyan
Yeşil sarıklı ayaklanmayı.

Yıl 1911
Afrika bir sarı satranç düzeyidir:
Karede at,
Karede fil,

Birinde şah;
Birinde vezir.

Fildişi Sahili Nijerya,
Kongo, Gana,
Fas, Cezayir..
İspanya, Fransa, Danimarka,
Portekiz...

Geniş hasır şapkalı
Mantar surathı İngiliz.
Sömürge halkları.
Kıyılardan sürülmede.
Hülasa
Afrika
Sömürülmede,

Yıl 1911
İtalyan orduları
Topu tüfeği gemisi uçaklarıyla,
Senyörü, karabinerleri, sürgün kaçaklarıyla
saldırıda.

Gök ateş, deniz ateş, yer ateş.
Ölüm dal dal dökülüyor,
Sarı hurma kara zeytin ağaçlarımdan.

Zeytin gözlü hurma renkli
yerli halk
kurşuna diziliyor
asıhp saçlarından..

Ölüm ne kadar yakın!
Umut ne kadar uzak!

Ve Libya sürüden irak
yaralı bir
devedir.

Mustafa Kemal
Savaşta
En başta
Derne kuvvetlerinin komutanı.

Beyaz kayalıklarıyla şimdi
Berka
Bir koyun sürüsüdür.
Ta uzaklarda Sirte körfezi
Geyik boynuzu dallarıyla ağaçlar
Ve çöl...

Yaralı aslan gibi kükremede
Kara yeleli Bingazi.
Gök bakar
Toprak demir
Toprak bir uçtan öbür uca
mayın tarlası.

Derne'de
Mustafa Kemal'in çelik komutası:
Marş Marş!
Sonra
Yangın sarınca Anavatamı
düştü yola,
Mısır
Ve Romanya üzerinden
vardı İstanbul' a.

Yıl 1912
Trakya, Makedonya, Balkan
Yangın içinde
Şehirler art arda düşüyor,
Düşman Çatalca önlerinde.
Köyler ateşe verilmiş
Şehirler aç
Yıldırım çarpmış ağaç
gibi
Yerde
ölüler.

Gözlerine mil çekilmiş köylüler.
Kurşunlar adım atıyor.
Yol başlarında taze dullar yatıyor.
Dönem Meşrutiyet dönemi,
Mustafa Kemal
Kara kara düşünüyor
Durum zor,
Memleket hiyanet içinde.
Düşman Çatalca önlerinde.
Tek çare silah bırakışmadır.
Kesildi ateş.
Ay süt beyaz doğar geceleri
Kan kırmızı batar güneş.
Artık
Ne mavi gözlü Selânik
Ne Manastır ne Kosova.
Ne liman,
Ne o sarı başaklı ova.
(Ay Rumeli Uy Rumeli
Yandı gönül sen gideli)

(.....)

(Altın Destan, Mustafa Kemal Atatürk 1, S. 5-31)

10 KASIM 1938

10 Kasım 1938...

O sabah

Gök karardı birdenbire
Kuşlar kanat çırpıtı,
Yapraklar döküldü ağaçların.

O sabah

En acı ağıtım okudu felek.
Bir acı ağıt ki,
Dolaştı yeryüzünü
Doğudan batıya
Kuzeyden güneye dek.

Bir acı ağıt ki,

Toprak kulak verdi
Sular ürperdi
İç geçirerek...

O ki ölmez olandı,

Mustafa Kemal'di adı.
Son kere çaldı kapısını ölüm,
Başı düştü yastığa
Ve kalkmadı.

Yıl 1938

Kasım 10.

Dokuzu beş geçiyor saat.

Ve o Kocatepe'de

Bir çadırdan bir çadıra geçer gibi

Rahat

Ve cesur

Öldü..

Ölüm şekil değiştirmektir

Bir başka dünyaya girmektir

Yeni bir hayat

Yeni bir davranıştır ölüm,

Öldü.

Ölüm üç kez çalar kapıyı:
Birincide sağır
İkincide kör
Üçüncüde dilsiz.
Ölüm
Bir gölge gibi dolaştı baş ucunda
Gövdesiz ayaksız elsiz.
Öldü..

Son kere çaldı kapısını ölüm,
Başı düştü yastığa
Ve kalkmadı.
Mustafa Kemal'di adı.

Ölüm yeni bir canlanıştır,
Yepyeni bir hayat.
Yıl 1938
Kasım 10
9'u beş geçiyor saat.
Öldü.

Hiçbir ölüme
Böylesine yanmadık.
inanılmazdı, inanmadık.
Öldü.

Yıl 1938
Kasım 10
9'u beş geçiyor saat
Ve o bir tepeden
Bir tepeye uçar gibi
Rahat
Öldü.

Ölüm yeni bir canlanıştır,
Yeni bir hayat;
Ölmedi,
Ölmez...
Bir ulu yeşil ağacı
Yaprağı dökülmez..

Kırılmaz parçalanmaz bükülmez...

Ölüm maddeyi terkedip
Anılarda yaşamaktır.
Mustafa Kemal ölmedi
Ölmedi.

Ölmedin Atam, her an
içimizde bitmeyen saygı, sonsuz muhabbetsin
Andederiz ki eserin ölmeyecek!
Saflar çözülmeyecek!
Sesimizde ses,
Gözümüzde göz,
Her adımımızda hareketsin!

Ve DEMİŞTİ Kİ

(Ey
Türk gençliği
Birinci ödevin
Türk bağımsızlığını
Türk Cumhuriyetini,
sonuna dek
Korumaktır.)
İlerde
Dışarda içerde
Seni bu tek temelden
yoksun etmek isteyenler olacaktır.
Bir gün
Özgürlüğünü
Ve cumhuriyeti
Koruman gerekirse
Vazifeye atılmak için
İçinde bulunduğun şartlar
ne olursa olsun
düşünme

bu şartlan!
Özgürlük ve cumhuriyetine
kıymak isteyecek olanlar
düşmanlar
görülmemiş
bir üstünlüğün
mümessili
olabilir.

Aziz vatanın bütün kaleleri
hileyle
zaptedilmiş,
tersanelerine girilmiş
Ve memleket
Bilfiil işgal edilmiş
olabilir.

Ve en kötüsü en acısı
Memlekette iktidara sahip olanlar
Gaflet, dalalet ve hiyanet içinde
Aldatılmış
Satılmış
olabilir.

Hatta
İktidar sahipleri
Özel çıkarlarını
yabancılarla
birleştirmiş
olabilir.

Ve sen ey
Türk geleceğinin evladı
Bu şartlar içinde dahi
Eğilme
atıl
vuruş
ve vur.

Gerekli kudret
Damarlarındaki kanda
mevcuttur!

İşte Türk Genci, Türk Gençliği

"Türk genci inkılapların ve rejimin sahibi ve bekçisidir. Bunların lüzumuna, doğruluğuna herkesten çok inanmıştır. Rejimi ve inkılapları benimsemiştir. Bunları zayıf düşürecek en küçük veya en büyük bir kıpırtı ve bir hareket duydu mu, bu memleketin polisi vardır, ordusu vardır, adliyesi vardır demeyecektir. Hemen mücadele edecektir. Ve kendi eserini koruyacaktır.

Polis gelecektir, asıl suçluları bırakıp asıl suçlu diye onu yakalayacaktır. Genç "Polis, henüz inkılap ve cumhuriyetin polisi değildir" diye düşünecek, fakat asla yalvarmayacaktır. Mahkeme onu mahkûm edecektir. gene düşünecek, "Demek adliyeyi de ıslah etmek, rejime göre düzenlemek lazım" diyecek. Onu hapse atacaktı, kanun yolundan itirazlarını yapmakla beraber, meclise telgraf yağdırıp haklı ve suçsuz olduğu için tahliyesine çalışılmasını, kayırılmasını istemeyecektir.

Diyecek ki; "ben inanç ve kanaatimin icabını yaptım. Müdahale ve hareketimde haklıyım. Eğer buraya haksız olarak gelmişsem bu haksızlığı meydana getiren sebep ve amilleri düzeltmek benim vazifemdir."

"İşte benim anladığım Türk genci, Türk gençliği."

Kanımın
25 tirilyon
yuvarlağı
Yalnız bu türlü görünecek,
Camı altında
Biri yüz büyülten adesenin

Yaratıcı ünlü mimar
Bu adın çizgisinden çıkaracak
yeni çizgilerini
hendesenin.
Torunlar,
Onu görmüş olan en son ihtiyarı;
bayrak ve türkü ve defne dallarıyla
görmeye geldiği zaman,
devrin büyük şarkıcıları
Bu kıvrılışı bulacak
Kına toprak ve kan kokan seslerinde

şarkıların;
Ve gülerken bu türlü gerilecek,
Mavi gözlerinin sınırları,
Onu görmüş olan en son ihtiyarın.
Taaaa
20000 rakam sonra
Kafamızın yeni us dokumasını
Yeni bilgilerle araştırırken çocuklarımız,
- Eski teşrih masasında -
Beynimizin her girinti çıkıntısında
Biz bu imzaya raslayacağız.
Ve nabzını
Taze dullarla anne gelinlerin
Biz ondan gelme ölçülerle sayacağız.

(Altın Destan, Mustafa Kemal Atatürk 2, S. 111-122)

İLHAMİ BEKİR TEZ

ANA ZÜBEYDE

Sen doğurdun Atatürk'ü
Ana Zübeyde Zübeyde.
Rahmet okur dünya Türk'ü
Sana, Zübeyde Zübeyde.

Oğlun Türklüğün güneşi,
Göklere ulaştı başı.
Ali Rıza Bey'in eşi,
Suna, Zübeyde Zübeyde.

Mustafa koydun adını,
Mevlâm verdi muradını.
Emzirdin helâl sütünü
Ona, Zübeyde Zübeyde

Oldun oğluna umutlu,
Hem yücesin hem de kutlu.
Ulaştı milletin mutlu
Güne, Zübeyde Zübeyde

Ölümü düşürdü gama,
Rahmet sana ve Atama.
Eriştin büyük makama,
Üne, Zübeyde, Zübeyde.

Şeref söyler her çağına,
Şanlı Türk'ün bayrağına.
Anadolu toprağına
Kına, Zübeyde Zübeyde.

AŞIK ŞEREF TAŞLIOVA

Saz Şairlerinin Diliyle Atatürk, Feyzi Halıcı, S. 128

AND

And içtik Atam, gitmeğe gösterdiğin izden
Gölgen tutacaktır bizi her gün elimizden.

Çiyenmeyecek göklere yükselttiğin ülkü
Ta arşa çıkardın yaralanmış koca mülkü.

Bir ay gibi yurdun sönük ufkunda belirdin
Öldün denemez, tarihe sen dip diri girdin.

Gülşense vatan sen onu buldunda harabe
Bir gün olacaktır Anıtın Türklüğe kâbe.

Kalplerde yerin kabre kadar bil ki sıcaktır
İçlerden adın haşre kadar çıkmayacaktır.

Yok işte bu gün sendeki nur ayda güneşte
On beş yıla sığdırmış idin yüz yılı işte.

Ölsen bile, göçsen bile, sussan ebediyen
İsmin bize, şanın bize en canlı hediyen.

Parlar o adın her yanı birden gece sarsa
Kalpler sana bir lahd eğer ahret sana darsa

And içtik, evet, gitmeğe gösterdiğin izden
Ruhun tutacaktır bizi her gün elimizden.

EDİP AYEL

Münakaşa Gazetesi, 10 İkciteşrin 1939, S. 1

ANDIKÇA YANACAĞIZ

Beli bükük ihtiyar, saçı bitmedik yetim
Bu ölüme ağlıyor: Acaba bu ölen kim?!..
Matem büyük, kapladı dökülen göz yaşları
Bir sel halinde bütün dağları ve taşları...

Her tarafı bürüdü bir kara duman, bir sis;
Öten bülbüller bile oldular birer dilsiz..
Vatanı, istiklâli odur bahşeden bize;
Düşmanı karşımızda odur getiren dize...

Pek yakın bir geçmişte ah neler, neler çektik;
O olmasaydı şimdi yerde sürünecektik..
İçimizdeki derin yarayı saran odur;
Bizi kurtaran odur, bizi kurtaran odur...

Dünya durdukça onun adını anacağız ..
Andıkça yanacağız, andıkça yanacağız...

NECDET ATILGAN

Tan Gazetesi, 15 İkciteşrin 1938, S. 6

ANIT KABRİN KAPISI

Bu kapı başlar çok uzaklardan,
İzmir'de, Akdeniz'de,
Dört nala köpürürken atlarımız,
Kılıçların parıltısındaki haklardan.

Bayrak bayrak olmuş şafaklardan,
Göklere sığmaz Allah Allah sesleri,
Geçer Hürriyet ebemkuşaklarında
Taklardan.

Mübarek ırmaklardan
Yıkanmış yemyeşil muradınız
Kavaklara sizden varılır şehitler
Mustafa Kemal'e kavaklardan...

FAZIL HÜSNÜ DAĞLARCA

ANKARA

- Türk Gençliğine -

Ankara, gerçektir çok yüzler gördü;
Bu şehri zabt için fâtipler seçti.
Bu şehir, başlara çelenkler ördü;
Bu şehrin içinden alaylar geçti.

Lâkin ey Atatürk, bu ünlü şehre.
Sana eş bir yiğit ayak basmadı;
Târih'i yazan el bur'da bir kerre,
Adına benzeyen bir ad yazmadı.

Zîrâ, sen bu şehre doğru girerken,
Ak saçlı esirler sürüklemedin;
Korkudan titreşip yola dökülen
Çocuğa, kadına, "Ölüm!" demedin.

Bu Őehrin önünden sen, Tiranlar'a
Tahkirler yađdırdın, yumruk uzattın,
Sezarlar rûhunu taşıyanlara.
Tanrılar gibi bir yıldırım attın.

Bu Őehrin içinde Cumhuriyete
En halkçı bir ruhla ün kazandırdın;
Bir çölün üstünden insâniyete
Bir Yeni İsparta doğdu sandırdın.

Bu Őehri fen, san'at timsâleriyle
“Bir fikir beldesi” diyerek kurdun;
Dehâ'nın Ői'r olan hayâleriyle
Bu Őehri yontarak renk, nakıŐ vurdun.

Bir eski dünyâyı yıkmak isteyen
Dehâ'nda yarımın rûhunu buldun;
“Taassub ve cehli yık, devir!” deyen
Bir yeni dünyânın öncüsü oldun.

(.....)

MEHMET EMİN YURDAKUL

Mehmed Emin Yurdakul'un Eserleri,
Türk Tarih Kurumu Basımevi, 1969

ASIRLARCA

- Dünyanın en büyük ölmezine -

Ufkunda doğacağım, ufkunda batacağım;
Asırlarca yazsam hep seni anlatacağım.
Ben de giyersem eğer bir gün deha tacını
"İstersen çiğne" diye önüne atacağım...

Söndüğünü görsem de bin "meşale emel" in
Ebediyet yolumuz, öyle elimde elin...
Ak düşen saçlarınla nur kattığın heykelin
Hamuruna harç diye kanımı katacağım.

Yansam da masalların "Âşık Kerem" i gibi,
Bu aşk ölmez öyle her gönül veremi gibi!
Şöhretin okyanuslar aşarken gemi gibi;
Ben dalga gibi ayak ucunda yatacağım...

Asırlarca yazsam hep seni anlatacağım!

Mayıs 1933

BEHÇET KEMAL ÇAĞLAR

Atatürk Şiirleri, TDK, B. Necatigil, S. 25

ATA

Ata demek tan demek
Bütün bir vatan demek.
Yaş günlerimizde
Bizi avutan demek;

O köhne saltanatı
Devirip atan demek.
Yurda gelen düşmanı
Tutup fırlatan demek,

Yokluktan bir milleti
Birden yaratan demek.
Saltanat yutan demek
Yurdu kurutan dernek,

Saltanat bu ülkeyi
Düşmana satan demek.
Ölmez Türk milletini
Her an aldatan demek.

Ata demek Tan demek
Yürekte yatan demek,
Yaptığı devrimlerle
Yurdu yaşatan demek,

Her yaşta olanları
Yurda bağlatan demek,
Ölümiyle milleti
Yasla ağlatan dernek.

Canımızda yaşayıp
Nabızda atan demek.
Ülkümüzün uğruna
Canını katan demek,

O bu dünya ufkundan
Haşmetle batan demek.
Ah Atamız ölse de
O ölmez vatan demek.

CELÂL SİTKİ GÜRLE
(Bursa lisesi müdür muavini)

Tan Gazetesi, 1. 12. 1938, S. 8

ATAM

Bir yüz tanıdım, ruhuma nakşoldu zamanla,
Bir yüz ki bütün hatları şimşekle doluydu,
Ben yalnız onun resmine daldım heyecanlı,
Benden çocuğum yalnız onun şi'rini duydu.

Bir hüzne bürünmüştü cenazeyle düğünler,
Bir damla yaş olmuştu denizler gözümüzde.
Hasretle bakarken gecenin rengine günler,
Seyretti yanan gözlerimiz fecri o yüzde.

Tarih onun emriyle kııldandı yerinden,
Birkaç yıla toplandı hemen birçok asırlar,
İsa eli geçmiş sanılır yurt üzerinden,
Gül bahçesi olmuş dün ayak bastığı yerler.

Ondan geliyor, her günümüz başka baharsa,
Ondandır, ufuklarda ne ürperme, ne gam var.
Kalbim nefesim dursa, düşüncem sona varsa,
Dünyayı unutsam da unutmam bir Atam var...

FARUK NAFİZ ÇAMLIBEL

Atatürk Şiirleri, TDK, B. Necatigil, S. 48

ATAM

Türkü Türk yapan Atam, yurda can veren Atam
Bağırma ateş düştü duyduğumu anlatamam
Haykırsa da kâinat sen ölmezsin sanırım
Seni ben yere vermem tarihten kıskanırım.

Kalbimizde açtığın izler, bil, pek derindir;
Yerler Gökler değildir, yüreğimiz yerindir.
Bizler yurd sevgisini seninle duyduk Atam,
Hızı gücünden aldık, hep sana uyduk Atam.

Açtığın nurlu yolun yolcularıyız biz de,
Gayemiz yürümektir bu parıldayan izde.
Bil, sönmez gönlümüzde tutuşturduğun ateş,
Dönmez olsa bu dünya, parlamaz olsa güneş.

Damarımızda yanan kanımız hakkı için
Varlığımız, ülkümüz, canımız hakkı için
Tarihin yaprağını yanarak geçiyoruz
Önüne geldik Atam işte and içiyoruz..

HALİDE UTKUN
(Kız lisesi son sınıf)

Anadolu Gazetesi, 13 İkciteşrin, 1938, S. 13

ATAM

- I -

Emanete hıyanet edenler vardır
Hazmedemiyor, yutamıyoruz Atam
Vatan, millet kimin umurunda
Kabrine gelmeye utanıyoruz Atam.

Temellerine layık kuramadık yapıları,
Bize umut oldu el kapıları,
Yine önümüzde Sevr tabuları,
Senin gibi yırtıp atamıyoruz Atam.

Dedemin kurumadan toprakta kanı,
Bölmeye kalktılar aziz vatanı,
Herkes kurtarmaya çalışıyor günü
Sensiz kendimize yetemiyoruz Atam...

- II -

Yigittin, yürekliydin, örnektin bize,
Çalıştın başardın çıkardın bizi düze.
Biz meydanları bıraktık üç beş soysuza.
Hainleri zindalara atamıyoruz Atam.

Alev alev yanıyor yurdun her yanı.
Oluk oluk akıyor milletin kanı.
İdareden aciz kaldık vatanı.
Yatağımızda huzurlu yatamıyoruz Atam.

Mezarında da rahatsız ederiz seni.
Çok erken yitirdik aranız seni.
Bir tek yüreğimizde buluruz seni.
Kendimizi ayakta tutamıyoruz Atam...

İLHAN KIRCA

ATAM

Öksüz kuzular gibi gezerken melûl, mahzun
Gördüm ki: her yer, her şey ağlıyor uzun, uzun

Hıçkırıyor derinden matem sarmış rüzgârı
Ve yıldızlar kor olmuş semanın gözyaşları.

Öldün mü nasıl, nasıl: kalplerimiz kan ağlar;
Gökler çatırdar gibi devrilir gibi dağlar.

Yıldırımlar hızını ancak Atamdan aldı
Köpüren deli seller yanında bir çay kaldı.

Ey Atalar Atası ey mucize yaratan
Tarihlere ün verip şan katan şeref katan.

Hayır, hayır ölmedin, ey aslan yeşelim sen
Fakat hıçkırıklarım, hıçkırıklarım neden.

Tarihler dize geldi, ölümler dize geldi
Ebedilik esrarı ancak sana verildi.

NAHİT ULVİ AKGÜN

Anadolu Gazetesi, 17 İkciteşrin, 1938, S. 2

ATAM

Karanlık çöken Türk ülkesinin sen,
Üzerine güneş gibi, bir doğdun.
Memleket geriye doğru giderken,
Düşmanla beraber haini koğdun.

Yıktın tekkeleri, kaldırdın fesi,
Şapkayı giydirdin Kastamonuda;
Minnettardır sana milletin hepsi,
Vatanı refaha soktun sonunda.

Nihayet tabiat kıskandı seni.
Tarifi imkansız ateşle yaktın,
On beş yaşındaki Türk milletini,
Büyük bir yeisle öksüz bıraktın.

Kurduğun temeller sağlamdır Atam,
Yürüyeceğiz biz çizdiğin yolda;
Sana inanımız duy, tamdır Atam..
Yattığın kabirden bir kez doğrul da.

NECATİ AYDINEL

Tan Gazetesi, 10 İkciteşrin 1939, S. 9

ATAM İÇİN

Her şey susmuş bu gece, her taraf taş kesilmiş.
Dimdik dolaşan başlar hep yerlere eğilmiş.
İhtiyar, genç, okullu, bütün ulus ayakta
Alevlerle tutuşmuş bir mahşer var sokakta.
Birdenbire bu mahşer nereden çıktı sorma!
Hepsinin vücudunu sarmış müthiş bir humma!
Herşey kalkmış aradan, ne perde ne de duvar,
Hepsi bir tek kalp olmuş, bir sesle çarpıyorlar.
Sanki birden kesilmiş ciğerlerin nefesi;
Bir kulakla dinliyor hepsi de aynı sesi

İşte radyo başladı hıçkırıkla beraber
Beyinlere ok gibi saplandı kara haber:
Bugün saat dokuzu beş geçe öldü Ata
Şimşekli gözlerini artık yumdu hayata;
Nasıl taşır gönüller bu devasız acıyı
Eyvah! Eyvah! Kaybettik büyük kurtarıncıyı.
Ağla! Asil milletim seni yaratan öldü!
Çürümüş vücuduna hayatı katan öldü!
Dünyaya barış dersi veren bir insan öldü!
Ebedilik sırrına eren bir insan öldü!

Güneş doğardı onun gözünün mavisinde
Şimşek kuvvet bulurdu gürüldiyen sesinde.
Huzurunda tabiat saygiyle baş eğdi
Ayakları yerdeydi, başı göğe deyerdi.
Büyüktü, bu kürede bir tek benzeri yoktu.
Büyük sayılanların böyle eseri yoktu.
Komutandı buna bir delildir büyük zafer
Dahiyydi, dehasının belgesidir devrimler.
Mezarıcı! Gaflet etme! Elinden kazmayı at!
O daracık çukura sığar mı hiç bu hayat.

Mezarıcı! Karşıdaki küçük bir ceset değil!
Bir kaç tane kemikle bir kaç parça et değil!
Eğer gizli bir elle boşaltılsaydı tarih
Arz, güneş, ay, müşteri, evranos, zuhal. merih
Daha isimlerini bilmediğim âlemler

Œu sınırsız boşluktan göçseydi birer birer
Düşüncemde inanın yoktur zerrece hatam
Açılan o boşluğa gene sığmazdı Atam!
Mezarıcı! Gaflet etme! Elinden kazmayı at!
O daracık çukura sığmaz bu büyük hayat!
Vermeyiz haşre kadar onu toprağa, taşa!
Onu biz çoktan gömdük on sekiz milyon başa

AHSEN GÜRTİN

Anadolu Gazetesi, 13 İkcinciteşrin, 1938, S. 13

ATAM İZİNDEYİZ!

Atam, hala yaşıyorsak:
Edepsizlik sayesinde!
Altı oku soruyorsan,
Politika dehlizinde!

Hele partin senden sonra,
Devrimlerin
tavizinde!
Vasfedeyim halimizi,
Kalemime ver izin de!

Yobazlarla gericiler,
Onlar bizden daha zinde!
'Atam, Atam..' derler ama,
Bir adımız var sizin de..

Halkçılıkla devletçilik:
Anlatamam, çok hazin de..
Çoktanberi sahteciler,
Ağır çeker her vezinde!
Tek umut var, o da yalnız,
Amerikan dövizinde!

Sorma Ata'm, halimizi,
Hal mi kaldı anlatacak..
İşte geldik dizindeyiz!
Yata yata çok yorulduk,
Tatil yaptık, izindeyiz!

Sanayide henüz daha,
Cafer için lâzım diye,
Amerikan bezindeyiz!
Gececeğiz Avrupa'yı
Ama şimdi izindeyiz!

Hocamız var, hacımız var,
Uçan kuşa borcumuz var,
Eloğlunun ağzındayız!

Ama bizi zor bulurlar,
Bahar, yaz, kış izindegiz!

Evet, doęru söylemişsin:
'Türk milleti çalışkandır! '
Biz de senin tezindegiz!
Dinlenmekten yorulduk da,
Onun için izindegiz!

Zinde kuvvet diye söz var,
Kimse bilmez adresini,
Ah zindeyiz, vah zindeyiz!
Bugün deęil, bu yıl deęil,
Çoktan beri izindegiz!

İlerledik Ata'm öyle,
Şimdi görsen tanımazsın:
Amerikan tarzındayız!
Arasan da bulamazsın,
Otuz yıldır izindegiz!

AZİZ NESİN

Azizname, S. 9-11

ATAMA

İnince yarıya birden bayraklar
Göz yaşı sel gibi boşandı, Atam
Daha çıkmamıştı, saçında, aklar
Ömrünce gördüğün, hep şandı, Atam.

Milletin gönülden ağlar arkandan
Tarihle yaşıtız, hep aynı kandan
Sevmedik kimseyi, bu kadar candan
Vakitsiz bırakıp, ah gittin Atam.

Cihanın gıptayla, andığı adı
Tarihten taşan bir zafer yaşadı
Güneşdi saçları, şimşek kanadı
Dünyayı yıldırın yığittin Atam.

Sana tapan, yalnız Türklük değildi
Önüne bütün bir cihan eğildi
Mazinin ârını kılıcın sildi
Sen başa geçmeden biz hiçdik Atam.

İzinde yolcuyuz, dönmek yok geri

İleri yurttaşım, durma, ileri!
Yurduma dikilen düşman gözleri
Kör etmek uğruna andıçtik Atam.

Dinmiyor Ulusun, dökülen yaşı
Vatanın yas tutmuş, hep dağı taşı
Mabuttan mukaddes tunç renkli başı
Ölmemiş kalblerde yaşıyor Atam.

Kalmasın Atam gözlerin arkanda
Ülküne adaktır son damla kan da
Kurduğun vatani artık bu anda
Övdüğün o gençlik taşıyor Atam.

MEHMET ATAKER

Tan Gazetesi, 16 İkcinciteşrin 1938, S. 6

ATAMA AĞIT

Ah Atam, vah Atam, biricik Atam!
Yaralı bağıma ateşler katam,
Başımı taşına koyarak yatam,
Bir güneş batar mı, ölür mü Atam?
Gösterin Tanrıyı, sorup da çatam.

Durası kalbime ağular dolsun,
Analar ağlasın, saçını yolsun,
Güneşler doğmasın çiçekler solsun,
Toprağa girer mi, ölür mü Atam?
Gösterin Tanrıyı sorup da çatam.

Yaslara ortaktı, sevince ortak
Saçları alevdi alını, kalbi ak,
Uğrunda edeyim kendimi adak,
Bir güneş batar mı, ölür mü Atam?
Gösterin Tanrıyı, sorup da çatam.

Acısı bitirdi, yaktı duymanı,
Bir ölüm havası sardı dört yanı,
Göklere erişti adile sanı
Bir güneş söner mi, ölür mü Atam?
Gösterin Tanrıyı, sorup da çatam.

Bir dağa benzerdi, yüksekti başı,
Ağlıyor yurdumun toprağı, taşı,
Diner mi bu acı, kanlı göz yaşı?
Bir güneş söner mi, ölür mü Atam?
Gösterin Tanrıyı, sorup da çatam.

HİKMET TURHAN DAĞLIOĞLU

Tan Gazetesi, 15 İkcinciteşrin 1938, S. 6

ATAMA AĞIT

I

Sırma sarısı yay saçlarına
Gözüne rengini koy denizlerin
Düşün dudakların en incisini
Yüzüne tuncunu ver benizlerin

Onda yürüyüşün en yiğitçesi
Onda bükülmezi vardır dizlerin
Gezerdi ülkede bir Hızır gibi
Em olup derdine çaresizlerin

II

Durgun bir denizi andırır dışı
İç i hiç sönmeyen bir yanardağı
Sesinde ışığı eser kuvvetin
Sözünde şahlanır Hakkın bayrağı

Gökle güneş gibi buluştu onda
Sezinin sağlamı, duyunun sağı
Yıkarak kökünden Osmanlılığı
O gömdü tarihe bir ortaçağı

III

Ürperir ovalar avazesine;
Dağlar dümdüz olur işaretiyle
Devrilir hıncına çarpan ordular;
Kaleler dayanmaz yelpazesine

Fikrin, güzelliğin, aşkın, her şeyin
Bağlıydı daima en tazesine;
Yaşadı başı dik, dünyaya karşı
Getirdi dünyayı cenazesine!

IV

Onsuz kaldığını bilse tabiat
Bağlar üzüm vermez, bahçeler kurur
Okşar saçlarını Ezelin eli
Yüzüne Ebedin ışığı vurur

Övünür insanlık eserleriyle
Yurt onun sevgisi üstünde durur
Adıdır kurduğu devlete temel
Ünü kurtardığı millete gurur!

V

Fani varlığını kaybetti ama
Damgası yurdumun burçlarındadır
Engin ufuklara uzanmış kolu
Hızı şimşeklerin uçlarındadır!

Kadının erkeğin hafızasında
Gencin, ihtiyarın düşlerindedir;
Yayla yellerinde eser gölgesi
Sesi bahçemizin kuşlarındadır!

VI

Ben mi yazacaktım göçüm gününü
Dökerek ardından böyle göz yaşı?
Ben ki ona büyük gezilerinde
Oldum bir küçük yol arkadaşı

En son durağına varmadan ömrün
Kapadı yolunu bir mezar taşı
Büyük kurucusu Cumhuriyetin
Hürriyet âşkı milletin başı!

KEMALETTİN KAMU

Atatürk Şiirleri, TDK, B. Necatigil, S. 86-88

ATAMA DEYİŐLER

Atam gitti giderim,
Ben atasız niderim,
Ellemen yansın y¼rek,
Kurumasın gözlerim.

Belirsiz bir r¼zg¼rım,
Seller gibi çağlarım.
Atam gitti, ardından
Gece günd¼z ağlarım.

Ne baharım, ne güz¼m,
Ne gece, ne günd¼z¼m,
Őu yalancı d¼nyada
Atasız bir öks¼z¼m.

Atam yüce bir dađdı,
Bir bitmeyen membađdı,
Ecel aldı elimden,
Y¼rekte kaldı y¼dı.

Ne gökteyim, ne yerde,
Gön¼l düŐtü bir derde,
Ağlamaz mı Türk olan
Atatürk'¼ gider de.

VEHBİ CEM AŐKUN

Atatürk Őiirleri, TDK, B. Necatigil, S. 60-61

ATAMA HİTAP

O derin maviliđi silinip göklerinin;
Güneşin rengi donup, toprađı solmuş yerinin.

Denizin dalgaları uzatırken elini;
Öpemez oldu řu an gülerek sahilini.

Kayalar kahkahadan birer heykeldi, sana!
Nurlu bir gözle yüzün neşe verirken vatana.

Dereler řan taşıyan birer ırmaktı seninçün!
Geçtiđin yer tutuşup meş'ale yaktı seninçün!

Varlıđın bizce vatan toprađının adıdır.
Senin ismin ATATÜK zaferin kanadıdır!

Yurdumun en dumanlı dađına tırmanarak;
Haykırmak istiyorum, menkibeni anarak.

Bize tarih denen elle kazılırken zıندان;
Mezarlar saray oldu, sarsılarak hızından.

Bir ölüye can verdin, kan verdin, iman verdin;
Vatan elden giderken sen bize cihan verdin;

Ne mutlu onlara ki göçtüler senden önce
Atam nasıl çekildin aradan benden önce

Sesime ses vermiyor haykırsam yüce dađlar;
Biz sana, onlar sana, bir acun sana ađlar.

Bize verdiđin acı unutturmaz adını;
Ađlıyor řimdi öksüz, Türk ođlu, Türk kadını.

On sekiz milyon vücut sanki bir hıçkıktır,
Başı göğsüne düşmüş ve kanadı kırıktır.

Onun eksikliđine inanmak istemiyor
Dilim öldü demeden, yaşamalıydı diyor.

Yokluktan bir hamlede varlık yaratan insan
Senin eksikliğine inanamıyorum! İnan!..

Eskiden daha fazla şu anda içimdesin,
Gözümde daha canlı, heybetli ve zindesin,

Sana öldü diyorlar, doğru mu acaba bu söz?
Nasıl kapanır söyle deniz renkli iki göz?

Nasıl dalgalanırken bu ışık dolu umman
Bir sükun deryasına oluyor şimdi kurban?

Düşüncem, tahammülüm, iradem daralıyor
Gönlümü baştan başa bir hıçkırık sarıyor.

Ağlıyor, ağlıyorum, bir millet ağlıyoruz;
İzinde ölmek için bu gün el bağlıyoruz.

Manevi huzurunda eğilirken hürmetle
Yenilmiyen Başbuğ'a derim ki: muhabbetle

Bu çelikten varlığa sen verdin suyu ATAM;
Gönlümüz sana makber, müsterih uyu ATAM..

MUSTAFA ORTAÇ

(İstanbul Üniversitesi Hukuk Fakültesi 57 ll)

Tan Gazetesi, 16 İkciteşrin 1938, S. 6

ATAMA MEKTUP

Uygarlık için savař olur mu?
Uygar bir ulusta silah sesi duyulur mu?
Söyleyin kardeşlerim, uygarlık bu mu?

"Yurtta barıř, dünyada barıř." diyen Atanın
evlatlarıyız.
Barıřın olmadığı ulusta uygarlık aramayız..

"Gözyaşı, kan" nedir bu Atam?
Sen böyle mi bırakmıřtın bizleri,
Uygarlık derken bunu mu kastetmiřtin?
Sanmam ki bizi böyle görünce sevinesin,
Hiç sanmam uygar olduđumuzu düşünesin!

Çađdař uygarlık düzeyine ulařmamızı istemiřtin.
Ya bunu unuttuk,
Ya da seni yanlış anladık.

Uygarlıđı; Irak'ı kan gölüne çeviren,
Afrika'daki aç çocukları görmezden gelen,
Hiç barıř nedir bilmeyen
Uluslarda arar olduk..

Sen ki "Yurtta sulh, cihanda sulh"
diyordun Atam..
Nereye baksam SAVAř,
Nereye baksam KAN!
Unuttuk birşeyleri, unuttuk Atam...

BÜřRA DİLARA KARACA
(Çocuk řair)

ATAMIZ

Yanık bađrımız bugün, koptu bir haykırıřla
Deđdi tâ gk yzne matemli bir sarıřla

Hakikat iimizi yakarak gidiyordu
"Bařın sađ olsun millet, Ata ld diyordu"

Senin varlıđın bizim, bizim midimiz SEN,
Her Trk dinle ne diyor, koptu tâ can evimizden

Hayır, hayır lmedin, semalarda var yerin,
ok ađırdın sırtında, řu ihtiyar krrenin..

Byle byk bir varlık, yer yznde kalamaz,
O byktr ok byk, bu dnyaya sıđamaz.

Gz yařları dindirdin yangınları sndrdn,
Karanlık gnmzde, gneř gibi grndn..

Ufkumuzda bir nurdun, gneř senden snkt..
Her řey senin yanında, hatta tarih kkt.

Kalplerimizde sendin, kafamızda sen vardın,
Bir meř'ale idin ki, on altı milyon ardın..

Tarihi paraladın, bırakmadın karanlık,
Ciltlere sıđmıyacak, bu eřsiz kahramanlık..

İstikll yollarını, iekle brndrdn,
Sen semadan dřmřtn, gene semaya dndn..

Orada da inkilp, yaratacak bir ruhsun,
Ey Tanrı kahramanı, yolların aık olsun..

Gnllerimiz gamlı, gzlerimiz yas dolu,
Kalplerimizde iman, daima ayni YOLU

İsmine and ederiz, hepimiz, kk, byk,
Msterih ol ATAMIZ, ULU NDER ULU TRK

Türk gençliđi bu andı, etmiřti daha o gn,
Hıçkırarak isyanla, bir defa daha bugün

Ediyoruz, ediyoruz.. Dinlesin btn dnya;
Dřmanlarımız sakın, gtmesin kt hlya..

Bir tek pençe gibiyiz. Tek szle paralarız..
Bize emrettiđi bu, ULU NDER ATAMIZ..

ONA bađlıđımız, ancak bu ve bu YOLDUR..
Yreklerimizde Volkan, szmzz ilk ve sondur. ..

AVNİ OLKIVANÇ
(Devlet Demiryollarından)

Anadolu Gazetesi, 12 İkciteřrin, 1938, S. 12

ATAMIZ

Dolanır durur her on kasım,
Ata topraklarda toprak Ata.

Bizi ak eyler ardı sıra yeniden,
Nere gitsek ne eylesek ak Ata.

Alamaz ki güz yeli varlığını,
İçimizde yesilcek kalır hep yaprak Ata.

Sevmek mi, yürümek mi, ikisi birden belki,
Ama anlamak Ata.

Dalgalanır tan yeri gün doğarken,
Dalgalanır dalgalanır bayrak Ata.

FAZIL HÜSNÜ DAĞLARCA

Atatürk Şiirleri, TDK, B. Necatigil, S. 209-210

ATAMIZ İÇİN

Bir batan gün gibi indin, kara topraklara sen
Gene sensin kara toprakların üstünde esen!

Şu çelik tulgalar altında çatılmış kaşlar,
Şu beyaz alınına yıldızları sarmış başlar,

- Vatan uğrunda ölüm. Ruhunu sarsan tek üzenç! -
Şu bulutlardan inen kız, şu göğün fatihi genç,

Şu göğüsler ki hayalinle dizilmiş dağ dağ
Şu giden yüzlere, ülkün ebedi bir menbağ!

Şu zafer ülkesi, sây ülkesi, sulhun yuvası,
Şu sınırlar ki, vuran kalbi birer ün yuvası,

Şu alev bayrağın altındaki hür topraklar,
Hepsi, minnetle, senin ismini söyler, saklar!

On sekiz milyonu sarmış dağılan zerrelerin:
Hepsi baştan başa sen! Hepsi senin şaheserin!..

YUSUF ZİYA ORTAÇ

Cumhuriyet Gazetesi, 10 İkciteşrin 1941, S. 1

ATAMIZI TAVAF

Bir milletin melâlini söyler derin derin
Derya, önünde çırpınarak Dolmabahçenin.

Gönlümde eski hâtıralar, eyledim tavaf,
Artık o doğmuyor diye muzlimdi her taraf.

Çamlar hüzünlü, yollara düşmüş söğüd, çınar,
Yaprak döküp huzura kapanmıştı sonbahar.

Mermerli methalin ona lâyük vakarı boş.
Heyhat, o muhteşem kapının intizarı boş.

Sessiz nöbetçiler de heyulâ dolaşmada,
Her yerde bir kederli muamma dolaşmada.

Susmuş bütün saray, nefes almaz o izdiham,
Son uykusunda tek rahat etsin diyip Atam.

Son uykusunda öyle mi bir devir uyandıran,
Bir ırka can veren Atatürk adlı kahraman?

Düşsün olur mu toprağa göçmüş cihan gibi,
Sönsün o mavi gözleri bir asuman gibi

Sussun o mavera konuşan madenî sada,
Dursun olur mu hilKate bir fahr olan zekâ?

Sözler ki, çağlayıp köpüren bir pınar gibi,
Hisler ki, şahlamp atılan dalgalar gibi,

Âtiye, hale, geçmişe her anda bir temas.
Bin türlü ihtisas ile bin türlü ihtiras.

Milyonla halkı cezb ile mihrak olan zekâ...
İfratı, hadesi, vecdi, teZadile bir deha...

Bir meş'aleydi neş'esi her bezme nur olur,
Bir harikaydı benliği bir mülkü doldurur.

Cismile pek güzeldi ve ruhile devdi o,
Bir yıldırımdı, bir mütekâsif alevdi o.

Eyvah o varlığın bize kalmış fesanesi,
Yastıkta bir ışık yele, arslan nişanesi.

Karşımda servilik ve gurubun vuran alı,
Göklerde şimdi Çankayanın şanlı Kartalı...

Ey nam alan, zafer yaratan, inklâb açan,
Ey yol veren hükümleri tarihe bir zaman,

Ey eski kahramanları, geçmiş asırların!
Gaziye ihtiram ile kalkın ve toplanın.

Saf bağlayıp selâma durun hep! Odur gelen.
Türk ırkının muhabbeti üstünde yükselen.

Ölmez evet gönüllere heykel kuran Atam,
Lâkin nedir içimdeki payansız inhidam?..

İBRAHİM ALÂEDDİN GÖVSA

Cumhuriyet Gazetesi, 10 Kasım 1949

ATAMIZIN KARŞISINDA

Yaşadığın an gibi uykunda da güzelsin,
Bugün altın yerine yakut açmış otağın.
Varım, diye güvenen kâinata bedelsin,
Gün doğuyor gibisin zirvesinden bir dağın

Selâm verdik, aksinle gözler ala boyandı,
Hıçkırıklar bir kara dalga olup uzandı,
Gönüller başındaki alevler gibi yandı:
Toprağa en muhteşem Kâbe oldu durağın!..

18. 11. 938

ŞÜKÛFE NİHAL BAŞAR

Taha Toros Arşivi, 520298

ATATÜRK

Şimdi bir deniz varsa
Pamuk tarlaları
Rüzgârlar altında

Şimdi bir tren geçiyorsa ovalardan.
Buğday sarısı güneşte
Bir kuş uçuyorsa

Şimdi bir bayrak dalgalanıyorsa
Aylı yıldızlı...

Yaşamak seninle güzel
Yaşamak bunun için büyük
Sevgili Atatürk.

ADNAN ARDAĞI

Atatürk Şiirleri, TDK, B. Necatigil, S. 205

ATATÜRK

Daha dün bütün dünya gücüne dayanarak
Esaret zincirini Türke vurmak istedi.
Bağrımızdan bir alev, bir ilâh fırlıyarak
Savulun ey kahbeler Türke yol verin! dedi.

Türküm diyen aslanın çatılıp hırstan kaşı
Bayrağıma uzanan eli kırarım diyor!
Bu tunç heykel önünde düşmanın mağrur
başı
Korku ile eğilmiş zelil makhur gidiyor.

Temizledi vatani küflenmiş âdetlerden
Cehli atarak ilme, nura, irfana taptı
Yılmadı yurdu için çalışıp didinmeden
Medeniyet nuriyle yurdunu cennet yaptı

Taassup yılanını ininden çıkararak
Çelik pençeleriyle boğup fezaya attı
İlmin yüceliğini Ulusa anlatarak
Gönülleri fethetti inkılâplar yarattı

Blr mabud kudretile mucizeler yaratan
Dâhiyi kendimize en büyük ATA yaptık
Türklüğe hayat veren, kalblere neşe katan
Bu Türklük Atasına Tanrımız gibi taptık.

ADNAN YURDAER
(Milli Takım güreşçilerinden)

Tan Gazetesi, 16 İkciteşrin 1938, S. 6

ATATÜRK

Vatanıma göz diken düşmanları,
Ezen sensin, yakan sensin, Atatürk...
Milletin çektiği tüm kaygıları,
Sezen sensin, söken sensin, Atatürk...

Kurtardık vatanı, can vere vere,
Hayattayken göremedim bir kere.
Cumhuriyet kelimesin kalplere,
Yazan sensin, soğan sensin, Atatürk...

Sen attın barışın temellerini,
Bu vatan unutmaz Kemallerini.
Hain düşmanların emellerini,
Bozan sensin, yıkan sensin, Atatürk...

Atamı söylettim sazla, tellere,
Senin sevgin renktir, konca güllere.
Yüzüncü yılında tüm gönüllere,
Sızan sensin, akan sensin, Atatürk...

Türklük aşkı ile dolu beynimiz,
Vatan, millet için çarpar göynümüz.
On kasımda eyik durur boynumuz,
Üzen sensin, büken sensin, Atatürk...

Gül Ahmedim der ki, senden aldık şan,
Senin sevgin ile yanıp tutuşan,
Türk gencinin damarında dolaşan,
Gezen sensin, o kan sensin Atatürk...

AŞIK GÜL AHMET

Saz Şairlerinin Diliyle Atatürk, S. 89

ATATÜRK

Hasta adam gibi olmuştu vatan,
Çabucak hissedip gördün Atatürk.
Aklın ilaç oldu düşüncen lokman,
Çok büyük yaralar sardın Atatürk.

Bir ses geliyordu Trablusgarp'tan,
Dünya örnek aldı bu büyük harpten.
Ey batan gemiyi kurtaran kaptan,
Bize yeni hayat verdin Atatürk.

Batan gemi değil aziz vatandı,
Bir şafak misali ağaran tandı.
Her bir Mehmetçiğin birer arslanı,
Çelik çemberleri yardım Atatürk.

Dikilmişti gözleri ÷lkemize,
Düşman ile gelmiş idik göz göze.
Hepsini bir anda getirdin dize,
Akdeniz'e kadar sürdün Atatürk.

Memleket kurtuldu, geldi istiklâl
Yurtta dalgalandı yıldızlı hilâl.
Gönüllerde yatan Mustafa Kemal,
Bize cumhuriyet kurdun Atatürk.

Yapıldı fabrika, tütü bacalar,
Örnek aldı öğrenciler hocalar.
Gündüz oldu o karanlık geceler,
Karanlıktan doğan nurdun Atatürk.

AŞIK HİKMET ARİF ATAMAN

Saz Şairlerinin Diliyle Atatürk, S. 149

ATATÜRK

Bir yıl önce bugündü, Türkün en kara günü,
Gaip etmiştir her Türk, bu gün Atatürkünü.

Büyük, küçük bugün de, hep aynı acı bizde.
Hiç sönmeden yanacak, bu ateş içimizde.

Nasıl anlatabilsem, o koca Türkü size:
Yaratılmaz zaferler yaratmıştır o bize.

Onu tanımayanlar, tarihe başvursunlar.
Okumak bilmiyenler, okuyandan sorsunlar.

Böyle bir kahramanın. eşi görülmemiştir,
Tarihi yazanlar da, bunu böyle demiştir.

CEVAT AKÇAĞLAYAN

Tan Gazetesi, 10 İkciteşrin 1939, S. 9

ATATÜRK

Onu aramızdan aldığı için;
Tabiat önünde ölüm utansın.
Milleti Atasız kaldığı için,
Kalpler yaralansın, gönüller yansın

Çiçekler açmasın, kararsın renkler,
Bir kızıl mateme girsin ahenkler,
Kalplerden örülen taze çelenkler;
Ruhuna sarılsın ve halkalansın.

Yer yerin değildir, göklerde sin sen,
Endersin, en ölmez bir yerdesin sen,
Atatürk, Atatürk kalplerdesin sen,
Sen onda en kutsal yeri alansın.

EMİN ÜLGENER

Tan Gazetesi, 13 İkciteşrin 1938, S. 7

ATATÜRK

Üstümüze gece gündüz kol geren,
Bize güzel iyi günler gösteren,
Türk iline yeni baştan can veren
Kimdir diye sorarlarsa: Atatürk.

Yurdumuzu aydınlatan sabahlar,
Düşmanlara korku veren silâhlar,
Tersaneler, fabrikalar, tezgâhlar
Göze çarpan her ne varsa: Atatürk.

Tanrı gibi görünüyor her yerde
Topraklarda, denizlerde, göklerde:
Gönül tapar kendisinden geçer de
Hangi yana göz dalarsa: Atatürk.

Babasından önce onun adını
Öğretiyor oğluna Türk kadını,
Ondan aldık yaşamının tadını,
Bahtiyarız, bahtiyarsa Atatürk...

FARUK NAFİZ ÇAMLIBEL

Atatürk Şiirleri, TDK, B. Necatigil, S. 46

ATATÜRK

Türk çocuğu! İyice bak ve tanı:
İstiklâl güneşi bu baştan doğdu;
Salgından kurtardı güzel vatanı,
Bütün düşmanları yurdundan kovdu.

Türk kızı! Yüksel de göklere kadar,
Altın yıldızlardan işle bir çelenk;
Aydın bahçesinden çiçekler kopar,
Gazi'nin önüne ser; ışık ve renk.

Türk oğlu rüzgârlar olsun sana at,
Doğudan batıya müjdeler taşı,
Atatürk'ü gönlün içinde yaşat;
De ki: zafer olsun onun yoldaşı.

Cihan tarihini süsledi adı,
Ey büyük ulusum, övün ve sevin,
Bir benzeri daha yaratılmadı,
Dünyada bir tane senin "Kemal'in"!

HALİDE NUSRET ZORLUTUNA

Her Yönüyle Atatürk, Avni Altın, S. 324

ATATÜRK

Türk'ü ölümden
Odur kurtaran
Odur yeniden
Türklüğü kuran.

Yaptığı ordu
Düşmanı kovdu.
Ulusunu, yurdu
Odur yaratan.

Türk'ün dileği
Onun ereği.
Yüce yüreği
Türklüğe vatan.

Bu memleketi,
Cumhuriyeti
Canıyla etti
Bize armağan.

Atamızsın sen,
Adımız senden.
Yürür izinden
Sana inanan.

Ülkün yürüsün,
Türklük büyüsün
Sen Atatürk'sün
Ey Yüce Başkan!

HASAN ÂLİ YÜCEL

Atatürk Şiirleri, TDK, B. Necatigil, S. 43-44

ATATÜRK

*Atatürk dedim iptida
Önümü ilikledim.*

Nasıl söylerim öldüğünü
Atatürk'üm karşımda,
Yatmış uyumuş karlar üstüne
Kalpağı başında.

Nasıl söylerim öldüğünü
Çenesine uzanmış eli
Atatürk'üm çıkar Kocatepe'ye
Dalgın, düşünceli.

Nasıl söylerim öldüğünü
Elinde beyaz tebeşir
Geçmiş tahta başına
Atatürk'üm ders verir.

Nasıl söylerim öldüğünü
Başında yeni şapkası
Yola çıkmış yürümüş
Kalabalık arkasında

Nasıl söylerim öldüğünü nasıl
Bir ışık vurmuş yüzüne
Atatürk'üm bakıyor besbelli
Çekidüzen verelim üstümüze.

İLHAN DEMİRASLAN

Atatürk Şiirleri, TDK, B. Necatigil, S. 142

ATATÜRK

İç benliğimizden bir güneş doğdu,
Öyle bir güneş ki içten içeri.
Bütün karanlığı kökünden boğdu
Kutlu ışığını saldı her yana.
Gerileri çekti sürdü ileri.
Atatürk, Atatürk... bağhyız sana,
Işığından içtik hep kana kana.

Bin bir yarasını sağalttın yurdun,
Devrimler yaptın düşünüşlerde.
Yepyeni, yepyeni bir ulus kurdun:
Öğürler, yağılar kaldılar tana,
Saygıyla anıldı adın her yerde.
Atatürk, Atatürk... antlıyız sana,
Güneşinden içtik hep kana kana.

Kurunlar avcunda birden yoğruldu,
Kurunlar içinde kurun yarattın.
Bozuklar düzeldi, eğri doğruldu;
İzinde koştu hep yana yana;
Geçkin gönüllerde âşık yaşattın.
Atatürk, Atatürk... bağhyız sana,
Aydınından içtik hep kana kana.

İleri! deyince Dumlupınar'da
Dağlar söküldü de yürüdü sandık.
Ozan, gel, sazını göğsüne sar da,
Deyişler sun o en yüce Başkan'a,
Sözgelimi Dumlupınar'ı andık.
Atatürk, Atatürk ... antlıyız sana,
Güneşinden içtik hep kana kana.

İSHAK REFET İŞITMAN

Atatürk Şiirleri, TDK, B. Necatigil, S. 42-43

ATATÜRK

Karanlık gecelerde parlayan yıldızımız,
Aydınlattığın yolda bitmeyecek hızımız,
Senin ilkelerine, aktır alınıyoruz.

Sana bitmeyen şükran, bugün dünden de büyük,
Yolumuzun güneşi sensin ulu Atatürk.

Senin emrinle erdik bu uygarlık çağına,
Seni yazdık vatanın her karış toprağına,
Devrimin ulaşacak ölmezlik kucağına.

Sana bitmeyen şükran, bugün dünden de büyük,
Yolumuzun güneşi sensin ulu Atatürk.

Türküm diyen çok mutlu, eserinle dopdolu,
Yürüyoruz dipdiri, sen gösterdin bu yolu,
Bir çizgiye getirdik düz ettik sağı-solu.

Sana bitmeyen şükran, bugün dünden de büyük,
Yolumuzun güneşi sensin ulu Atatürk.

Seni okur yazarlar, okullarda çocuklar,
Üzmesin hiç ruhunu sapıtanlar, sapıklar,
Mehmetçik hazırolarda, bak bitişik topuklar.

Sana bitmeyen şükran, bugün dünden de büyük,
Yolumuzun güneşi sensin ulu Atatürk.

Anadolu'mda sabah, sen batmayan güneşim,
Mutluluğum seninle, özgürlük benim eşim,
Yaktın onu ruhumda, sönmeyecek ateşim.

Sana bitmeyen şükran, bugün dünden de büyük,
Yolumuzun güneşi sensin ulu Atatürk.

Edirne'den selamlar, Ardahan'dan selamlar,
Çanakkale'den, Van'dan, tüm vatandan selamlar,
Damarında dolaşan, asil kandan selamlar.

Sana bitmeyen şükran, bugün dünden de büyük
Yolumuzun güneşi sensin ulu Atatürk...

MEHMET BOZKURT ESENYEL

Ankara - 07.02.1981,
Kara Sevdam Ak Özlemim

ATATÜRK

Zirvesi bulutlarda öpüşen bir taktı O,
Kem gözlere saplanan bir alev mızraktı O.

Mucizeler pekiydi, zaferler gölgesiydi;
Adaletti, şerefti, hakikatti, haktı O,

Mezar sessizliğine bürünmüşken bu iller
Gökler gibi gürlendi, şimşek gibi çaktı O;

Kartallar ülkesine göz diken baykuşları
Bir ilâhi yıldırım gibi çarpıp yaktı O;

Bozkurdun dolaştığı yalçın dağlardan kopan
Gümrah bir çağlıyandı, nurdan bir ırmaktı O:

Zafer şahinleriyle, barış güvercinin
Yanyana su içtiği mukaddes kaynaktı O;

Muztarip insanlığın hicraniyle yandığı
Teselliydi, ümitti, mihraptı, mihraktı O;

Türk'ün yanar dağlardan yalçın iradesiydi
Ülküydü, İnkılâptı, hamleydi, bayraktı O;

Her mısraı bir şehit kanıyla türbeleşen
Destanlar kitabında en şanlı yapraktı O.

MUSTAFA CAN

Her Yönüyle Atatürk, S. 323

ATATÜRK

Dünyanın en bahtiyar fânisi ben olurdum;
Sana gelen ölüme, göğsümü bir gereydim!
Canımı, varlığımı, diyet olsun diyerek,
Azrailin önüne göz kırpmadan sereydim!

Hayatım, bir «an» olup, ömrüne katılarak.
Kimsenin ermediği bir murada ereydim!
Sen, ulusun başında kartal gibi yaşarken,
Ben başka diyarlarda beyaz güller dereydim!

Dünyanın en bahtiyar fânisi ben olurdum,
Sana gelen ölüme, ah göğsümü gereydim!

MUVAFFAK BENDERLİ

Cumhuriyet Gazetesi, 15 İkciteşrin 1938, S. 3

ATATÜRK

Sen Atatürk'ü tanımazsın çocuğum
Ne insandı O, ne insandı.
İzmir'e gelişini görseydin.
Ne şanlıydı O, ne şanlıydı.

Benzerdi sana, bana
Bizim gibiydi eli, ayağı
Ama bir yol baksaydın yüzüne,
İçin sevgisiyle dolardı.

Vapura biniyorsak dilediğimizde,
Sokakta geziyorsak hür,
İyi bak dört yana,
Atatürk'ün aklı görünür.

Arı Türkçe konuşuyorsak,
Türkçe düşünüyorsak bugün,
Her işimizde O'nun gücü.
Büyük öğretmeni Türk'ün.

Halkımızın arasında, halktan,
Davul vurur dengi dengine.
Dünya rastlamış mıdır
Atatürk'ün dengine?

NAHİT ULVİ AKGÜN

Atatürk Aramızda, S. 20

ATATÜRK

Yeşil mavi gözlerin ufkumuzdan çekilip
Tarihin bir ebedi âlemine çevrildi.
Parçalanmış bir güneş tutuşup alev alev
Dünyamızın üstüne bir dağ gibi devrildi.

Tarih, şimdi ayakta; en uzak çağlariyle,
Gülüyle, bahariyle, bülbülü, bağlariyle,
Dünyayı dört dolaşan eski otağlariyle
Tek bir çelenk halinde başucuna gerildi.

Seni gökyüzlerinde tahayyül edeceğiz,
Seni masallar gibi anarak gideceğiz,
Sihirli ateşinle yanarak gideceğiz,
Diyeceğiz "fanilik ayağına serildi."

Senin beşiğin tarih, mezarın tarih olur.
Seni bizlerden soran seni tarihte bulur.
Akla sığmaz kaybınla desem "tarih kaybolur."
Fakat Türk tarihinin tacı sana verildi.

ORHAN RAHMİ GÖKÇE

Anadolu Gazetesi, 11 İkciteşrin, 1938, S. 1

ATATÜRK

Elimde kalem,
Sen yazıyorsun kolayca.
Dilimde sözcük,
Sen konuşuyorsun ustaca.
Giysilerimde yakışan Sensin,
Uygarlığa bakan
Yine Sen gözlerimde..

Tükettiğim lokmada tat,
İçtiğim suda esenlik,
Attığım adımda özgürlük.

Bir uçtan bir uca yurt havasında,
Seni duyuyorum Atatürk!

İnsanca yaşayacaksan,
Kadın-erkek yok diyorsun,
Önce insan,
Durmak zamanı değil diyorsun,
Haydi Çalış!

Dünyaya açılan barış,
Düşüncede en büyük
Seni buluyorum Atatürk!

ŞULE TÜREL

ATATÜRK

Gönülden gönüle sessizce akan,
Kaynağı kurumaz pınar Atatürk.
Tarihin koinunda şerefle yatan,
Kökleri derinde çınar Atatürk...

ÜLKÜ DUYSAK

ATATÜRK AKDENİZ KIYISINDA

Sesini enginlerden getirdi mavi sular;
Mavi sular bu sabah bir cihan getiriyor.
Sevincinden ağlayan, gülen, haykıran rüzgâr
Kalelere sevinç, umut ve inan getiriyor.

Getiriyor en büyük konuğunu Akdeniz
Şelâle diyarında bu sabah ıraklardan.
Ve bu sabah mavi bir nurla yanan her beniz
Güneşi seyrediyor gözlerini kırpmadan.

İçimizde doğuyor altın rengi bir bahar;
Coşuyor hislerimiz, içimiz sellere eş.
Sevin Antalya sevin; en büyük konuğun var,
Gözlerin aydın anam, gözlerin aydın kardeş!

BAKİ SÜHA EDİBOĞLU

Atatürk Şiirleri, TDK, B. Necatigil, S. 40

ATATÜRK AYDINLIĞI

Her sabah ışıyan mutlu çabamızda
Bize öyle hız veren o Atatürk aydınlığı
Nice acı günlerin ötesinde yıllardır
Yüreklerimizde kan kadar sıcak yakınlığı

Mavi denizlerde vazgeçilmez özgürlüğün
Onun aydınlığıdır yücelen bayrakta
Çoğaltır gücümüzü inançla yaşamakta
Yırtarak karanlık göklerini tutsaklığın

Büyüdükçe yarınlara mert çocuklarımız
Dirlikle umutla onun aydınlığında
Bir kıvanç ki kıpırdar milyon milyon
Yürür gider yurdumun taşında toprağında.

CEVDET ATMACA

Atatürk Şiirleri, TDK, B. Necatigil, S. 198

ATATÜRK BİR ÇIKIŞTIR, VARİŞ DEĞİL

Atatürk bir çıkıştır, varış değil.
Varmak tükenmek demek, Atatürk tükenmez,
varmak ölüm demek, Atatürk ölmez.
Ben ölürüm, benimle bir eksilir Atatürk,
sen doğarsın, o doğar, başkaları doğar;
sizinle bin doğar, bin çoğalır, bin yücelir,
dünya sürer, yaşam sürer, sürer Atatürk.

Atatürk bir yönün adı, özgürlüğe, uygarlığa, ileriye
bir parlamış, bir sönmüş, işte yolun demiş,
Atatürk bir ufkun adı, dağın değil,
Himalaya kadar bile olsa, dağın değil.
Dağ durur, oysa ufuk yürür.
Her ufukta Atatürk büyür.
Her ufukta yenilenir bir kez.

Atatürk bir ilk hızdır doğadaki,
tohumu çatlatan bir güç,
kozayı delen ilk vuruş,
kuşun kanadındaki ilk günü,
koş demiş, atıl demiş sana, durulur mu?
Atatürk durmuş mu ki sen durasın?
Atatürk susmuş mu ki sen susasın?
Atatürk ölmüş mü ki sen ölesin?

Atatürk bir kavganın adı, her gün yenilenen,
her gün değişen düşmana karşı.
Bilgisizliktir bu düşmanın adı çok kez,
geriliktir, aptallıktır, döneklidir.
Çıkarıcılık, neme gerekçilik, vurdumduymazlık,
korkaklık, eyyamcılık, yalancılık,
bir bakarsın topla tüfekte yürür üstüne,
bir bakarsın gülücüklerle, okşamalarla gelmiş,
bir bakarsın, seni ta içinden kemirir bir kurtçuk.

Atatürk bir ak törenin, bir buluncun adı,
her gün bizi bir kez daha uyaran,
her gün bizi bir kez daha yürüten doruğa.
Yiğitliğe, namusluluğa, doğruluğa,
her gün bir kez daha yarışalım diye kendisiyle,
o en güzele, en yüceye, en doğruya...

ORHAN ASENA

ATATÜRK DENDİ Mİ!

Atatürk dendi mi, kardeşlik başlar
Barışa, dostluğa döner savaşlar
Tutuşur elele Antalya Rize
Gururla gülümser Atatürk bize.

Afyon'dan Ağrı'ya uzanır elim
Halay çeker Sivas'lımla Niğde'lim
Amaçta, sevinçte, üzüntüde bir
Sevdiğim Erzurum, güzelim İzmir.

Atatürk'le mutlu Konyam, Adanam
Gelinlik kardeşim, ak saçlı anam
Onunla ağarır alınlarımız
Daha güzelleşir yarınlarımız.

Mustafa Kemal'ce alınır haklar
Onunla özgürdür bütün bayraklar
Atatürk'le biter kavgalar, kinler
Uçar gökyüzüne ak güvercinler...

ÖZBEK İNCEBAYRAKTAR

ATATÜRK DEYİNCE

Atatürk deyince aklıma,
Çalışmak gelir.

Zorlu savařlara, çetin işlere,
Alışmak gelir.

Kavgaların, öfkelerin üstünde,
Barışmak gelir.

İnsanca, uygarca yaşamak için,
Kendi kendimizle yarışmak gelir.

ÖZBEK İNCEBAYRAKTAR

Atatürk Aramızda, S. 17

ATATÜRK GÜLÜMSEDİ

Atatürk gülümsedi öğretmenim
Siz sınıfa girince.
Dağıldı kara bulutlar
Açıldı gonca.

Baktı ki okul yenidir,
Siz yenisiniz, düşünceler yeni
Atatürk gülümsedi öğretmenim
Sakhyamadı sevincini.

Baktı ki gençsiniz, bilgili
Eğitiyorsunuz yolunca, yöntemince
Atatürk gülümsedi öğretmenim
Sevindi onca.

Baktı ki karışmış aramıza,
Çiziyorsunuz yolu,
Atatürk gülümsedi öğretmenim

Gözleri dolu dolu.
Anlaşılan bütün yaz.
Atatürk gözünü kırpmamış,
Çünkü boşmuş sıralar,
Çünkü harf okunmamış.

Kapkara bulutlar inmiş
Işıklı gözlerine.
Bora gibi, fırtına gibi Atatürk'üm
Sanırım yönelmiş bilgisizliğe.

Ama baktı ki gün doğmuş,
Bir koşu varmışız okula
Özlemle açılmış kitaplar,
Bir iştah, kızda oğlanda.

Baktı ki zil çalmış,
Sınıfa girmişsiniz.
Bütün bakışlar sizde
Günaydın demiş.

Derse başlıyorsunuz
Sımsıcak bir sevgi gözlerinizde.
Baktı ki Türkiye'si, Türkiye'miz
Aydın ufuklarda yürüyor hızla.

Atatürk gülümsedi öğretmenim
Övünüyor bizle.
Dağıldı kara bulutlar
Biz sınıfa girince.

Atatürk gülümsedi öğretmenim
Kürsüde kendini görünce...

TALAT TEKİNAT

ATATÜRK İÇİMİZDE

İşte uyandık ya her sabah,
İşte çiçekler açtı ya bahçelerde,
İşte okuyor, yazıyor, geziyoruz ya;
Atatürk her yerde..

İşte düşünüyoruz ya özgürce,
İşte bayrağımız dalgalanıyor ya göklerde.
İşte canımızı veriyoruz ya seve seve;
Atatürk içimizde...

ADNAN ARDAĞI

Atatürk Aramızda, S. 32

ATATÜRK İÇİN

Afganlı kadınların gözlerini gördünüz mü?
Korku mu vardı,
Çaresizlik mi bilinmez,
Ama bir eziklik ve bir hiçlik,
Anlaşılması güç değil,
Bir terkedilmişlik..

Atatürk ne yapmıştır anlamak için,
Afganlı kadınların gözlerine bakın
Ve düşünün önemini bir ülkeyi kurtarmanın,
Değerini o ülkede insan olmanın.

Düşünmek yaşarken bir insan gibi,
Dünü, bugünü, yarını,
Anlamak yaşananı,
Tanımak Mustafa Kemal'i
Tapınmadan, redetmeden anlamak,
Ruhuna selam göndermek,
Kabrine bir çiçek koymak,
Sessizce teşekkür etmek,
O deniz bakışlı gözlerine
Dalıp gitmek..

Kim kaldı yirminci yüzyıldan?
Lenin'in ülkesi,
Tito'nun ülkesi dağıldı.
Mao'nun ülkesi liberal,
Hitler mitler yok oldu zaten.
Var mı dimdik ayakta başka biri Atatürk'ten?
Gözlerine bakın onun,
Deniz derinliğindeki gözlerine,
Sevincine,
Hüznüne,
Herşeyi anlatan o güzel gözlerine
Ve yol gösteren sözlerine.
Boş laflarla anmayın onu,
Anlamaya çalışın.
Zor değil anlamak,

Dünya evinizde
Ve hergün seyrinizde.
Onun gösterdiği yöne bakın,
Bir de aksi yöne,
Aksi yönün ucunda Afganlı kadınlar var.

Mustafa Kemal
Ve arkadaşları
Ve onların uğruna savaştıkları bu ülke
Şimdi ellerimizde,
Dünya önümüzde.
Hiç bilmeseniz de onun mavi gözlerini,
Dahi beynini,
Bir sorun kendinize,
Nasıl kuruldu bu devlet,
Nasıl oluştu bu millet?

Ve bir illet gibi yakamıza yapışan
Tüm yeteneksizlere rağmen,
Hala varız ve ayaktayız
Çünkü pekçoğumuz
Yüreğimizde Mustafa Kemal'i taşımaktayız..

Sana bin şükran
Atam!
Nasıl yaşanırdı bugünler
Ülkeyi sen kurtarmasan?

14. 10. 2001

OĞUZKAN BÖLÜKBAŞI

ATATÜRK İÇİN

Tuttun elimizden çıktık sefere,
Kurtardık vatani, milleti Atam.
Serdik kör denilen talihi yere,
Zaferdir savaşın nimeti Atam.

Dağlar altımızda at oldu bizim.
Sen dedin:- Uyan Türk.. Açıldı gözüm.
Sakarya suyunda yununca yüzüm,
Bilindi Türklüğün kıymeti Atam.

Duyarım, dalgalar sahili döver,
Sen sade bir paşa olaydın eğer
Yine kalbimizde alacaktın yer,
Sensin bu vatanın ziyneti Atam.

Bir eşin var mıydı civanmertlikte?
İyi ettik sana "Ata" dedik te;
Sevgin göğsümüzde, eller tetikte,
Sendin bize Tanrı himmeti Atam

Her Türk olan "Atam" der de tutuşur,
İşitir emrini, derdi yatıştır;
Kâfi bu teselli ona yetişir;
Sana lâyük olmak niyeti, Atam!

OSMAN ATTİLÂ

Atatürk Şiirleri, TDK, B. Necatigil, S. 109

ATATÜRK KURTULUŞ SAVAŞINDA

- Atatürk'e, Birlikte Savaşanlara ve Çocuklarına -

I.

Edirne'den Ardahan'a kadar
Bir toprak uzanır,
Boz kanathı üveyikler üstünden uçar
Ardahan'dan Edirne'ye
Edirne'den Ardahan'a kadar.

Kop dağı'nda akar bir çeşme var
Serçe parmak kalınlığında suyu
Haram etmiş gece gündüz uykuyu
Akar da akar.

Samsun'un evleri denize bakar
Sokakları yosun içinde.
Çaparlar, takalar, mavnalar
Bilyalar gibi suyun yüzünde

Bir iner bir kalkar.
İstanbul'dan bir yar sevdim
Adamı günaha sokar.

Savaştepe köprüsünden geçen trenler
Sel olur İzmir'e akar,
İzmir'in denizi kız, kızı deniz
Sokakları hem kız, hem deniz kokar.

Güneyde mis kokulu bir ağaç
Yuvarlak yaprakları ince,
Yaz gelip de güneş vurunca
Dallarından bal akar.

Bu toprak bizim yurdumuzdur;
Deli gönül yücesine çıkar.
Bir üveyik olur, uçar gider
Ardahan'dan Edirne'ye
Edirne'den Ardahan'a kadar.

BİR GÜN KARA BULUTLAR GÖKLERİMİZDE KONAKLAMIŞTI

II.

Yaylılar gelip geçiyordu güneyden,
Örtük kara perdeler sallanıyordu,
Utanıyordu Anadolu'dan gelip geçen,
Milletin yüreği kan ağlıyordu.

Askerler gelip geçiyordu güneyden,
Yaralı, hasta, yorgun askerler.
Akşam olmuştu, yurda toplanıyordu
Sağ kalan yiğitler birer birer.

Analar haber soruyordu güneyden
Tarlalar kadar, ırmaklar kadar durgun analar,

Örtük kara perdeler sallanıyordu
Utanıyordu Anadolu'dan gelip geçen

Ama kalanlar anayurtta toplanıyordu.

III.

Gökyüzünde kara kara bulutlar
Başımıza nerden geldiniz!
Bizler konukseveriz ama
Düşmanları sevmeyiz.

Gökyüzünde kara kara bulutlar!
Harmanlar çürüdü yüzünüzden!
Sizinle göreceğ işimiz yok
Gidin üstümüzden!

Mavi değil artık denizlerimiz!
Tarlalar sürülmez oldu!
Sütü kesildi davarların!
Öksüz kaldı bebelerimiz!

Gökyüzünde kara kara bulutlar
Hayın mı hayın!
Bir gün gelir hesabını sorarız
Buralarda durmayın.

NE BULUTLAR GİTTİ,
NE GÖKLERDEN BİR HABER GELDİ
BU SEFER DE MİLLET PADİŞAHLARA SESLENDİ.

IV.

Biz yoksul bir milletiz
Gözlerimizde solgun ışıklar yanar.

Nasılsa yenilmişiz bir kere
Ama uzun sürmez o kadar!

Bir yüce umutları umut etmişiz kendimize
Gerdeğe girmedik kızlar, tüy gibi çocuklar,
Yiğitler, ihtiyarlar,
Bu toprak için yaşıyoruz!
Yol verin bize!

Bu toprak bizim yurdumuzdur!
Deli gönül yücesine çıkar!
Bir üveyik olur uçar gider.
Ardahan'dan Edirne'ye
Edirne'den Ardahan'a kadar.

NE BULUTLAR GİTTİ,
NE PADİŞAHLARDAN BİR HABER GELDİ.
KEMAL PAŞA DERLER BİR YİĞİT VARDI.
BU SEFER DE MİLLET TÜRKÜLERLE
KEMAL PAŞA'YA HABER SALDI.

V.

Kemal Paşa, yenilmez yiğit, şanlı komutan!
Savaşa girer gibi yetiş bize!
Yetiş bize, çöllerde bile olsan!
İnanç doldur, güç doldur içimize!

Bin kere yurdumuzu kurtaran!
Bir görseydin ağlardın hâlimize!

KUŞUN KANADINDA TÜRKÜLER
KEMAL PAŞANIN GÖNLÜNE VARDI
CEVABINDAN ÖNCE KENDİ GELDİ

VI.

Bir gemi yanaştı Samsun'a sabaha karşı
Selâm durdu kayığı, çaparı, takası,
Selâm durdu tayfası

Bir duman tüterdi bu geminin bacasından
bir duman
Duman değildi bu!
Memleketin uçup giden kaygılarıydı.

Samsun limanına bu gemiden atılan
Demir değil!
Sarılan anayurda
Kemal Paşanın kollarıydı.

Selâm vererek Anadolu çocuklarına
Çıkarken yüce komutan
Karadeniz'in hâlini görmeliydi.

Kalkıp ayağa ardı sıra baktı dalgalar
Kalktı takalar,
İzin verseydi Kemal Paşa
Ardından gürleyip giderlerdi.
Erzurum'a kadar.

BU NE İNANÇTI Kİ KEMAL PAŞA
ALIN TERİ KURUMADAN
SÜRÜP GELDİN YENİ YENİ SAVAŞLARIN PEŞİNDE!

VII.

Bir selâm gibi gitti Erzurum'a,
Bin selâm gibi geldi Sivas'a Erzurum'dan.
Dağlar alçaldı yol vermeğe,
Temizlendi ılıkmından karından.

Analar bacılar yola döküldü,
Cephane taşıdı arkasından.
Irmaklar suyundan faydalattı,
Ağaçlar daldasından.

Yer gök inledi bir yol daha
Kurtuluş savaşından.

VIII.

Biz biliriz bizim işlerimizi
İşimiz kimseden sorulmamıştır.
Kılıçla, mızrakla, topa, tüfekte
Başımız bir kere eğilmemiştir.

Kuzumuz var, yaylalarda meleşir,
Çeşmemiz var, gece gündüz söyleşir.
Yazımız var, pehlivanlar güreşir,
Bu toprağa kimse girememiştir.

Davranı da deli gönül davranı!
Kemal Paşa dinlemiyor fermanı!
Anası, bacısı, kızı kızanı
Bizim gibi millet görülmemiştir.

İNÖNÜ'DE İKİ KILIÇ GİBİYDİK DÜŞMANLA BİZ

IX.

İnönü'de iki kılıç karşı karşıya
Aşk olsun birinciye su veren kılıççıya!

İnönü'de iki kılıç karşı karşıya
Aşk olsun birincinin yapıldığı çarşıya!

Birinci kılıca su veren usta
Hakkı, yiğitliği, sevgiyi
Bu kılıcın kabzasına işlemiş tek nakışta.

Birinci kılıçla dövüşen yiğit vur ki!
Anandan emdiğin süt helal ola!

Birinci kılıçla dövüşen yiğit vur ki!
Gelinler, çocuklar ağlamaya!

Birinci kılıçla dövüşen yiğit vur ki!
Önü al önlüklü yüzü peçeli
Hanım kızlar nişanlısız kalmaya!

Vur ki anam babam, vur ki kardaşım!
Hayın düşman yurdumuza almıya!

X.

Bizim süvarimiz amma da ata biner!
Ayağı yere değer, başı göğe değer.

Bizim piyademiz yola yeğın gider
Bastığında toprağı ezer!

Bizim topçumuz narası hay babam hay!
Gülleden beter.

Sağdıçlarım! Sizin gibi yiğitleri oldukça
Bu millet yaşar.

DÜŞMAN KOYMUŞ MEYDANLARI KAÇIYORDU

XI.

Kattı Kemal Paşanın ordusu düşmanı uğruna
Pişman eti anasından doğduğuna.
Çevirdi Sakarya, çevirdi süvariler,
Veryansın etti topçu,
Veryansın etti piyadeler.

Kattı Kemal Paşanın ordusu sürdü gitti,
Yetiştikçe vurdu düşmana.
Hayın düşman sarhoş gibi sallana sallana
On beş günde İzmir dar buldu,
Ölen kurtuldu, sağ kalan teslim oldu.

Kaçtı gemiler.
Alın sargılı, kolu sargılı, boynu sargılı,
Ahmetler, Bekirler, Aliler,
Mahmutlar, Kâzımlar, İsmailler
Peşlerinden yettiler,
Diz çöküp Kordonboyu'na
Ta yürekten çekip tetiği
Gemilere yaylım ateş ettiler.

BU NE İNANÇTI Kİ, GAZİ PAŞA!
ATININ TERİ KURUMADAN
SÜRÜP GİTTİN YENİ YENİ SAVAŞLARIN PEŞİNDE

XII.

Sana borçluyuz ta derinden!
Çünkü yurdumuzu sen kurtardın,
Hasta, yorgun düşmüştük,
Yaralarımızı iyice sardın.

Yiğittin, inanç doluydun yapıcıydın,
Sanatkârdın, denizler kadar engin;
Kimsenin görmediğini görürdü
Sevgiyle bakan gözlerin.

Dedin ki: Bu millet, bu büyük millet
Yüzyıllar boyunca geri kalmış;
Bu yurt, bu güzel yurt, bizim yurdumuz
Her yanından yaralar almış.

Dedin ki: Bir güzel savaşmalı
Kurmak için yeniden;
Bilgiyle, inançla, coşkunlukla
"Öğün, çalış, güven!"

Sana borçluyuz ta derinden!
Işığsın bu yurdun.
Dilimizi, ulusallığımızı öğrettin bize,
Çünkü Cumhuriyetimizi sen kurdun.

Hürriyeti sen yaydın içimize,
Halkçıyız dedin halk içinden,
İnançta hür yetiştirdin bizi,
Borçluyuz sana ta derinden!

Devrimlerle yüceltti, çok yüceltti,
Bu milleti temiz ellerin.
Sana borçluyuz ta derinden
En büyüğü Mustafa Kemallerin!

XIII.

Davullar zurnalar dövende
Biz seni hatırlarız!

Binip trene gezende
Biz seni hatırlarız!
Önce adını öğrenir çocuklarımız!
Eli kalem tutup yazanda.

Binler yaşı, yurdumuza hizmeti büyük!
Kemal Paşı! Ölümsüz insan! Şanlı Atatürk!

(1950)

CAHİT KÜLEBİ

Türk Dili Dil ve Edebiyat Dergisi
Mayıs 1981, S: 353, S. 672-678

ATATÜRK NERDE?

Nerde miyim ben şimdi
Geceler parlarken
Afrika'dayım, Güney Amerika'dayım,
Çin'deyim,
Kim korkusuzsa
Onun yüreğindeyim.

Nerde miyim ben şimdi
Aydınlıktan daha derinde,
Gerçeği görmek için
Kim güneşe bakıyorsa
Onun gözlerinde.

Nerde miyim ben şimdi
Başlangıcında kocaman bir sonun.
Özgürlüğe doğru
Kim yürüyorsa
Ayaklarında onun.

FAZIL HÜSNÜ DAĞLARCA

Gazi Mustafa Kemal Atatürk,
Eylemde 10 Kasımlarda, S. 56-57

ATATÜRK NEREDE?

Soruyorum Mustafa Kemal nerede?
Bakıyorum Selânik'te, pembe boyalı evde.

Soruyorum Mustafa Kemal nerede?
Bakıyorum derslerinde birinci,
Şemsi Efendi mektebinde.

Soruyorum Mustafa Kemal nerede?
Bakıyorum Trablusgarp'ta, Çanakkale'de?

Soruyorum Mustafa Kemal nerede?
Bakıyorum Samsun'da,
Erzurum, Sivas kongrelerinde.

Soruyorum Mustafa Kemal nerede?
Bakıyorum 23 Nisan 1920 de, TBMM de.

Soruyorum Mustafa Kemal nerede?
Bakıyorum Sakarya, Dumlupınar harplerinde.

Soruyorum Mustafa Kemal nerede?
Bakıyorum 9 Eylül'de, İzmir'de.

Soruyorum Atatürk nerede?
Bakıyorum Cumhuriyet kurulmuş,
Türk milleti ilerlemede.

Soruyorum Atatürk nerede?
Bakıyorum Ata Hasta, Dolmabahçe'de.

Soruyorum Atatürk nerede?
Bakıyorum Ata ölmüş, Anıtkabir'de!

Sordum nerede? Nerede? Atam Nerede?
Anlıyorum ki O yaşıyor,
Bütün milletin kalbinde!...

HAKKI ALTINER

Her Yönüyle Atatürk, S. 187

ATATÜRK OKULU

En güzeli, en yiğidi, en canlısı
Bir millet kurtaran adam
Ağır ağır Kocatepe'ye çıkıyor.
Bu resim çok güzel, insanı alıp götürüyor,
Başında kalpağı, parmaklarında cigarası.

Bir de sabahın erken saatlerinde
Bozkır tirim tirim titreşirken
Yol üzeri ak kerpiçler önünde
Atatürk köylüler arasında
Milli mücadele günlerinde.

Arkadaş Ali, uyanık Ali, halk Ali,
Seçti resimler içinden birini,
Giyinmiş tertemiz, baş açık güneş gibi
Karatahtaya ak bahtını milletin
Yeni yazıyla yazıyor.

"O bizim öğretmenimiz "diyor, Ali
O bütün öğretmenlerin öğretmeni.
İnsanca yaşamının en kısa yolunu
Beyaz tebeşirle çiziyor tahtaya,
Bir güneş halinde geçirip
Anadolu'nun içinden...

CEYHUN ATUF KANSU

ATATÜRK OLMAK

Atatürk'ü bulmak her iyi işte,
Her yaşta, her başta Atatürk olmak.
Gece düşte, gündüz alışverişte
Barışta, savaşta Atatürk olmak..

Yedide okulun ilk sırasında,
Yetmişte safların en arkasında,
Devlet kapısında, yurt yapısında,
Her harçta, her taşta Atatürk olmak..

Tarlada en sarı, en olgun buğday,
Şehirde en güzel, en ulu saray,
Seferde, zaferle taçlanmış alay,
Her güçlü yarışta Atatürk olmak..

Atatürk'le olmak her yeni hızda,
Okuyan, çalışan erkekte, kızda.
Uygarlık yolunda, yaşantımızda
Her soluk alışta Atatürk olmak...

TARIK ORHAN

Atatürk Şiirleri, TDK, B. Necatigil, S. 210

ATATÜRK ORATORYOSU

İHTİYARLAR KOROSU

Yol kapalı, yol uzun, tanyeri karanlık,
Yürür Atatürk elinde ışık..

Geceler mi çöktü? Karalar mı bastı?
Çatılar mı göçtü? Damlar mı yıkık?
Yetişir Atatürk imdâda o zaman,
Atatürk başta o zaman
İşte Atatürk o zaman büyük.

ANALAR KOROSU

Hey çelik göğüslü, kaya omuzlu!
Düşman binlerle, engel yüzbin!
Doruklar yüce, tepeler şahin,
Gene de onun buyruğu: İleri!
Yüreği, soluğu ileri..
Ordular, atılım ileri!
Kartallar sınırdan sınıra uçun!
Yiğitler, koşun ileri!

HALK KOROSU

Nasıl atıldındı düşmana acınla,
Ellerin kanda, kırılmış kaburgan.
Nasıl döğüştündü yenilmez gücünle,
İnmeden bir soluk atından.
Büyüktü savaşın, büyüktü ulusun da,
Bastığın toprak kahraman.

ANALAR KOROSU

Sana bağlandı gönüller o gün,
Baş kodu yoluna başı olan,
Sana eklendi sevgiler, saygılar,
Yüceydin, daha da yüceldin o zaman..
Atatürk bir destan oldu koskoca.

İHTİYARLAR KOROSU

Açıklar, açlar, yenikler, yitikler,
Bir uçtan bir uca çırpınan bir vatan.
İnişler, yokuşlar, göçüşler, çöküşler,
Kağnı kağnı ateş, oluk oluk kan.
Nineler dizlerini uzattı başına,
Analar saçlarını örttü üstüne,
Yorgun kanatları, omuzları kan.
Saf saftı ölümler meydanlarda,
Vurulmuş devlerdi açıkta yatan.

GENÇLER KOROSU

Göz seni görmeyince kör oldu o gün,
Bir seni bulmayan umutsuzdu.
Adını anmayan mutsuzdu,
İzinde yürüyen yol aldı o gün.

ANALAR KOROSU

Ömrün koskoca bir acıydı, Atatürk,
Kimse çekmedi sencileyin.
Baş baştı yüreğin, göz gözdü..

GENÇLER KOROSU

Karaydı geceler doğularca,
Bir sen güneşce gürledin.
İnanın dedin ulusa inanınca,
Güvenin dedin.

HALK KOROSU

Elele çıktık yola seninle,
Sen eğittin, biz eğittik seninle,
Ateşe, ölüme gittik seninle
İşte önümüz sonumuz seninle,
Ya varız ya yoğuz seninle..

GENÇLER KOROSU

Sen gel bize gene, Atatürk!
Yürü bizimle ölüme dirime,
Hep sen ol bizimle,
Kal bizimle,
Yürü bizimle,
Ara, bul bizimle,
Hep sen ol bizimle,
Atatürk...

SELÂHATTİN BATU

ATATÜRK VAR

Bin dokuz yüz seksen birde,
Yılımızda Atatürk var.
Gezip dolaştığım yerde,
Yolumuzda Atatürk var.

Öğün, çalış, güven dedi,
Bizi o irşad eyledi.
Türkiye’de altmış yedi,
İlimizde Atatürk var.

Okulların bahçesinde,
Gelinlik kız bohçasında,
Türkçemizin lehçesinde,
Dilimizde Atatürk var.

Evimizde, aramızda,

Safımızda, sıramızda,
Cebimizde, paramızda,
Pulumuzda Atatürk var.

Sancakların gölgesinde,
Kalbimizin köşesinde,
Sazların yanık sesinde,
Telimizde Atatürk var.

Zafer meşalesi yakan,
Esarete karşı çıkan;
Cepheden cepheye akan,
Selimizde Atatürk var.

Caddelerde, geçeklerde,
Yalan değil, gerçeklerde,
Parklardaki çiçeklerde,
Gölümüzde Atatürk var.

Vahap bu mübarek toprak,
Destan tüter yaprak yaprak,
Dalgaları bayrak bayrak,
Elimizde Atatürk var.

AŞIK ABDULVAHAP KOCAMAN

Saz Şairlerinin Diliyle Atatürk, S. 82

ATATÜRK ve CUMHURİYET

Baş eğmişken önünde altı asır her zorluk,
Göçtü bir çınar gibi koca İmparatorluk!...
Çatırdattı bu göçüş göklerini vatanın,
Duyunca silkindi Türk, narasını “Ata”nın!...

Haykırdı kadın, erkek: “İhtilâl var, ihtilâl!
Çiğnenemez yerlerde mübârek şanlı hilâl...”
Alev alev bayrağım kızılıklarda yandı.
Bütün millet “Kemal” in etrafında toplandı...

Dönünce yurt ananın gözleri bir pınara
Can verdi Ulu Tanrım bu devrilen çınara!
Saldı o yeniden kök, filiz, gövde, dal, budak;
İrkimin şahlansı ısırttı “Garb” a dudak!...

Çekince Mehmetçikler kılıçları kınından,
Göl göl oldu her taraf korkak düşman kanından
Birleşti siperlerde gazilerle, şehitler,
Yeni bir düzen verdi dünyaya koçyiğitler!...

Dile gelince otuz asırlık şanlı mazi
Türk’ün kara bahtını ağarttı “Büyük Gazi”!...
Son verip bu cenkte biz bin bir kötü niyete.
Kavuştuk sevgilimiz: İstiklâl Hürriyete!...

Değildir zindan artık bize Anadolu’muz.
Cumhuriyet nuruyla aydınlandı yolumuz!...
Onun kutsal sevgisi taşıyor içimizden,
Gökler dolusu selâm ölmez “Ata” ya bizden!...

CEMAL OĞUZ ÖCAL

Her Yönüyle Atatürk, S. 324

ATATÜRK ve CUMHURİYET

Rabbimin armağanı batıdan doğan nurdun,
Sine-i millet ile önderi oldun yurdun,
Adım adım dolaşıp gereğini buyurdun,
Saygılar duyulan bir Türk gücünü duyurdun,

Gerçek bir dehaydın, hep bir adım önde durdun
Tertemiz ufkun gibi Cumhuriyeti kurdun.

Dağılan orduları ve halkını dererek,
O günkü imkanları önlerine sererek,
Gençliğine güvenip idealler vererek,
Sevgiyle toparlayıp Türk gücünü duyurdun,

Gerçek bir dehaydın, hep bir adım önde durdun,
Tertemiz ufkun gibi Cumhuriyeti kurdun.

Yaptığın mücadele yedi düvelle yarış,
Alamadı düşmanlar bu vatandan bir karış,
Seninle geldi zafer, sayende oldu barış,
Zaferler kazanarak Türk gücünü duyurdun,

Gerçek bir dehaydın, hep bir adım önde durdun,
Tertemiz ufkun gibi Cumhuriyeti kurdun.

Yıllar sonrayı görüp istikbal belirledin,
Devrimlerinle fersah fersah hep ilerledin,
Ekonomiyle sosyal hayatı da derledin,
İnkılaplar yaparak Türk gücünü duyurdun,

Gerçek bir dehaydın, hep bir adım önde durdun,
Tertemiz ufkun gibi Cumhuriyeti kurdun.

Vatan millet minnettar ve şükranlar borçluyuz,
Türk'üz mayamız sağlam çünkü demir harçlıyız,
Başka nişan istemez, Atam senle taçlıyız,
Ne mutlu Türk'üm deyip Türk gücünü duyurdun,

Gerçek bir dehaydın, hep bir adım önde durdun,
Tertemiz ufkun gibi Cumhuriyeti kurdun...

ZEKİ İ. KIZILIŞIK

ATATÜRK YOLUNDA

Gözlerimiz çakmak çakmak
Sana uzanan yollarda.
Yüreklerimiz kıvanç dolu
Gür ışığının altında.

Uygarlık savaşında
Güvercinli barışda
Birleştirici özlem
İlkelerinde, yaşamda.

Saçlarının her telinde
Aydınlığın en güzeli
Çelik mavi gözlerinde
Erir karanlığın seli.

Hiç yoktan var ettiğin
Ulusun izindedir
Yüreklerde tek çarpan
Atatürk sevgisidir.

Kurdun cumhuriyeti
O senin eserindir
Onu yaşatacaklar
Atatürk erleridir.

İlkelerin her geçen gün
Başlarda gelişecek
Buyrukların kuşaklarca
Serpilecek, güçlenecek...

NECDET EVLİYAGİL

ATATÜRK'E

Kara toprak diye en hissiz ayaklar hatta
Basamaz toprağa, toprakta cenazen varken,
Ne büyümsün ki huzurunda küçüktür matem
On sekiz milyon adam tek kişidir ağlarken.

MİTHAT CEMAL KUNTAY

Atatürk Şiirleri, TDK, B. Necatigil, S. 66

ATATÜRK'E AĞIT

Edirne'den Ardahan'a kadar
Bir toprak uzanır,
Boz kanatlı üveyikler üstünden uçar
Ardahan'dan Edirne'ye
Edirne'den Ardahan'a kadar.

Kopdağı'nda akar bir çeşme var
Serçe parmak kalınlığında suyu
Haram etmiş gece gündüz uykuyu
Akar da akar.

Samsun'un evleri denize bakar
Sokakları yosun içinde.
Çaparlar, takalara, mavnalar,
Bilyalar gibi suyun yüzünde
Bir iner bir kalkar.

İstanbul'dan bir yâr sevdim
Adamı günaha sokar.

Savaştepe köprüsünden geçen trenler
Sel olur İzmir'e akar.
İzmir'in denizi kız, kızı deniz
Sokakları hem kız hem deniz kokar.

Bu toprak bizim yurdumuzdur
Deli gönül yücesine çıkar,
Bir üveyik olur uçar gider
Ardahan'dan Edirne'ye
Edirne'den Ardahan'a kadar.

Amasya'ya benzin yüklü bir yaylı geldi
Yağmurlu bir günde.
Devrisi gün silah çattılar
Candarmalar hükümetin önünde.

Kemal Paşa çıkageldi
Bir alevdir aldı gitti yurdumuzun gönlünde,

Çorap gibi söküp attı
Düşmanları ordumuzun önünde.

Bu ne inançtı ki Gazi Paşa!
Atının teri kurumadan
Sürüp gittin yeni yeni savaşların peşinde!

Davullar zurnalar döğende
Ben seni hatırlarım!

Binip trene gezende
Ben seni hatırlarım!

Tam iki yaşındaydım
Düşman İzmirde girende!

Ben de gelecektim ama anam koymadı.
Küçüksün oğul dedi.
Ben giderim ana bırak dedim.
Gideceğin bu yol dedi.

Şimdi büyüdüm sürüp geldim
Felek koydun ise bul dedi.

CAHİT KÜLEBİ

Cahit Külebi, Seçme Şiirler. S. 38-39

ATATÜRK'E AĞIT

Gün oldu, kuşları gördüm iniler,
Kalpteki acıyı durmaz yeniler,
Bayraklar: "Atamız öldü." dediler.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

Güneşsiz çiçekler sarardı soldu,
Bütün gönüllerde sonbahar oldu,
Gidişin bizlerin bağrını deldi.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

O gece gördük ki ay tutulmuştu,
Yıldızlar başına çelenk olmuştu,
Demek ki ayrılık vakti gelmişti.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

Gündüzler güneştin, geceler aydın
Neden yıldız gibi göklerden kaydın?
Uygun henüz yoktu, sen yatmayaydın...
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

Önünde hep yollar dikti, yokuştı,
Sendeki ne coşkun, zorlu bakıştı,
Dağları devirip yılları aştı.
Ağla garip yurdum, ağla bahtına!
Göklerle gürülde, sularla çağla!

Düşmanı kökünden kazıyıp attın,
Bizleri mutlular yanına kattın,
Toprak, su, ateştin; bize hayattın.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

Gür sesin en sönük kalbe umuttu,
Acıyı, kederi gönül unuttu,
Her can tapar gibi ardını tuttu.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

Herkeste konuşan senin dilindi,
Yurdumda her açan senin gülündü,
Tam on yedi milyon senin kulundu.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

Her yana nur saçan mavi gözündü,
Dünyada okunan senin yazındı,
Düşmanlar önünde sanki kuzundu.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

"Gel!" derdin gelirdik coşkun sesine,
"Git!" derdin, giderdik yolun tezine,
Seninle toprağa girmişçesine
Ağla garip yurdum, bahtına ağla!

Göklerle gürülde, sularla çağla!

Seninle doludur gündüz bakışlar,
Gözünden renk alır her gece düşler,
Sayılmakla bitmez yaptığım işler.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

Toprağı öperiz yerdesin deyu,
Göklere bakınız ordasın deyu,
Cihan ağlar: "Atam nerdesin?" deyu.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

Dilerim Tanrı'dan gözde yaş olam,
Başında ağlayan yavru kuş olam,
Kabrinde ya toprak ya da taş olam.
Ağla garip yurdum, bahtına ağla!
Göklerle gürülde, sularla çağla!

GARİP MUSTAFA

Atatürk Şiirleri, TDK, B. Necatigil, S. 69-71

ATATÜRK'E HİTABIMDIR

On yıl var bizi bırakıp gittiğin
Ardından bakakaldık öyle naçar;
O gün, bugündür esen rüzgâr,
Yağan yağmur inceden,
Tüten duman bacadan,
Tarlada boy atan ekin,
Köyde şehirde yaşayan insan,
Avare gezen kişi sokakta,
Güz yaprakları gibi tedirgin,
Ağlayan bir hal var sana bayrakta.

Adını çocuğuma öğrettim
Sıgdırdım sevgini küçük kalbime;
Gözlerinin rengi gökte var, dedim.
Saçlarının olgun başakta.
Sonra saygıyla öptürdüm resmini
Alındır, dedim, yüzen şafakta.

Uzaktan yakından işittiğim ses,
Aldığım hava nefes nefes,
Namınla dolup taşmakta;
Bu aziz vatanda senin
Bastığın her yer çiçek dolmuş;
O büyük ve mukaddes maceran
Gazaların mübarek olmuş;

Gazi adın kök salmış bu toprakta.

HASAN ŞİMŞEK

Atatürk Şiirleri, TDK, B. Necatigil, S. 125

ATATÜRK'E MEKTUP

Her gün yazar, bu gün yollarız, Atam.
Ne kadar Türk varsa o kadar selâm
İnsan gönülleri dolusu hürmet,
Ne kadar Türk varsa o kadar minnet...
Gönlümüz çırpınıp istiyor artık
Sana ermekçin ey fırtına kuşu
Yola çıkmak yalın ayak, baş açık
Tırmanmak gök denen mavi yokuşu.
Muhakkak orada eskisi kadar
Bütün ilâhlardan daha güzelsin;
O kalem parmaklar, o ışık saçlar
O tannısal alın, yelemsi kaşlar
Bir son defa daha karşıma gelsin...
O ateş sesinle yanalım gene
Haykır ki "Ne mutlu Türk'üm diyene"
Türk olarak arza gelmediğine

Ölüler, melekler, ilâhlar yansın:
Her katta bir ayrı aksin uyansın...
İlk yapı, ilk akın devirlerinden
Göge göçüp giden başbuğlardan sen,
İlk halin: İstemi, Gültekin, Oğuz
İkincisi Timur, Yıldırım, Yavuz...
Kalmadı o eski dar düşüncemiz:
Taşını saygıyla öpmek için biz
Artık ne bekliyor, ne yanıyoruz:
Hemen ya alınına halktan birinin
Ya da o büyük yurt tepelerinin
Karına, taşına uzanıyoruz.
Elini öpüyor gibiyiz senin
Şimdi her ihtiyar Türk'ün elinde
Orta bozkırın ot bitmez çölünde
Senin yâdın, yedi veren bir güldür;
Kitabendir yirmi milyon hafıza,
Anıtkabrin yirmi milyon gönüldür.
Sensin, bizim ışığımız, hızımız;
Nutukların, bizim alnyazımız.
Yol oldu her yönde senden kalan iz.
Her canımızla, başımızla biz
Emanetlerine siperiz, Atam!
Güzel ellerinden öperiz Atam!

BEHÇET KEMAL ÇAĞLAR

Atatürk Şiirleri, TDK, B. Necatigil, S. 109-110

ATATÜRK'E MERSİYE

Bak sancağa, öksüz gibi mahzun duruyor bak!
Bir makberi andırmada tarihteki yaprak
Evladını sarmak diliyor sevdiği toprak,
Ver bari teselli bize ey kadiri mulak;
Gaybubeti çok yaktı bizi şanlı Kemalin

Nazende Hilalin bile bak: Rengi sarardı,
Evvel ne kadar kalbe gülen neşesi vardı,
Yıldız onun ağışu Kemalinde yaşardı,
Kalplerde mi matem dolu, yer, gök mü karardı:
Gaybubeti çok yaktı bizi şanlı Kemalin.

Ey zalim ecel, yurda siyah matemini gerdin,
Feryadıfğan olmada her darbesi kalbin,
Sızlar diyorum belki buna sinesi derdin;
Ölmez yüce dahi... Biliriz ölmedi lakin:
Gaybubeti çok yaktı bizi şanlı Kemalin..

Ölmez yüce dahi.. Ebediyet dolu nurdu,
Tarih ona bilsen ne güzel abide kurdu.
Türk milletine varlığı Yarab ne gururdu,
Bir hüznü elem kapladı baştan başa yurdu
Gaybubeti çok yaktı bizi şanlı Kemalin.

AHMET BEHÇET AKGÜNEŞ
(Eski İlgın Müstantiği)

Tan Gazetesi, 16 İkciteşrin 1938, S. 6

ATATÜRK'E SESLENİŞ

On bin yıl herkese boşa baş vurduk,
Bütün bir ırk, seni aradık durduk,
Sana geldik sonsuz mesafelerden,
Sıyrıldık sayısız efsanelerden,
Tek sana inanan akıllarız biz!
Sen selsin, mecranda çakıllarız biz,
Her yıl biz o damar, her yıl o kan sen,
Bak: Kalplerden çağıl çağıl akan sen..

Seninle gönüller her an temasta,
"Atatürk" dendi mi doğrulur hasta;
"Atatürk" dendi mi dolar gözümüz,
"Atatürk, Atatürk" bu, baş sözümüz.
Başımı bekliyor her boş duran diz,
Biz bir gün saparsak fırlar kalbimiz,
Yola düşer birden açtığın izde..
Adın besmeledir her işimizde,

Açar al gülümüz her sonbaharda,
Yarın bir iskelet olsak mezarda,
"Atatürk" çığırır kemiklerimiz,
Nimetinle dolu iliklerimiz.
17 milyonda tek sevgi, tek hız
Seni yaşatmaya yaşamaktayız
Ölümden ne irkil ne de ürk Atam!
Bak; her Türk bir parça Atatürk, Atam!

10.11.1939

BEHÇET KEMAL ÇAĞLAR

Atatürk Şiirleri, TDK, B. Necatigil, S. 79-80

ATATÜRK'E SIĞINANLAR

Bizde sağcısı, solcusu
Atatürk'e sığınır
Dilsizi, türlü dilsisi
Atatürk'e sığınır

Gericiliğe hulûs çakan
Atatürkçü sayın Bakan
Halktan kopmuş nice erkân
Atatürk'e sığınır

Örümcek bağlamış içi
Yüz bulamayan gerici
İşine gelen partici
Atatürk'e sığınır

Devrimlerin çoğu yetim
Lâiklikten anlayan kim
Yobaz memur, nurcu hekim
Atatürk'e sığınır

Ülkülerin en iyisi
Seçimde artar sayısı
İti, çakalı, ayısı
Atatürk'e sığınır

Şeriatçı, kafatasçı
Çarşafçı, sarıkçı, fesçi
Gün olur bunların hepsi
Atatürk'e sığınır

Karanlık yolu seçenler
Din ekip, nifak biçenler
Medeniyetten kaçanlar
Atatürk'e sığınır

Anlayan, anlamayan da
Atatürkçü bu zamanda
Şeriat derken bir yanda
Atatürk'e sığınrlar

İnanmışım tâ gönülden
Atatürk âşığıyım ben
Onu sevmeyenler neden
Atatürk'e sığınrlar.

ÜMİT YAŞAR OĞUZCAN

Cumhuriyet Dergi, 10 Kasım
1996, Sayı 555, S. 3

ATATÜRK'E ŞİKAYET

Yine 19 Mayıslar 30 Ağustoslar
Var ama, takvimlerimizde
Gerçek sevgine inemedik bir türlü
Hangimiz yürüyoruz gösterdiğin izde?

Çın çın öter kulaklarımızda nutukların
Göründüğün de oldu, şeklinde beyaz bulutların
Yine de hıyanet peşinde bazı çocukların
Gemimiz hâlâ o bıraktığın denizde...

Dümen bozuk, kırılmış kürek
Bize böyle batmak mı gerek?
Afyon'dan İzmir'e götüren yürek
Yok hiç birimizde!...

Yine 19 Mayıslar 30 Ağustoslar
Var ama, takvimlerimizde
Gerçek sevgine inemedik bir türlü
Hangimiz yürüyoruz gösterdiğin izde?

İSMAİL GERÇEKSÖZ

Atatürk Aramızda, S. 39

ATATÜRK'E YEMİN

Sırma saçlı başının, yanıp tutuştuğunu.
Dudağından bir alev kopup da uçtuğunu.

Gördüğü anda birden yandı bütün bir millet.
O, yeşil gözlerini, nasıl kapadı bu dert.

Sen doğudan gelmiştin batıya gidiyordun.
"Ben Türküm, damarından akan kanım diyordun,

Sen Türkün güneşiydin, günüydin, her şeyiydin,
Sen ancak varlığının, Kemalini eşiydin.

On beş yılın içine, sığdırıp asırları.
Bir hamlede devirdin, tahtları kasırları

Karanlığı boğarak, şafakları açtın bize
Onyediy milyon insan, önünde hep dizdize,

Gelerek eğildiler. Sen onlara eğildin,
Onlar senin demekti sen onların demektin,

Soruyoruz hepbirden "Ah, şimdi neredesin?"
Neredesin ATATÜRK? neden gelmiyor sesin?

Sen bizim sesimize, her zaman ses verirdin,
Sesimiz tükenseydi. bize nefes verirdin,

Belimiz bükülmezdi, kolumuz kırılmazdı,
Sen yaşadıkça ATAM, bizim derdimiz azdı,

Karlar üstünde yattın, taşlar üstünde yattın,
Bize çektirmedin de, kendin her derdi tattın.

Senin geçtiğin çöller gülüstane dönerdi,
Nurlara bezenirdi, karanlıklar sönerdi.

Ne kaygı ne tasamız, ne de yasımız vardı,
ATATÜK denen kudret, her birimize yardı.

Şimdi nerede acap o, bükülmez asa,
Onyedi milyon birden düştük mateme yasa.

HAKKI GÜRKAN
(Osmaneli Sulh Hâkimi)

Tan Gazetesi, 16 İkciteşrin 1938, S. 6

ATATÜRK'LE

Okullara gidiyor çocuklar,
Önlükleri içinde,
Çantaları ellerinde
O'nunla birlikte..

Sarı sarı, mor mor
Dağlarda çiçekler açıyor
Nisanın ilk günlerinde,
O'nunla birlikte..

Nine Hatun, Telgrafçı Hamdi,
Hasan Tahsin, Halide Onbaşı
Doğarlar yine,
O'nunla birlikte..

Yazıyoruz adımı her gün
Elle, beyinle, yürekle
Yurt yüzeyine,
O'nunla birlikte...

SUBUTAY HİKMET KARAHASANOĞLU

ATATÜRK'TEN İLHAM AL

Bayram oldu bize ey Türk evlâdı,
Sen sen ol da Atatürk'ten ilham al!
Değmeden kem göze ey Türk evlâdı,
Sen sen ol da Atatürk'ten ilham al!

Mutluyum bin şükür Ata'dan yana,
Faydalı olalım güzel vatana.
Aldanma şöhrete geçici şana,
Sen sen ol da Atatürk'ten ilham al!

Hakka yürü gönül yıkarak gezme,
Sakın hiç kimseyi incitip ezme!
Adaleti tac et, ceddini üzme,
Sen sen ol da Atatürk'ten ilham al!

Dinle geçmiş zaman neler söylüyor,
Atamız vatana hizmet eyliyor.
Yetmiş iki millet seni biliyor,
Sen sen ol da Atatürk'ten ilham al!

Türk'tür yurdu için durmadan koşan,
Türk'tür cesarete en büyük nişan.
Türk'tür yurdu için kaynayıp taşan,
Sen sen ol da Atatürk'ten ilham al!

Yaptığın bir fiil kalmaz yanına,
Yiğitsen hizmet et gel vatanına!
Diyârî seslenir her Türkoğluna,
Sen sen ol da Atatürk'ten ilham al!

AŞIK ALİ DİYÂRÎ

Saz Şairlerinin Diliyle Atatürk, S. 146

ATATÜRK'TEN SON MEKTUP

Siz beni halâ anlamadınız
Ve anlayamayacaksınız çağlarca da..
Hep tutturmuş "Yıl 1919, Mayıs'ın 19'u diyorsunuz
Ve eskimiş sözlerle beni övüyor, övüyorsunuz.
Mustafa Kemal'i anlamak bu değil,
Mustafa Kemal ülküsü, sadece söz değil.

Bırakın o altın yaprağı artık,
Bırakın rahat etsin anılarda şehitler.
Siz bana, neler yaptınız ondan haber verin.
Hakkından gelebildiniz mi yokluğun, sefaletin?
Mustafa Kemal'i anlamak yerinde saymak değil,
Mustafa Kemal ülküsü, sadece söz değil.

Bana, buluşlar getirin bir daha,
Uygar uluslara eşit yeni buluşlardan.

Kuru söz deęil, iř istiyorum sizden anladınız mı?
Uzaya Trk adını Atatrk kapslyle yazdınız mı?
Mustafa Kemal'i anlamak avunmak deęil,
Mustafa Kemal lks, sadece söz deęil.

Halâ, o acıklı aęıtlar dudaklarımızda,
Halâ oturmuř, 10 Kasımlarda bana aęlıyorsunuz.
Uyanın artık diyorum, uyanın, uyanın!
Uluslar, fethine ıkıyor uzak dnyaların.
Mustafa Kemal'i anlamak gz boyamak deęil,
Mustafa Kemal lks, sadece söz deęil.

Beni seviyorsanız ve eęer anlıyorsanız;
Laboratuarlarda sabahlayın, kahvelerde deęil.
Bilim aęartsın salarınıızı. Kitaplar..
Ancak byle aydınlanır o sonsuz karanlıklar.
Mustafa Kemal'i anlamak aęlamak deęil,
Mustafa Kemal lks, sadece söz deęil.

Demokrasiyi getirmiřtim size, zgrlę..
Gryorum ki, halâ aynı yerdesiniz, hi ilerlememiř,
Birbirinize dřmřsnz, halka eęilmek dururken.
Hani kylerde ıřık, hani bolluk, hani kaygısız glen?
Mustafa Kemal'i anlamak itıřmek deęil,
Mustafa Kemal lks, sadece söz deęil.

Arayı kapatmanızı istiyorum uygar uluslarla
Bilime, sanata varılmaz rezil dalkavuklarla.
Bu vatan, bu canım vatan sizden alıřmak ister,
Paydos vnmeye, paydos avunmaya, yeter, yeter!
Mustafa Kemal'i anlamak aldatmak deęil,
Mustafa Kemal lks, sadece söz deęil...

HALİM YAĞCIOęLU

Btn Dnya, Kasım 2018, S. 108

ATATÜRK'Ü ANIŞ

Düşmanların elinden
Bizi kurtaran Atam.
Bu vatamı yeniden
Özenle kuran Atam.

Ünümüzü dünyaya
Mertçe duyuran Atam.
Gündüz gün, gece aya
Benzer kahraman Atam.

Adını büyük, küçük
Anıyoruz her zaman.
Adı büyük Atatürk
Anlı şanlı kahraman.

Bir bölünmez vatansın
Ey ölümsüz Atamız
Gönlümüzde yatansın
Seni unutamayız...

MEHMET NECATİ ÖNGAY

Atatürk Şiirleri, TDK, B. Necatigil, S. 134

ATATÜRK'Ü ANKARA'DA KARŞILARKEN

Gene on beş sene evvel gibi Gazi geliyor,
Gene on beş sene evvelki kadar yükseliyor.

Gene başlarda oturmuş, gene göklerde başı;
Yıldırımlar gene bir eski silâh arkadaşı.

Ölümün bitmeyen ufkunda yatarken gene sağ;
Bir avuç toprak olurken gene yüksek, gene dağ.

Gene bir memleketin satveti bir tek emeli.
Koca bir yurdu tutarken gene sapsağlam eli.

Çürüyen göğsü için tâkı zaferler gene dar;
Gene sağdır, gene sağlamdır O, hem dünkü kadar.

Ona matemle... Hayır, sade taabbüdle eğil;
Ölüdür; doğru, fakat öldüğü hiç belli değil.

MİTHAT CEMAL KUNTAY

Cumhuriyet Gazetesi, 10 Kasım 1949

ATATÜRK'Ü DE ÖYLE

Köyümü nasıl seviyorsam,
Özellikle gurbette,

O'nu da öyle..

Halkımı nasıl seviyorsam,
Türkülerde hele,

O'nu da öyle..

Yaşamı nasıl seviyorsam,
Ölümü bile bile,

O'nu da öyle...

SUBUTAY HİKMET KARAHASANOĞLU

ATATÜRK'Ü DİNLERKEN

Yay yine gerilmede, fırlayacak yine ok;
Yine vatanımızın yeryüzünde eşi yok;
Bozkurt, Ergenekon'u yeni delmiş gibidir:
Herkes bir ihtirai seyre gelmiş gibidir.

Kalpler ellerde çarpar gibi alkış kopuyor;
Her ruh bir tutam ışık ve her göz bir damla kor:
En büyük, en sevgili, en genç, en mert geliyor;
Dünya imtihanını veren tek fert geliyor;

Kürsüye her çıkışta, Türk daha yükselecek,
Dinle: Her cümlesinde doğuyor bir "gelecek"
Aslan, insan ve Tanrı bir arada bu başta,
Kıvılcımlar doğuyor bastığımız her taşta.

Önümüzde mesafe ve zaman çökmekte diz;
Bir İnönü azmiyle ardındayız hepimiz.
Yerine getirmeye yeni dileklerini,
Koymuş on yedi milyon, yola yüreklerini.

"Marş! Marş! Öz yurdu fethe!" Şimdi manen, yeniden:
Deliyor dağı taşı öncümüz gibi tren,
Fabrikalar kalemiz, kanallar siperimiz
Ve bu fetih olacak bizim şaheserimiz...

BEHÇET KEMAL ÇAĞLAR

Atatürk Şiirleri, TDK, B. Necatigil, S. 44

ATATÜRK'Ü DİNLERKEN

Söylüyor birer güneş yakarak bağrımızda,
Bir tarihi yolundan çevirecek sözleri,
Ülküsünün koruyla ışıldıyor gözleri,
Haykıran bütün yurdun sesi var bu ağızda.

Bir kan gibi gezerek yurdun damarlarını,
Bu ses, bir nabız gibi her bilekte atıyor,
Bu ses yurdu sevgiden bir kolla kuşatıyor,
Anlatıyor inanla bize büyük yarını.

Aşacak bir ok gibi çağların üzerinden,
Bu sesin yankısıyla dolacak en uzaklar.
Bu sesi dinleyecek sarsılarak derinden,
Bin yıl sonra bu toprak üstünde doğacaklar.

YAŞAR NABİ NAYIR

Atatürk Şiirleri, TDK, B. Necatigil, S. 36

ATATÜRK'Ü DUYMAK

Ulu rüzgarlar esmedikçe,
Yaşamak uyumak gibi.
Kişi ne zaman dinç?
Dalgalanırsa bayrak, bayrak gibi.

Ne var şu dünyada ekmekten daha aziz?
Sürdüğün tarlalara sevginle serpildik,
Ekmek olmak için önce
Buğday olmak gibi.

Silindir sözlüklerden sen hatıra geldikçe
Cılız sözler: usanmak, yorulmak, durmak gibi.
Kuvvettir yaptıkların her yeni yetişene,
Bir ışık-kaynak gibi.

En yakınlar zamanla fersahlarca uzak gibi;
Bir sen varsın kalacak, bir sen ölümsüz
Daha da yakınsın, daha da sıcak.
Bıraktığın toprak gibi.

Kaç Türk var şu dünyada, bir o kadar susuz:
Hepsinin gönlünde sen, bir pınar bulmak gibi.
Ancak senin havanda sağlıklar, esenlikler;
Olmaya devlet cihanda Atatürk'ü duymak gibi...

BEHÇET NECATİGİL

Şiirler, Bütün Yapıtları, S. 481

ATATÜRK'Ü GÖRDÜM DÜŞÜMDE

Sizler yaşadıkça çocuklarım,
Ben de yaşıyorum demek,
İşte aranızdayım Ahmetler, Mehmetler'le.
Sizler yaşadıkça çocuklarım,
Elele
Yanınızdayım..

Sizler yaşadıkça çocuklarım,
Daha ferah içim.
Gök daha geniş, denizler daha geniş,
Vatan ya vatan,
Vatan sonsuzluktan gelmiş,
Sonsuzluğa açılan yol
Vatan siz..

Sizler yaşadıkça çocuklarım
Bilin ki
Ben de yaşarım.
Bir sevinç düştü mü içinize,
Bir keder düştü mü içinize,
Bilin ki
Aranızda ben varım...

ABDULLAH RIZA ERGÜVEN

ATATÜRKÜM

Ya istiklal, ya da ölüm buyuran,
Atatürküm, can Mustafam, Kemalim...
Türk gücünü tüm dünyaya duyuran,
Atatürküm, can Mustafam, Kemalim...

Esaretin zincirini kıranım,
Bayrağıma siper olup, duranım.
Demokrasi temelini kuranım,
Atatürküm, can Mustafam, Kemalim...

Bayrak bayrak bir rüzgar eser, burda,
Nice şehit kan döktü bu uğurda.
Kendini adadın bu cennet yurda,
Atatürküm, can Mustafam, Kemalim...

Erdemli der, konuşursam dilimsin,
Çağlar boyu kanadımsın, kolumsun.
Amacımda, düşüncemde yolumsun,
Atatürküm, can Mustafam, Kemalim...

AŞIK ERDEMLİ

Saz Şairlerinin Diliyle Atatürk, S. 86

ATATÜRK'ÜN ELİ

Daha ben,
Atatürk'ü doya doya görmeden,
Beyaz treni ağır ağır gelip geçti bizim köyden.

Son vagona,
Son pencerede o güzel adam,
Eleder, durur bana.
Ben Atatürk'ün elini gördüm,
Görüp de selam durdum.

Bir el ki,
Kocaman dağ kadar,
Bir el ki,
Kara tahtada ak kalem tutar,
Taptaze- Yeni doğmuş geceden,
Bir eli vardı uzanmış dudağına,
Farkı yok bilmededen...

Bir el ki, düşünür, ha düşünür...
Ta....Kocatepe'den.
Uzakta bir el sallanır...

Tutar selamım, alır...
Okşar beni,
Bir el başak olur,
Sarıır kalır...
Biçer ekinlerini köylülerimin,
Bir el orak,
Bir el tüfek olur,
Atar,
Parmak parmak,

Bir el ki yorgun mu yorgun...
Bir el ki ışık mı ışık...
Karanlıkları yarar,

Uzanmış Anıtkabir'den,
Uzanmış kırk yıl öteden,
Ellerimizi arar...

M. KEMAL YILMAZ

Kemalist Ülkü, Kasım 1990

ATATÜRK'ÜN MANEVİ HUZURUNDA

İsmindeki ulviyeti mâna bize söyler:
Sensiz bu vatan, bu yüce millet bugün inler:
Matemlere girmiş, yine tarih, seni dinler.
Kalk başımı kaldır, bize ses ver Ulu önder!

Mevtin acı zehri; sana her kalbde mezar kazdı,
Tarih; seni bir dâhi, kumandan, rehber yazdı.
Fâniliğin her vasfı senin ismine azdı.
Kalk başımı kaldır, bize ses ver Ulu önder!

And içti vatan gençleri uğruna rejimin,
Tenkis edemez varlığını mevti elimin,
Rehber kalacaktır bize hep akli selimin.
Kalk başımı kaldır, bize ses ver Ulu Önder!

ŞEREF ŞATANA

Tan Gazetesi, 10 İkcinciteşrin 1939, S. 9

ATATÜRK'ÜN ÖLÜMÜ

Dokuz yüz otuz sekiz yılının Kasım ayı,
Bir matem sardı yurdu, hattâ bütün dünyayı.
Ölmüş dediler Ata, ne olur sağ olsaydı
Her sabah güneşle birlikte o da doğsaydı.

Şehirde hep caddeler sel gibi insan dolu,
Bir tabut ilerliyor, şeref dolu, şan dolu.
Denizlerde, yollarda, havalarda, karada,
Eşsiz tören yapıldı İstanbul, Ankara'da.

Sanmayın arkasından sade Türk ağlıyordu,
Dünya derdine düşmüş, peşinden çağlıyordu.
Düşmanların elinden yurdu kurtardı O,
Sıra sıra inkılâplar başlatandı O,

Bugün, yarın, öbür gün, tarihte her büyük gün,
Bu yurttta her ne varsa, Atatürk'tür gördüğün,
Ölüm olur mu ona, içimizde yandıkça,
Şafaklarda al sancak böyle dalgalandıkça.

ZEKİ OZAN

Her Yönüyle Atatürk, S. 323

ATATÜRK'ÜN SESİ

Atatürk'ün sesi
Bazen Erzurum Kongresi
Bazen Sivas
Bazen Anadolu'da sert bir rüzgar ..

Atatürk'ün sesi
Bazen Ankara'da ilk Millet Meclisi
Bazen Orta Anadolu'da kartal
Bazen Akdeniz'de tatlı bir rüzgar ..

Atatürk'ün sesi
Gökyüzünde ak bir bulut
Bazen önünde İzmir'e ordular akar
Bazen Akdeniz'de bir kartal ..

Atatürk'ün sesi
Bazen devrimlerin alfabesi
Bazen Cumhuriyetin gür sesi
Bazen Menemen'de deli bir rüzgar ...

BİLGAY ESEMENLİ

ATATÜRK'ÜN VAKTİ ÇOK AZDI

Atatürk'ün vakti çok azdı
Sıra dağlar vardı – önünde Atatürk'ün
Geçiyordu vakit – vakti durduramazdı
Yıllar yılı – kuyusunu kazanlar Türk'ün
Saraydı – düşmandı – satılmıştı – yobazdı
Atatürk'ün vakti çok azdı

Kan ve demir – karanlık ve gerçek
Anadolu'da açan milyonca al çiçek
Milyonca can oldu – kurtuluşun diyeti
Hürriyeti – istiklâl ve cumhuriyeti
Atatürk'ten başkası yaratamazdı
Atatürk'ün vakti çok azdı

Sadeydi – tazeydi – yığitti
Yerini kimseler tutamazdı
Bezmişe ümit – acıkmışa ekmek – ve su oldu yanmışa
Tekti ama – çoğaldı sanki – dünyaya yetti
Mustafa – Mustafa Kemal – Mustafa Kemal Paşa
Atatürk'ün vakti çok azdı

İhtiyacı yok – övgüye Atatürk'ün
Önemli olan – başardıklarımız ve başaracaklarımızdır
Zehirli otları temizlediğimiz gün
Ve vurduğumuz gün-çürümüş dallara satır
O kendini – her an – yeniden yaratır
Yine hürriyete hizmetten geri kalmazdı
Atatürk'ün vakti çok azdı .

Türk istiklalini – Türk Cumhuriyetini
İlelebet muhafaza ve müdâfaa etmektir
Ey Türk Gençliği – birinci vazifen.
Emanetimi sen koruyacaksın – sen
Bilemez başkası – kıymetini
Sen uyanıksan – yaşıyorum demektir
Böyle gördü hep – böyle söyledi – böyle yazdı
Atatürk'ün vakti çok azdı.

NÜZHET ERMAN

Atatürk Şiirleri, TDK, B. Necatigil, S. 224-225

ATA'YA

Soruyoruz hep birden: Ah, Őimdi neredesin?
Neredesin ATATÜRK? Neden gelmiyor sesin.
Sen bizim sesimize, her zaman ses verirdin,
Sesimiz tükenseydi, bize nefes verirdin.
Belimiz bükülmezdi, kolumuz kırılmazdı.
Sen yaşadıkça ATAM, bizim derdimiz azdı.

Karlar üstünde yattın, taşlar üstünde yattın,
Bize çektirmedin de, kendin her derdi tattın.
Senin geçtiğin çöller gülüstane dönerdi,
Nurlara bezenirdi, karanlıklar sönerdi.
Ne kaygı ne tasamız, ne de yasımız vardı,
ATATÜRK denen kudret, her birimize yardı.

HAKKI GÜRKAN

Cumhuriyet Gazetesi, 10 Kasım 1949

ATA'YA ÖVGÜ

Dünyada var ise bir güzel insan,
Sen ondan da çok güzelsin, Mustafam...
Merih yıldızıdır, evrende dönen,
Sen ondan da çok güzelsin, Mustafam...

Dilde ağız, ağızda dil güzeldir,
Gülde bülbül, bülbülde gül güzeldir.
Elde kına, kınada el güzeldir,
Sen ondan da çok güzelsin, Mustafam...

Gaziler şanına gazel söylenir,
Gerçekler ezeli, ezel söylenir.
Dilde kahramanlar güzel söylenir,
Sen ondan da çok güzelsin, Mustafam...

Destanda dil, dilde destan güzeldir,
Şanda tarih, tarihte şan güzeldir.
Kanda bayrak, bayrakta kan güzeldir.
Sen ondan da çok güzelsin, Mustafam...

Gönülden sevdiğim yarım güzeldir,
Aşk – elinden ahuzarım güzeldir.
Sazda, sözde yoğum – varım güzeldir,
Sen ondan da çok güzelsin, Mustafam...

Aşık Reyhânîyim, akar gözyaşım,
Sana borçluyum, daima başım.
Çocuklarım, arzum, hülyam savaşım,
Sen ondan da çok güzelsin, Mustafam...

AŞIK REYHÂNÎ

Saz Şairlerinin Diliyle Atatürk, S. 88

ATA'YA TAZİM

Gitti gitti ah gitti, onu görmek ne mümkün;
Fanilere karıştı büyük evladı Türkün.

Gözlerden akan yaşlar sanki kızıl bir alev
İztirap gönülleri sanki kemiren bir dev.

Gözlerime görünen yer gök ne kadar sessiz;
İşte bütün kainat zavallı ve kimsesiz.

Sahiden mi gitti o ah inanamıyorum
Beni yiyen acıya ah dayanamıyorum.

Ne akşamın renginde ne çiçekte bir tad var
Bir ilahi peşinden kımıldıyor dudaklar.

İşte açık bir derdle ses veren çağlayanlar
Bu zavallı hicranla durmadan ağlayanlar.

Gözlerine karışmış akşamların gölgesi
Nerdeyse daralacak göğüslerin nefesi.

Gözlerinden almışken gökler derin rengini
Bir kaç gündür kaybetti o güzel ahengini.

Ufukları kapladı siyah tül den bir perde
Dertler yanan bir alev hıçkıran gönüllerde.

Bu vakitsiz kayıba sonsuz nişane yaşlar
İhtiram hevesile eğildi sana başlar.

Bu ölüme inanmak bilmem hakikat mıdır?
Seni bizden ayıran bu zalim hayat mıdır?

Gönülleri alarak enginlere eş oldun
Asıl şimdi içlere batmıyan güneş oldun.

Çarpan bir kalbin varsa Atatürkü bilirsin
Karşısında taparak ben gibi eğilirsin.

KADRİ ENGÜR

Tan Gazetesi, 16 İkcinciteşrin 1938, S. 6

AYRILIŞ DESTANI

Gel vatan, yas tutan ocaklara gel!
Oğul Mustafa'lı kucaklara gel!
Gel, karayazılı çiçeklere gel!
Dol gözüme vatan, Ata'n geçiyor!

Ektiğin gündüzdü, biçtiğin gece,
Güzelim ekini bastı delice (1)
Herkes sabanlara, cenkte kılıca,
"Abıhayat"ları katan geçiyor.

Gün görünür güne bakana her şey,
Ne görsem benziyor, bak, O'na her şey,
Başlamış şeklinden isyana her şey,
Sanki her şeylerden o can geçiyor.

Bütün yurt dağlarını üst üste koyun,
Üste gelincikli yazılar yayın,
En üste bir yıldız, bir ay döşeyin;
Önümden böyle bir vatan geçiyor.

Bir millet kolunca salları üstünde,
Bir vatan boyunca yollar üstünde,
Dağlar bedenince küller üstünde,
Kanayı kanayı bir tan geçiyor.

Onu bize gökten zafer getirdi,
Onu bizden alıp Zafer (2) götürdü,
"Yer görmesin" diye doğmuş koç sırtı
Çağların bağrında yatan geçiyor.

O, bindi; al atlar kesildi yağız,
O, indi; bir yanardağ oldu Yavuz,
19 son teşrin (3)... delirdi deniz,
Hâlâ Marmara'dan figan geçiyor.

Kara çıktı ayın gördüğü düşler, (4)
Cümle mülhimeler (5) zara durmuşlar,

Siyah borularda siyah ötüşler...
Bu sabah İstanbul yastan geçiyor.

Defne'm dal yaprak ol seril yerlere;
Bak, selâma durmuş minarelere!
Bir şair şehirden bir âşık şehre,
Destanlar üstü destan geçiyor.

1938

ZEKİ ÖMER DEFNE

Atatürk Şiirleri, TDK, B. Necatigil, S. 88-90

- (1) delice: bir zehirli ot
- (2) Zafer torpidosu
- (3) sonteşrin: kasım
- (4) Atamızın ölümünden birkaç gün önce ay tutulmuştu
- (5) mülhime: ay tutulması, zelzele vb. olayları yorumlamak için başvurulan halk kitabı

BAHTİYARLIK

Sakin deme, yavrum, bahtına kara;
İçinde kapandı o eski yara.
Sana "Öz evladım" diye Ankara
Kafanda ışıktan yeni bir varlık.

Sakarya, İnönü ve Dumlupınar
Dünkü kahramandan sana yadigâr.
Fikret'in "Kuruyor!" dediği çınar
Bugün nefesinde duymuyor darlık.

Eser bırakmadı Ulu Kumandan
Memleket ufkunu saran dumandan.
Sana aşılandı ta o zamandan
Kalbinde duyduğun bu bahtiyarlık.

HAMDİ GÖKALP AKALIN

Atatürk Şiirleri, TDK, B. Necatigil, S. 30

BANDIRMA VAPURU

Ben Bandırma Vapuru
Esmeye rüzgâr esme, halim perişan
Mustafa Kemal'im güvertede
Ben Karadeniz'de dalgalarla boğuşan
Küçük köhne bir tekne
Baştan ayağa dek iman dolu
Bu hasretlik daha ne kadar uzar
Uçmak isterdim Samsun'a doğru
Bakışlarım kararır, gözlerim dolar.

Ben Bandırma Vapuru
Karadenizde küçük köhne bir tekne
Yağma yağmur, esme rüzgâr
Yolumu bekler Anadolu
Gümüş dere durmaz akar
Mustafa Kemal'im güvertede
Dayanmış alınımı ufka bakar.

Ben Bandırma Vapuru
Var git başımdan Karadeniz
Bu gece efkârım var
N'oldu ey gönül n'oldu
Gümüş dere durmaz ağlar

Kan ađlar altmış üç ilimiz
Kan ađlar Anadolu...

Ben Bandırma Vapuru
Mustafa Kemal'im güvertede
Kaputuna bürünmüş
Bakışlarında kararlılık, saçlarında rüzgâr
Yıldızlar geçiyor alnından
Uzak zaferlerin şavkı vurmuş yüzüne
Mate'ler, Bumin'ler, Kutluk'lar
Sıyrılıp Altay dađlarından
Ona doğru yürümüş

Ben Bandırma Vapuru
Duyarım sesler gelir Anadolu'dan
Samsun'a doğru
Bir şey var gecenin içinde
Rüzgârlarla karanlıklarla dađılan
Bir şey var gecenin içinde
Mustafa Kemal'in sevinciyle ağaran.

Ben Bandırma Vapuru
Var git başımdan Karadeniz
Mustafa Kemal'im güvertede
Duman duman gülüyor uzaktan Anadolu
Gökler gibi, denizler gibi susar yüreğimiz
Ardahan'dan Edirne'ye kadar
Kan ađlar Türkiye'miz
Kundakta bebekler ađlar
Yatakta nineler ađlar
Yolundan dönersek kahpeyiz
Atam andımız var.

Ben Bandırma Vapuru
Mustafa Kemal'im güvertede
Deniz yorgun duruyor Samsun önlerindeyiz
Dalgaların üstünde alı al, moru mor bir güneş doğar
Hiç bir zaman bu kadar ağarmadı bu deniz
Ortalık aydınlık içinde

Gümüş dere durmaz akar
Karanlık günleri geride bıraktık
On dokuz Mayıs, Mayısın on dokuzu
Hiç bir kuvvet bükemez artık
Kolumuzu.

MESUT TARCAN

Atatürk Şiirleri, TDK, B. Necatigil, S. 166-168

BAYRAK TÜRKÜ

Ankara'nın ışıkları yanar
Anıtkabir üzerine
Sallanırsın
Karanlık karanlık.

O senin oğlun
O senin ışıltılı sabahlara doğru
Yürümen koşman doğrulman
Kara toprak.

O senin
Varman derine
Bütün şahadetlerde, Sakarya
Dumlupınar
Ve bütün yeşillerden.

Ulu bir yaşama
Yönlerden yönlere açılmış

Dođmuř yeniden
Rüzgârı kiřilerin.

Parlar devrimlerin
Dođuya güneye esir milletlere, yıldız yıldız
Dorukların çatalından
Yankılanır aydınlığın.

Sen Ankara'daki, sen Türkiye'deki kahraman
Sen yeryüzü.
Kurtuluřun bařladıđı yerde
Sen gök

Sen Ankara'daki
sen Türkiye'deki kahraman
duyuyor musun?

Karıřmıřtır
Bayrak ellerine
Ellerin bayrađa.

FAZIL HÜSNÜ DAđLARCA

Atatürk Őiirleri, TDK, B. Necatigil, S. 165-166

BAYRAM GÜNÜ

Gün Doğarken

Doğan güneş vuruyor
Karşıdaki yamaçlara;
Şu çentik tepeler mor,
Uyanıyor Ankara.

Bu bir bayram çağıdır:
Gündüz inecek şimdi.
Bulutlar kurar çadır,
Görmek için geçit'i.

Güneş demek Türk demek:
O da Doğu'dan çıkar,
Batı'ya akın var,
O da yüksek, o da tek.

Onun da ışıkları
Gazi'nin saçı gibi;
Şimdi al, şimdi sarı
Gazi'nin saçı gibi.

O da Türk'ü andırır
Bu günü yaratırken;
Kamuyu uyandırır
Yarın da erken erken.

Gazi geçiyor

Alına yel vurunca saçları yeleleştii,
Saçları gönlümüzde gizlenen kuru eşti.
Gözümüz ardındadır, gönlümüz ardındadır,
İkinci On Yıl'ına Türkiye akındadır.

Gölgesi vurdu geçti üzerine toprağın,
Adına Gazi denen o şimşekten bayrağın.

Koşun, geçiyor!

Bozkırım güneşinde büyümüş ekin kadar
Yağızlaşmış yüzleri geçiyor karşımızda;
Yol açıyor onlara gerginleşen kızanlar,
Onlar için yer açtık güneşe başımızda.
Bir ninenin sevinçle döktüğü yaşa benzer,
O çelikten yüzlerin alınına toplanan ter.

Geçiyorlar önünden anıp yüce adını
Kentlisiyle köylüsü, erkeği ve kadını,
Siperlerin önünden akan Sakarya gibi,
O duruyor ayakta bir çetin kaya gibi.

Ülküye ulaştırıp yılların savaşını
Budununa eğiyor eğilmeyen başını.

NURETTİN ARTAM

Atatürk Şiirleri, TDK, B. Necatigil, S. 38-39

BEN MUSTAFA KEMAL'İM

Ey milletim! Ben Mustafa Kemal'im,
Çağın gerisinde kaldıysa düşüncelerim,
Hala en hakiki mürşit değilse ilim,
Kurusun damağım dilim,
Özür dilerim,

Unutun tüm dediklerimi
Yıkın diktiğiniz heykellerimi..

Özgürlük hala
En yüce değer
Değilse eğer,
Pırangalı kalsın diyorsanız köleler,

Unutun tüm dediklerimi
Yıkın diktiğiniz heykellerimi..

Yoksa çağdaş medeniyetin bir anlamı,

Ortaçağa taşımak istiyorsanız zamanı,
Baş tacı edebiliyorsanız
Sanatın içine tüküren adamı,

Unutun tüm dediklerimi
Yıkın diktiğiniz heykellerimi..

Yetmediyse acısı şiddetin, savaşın,
Anlamı kalmadıysa
Yurtta sulh, dünyada barışın,
Eğer varsa ödülü
Silahlanmayla yarışın,

Unutun tüm dediklerimi
Yıkın diktiğiniz heykellerimi..

Özlediyseniz fesi peçeyi,
Aydınlığa yeğliyorsanız kara geceyi,
Hala medet umuyorsanız
Şıhtan, şeyhten, dervişten,
Şifa buluyorsanız
Muskadan, üfürükçüden

Unutun tüm dediklerimi
Yıkın diktiğiniz heykellerimi..

Eşit olmasın diyorsanız
Kadınla erkek,
Kara çarşafa girsin diyorsanız
Yobazın gazabından ürkerek,
Diyorsanız ki okumasın
Kadınımız kızımız
Budur bizim alın yazımız,

Unutun tüm dediklerimi
Yıkın diktiğiniz heykellerimi..

Fazla geldiyse size
Hürriyet, Cumhuriyet,
Özlemine çekiyorsanız

Saltanatın, sultanın,
Hala önemini anlayamadıysanız
Millet olmanın,
Kul olun, ümmet kalın,
Fetvasını bekleyin şeyhülislamın.

Unutun tüm dediklerimi
Yıkın diktiğiniz heykellerimi
Rahat bırakın beni...

SÜLEYMAN APAYDIN

BEN SENİ HİÇ GÖRMEYEN SEVDİM

Ben seni hiç görmeden sevdim
Sesini hiç duymadan hissettim
Yokluğun belki de ilk hüznümdü
Atam sana kavuşmadan özledim.

Varlığın dağ taş deniz ülkemde
Seninle yürürüz geleceğe
Çoktan göklere yükselsen de
Senin yerin kalbimizde.

Unutulmaz bir destansın dillerde
Sönmeyen ışıksın sen ülkemde
Çoktan göklere yükselsen de
Senin yerin kalbimizde...

BURCU GÜVEN

BENİ SEVMEK DEMEK

Yaşatıyor musun devrimlerimi,
Götürebiliyor musun yeni çağlara
Yazıyı, kılığı, hür düşünceyi
Örnek ediyor musun uluslara

Atabiliyor musun zihinlerden
Softalık, gerilik, tüm karanlığı
Adın var mı en yeni buluşlarda
Köye sokabildin mi aydınlığı?

Sevebiliyor musun düşmanımı
Bolluk mu bir uçtan bir uca vatan
Derim ki yolumda yürüyorsunuz
Büyüğünden küçüğüne o zaman.

HALİM YAĞCIOĞLU

Atatürk Şiirleri, TDK, B. Necatigil, S. 182

BEŞİNCİ YILINDA

Bir kılıçsın ki çekildin de kınından arşa,
Koca tarihi çökerttin bu büyük kudretle.
Bir ışıksın ki ufuklar boyu yaktın geceyi,
Sanki bir meşalesin, gezmedesin elden ele.
Beş asır, beş bin asır geçse de varsın mutlak,
Ne saadet ebedilikle beraber yaşamak!

Bir süvari geçiyor Dumlupınar'dan bu sabah,
Esiyor şarkısı çok özlediğim "dağ başı"nın.
Arasından süzülüp gitmedesin sen de Atam,
Gözümüzden dökülüp incilenen gözyaşının.
Ne yakışmış diye duyduk da gurur, Türk özüne;
Seni bayrak gibi çektik ebedi gökyüzüne.

ORHAN RAHMİ GÖKÇE

Atatürk Şiirleri, TDK, B. Necatigil, S. 108

BİR DESTAN PARÇASI

Gayri derdimizin çoğu kalmadı
Büyük ağızlarda köylünün adı
Cumhuriyet bizi saydı kolladı
Bilirik kadrini, değilik nankör

Ferman padişahın, dağlar bizimdi
Ferman da vatan da bizimdir şimdi
Ata'dan her gönle bir ışık indi
Gözlerimiz nasıl açıldı bir gör

Ferman milletindir çıkmazık dağa
Biziz sahip olan gayri toprağa
Bizim sırtımızdan geçinen ağa
Sen kendi başına gayri çorap ör

Bize gök perdesiz, perdelisi yer
İnanın âriftir görürden körler
Adıma Dadaylı Kör Hasan derler
Körüm ya çok şükür değilim nankör

Sultanlıktan kara perde gözümde
Cumhuriyet nuru yandı özümde
Billâhi riya yok benim sözümde
Gönül gözüm açık, beden gözüm kör.

DADAYLI KÖR HASAN

Atatürk Şiirleri, TDK, B. Necatigil, S. 76

BİR GEMİ YANAŞTI SAMSUN'A

Bir gemi yanaştı Samsun'a sabaha karşı
Selâm durdu kayığı, çaparı, takası,
Selâm durdu tayfası.

Bir duman tüterdi bu geminin bacasından bir duman
Duman değildi bu!
Memleketin uçup giden kaygılarıydı...

Samsun limanına bu gemiden atılan
Demir değil!
Sarılan anayurda
Kemal Paşanın kollarıydı.

Selâm vererek Anadolu çocuklarına
Çıkarken yüce komutan
Karadeniz'in halini bir görmeliydi.
Kalkıp ayağa ardısıra baktı dalgalar

Kalktı takalar,
İzin verseydi Kemal Paşa
Ardından gürleyip giderlerdi,
Erzurum'a kadar.

CAHİT KÜLEBİ

Atatürk Şiirleri Antolojisi, Prof. M. Kaplan, S. 193

BİR KERRE DOĞRUL ATAM!

Beni imrendiriyor kendine gözüm yaşı
Siniyor toprağına, bak, usul usul, Atam!
Sensiz anlamıyorum hiç bir çeşit sevgiyi
Bırak taşı - toprağı, içimde kurul Atam!

Yine Anıtkabrinin düştüm eteklerine.
Sel sel dökül omuzumdan, gönlümde kurul Atam!
Bir ben miyim sanırsın eli böğründe kalan
Sensiz öksüzden beter, ulusun yoksul, Atam!

Dağlar başı dumandır, yurdun hali yamandır,
Rüzgârlar avutmuyor, bayrak yine dul, Atam!
Çırpınıp durmaktasın, biliyorum orda sen
Senden daha sabırsız orda hangi kul Atam!

İstanbul'dan Samsun'a çıkar gibi yavaşça
Buraya dönmek için bir çarecik bul, Atam!
Çil yavrusuymuş gibi dağılsın şu cüceler
Bir kerre doğrul Atam, bir kerre doğrul Atam!

BEHÇET KEMAL ÇAĞLAR

Cumhuriyet Gazetesi, 27 Ekim 1969

BİR MUSTAFA KEMAL DAHA

Gün gelir üfler vatanımın boruları
Kan kırmızısı sabaha
Kılıçlar bismillâh der
Kalkar atlar şaha

Feleğin kahpe yazısı okunur yeniden
Dağ başını duman alır kardeşim
Bire bir olur bire yüz bin olur düşmanımız
Ölüm yıldız yıldız girer günaha

Savaşın sonudur bitti sanırsınız
Vatan ve bayrak
Bir çocuk daha doğar
Bir Mustafa Kemal daha.

FAZIL HÜSNÜ DAĞLARCA

Atatürk Şiirleri, TDK, B. Necatigil, S. 170

BİR RESİMDE ATATÜRK

İzmir' e girişini Atatürk'ün
Bir kahve duvarındaki resimde gördüm

Bir ılık güz öğlesinde,
Şanlı haki urbası üzerinde,

Koymuştu kılıcını içine kınının
Yürüyordu arasında sevgili halkının

Ayağında Anadolu' dan getirdiği toz
Bir inanç gözlerinde tükenmez

Alabildiğine insan kalabalığı ardı
Bir aydınlık geleceğe bakıyordu

İşıktı sevinçti türküydü
Görseydiniz o resimde Atatürk'ü.

SABAHATTİN KUDRET AKSAL

Türk Dili Dil ve Edebiyat Dergisi
Kasım 1963, S: 146, S. 81

BİR TUTKUDUR MUSTAFA KEMAL

Bir tutkudur Mustafa Kemal;
Nice sevdalara deęişilmeyen.
Yitirilmiş kasımlarda açan umuttur,
Bir baştır, vazgeçilmeyen..

Bir türküdür Mustafa Kemal;
Suskun ağızlarda söyleşir, durur.
Çaltıburnu'nda gözetir denizi.
Koroęlu'nda bağdaş kurup oturur..

Bir inançtır Mustafa Kemal;
Yurdun dört yönünde, bir çağdır yaşayan.
Sarmış kollarıyla, çepçevre ulusu.
Sakarya boylarından Akdeniz'e taşıyan..

Bir anlamdır Mustafa Kemal;
Belkahve'den dürbünüyle seyrediyor İzmir'i.
Özgürlük diyor, al atının üstünde,
Kırıyor kılıcıyla, tutsak eden zinciri..

Bir bayraktır Mustafa Kemal;
Çekilmiş kalelere, rüzgârda dalgalanan.
Bozkırın bağrında yol alan kağınlara,
Işık tutan, güç veren, yol bulan...

Y. DOĖAN ERGENELİ

BİR YOLCU

Bir yolcu geen yıl bu saat gurbete ıktı,
Yaşlarla geirdim ben o gün yolcumu erken.
Ufkumda onun varlığı sönmez bir ışıktı,
Sönmez bir alev kaldı hayalimde giderken.

Meydan daha dün çağlayıp inlerdi sesinden,
Meydanda kalan ruhum onun aksine daldı.
Düşmüş gibi bir levha geniş çerçevesinden,
Ayrıldığı gün yeryüzü karşımda boşaldı.

Dersem yeri, böyle bir bahar inmedi yurda,
Bir böyle güneş geçmedi dünya üzerinden.
Durdukça O, yer, gök el pençe divan durur da,
Gezdikçe bütün manzara oynardı yerinden.

Bir yolcu, geen yıl, bu saat gurbete ıktı,
Yaşlarla geirdim ben o gün yolcumu erken,
Ufkumda onun varlığı sönmez bir ışıktı,
Sönmez bir alev kaldı hayalimde giderken.

FARUK NAFİZ AMLİBEL

Atatürk Şiirleri, TDK, B. Necatigil, S. 82-83

BİRDİRBİR

(Onurluydu Mustafa Kemal)
Mahallede her gün deęişik bir oyun var!
O gün de birdirbir oynanıyormuş.

- Seslenmişler O'na:
— Sen de gelip oynasana!
— Peki, demiş Mustafa ve dimdik ayakta durmuş.
— Eğil, diye bağırmış çocuklar,
Eğil ki atlayalım üstünden!
Başını sallamış Mustafa:

— Böyle atlayabilerseniz atlayın, eğilmem ben!

NÜZHET ERMAN

Türk Dili Dil ve Edebiyat Dergisi
Nisan 1985, S: 400, s. 314

BİRİ ANADOLU BİRİ ATATÜRK

Biri bülbül oldu, birisi güldür:
Biri Anadolu, biri Atatürk...
Biri sevgilidir, biri güzeldir,
Biri Anadolu, biri Atatürk...

Biri aranılan, birisi soran,
Biri kucaklıyan, birisi saran,
Biri kurtarılan, biri kurtaran,
Biri Anadolu, biri Atatürk...

Biri anı oldu, birisi kovan,
Biri büyük asker, büyük kumandan
Biri yaralının derdine derman,
Biri Anadolu, biri Atatürk...

Biri örnek oldu bütün cihana,
Biri Türk milleti adına, ana.
Biri can adadı nazlı vatana,
Biri Anadolu, biri Atatürk...

Biri bize kurdu Cumhuriyeti,
Biri ecdadımın yurdu, cenneti.
Biri bize verdi bu hürriyeti,
Biri Anadolu, biri Atatürk...

Biri insanlığa örnekler katar,
Biri bu Şeref'in kalbinde atar,
Biri birisinin bağrında yatar,
Biri Anadolu, biri Atatürk...

AŞIK ŞEREF TAŞLIOVA

Saz Şairlerinin Diliyle Atatürk, S. 81

(BİRİNCİ) DEĞİL (BİR)

1 inci Atatürk değildi o.
O kadar büyük

Ve o kadar az.

Kimse II nci Atatürk

Olamaz!

NÜZHET ERMAN

BİZ ATATÜRK GENÇLERİYİZ

Hoyra rira rira hey
Hoyra rira rira hey
Rira hoyrari
Rira hoyrari
Rira hoyra hoyra hey
Güneş bizimle doğar
Yağmur bizimle yağar
Bizimle coşar deniz
Ateş bizimle yanar.

Biz Atatürk gençleriyiz
Hoyra rira rira hey
Sesimiz onun sesi
Hoyra rira rira hey
Bizimle yükselecek
Hoyra rira rira hey
Atatürk Türkiye'si
Rira hoyra hoyra hey
Sevgimizle bilgimizle
Ulusumuzun hizmetindeyiz
Aklımızla, coşkumuzla
Atamızın izindeyiz.

Hoyra rira rira hey
Hoyra rira rira hey
Rira hoyrari
Rira hoyrari
Rira hoyra hoyra hey
Fidan bizimle büyür
Çiçek bizimle bizimle açar
Bizimle sürer hayat
Ulus bizimle yaşar.

Biz Atatürk gençleriyiz
Hoyra rira rira hey
Sesimiz onun sesi
Hoyra rira rira hey
Bizimle yükselecek

Hoyra rira rira hey
Atatürk Türkiye'si
Rira hoyra hoyra hey
Sevgimizle, bilgimizle
Ulusumuzun hizmetindeyiz
Aklımızla, coşkumuzla
Atamızın izindeyiz...

MUAMMER SUN

BU KADAR YAZABİLDİM

Bir cihan yıkıldı, bir güneş söndü;
Tanrılar ağlasın, kullar ağlasın.
Dünya yıldızsız bir geceye döndü;
Yakınlar ağlasın, eller ağlasın.

Cihana öyle bir fert gelmemişti;
O geldi cihanın seyri değişti,
O gitti, Allah'ım, o ne gidişti,
Adıyla can bulan diller ağlasın.

Onsuz bu cihanı, göremez gözler;
Boşuna gelmesin baharlar, güzler;
Onun benzerini getiremezler:
Asırlar devirler, yıllar ağlasın.

Mateme çevrilsin bütün duygular;
Ağlamak haline dönsün arzular;
Gözyaşı halinde çağlasın sular;
Onsuz yeşermeyen dallar ağlasın.

Sanki her taraf boş, her taraf ıssız;
Sanki bütün varlık kaldı yapılmız;
Tabiat yaşar mı böyle ışısız;
Onsuz kızarmayan güller ağlasın.

Varlık dolmuş onun gür sevgisiyle,
Sanki can vermişti eşyaya bile.
En büyük acıyla gelerek dile
Ona hasret kalan yollar ağlasın.

Neşeden kalmamış bir yerde eser,
Tabiat sanki bu matemle inler;
Birer mavi göze çevrilip yer yer
Denizler ağlasın, göller ağlasın.

Ay ışısız kalsın yıldızlar sönsün;
Rüzgâr hıçkırarak dursun, dövünsün

Çağlayanlar sussun, yasla düşünsün,
İrmaklar ağlasın, seller ağlasın.

Başını taşlara vursun Sakarya;
Gediz, Kızılırmak yansın Ata'ya;
Bu acıyla yalnız bu sular mı ya
Volga'lar, Tuna'lar Nil'ler ağlasın

Gökler güneşiyle, dağlar karıyla;
Denizler köpürdü dalgalarıyla
Yurdumun yemyeşil ovalarıyla
Birlikte, stepler, çöller ağlasın.

Şimdi yaşlı gözler bir pınar gibi,
Yaşlı gönüllere dünya dar gibi
Güneşi kapayan bulutlar gibi
Resmini örten o tüller ağlasın.

Sade sema değil, dağ, deniz değil;
Karalar bağlayan ülkemiz değil
Bu en büyük kayba sade biz değil.
Bütün âlem, bütün iller ağlasın.

SAMİ N. ÖZERDİM

Atatürk Şiirleri, TDK, B. Necatigil, S. 72-73

BÜYÜK ATAM

Cumhuriyeti sen kurdun
Öyle yücesin Atatürk
Minnettardır sana yurdun
Dilde hecesin Atatürk.

Kafirdir bu yurdu satan
Sayende kurtuldu vatan
Nasıl sevmem seni Atam
En büyük Türk'sün Atatürk.

Nice adsız kahramanlar
Seve seve döktü kanlar
Cahil seni nasıl anlar
Sevmeyen ürksün Atatürk.

Gözlerin semaya eştir
Saçın parlayan güneştir
Millet senle bütünleşti
Layıksın kat kat Atatürk.

Yirmidokuz harfi buldun
Hem öğretmen hem okuldun
Tanrının sevdiği kuldun
Nur içinde yat Atatürk.

Dumlupınar Sakarya'da
Zafer kazandın art arda
Barış getirdin tüm yurda
Minnettarız biz Atatürk

Erkek dişi ayırmadın
Saygın kişi oldu kadın
En büyük Türk senin adın
Bahtıyarız biz Atatürk.

Çizdiğin yol bembeyazdır
Seni sevmek büyük hazdır

Anıt Kabir sana azdır
Çok yücesin sen Atatürk.

Sana borçlu Türk milleti
Sen kurdun yüce devleti
Bıraktığın emaneti
Koruyacağız Atatürk.

Kaybettik Türkün hasını
Tutuyoruz hep yasını
Sevmiyoruz On Kasımını
Ağlıyoruz biz Atatürk.

Gafil gelir dört bir koldan
Pay isterler sağdan soldan
Çizdiğin aydınlık yoldan
Gideceğiz biz Atatürk.

Duydun acı feryadını
Yücelttiğin Türk kadını
Altın harflerle adını
Tarihe yazdı Atatürk.

Sesimiz namerde karşı
İnletir her zaman arşı
Bizimdir İstiklal Marşı
Söyleyeceğiz Atatürk.

Türke biçilmez ki paha
Heybet ile kalkar şaha
İşte meydan işte saha
Büyüyeceğiz Atatürk.

Kurtarmak için vatani
Aktı Mehmetçğin kanı
Yurdu zapteden düşmanı
Getirdin dize Atatürk.

Gaflete düştükse şayet
Affet, hakkımı helal et

Bu vatani sen emanet
Bıraktın bize Atatürk.

Hainler ne derse desin
Sen herkesin kalbindesin
Kulaklarda güçlü sesin
Çınlayacaktır Atatürk.

Dürüst yol gösterdin bana
Teşekkürler Atam sana
Canım kurban bu vatana
Sonsuz saygılar Atatürk..

MEDİHA ŞEN SANCAKOĞLU

BÜYÜK ATAMA

Atam ölmüş dediler
Hayır o ölmez dedim
O ulusun kalbinden
Asla silinmez dedim.

Bir tarihi yaratan
Bir ulusu yöneten
Benim Atam ölür mü
Toprağa gömülür mü

Benim büyük Atamsın
Canıma can katansın
Ölür mü hiç yaratan
Yok olanı var yapan

Yaşıyan bir ölüsün
Acunda en ulu'sun
Kalbindeki mezarım
Pek sevdiğim ulusun.

KEMAL BİLGİLİ
(İzmir erkek lisesi)

Anadolu Gazetesi, 19 İkcinciteşrin, 1938, S. 4

BÜYÜK ATA'YA

Koca bir güneşin akşam olmadan,
Dağların ardında sönüşü gibi,
Millete can veren, vatan yaratan
Tanrının göklere dönüşü gibi.

Ölümün içimde bir yara, Atam.
Derdimi kimlere döküp anlatam!

Vatanın bağları güz rengi aldı;
Dün sabah tanyeri bayraktan aldı;
Ne yıldız, ne güneş görmiyen gözüm,
Odamda resmine takıldı kaldı.

Sana can verip de ben ölsem Atam.
Derdimi kimlere döküp anlatam!

Güneşsiz parlamaz gökte yıldızlar,
Akşamım karanlık, gündüzüm zindan;
Siyah çatla bağlar analar, kızlar;
Mateme bürünür koskoca vatan.

Onu sen yaratmış, kurmuştun Atam,
Derdimi kimlere döküp anlatam!

Ölüm, bu vatani koydu Atasız,
Hepimiz öksüzüz, günümüz gece;
İsmini andıkça ağlıyacağız,
Dilimizde adın ilk ve son hece.

Kör olsun sana yaş dökmiyen Atam.
Derdimi kimlere döküp anlatam!

Bağışla, yanıldım, hayır ölmedin;
Göklerde değilsin, gönüllerdesin;
«Soyumun kalbine 'göçeyim» dedin.
Gönülden gelecek her zaman sesin.

Her zaman ırkıma büyük Baş Atam.
Tanrılaş gönlümde, tanrılaş Atam.

NURETTİN ARTAM

Cumhuriyet Gazetesi, 10 Kasım 1949

BÜYÜK GAZİ'YE

Sen ki hilkat denilen ummanın
En büyük incisisin,
O bu ulvi vatanın taliinin
En güzel yıldızıdır;
Bir dehaet ki güneşten yüksek;
Ve semavat ile ünsiyeti var.

Sen dururken ona gelmez noksan
Kaplıdır toprağı zırhınla senin;
Hep rehakân değil, ey Gazi,
Bu müsellâh vatanın sen hem de
Ebedi bekçisisin.

Onun ancak sana emniyeti var!
Bize derler ki liyakatları yok.
Sen ki hem Asiya, hem Avrupada,
Milletin elçisisin,
Olsalar sahibi kudret de bu gün
Süferanın ne ehemmiyeti var?

Bu mesaipzede cemiyete sen
Yeniden bir vatan ettin ihda;
Görüyor şevk-i tulûunla senin
Yeni bir idi zafer İstanbul;
Kendi âsârı dehanın belki
Sen de hayretçisisin!
Kainatında tecelli buyuran
Hâlikin sende o hasiyeti var!

ABDÜLHAK HÂMÎT TARHAN

Taşan Dergisi, 1 Haziran 1937, S. 1

BÜYÜK KURTARICIYA

(İstiklâl Destanı'ndan)

Edirne önünden Urfa'ya kadar
Her yerde inilti, gözyaşı vardı.
Mektepler, mabetler, yurtlar, ocaklar
Birer boş harabe, birer mezardı.

Ecdadın en yüksek mukaddesatı:
Tarihi, bayrağı çiğneniyordu.
Endülüs halkının mukadderatı
Türk'e verilmek isteniyordu.

O kara günleri yaşıyorduk ki
Merhamet, adalet hepsi yalandı.
Bu günler tarihin itham ettiği
Devirler gibi bir melun zamandı.

Böyle bir zamanda ey kahraman sen
Kurtuluş gününde şüphe etmedin.
Dost düşman "Bu devlet ölüyor" derken
Ortaya atılıp sen "Hayır!" dedin.

Bir hain ve alçak tiran'a karşı
"Bir millet satılmaz!" diye haykırdın.
Cellâda verilmek istenen başı
Dik tutup ölüme şarkı çağırdın.

İnönü, Sakarya ve Dumlupınar...
Bunlarla mağrur ol sen ey muzaffer!
Ölümün yonttuğu bu yalçın taşlar
Tarihe dikilmiş tunç abideler.

Metristepe'den yükselen kubbe
Şeref, namusun bir siperidir;
Şu Duatepe'yle şu Kocatepe
Bir büyük türbenin bekçileridir.

Bu aziz toprakta yurt için ölen,
Hürriyet yolunda can verenler var;
Bir büyük aşk için kanı dökülen,
Hak için mucize gösterenler var.

Ben seni burada bir dağ üstünden
Güneşin doğduğu bir yerden gördüm;
Sevinçle ağlayan halkın önünden
İzmir'e Bursa'ya giderken gördüm.

Sen burdan yoluna bakan yerlere
Yelesi dalgah atını sürdün;
Kızları ağlayan kırk esir şehre
Hürriyet götürdün, necat götürdün.

Bak, senin sunduğun bu kutlu zafer
Yaşlıyı genç etmiş, çirkini güzel;
Bak, burda görülen bütün çehreler
Şerefle yükselmiş birer tunç heykel.

Bak, burda alınlar yukarı kalkık,
Ormanda ağaçlar kadar sayısız,
Çarptığı duyulan bağrılar açık,
Bir türkü söylüyor burda her ağız.

Zira, sen milletler esaretini
Lağvetmek ruhuyle dünyaya geldin;
Gururun ve hırsın cinayetini
Cezaya çarpacak bir demir eldin.

Senin de ruhunda aslanlar, devler..
Hayata hükmeden kudretler vardı;
Gözünün içinde lavlar alevler..
Varlığı titreten dehşetler vardı.

Esirler, mazlumlar için sende de
En içli şairin bir kalbi vardı.
Harise, zalime karşı çehrende
Bir korkunç devrimci gazabı vardı.

Sende de dünyalar devirenlerin
Ayakta tutmayan darbesi vardı;
Zamanı yolundan çevirenlerin
Zincire vurulmaz hür sesi vardı.

Şüphesiz, Türklerin, sen ey halâskar
Bu dehre şan veren kahramanısın!
Lâkin kahraman olduğun kadar
Asrın da en büyük bir insanısın.

Bu arzın o aziz evlâdısın ki
Sesinde dünyanın davaları var.
Her esir toprağın üzerindeki
Mazlumlar seninle bir gurur duyar.

Hürriyet âşığı olan her millet
Seni bir hemşeri yapmak istiyor;
Büyükük arayan bir insaniyet
Sana: “Ey kahraman, benimsin!” diyor.

Zira sen: “Hak ben'im!” diyen kuvvete
En adil silâhı kullanan erdin;
Kahraman arayan her memlekete
Kendini bir örnek diye gösterdin.

Ne mutlu sana ki doğduğun toprak
Dünyanın en kutlu bucağı oldu:
Zaferle diktiğin alevden bayrak
Her ırkın hürriyet sancağı oldu.

Bunun her damlası bir fenerdir ki,
Yayılan ışığı bütün beşerin.
Dikenli yollarda bir ülkedir ki,
Kanayan ayakla yürüyenlerin.

MEHMET EMİN YURDAKUL

Atatürk Şiirleri, TDK, B. Necatigil, S. 101-103

BÜYÜK MİSAFİR

Bir sevinç incilemiş gözleri yaşlar yerine,
İzi üstünde gül açmış kapanan her yaranın.
Bir bahar yağmuru halinde derinden derine
Çağlıyor her yanı alkışla yeşil Marmara'nın.

Bu misafirdir, inan memleketin neyse varı,
Böyle bir yüz mü görür bir daha fâni ömrün?
Gelin ay Bahr-i Muhit'in köpüren dalgaları,
Kırk asırlık yolu bir hızda alan Türk'ü görün.

FARUK NAFİZ ÇAMLIBEL

Atatürk Şiirleri, TDK, B. Necatigil, S. 13

BÜYÜK ÖLÜYE

Eğilmiyen alınma karalar bağlıyorum
Ağlıyorum, kaybolan Atama ağlıyorum.
Sen kaybolmadın Atam, seni unutmam Atam.
Yüreğim yanıyorken derdimi anlatamam.

Atam gözümde yaşsın, şimdi kalbimde sızı
Seni nasıl unuttur, söyle seni Türk kızı,
Bizi nasıl bıraktın Atam yaramız derin
Hayır benimsin Atam, kalbimdir senin yerin.

Atam öldün demeye dilim nasıl varacak
Sızlayan yaramızı söyle kimler saracak
Şimdi gözümde yaşsın dudağımda hıçkırık
Ruh ölgün, gönül üzgün, dertli yürekler kırık.

Kaldır Atam başımı, Atam kaldır başımı
Yaralı ulusunun sil gözünün yaşını.
İztırabını dinle onyedi milyon halkın,
Şimşek ol ruhumda çak, ışık ol kalbime in.

Yüreğimin ateşi cehennemden de beter
Bizi ağlatma artık, yeter ağlatma, yeter.
Nasıl yanmayız nasıl şimdi karardı gökler
Seni almaz tarihler, sana dar gelir bu yer.

Şimdi ufuk karardı, şimdi bir güneş battı
O batan güneş on beş yıl ne güneşler yarattı.
O onbeş yıl içinde harikalar doğurdu,
O tarihler içinde yeniden tarih kurdu.

Uyuşmuş bir varlığın damarında kan oldu.
O bize ülkü oldu, kalp oldu, ruh can oldu.
O bize kudret verdi, şeref verdi, şan verdi,
Sarsılmayan bir rejim, sönmez bir iman verdi.

O bizi kurtarıcı, bize varlık veren o
Uluların ulusu mevkiine eren o.
Ne Atillâ, Teoman, ne Napolyon ne Cengiz

Deyemez Őu tarihte biz Atatürkle dengiz.

Gelin kadın, erkek, kız karalar bađlıyalım
Artık kıyamete dek Ataya ađlıyalım.
Atam derdimiz büyük, Atam yaramız derin
Yüreklerde yer ettin kalbimiz senin yerin.

BELKIS AKBULUT
(Öđretmen)

Anadolu Gazetesi, 16 İkcinciteŐrin, 1938, S. 16

BÜYÜK ÖLÜYE

Ebediyyetler eğer varsa, eğer gerçekse;
Ölmek, edvânı eğer atlayarak geçmekse;

Eğer efsânelerin, gölgelerin var da eli,
Tutabilmişse asırlar denen ak saçlı seli;

Günlerin varsa eğer akmayarak durduğu yer;
Fikre heykel dikecek mermeri bulduksa eğer;

Rûhu sarmış da eğer, fırtına olmuşsa vatan;
Sözü bayrak bilerek varsa ölürken de tutan;

Hele, bir nûra kavuşsak diye kalkıp meselâ,
Eğer ardından, önünden koşuyorsak hâlâ;

O zaman işte ben inkâr ederek öldüğünü,
Atarım bir yana hürmetle şu mâtemli günü.

MİTHAT CEMAL KUNTAY

Cumhuriyet Gazetesi, 10 İkciteşrin 1939, S. 1

BÜYÜK ŞEF

Her Türk takmış göğsüne bir matem hatırası
Her Türkün gözleri yaş her Türkün bir yarası.

Her yeri kara haber dolaşıyor yel gibi.
Her yeri göz yaşları dolduruyor sel gibi.

Elinde siyah mendil kıvranıyor Çankaya
Kara haber İzmirden geçti Karşıyakaya

Duyuyoruz Samsunu yanıyor eleminden
Anlıyoruz Sıvası gözlerinin neminden.

Sakarya baş ucunda, Dumlupınar ağlıyor
Kocatepe diz çökmüş kara yazma bağıyor

Dediler: Şu Meriçe, Edirneye bir bak ya
Gördüm yash bütün yurd boynu bükük Trakya

On sekiz milyon insan bir tek baştı seninle
O sabah güneş girdi helâlleşti seninle

Karşında mücrim gibi eli kanlı tabiat.
Sanki dili tutulmuş acz içinde kâinat

Andiçtik heykelinde bir ağızdan söz verdik.
Biz sana Tanrı diye gönül verdik, göz verdik

Bir derin ibadetin huşuiyle karşında
Bir nida gelsin diye bekliyoruz arşında

Duyuyoruz sesini cephede duyar gibi
O meçhul âlemi de fethet bu diyar gibi.

NAZİF TUNALI

Tan Gazetesi, 16 İkcinciteşrin 1938, S. 6

BÜYÜK TAARRUZ

Dağlarda tek tek
ateşler yanıyordu.
Ve yıldızlar öyle ışıltılı öyle ferahtılar ki
şayak kalpaklı adam
nasıl ve ne zaman geleceğini bilmeden
güzel, rahat günlere inanıyordu
ve gülen bıyıklarıyla duruyordu ki mavzerinin yanında,
birden bire beş adım sağında onu gördü.
Paşalar onun arkasındaydılar.
O, saati sordu.
Paşalar 'üç' dediler.
Sarışın bir kurda benziyordu.
Ve mavi gözleri çakmak çakmaktı.
Yürüdü uçurumun kenarına kadar,
eğildi durdu.
Bıraksalar
ince uzun bacakları üstünde yaylanarak
ve karanlıkta akan bir yıldız gibi kayarak
Kocatepe'den Afyon Ovası'na atlayacaktı...

NÂZİM HİKMET RAN

BÜYÜK YAS

Dağlarda vatan, gökleri yırtar tatasından,
Dağlarda bugün bin kaya kopmakta yasından...
Dağlar koşuyor kabrine bak, her kayasından!
Aç gözlerini, yurduna bir bak, uyan Önder!
Ey, dağlarının fecrini öksüz koyan Önder!

Keskin bir ölüm nârası halinde her engin,
Engin bir ecel sarası halinde her engin,
Bak, yash hilâlinle melâlinde her engin!
Aç gözlerini yurduna bir bak, uyan Önder!
Enginlerinin sihrini öksüz koyan Önder!

Yel yel duyulur kan gülünün açtığı yar yar,
Yel yel duyulur yeryüzünün göçtüğü yar yar,
Yar yar duyulur bir kürenin uçtuğu yar yar.
Aç gözlerini, yurduna bir bak , uyan Önder!
Ey, toprağının şükrünü öksüz koyan Önder!

Tarih bir alev sûr üfürür her yana çağ çağ,
Divana koşar hadiseler karşına çağ çağ,
Başlar küreler çınlayarak marşına çağ çağ,
Aç gözlerini, yurduna bir bak, uyan Önder!
Ey, annesinin bağırını öksüz koyan Önder!

Giymekte vatan, derdine matemleri köy köy;
Vurmakta vatan, derdine matemleri köy köy;
Saldın Atatürk, yurduna matemleri köy köy!
Aç gözleri, yurduna bir bak, uyan Önder!
Mehmetlerinin yurdunu öksüz koyan Önder;

Kurt kuş iniler, her köşeden bir acı ses var,
Yas tutmada yaslar bile, her zerrede yas var,
Mutlak yasına yatmada var, bir kara haz var,
Aç gözlerini, yurduna bir bak, uyan Önder!
Ey, milletin aşkını öksüz koyan Önder!

Her gün gözünün rengini kurmakta ufuklar,
Günden gözünün nurunu sormakta ufuklar,

Bir halini sezmiş Kızılırmak'ta ufuklar.
Aç gözlerini, yurduna bir bak uyan Önder!
Ey, ufkunun ilhamı öksüz koyan önder!

Açmış, açacak gülleri bağ bağ sarabilsem,
Öksüz, sarı çiğdemleri dağ dağ derebilsem,
Ruhumla beraber göğüne gönderebilsem!
Aç gözlerini, yurduna bir bak, uyan Önder!
Ey, şairinin şi'rini öksüz koyan Önder!

ZEKİ ÖMER DEFNE

Atatürk Şiirleri, TDK, B. Necatigil, S. 74-75

BÜYÜK YOLCU

Çekilmişti bayrağı Erzurum'un, Sivas'ın,
Başlıyordu yakında görülmemiş bir akın.
Bütün millet koşuyor savaşa atlı, yaya,
Akıyorlar çığ gibi, her yönden Ankara'ya

Bir cenk alanı gibi her taraf köşe, bucak,
İnönüler, Sakarya yakında başlayacak.
Ufuklardan kopmada bulut gibi toz, duman,
Vücut değil, ruh değil şahlanıyor bir îman,

Genç ihtiyar bağlanmış, 15 milyon bir şefe,
Emrederse sel gibi akacaklar hedefe...
Vatan için sinirler bir yay gibi gerilmiş,
Kosovalar, Mısırlar, Çaldıranlar dirilmiş.

İnönü'nde çarpacak siperine düşmanın,
Sakarya'da destanlar yaratacak bu akın.
Bir hamlede Afyon'dan mevzileri yaracak,
Dumlupınar üstünden Akdeniz'e varacak.

Kurtulacak düşmandan, hainlerden bu vatan,
Yeni bir gün doğacak ufukları parlatan.
Nasıl içten sarıyor, bu ümit vatandaşı,
Rüyalarda yaşıyor büyük yolcunun başı...

İ. HAKKI TALAS

Sevdiğimiz Atatürk, S. 224-225

BÜYÜYEN ATATÜRK

Şimdi sen Akdeniz'de
Yükselen dalga dalga,
Bakışlarının rengiyle mutlu,
Uçan rüzgârlarla hür.

Şimdi sen Edirne'de, Sivas'ta, Ardahan'da,
Şimdi İzmir'de, Afyon'da, Van'da.
Yükselen dağ dağ, serilen yayla yayla,
Düşünen köy köy, kasaba kasaba
Nefes alan her canda.

Şimdi sen tarlalarda
Boy atan buğdaylarda,
Saçlarının ışıklarıyla zengin
Büyüyen vatan çiçeklerinde,
Büyüyen yüreklerimizde
Fetheden gelecek günleri, fetheden düşünceleri
Tek bir sevginin aydınlığında.

AHMET KÖKSAL

Atatürk Şiirleri, TDK, B. Necatigil, S. 150

CANYOLDAŞIMA MEKTUPLAR

Athılar gördüm
Yağız atlar... duru atlar... kır atlar...
Ta ötelerden gelir gibiydi.
Athıların ayaklarında zaman
Ezilir gibiydi.

Nal sesleri vardı zamanda
Uzak yakın.
Geceden sabaha doğru sesler
Akın akın
Artar, eksilir gibiydi.

Bir avuç asker gördüm
Delik deşik bağrıları.
Al kan değil yaralarından akan
Kara sarı
Zehir gibiydi.

Tel örgülerde diken dikendi kader
Sakarya, Sakarya değildi artık.
Serpilivermiş ovaya üçer beşer
Mehmetler... Savaş,
Süngülerine esir gibiydi.

Gazi'yi gördüm
Bir tümseğe dayanmış sağ ayağı,
Başında bir kara kalpak.
Kocatepe'de kalkan parmağı,
Akdeniz'i gösterir gibiydi.

Bir vatan şahlanmıştı balam
Devir, tarihe hükmeden devir gibiydi.
Bu millet ölür mü, ölür müydü hiç?
Baksan ki Gazi'nin gözlerinde
Ölmekle yaşamak bir gibiydi.

JÜLİDE GÜLİZAR ERGÜVEN

Atatürk Şiirleri, TDK, B. Necatigil, S. 159

ÇAĞDAŞLAŞMA YOLUNDA

Bir ses akisleniyor içimizde:
Çağdaşlaşma yolunda anlayarak ve hissederek Mustafa Kemal'i.
Bizi geleceğe taşıyarak ince ve uzun bir yolda
Barış çizgisinde.
Her adımda bir meşaleyle duygulandıran bir ses..
Yaşadığımız,
Uğruna can verdiğimiz
O'nunla dopdolu bir barış ülkesi.
Bugün yine güneş yerine
Mustafa Kemal doğuyor..

Cumhuriyet ;
Bahçemizin narin bir çiçeği,
Geçmişimizle,
Yurdumuzu yaşatan, hepimizin geleceği,
Düşlerimizin süsü..
Seksen yıl öncesinden
Aydınlıklar saçarak gelen bir ses.
Bugün yine güneş yerine
Mustafa Kemal doğuyor..

Çevremizde uzun namlulu korkular varken bile,
İhanet çemberlerini kıra kıra,
Düşüyor her yere O'nun gölgesi.
Seksen yıl sonra,
O'nunla hür, O'nunla aydınlık,
İçinde yaşadığımız
Özgürlükler beldesi..
Bugün yine güneş yerine
Mustafa Kemal doğuyor...

ÜZEYİR LOKMAN ÇAYCI

ÇANKAYA

Ey Türk, ne bahtiyarsın!
Sebebini anlarsın;
Yalnız onunla varsın:
Türk'ün yolu Çankaya!

Kader yok, sürur dolu
Karanlık yok, nur dolu
Saadet, huzur dolu
Şeref dolu Çankaya!

HAMDİ GÖKALP AKALIN

Atatürk Şiirleri, TDK, B. Necatigil, S. 16

ÇIĞRIŞIR

Sade saçsuz yetim değil saçı ak
Dullar Ata Ata diye çığrışır
Gelin Türkler gelin gelin ağlaşak
Yollar Ata Ata diye çığrışır.

Atamızı anmamızın sırası
Ölümüne yanmamızın sırası
Ona yanar kutupların çırası
Çöller Ata Ata diye çığrışır.

Yaş diye bak dağ başında dumana
Anlatması kısmet olsa insana
Sular taşar yatağından dört yana
Seller Ata Ata diye çığrışır.

Çığrışır gönüller vurgun kuş gibi
Kasım yası çökebilse kış gibi
Bülbül daldan düşer vurulmuş gibi
Güller Ata Ata diye çığrışır.

Kavim akrabanın kardeş hısımın
Ata dense gözü dolar hasımın
Bir esti mi rüzgârları kasımın
Dallar Ata Ata diye çığrışır.

Mezarında açmak için gül olsak
Tabutunda yer almağa tül olsak
Hasretiyle yanıp yanıp kül olsak
Küller Ata Ata diye çağrışır.

Damar bilir ilik bilir kadrini
Çocuk bilir çoluk bilir kadrini
Halik bilir balık bilir kadrini
Göller Ata Ata diye çığrışır.

Adı Türk'tür Atatürk'e âşıkın
Eğil de öp Samsun'daki eşiğin
Türk anası yavrusunun beşiğin
Sallar Ata Ata diye çığırır.

ANKARALI ÂŞIK ÖMER
(Behçet Kemal Çağlar)

Atatürk Şiirleri, TDK, B. Necatigil, S. 90-91

DAĞ BAŞINI DUMAN ALMIŞ

Bir sisli kasım sabahıdır bu;
Düştüler yollara Kırklar Yediler..
Dağ başını duman almış kardeşim,
Gün doğmayacakmış, dediler.

Baktım ki bütün gökyüzü baştan başa تنها,
Bir kapkara matem sarıyor memleketi,
Her sineyi bir kapkara yas dolduruyor,
Ev ev bacalardan taşıyordu.
Bir sisli kasım sabahı baktım,
Baştan başa öksüz koca bir yurt,
Taş taş döğünüp ağlaşıyordu.

Nereden çıktı bu ferman nereden?
Dağ başını duman almış kardeşim,
Ansızın bir karayel esti meğer pencereden,
Kaşıtı tarihin sayfaları..

Toz duman içinde Anafartalar!
Samsun, Erzurum, Sivas,
Baş döndürücü bir hız geçiyor memleketi,
Nefesler tıkanıyor, adımlar şaşıyordu.
Büyüdü ellerim, ayaklarım, kafam!
Sakarya boylarında bir yanık türkü,
Akdeniz'i gösteriyor Mustafa'm!
Kağnılar mermi değil, iman taşıyordu.

"Dağ başını duman almış" kardeşim,
"Gümüşdere durmaz akar."
Bir dert ki kemirir içimiz kasım sabahları,
Bir dert ki yakar!

Yeni bir bayrama girmişti vatan,
Her taraf mutlu ve hür,
Tuttu baştan başa Türk yurdunu bir resmi geçit,
Yürüyor koskoca millet,
Yürüyor başta Atam,
Devrim devrim geçiyor memleketi,

Tepelerden gece gündüz aşyordu.
Med miydi, cezir miydi bilinmez,
Bir seyrediyor şöyle uzaktan uzağa,
Bir yaklaşıyordu.

"Rabbim yeni bir mucize versin, diye Türk'ü
Gönderdi bu dünyaya muhakkak Atatürk'ü."
Böyle söylerdi kesik kollu dedem.
Gördüler de analar babalar o kara günleri,
"Allah gönderdi Gazi'yi,
Allah yüzümüze bakmış." Dediler.

Ama bir gün
Bir sisli kasım sabahı
Dağ başını duman almış, kardeşim;
Gün doğmayacakmış, dediler!
Baktım ki bütün gökyüzü baştan başa تنها
Bir kapkara matem sarıyor memleketi,
Her sineyi bir kapkara yas dolduruyor,
Ev ev bacalardan taşıyordu.

.....

Bir sisli kasım sabahı baktım,
Hâlâ vuruyor nabızlarımızda,
Hâlâ yaşıyordu.
Lâkin kesilip dinmedi ruhumda o sancı,
Hâlâ o yetim bakışlarımda
Donmuş bir avuç hâtıra kalmış!
Dağ başını duman almış kardeşim,
Dağ başını duman almış!

BEKİR SİTKİ ERDOĞAN

Atatürk Şiirleri, TDK, B. Necatigil, S. 201-203

DAĞ BAŞINI DUMAN ALMIŞ

"Dağ başını duman almış
Gümüş dere durmaz akar.."
Türkeli'ne kâfir dolmuş,
Dadaş ağlar, uşak ağlar, er ağlar!
Efkâr efkâr üstüne basmış da Mustafa'yı,
Küsüvermiş ne varsa düşmanına, dostuna,
Sürüvermiş takayı bir kâbus diyarından..
Ayrılık bir şey değil, çekilir dostum, amma
Vatan mahzun bir yandan..

Samsun'un kıyıları dalgalarla hareli,
Çayır, çimen başağı, yeşilinden yaralı,
Düşmanın allar giyer, Anadolu'm karalı!
Gel gidelim Mustafa'm Erzurum illerine;
Toz olalım Mustafa'm bu vatan yollarına!

"Güneş ufukta şimdi doğar,
Yürüyelim arkadaşlar.."
Yürüyelim uşaklar, yürüyelim dadaşlar;
Bugün 19 Mayıs
Bir tarih burada biter, bir tarih burda başlar!

Niye deniz dalgalı?
Niye dağlar gölgeli?
Niçin öksüz çiçekler?

Deniz mahzun, dağlar mahzun, gök mahzun;
Düşman gelmiş, vaktimiz yok, yol uzun.
Gel koşalım Mustafa'm Sivas sokaklarına;
Karışalım Mustafa'm vatan topraklarına!

"Ankara, Ankara! Güzel Ankara!
Seni görmek ister her bahtı kara!"
Fakat öyle müthiş ki içimizdeki yara;
Sarmadıkça yurdumu al renkli bayraklara,
Yatmam bu topraklara, yatmam bu topraklara.

Telefon direkleri,
Hayırlı haber taşır;
Aydın'daki efeler,
Silâhlarla oynar..
Ve İstanbul gökleri
Gözü nemli dolaşır..

Dur bakalım Mustafa'm şu dünyanın haline
Düşmeyelim Mustafa'm cümle âlem diline..

"Şu İzmir'den aman efem, ayva gelir, nar gelir.."
Dökmezsen iki günde şu Yunanı denize,
Ar gelir be Mustafa'm, ölüm sana ar gelir..
Bizim gibi göklerden ay-yıldız indirene,
Ellerin emelini bir anda söndürene,
Kılıcın kabzasında hıncını dindirene,
Zor gelir be Mustafa'm, esaret çok zor gelir..

Bu dipçik, bu da namlu;
Bu Sakarya, bu Dumlu..
Gel uçalım Mustafa'm, hedefimiz Akdeniz;
Asil doğduk Mustafa'm, biz hürriyet isteriz!

"İzmir'in dağlarından çiçekler açar.."
Bugün 19 Mayıs:
Bir tarih burda biter, bir tarih burda başlar!

Bahar sabahında biz:
Dağlardaki çiçekler,
Uçuşan kelebekler,
İhtiyarlar ve dinçler,
Bel bağladığın gençler,
Yoluna andiçeriz!

"Sesimizi yer, gök, su dinlesin,
İnlesin be Mustafa'm arş-ı âlâ inlesin!..."

MUZAFFER ENDER

DAĞDA MUSTAFA KEMAL

Omuz omza kilitlenmişiz.
Kartallarla sohbetimiz berdevam.
Yalnız Mustafa Kemal'e geçit vermişiz,
O milleti kurtarmağa giden adam.

Ağacımız, çiçeğimiz, kuşumuz
Onun türküsünü çağırır durur.
Biz dağ milletiz, dağlaşmazsak
Halimiz nice olur?

Tepelerim vardı benim, toprak yığını;
O ayak bastı kardeşim, dağlaşırverdi.
Kocatepe, Adatepe, Metristepe;
Kocadağ, Aladağ, Metrisdağ oluverdi.

Ben ve Mustafa Kemal, kardeşiz;
Sularla, yıldızlarla beraber.
Fırtına, şimşek oluruz
Millet iletince haber.

ARİF HİKMET PAR

Atatürk Şiirleri, TDK, B. Necatigil, S. 160

DAHİ-İ TECEDDÜD'E

Büyük gazâ, büyük zafer bu inkılâb!
Büyük gazâ tegallübe..
Büyük zafer taassub-u teseyyübe..
Gazây-ı Mustafa Kemal!

Evet, cehalete ilmin bu bir büyük zaferi.
Cihanşümül olacaktır onun bu şaheseri!
Yarın bu seyre denir kahramanların eseri..
Kuvayı Mustafa Kemal:
DEHAYI MUSTAFA KEMAL.

ABDÜLHAK HÂMİT TARHAN

Ülkü Dergisi, Mayıs 1937, S. 162

Teceddüd: yeni
Gazâ: savaş, muharebe
Tegallüb: istila
Taassub: körükörüne bağlı olmak
Teseyyüb: kayıtsızlık, tembellik

DEĞİL Mİ?

Evvel – Allah bugün hür yaşıyorsak
Atatürk'ün sayesinde değil mi?
Bir bayrak altında birleşiyorsak,
Atatürk'ün sayesinde değil mi?

Yedi devlet yedi yerden saldırdı,
Askerini yurdumuza doldurdu,
Milletimiz esareti kaldırdı,
Atatürk'ün sayesinde değil mi?

Cumhuriyet geldi, saltanat kaçtı,
Demokrasi ilmin yollarını açtı.
Kadın, erkek aynı hakkı paylaştı,
Atatürk'ün sayesinde değil mi?

Dünyaya bedeldir Türk'ün her ferdi,
Bunu bir söz ile tarif ederdi.
Cihan sulha, yurdum barışa erdi,
Atatürk'ün sayesinde değil mi?

Hacım der ki, başka yolu nideriz?
Hürriyet var, her tarafa gideriz.
Elli yedi yıldır bayram ederiz,
Atatürk'ün sayesinde değil mi?

AŞIK HACI KARAKILÇIK

Saz Şairlerinin Diliyle Atatürk, S. 84

DESTAN

Gücüm yetse keşke yazsam bir destan
Okunsa istekle nihayete dek
Başımızda her gün o Başkumandan
Methini söylerim kıyamete dek

Onunçün açılır sümbül menekşe
Cihanda adını söyler her köşe
Nüfuzu yürüdü dağ ile taşa
Methini söylerim kıyamete dek

On yılda yüzlerce yılı aştırdı
Şanlı geçmişleri deşti deştirdi
Okuyup yazmayı kolaylaştırdı
Methini söylerim kıyamete dek

Varsın geçsin benim yaşım yetmiş
Son on yılda gördüm en büyük işi

İster er meydanı böyle er kiři
Methini söylerim kıyamete dek

Geçit tünel oldu her çetin kaya
Şimdi trendeyiz yürürdük yaya
Dünya imreniyor Gazi Paşa'ya
Methini söylerim kıyamete dek

Sohbetinin doyum olmaz tadına
Odur haklarını veren kadına
Aşık Hasan derler benim adıma
Methini söylerim kıyamete dek

Arık toprağa yaslanı yaslanı
Sığır güderken yazdım ben bu destanı
Nasıl methedeyim böyle aslanı
Methini söylerim kıyamete dek.

ÂŞIK HASAN

Atatürk Şiirleri, TDK, B. Necatigil, S. 30-31

DEVİRİM

*Hâkimiyet-i Milliye öyle bir nurdur ki bunun
karşısında zincirler erir; taç ve tahtlar yanar;
tacdârlar mahvolur.*

Mustafa Kemal

- Türk Milleti' ne -

“Kırallar, en hâin insanlardırlar;
Saltanat.. Yalnız bu, büyük suç demek;
Bunlarda kan ve leş kokuları var;
Hepsine ip, satır, giyotin gerek!..”

Tarihin bu âdil hükmünden beri
Her yerde uykudan halk uyanmıştı;
Kalblerde inkılâb peygamberleri,
O âsî ruhların kini yanmıştı;

Her zâlim Sezar'ın bir Brutus'ü
Hançerle tyrant'dan kan istemişti;
Her mazlum halkın bir Spartakuss'u,
Esîr'e, “Efendi sensin!” demişti.

Her yerde bir yeni Roje dö Lil'in
İhtilâl şarkısı aksediyordu;
Her Bastil önünde başka Kamil'in
Hür sesi dünyâyı titretiyordu.

Ne kadar yazık ki, Türk'ün tahtında
Yine bir müstebid hükmediyordu;
Sarayın alçakça mekri altında
Bir devlet batıyor, yurd gidiyordu.

Bir mazlum halk vardı, günleri kadar
Bağrında kanayan yaralar çoktu;
İçinde tükenmez acıları var.
Lâkin bir arayıp soranı yoktu.

Bu halkın o ma'sum ruhunda bugün
Yılların döğdüğü zincirler vardı;
Bir çamur, kan devri denilen dünün
Kalbine döktüğü zehirler vardı.

Fakat o, zamân'a, "Eğil!" diyendi;
Hayâta değışik yolu açandı;
Yarlığı elinde büküp eğendi;
Târih'i yapan bir sert kahramandı.

Dünyâyı dögen tunç yumruklar gibi
Akisler çıkararak onun sesiydi;
Tûfan'la kazılmış oyuldar gibi
Görünen çukurlar onun iziydi.

O, örsü önünde türkü söylerken
İsyânı alevli sesle öğendi;
Ocağı başında en has çelikten
Zâlimler için bir balta döğendi.

Kavrulmuş derisi altında onun
Devrimler yaratan bir Tanrı vardı;
Zulümden kuvvetli olan kolunun
Koparıp attığı taçlı başlardı.

Türk'ü hür yaşatmak için doğan sen,
Bu halkın rûhunu kendinde buldun;
Bir büyük halâskâr yolu gözleyen
Bu halkın sen kutlu öncüsü oldun.

Dünyânın gül, bülbül bahçelerini
Kendine yabancı bir diyar yaptın;
Baykuşlar haykıran gecelerini
Aşkına karanlık bir mezar yaptın.

O akça-ağacı kaim asânla
Gözyaşı vadisi yerleri aştn;
Bir hazan rüzgârı gibi figanla
Bir dağdan bir dağa gezip dolaştın.

İşksız ve ıssız yerlere gittin;
Harâbe ve mezar taşları gördün;
Köylerden feryadlar, âhlar işittin;
Göklere dikili başları gördün.

Yıllarca bir ağır çekiç yumruğa
Acıyla katlanmış alınlar gördün;
Öküzler yerine boyunduruğa
Koşulmuş ihtiyar kadınlar gördün.

Yollara bakarak, “Oğul!” diyerek
Ağlayıp kör olmuş aliller gördün;
Çul, çaput giyerek, ot, kök yiyerek
Dilenen sayısız sefiller gördün.

Sekiler üstüne düşüp yıkılmış,
Bakımsız ve hasta vücutlar gördün;
İçine ikişer ölü tıklmış,
Birgün boş kalmamış tabutlar gördün.

Bu mazlum ruhları dost, kardeş bildin;
Hepsinin bağına yaşlar akıttın;
Hepsinin gamını, yasını sildin;
“Sizinim!” diyerek ümid dağıttın.

Bir zâlim kudretin önüne çıkıp
Ölüme ok atan gözlerle baktın;
En vahşî bir devri darbenle yıkıp
Bir kanlı târihi elinle yaktın.

Rûhunun yıldırım kuvvetleriyle
Bir halkı bağlayan zinciri kırdın;
Sesinin fırtına dehşetleriyle:
“Hürriyet! Adalet!” diye haykırdın.

Bir eski dünyâyâ yeni Sûr çalıp
Dirilme, kalkınma ruhu üfledin;
Bir köhne mâzlyi altına alıp
Doğacak yarına bakmak istedin.

Bir yeni uçuşla yeni zamana
Yürüyen küreyi bir örnek yaptın;
Ayağa kalkan bir yeni insana:
“Yaradan bir kudret!” diyerek taptın.

Bir şiir yaratır gibi dehâ'nla
Tehayyül ettiğin dünyâyı kurdun;
En yeni bir aşkla, yeni îmanla
Ruhları bir doğum için yuğurdun.

Hilkatin kaybolmuş sırrına erip:
“Hâyâtın kânunu!” diyerek sundun;
İlmi bir meş'ale yerine verip
San'at'ın kaynağı kalbe dokundun.

Her seven, acıyan, düşünen gibi,
Halk için eriyen mum olup yandın;
Halk için bağrında yanan bir kalbi,
Halk için bir çerağ yapıp kullandın.

Ruhlardan paçavra şeyleri soyup
Bunları çelikten zırhla giydirdin;
Kalblere savaşma hamlesi koyup
En kutlu zafere alın eğdirdin.

(.....)

MEHMET EMİN YURDAKUL

Mehmed Emin Yurdakul'un Eserleri,
Türk Tarih Kurumu Basımevi, 1969

DOLMABAĞÇE

Sönmüş her ışık kubbenin altında kederden,
Gülmez o hayal ufka bakıp pencerelerden.

Hiçbir cama vurmaz, o kızıl dalgalı saçlar,
Yaprakları düşmüş düşünür yorgun ağaçlar.

Yollarda çakıllar bile sızlar adım atsan
Kuşlar konacak avcuna halsiz... el uzatsan!

Küsmüş gibi her şey elimizden güne, fecre,
Bir zindana benzer güneşin battığı hücre.

Sahil boyunun dar kapısından girecek çok,
Mermer sarayın ön kapısından çıkan er yok.

Bilmiş gibi içlerdeki ye'sin nedir aşlı,
Rıhtımdaki ıslak kara taşlar bile yash.

Öksüz mü saray, hasta mı yol, içli mi bahçe?
Matem mi sunar gökte bulut, daldaki serçe?

Ay yıldızı aldık da senin üstüne sardık,
Ey dertli saray! Kâbe mi oldun bize artık?

Dehlizlere girsek ve bağırsak: Ata! Gazi!
Bir ses gelecektir bize eyvah: O da mazi!

EDİP AYEL

Atatürk Şiirleri, TDK, B. Necatigil, S. 60

