
Romada blr Balkan 
konferans1 toplana­

caa1 blldlrilfyor 

Sadibad pakh devletlerinin 
ya Bagdadda, yahud da 
Ankarada toplanacaklari 

haber veriliyor 

l Bene 13 - No. '1549 --1 Flatt her yerde 5 kunJf tl'tlefont Bqmuhan1r: 20565 - Yazi i§leri: 20765 - !dare: 20681 - Miid(lr: 20497 

~sovyet - FinlAndiya mUnasebat1 
yeniden gergin bir safhaya girdi 
Sovyetler Finl3ndiya heyetinin Tiirk • 

- lngiliz anla§mas1 
kabule cesaret edemiyecegi . lngiltere siiratle taadik ederek musaddak 

niishalari gelecek hafta Ankaraya gonderuelr 

taleplerde bulunDtu~lar Lonc1ra Z5 (AA.) - B. Chamberlaln Avam Kamarasmda beyanatta bu. ' 
lunarak Tttrkiye • Fra.osa ve lngilt.ere arasmda imzalaDmlf olan muabedenln, 
fevJraJAde .,eratt dolaylsile mtimkiln oldugu kadar ~buk tudik edilmesi liim· 
munu blld.lnnifttr. B. Chamberla.tn. Adet muclblnoe, yabana bir devletle ya­
pllan blr muaheclenln tudikten 23 gi1n evvel Avam K.amarasma bl1cUrtlmlf 
olmasi IAmn geldlltnf hatarfatm.J.¥, bu aebepten bu muahedenin derhal imsa 
i9in Kn.la anedileceflnl ve ia"'IJmamelerfn ijn(im(izdeki halta Ankaraya VU. 

masa icap eyledfiini llAve eylemlft.ir. 

Helsinkide biiyiik askeri f aaliyet var, ef rad silah 
ve siginaklar yap1l1naktadrr altina davet edilmekte 

lki tiirlii mantik 
miicadelesi 

Alman hariciye nazmnm son nut.. 
ku, Hitlerin soylediklerinin tekra­
nndan ibaret olmakla beraber da· 
yand1g1 mantik ve ifade ettigt gO. 
r~ tarz1 bakmllndan yenl sistem 
politika edebiyatmda herhalde yer 
alacak degerde bir veslkad1r. 

Von Ribbentrop, hariciye nazm 
oldugu halde, uzun nutkunu dahiU 
siyaset icin soylemi.!}e benziyor. Zira 
harbin mesuliyetleri hakkmda ilerl 
surdugu iddialar ancak alman efk!­
nm tatmin ctmek gayesile hnz1rlan­
m1.!}t1r. Harbe Ingilterenin sebebiyet 
verdigi, Polonyanm her ~eyden me­
sul oldugu, alman ordularmm taar­
ruzundan once Polonyamn .t\Jman-

• yaya hilcum ettigi, hatta ingUiz B~­
vekilinin ge~en sene ta Mtinlhe ka­
dar gitmesi bile Almanya s.leyhine 
harbetmek niyetinden ileri geldigi 
hakkm<.laki izahlar Almanya d1~mda 
ciddi izler b1rakacak fikirlerden z1. 
yade, sonu me<;hul bir harbin endi­
l?elcri i~inde ~irpman bir millet kar-
1?1Stnda bu mit.!}kiil maceradan beraat 
istemek •ihtiyacma atfolunabillr. 

Bu nutkun i~inde haricc mahsus 
soylenmi.!} fikirler ~unlardir: 

Almanyanm Avrupadaki emelleri 
tamamen elde edilmi~tir. Ne ~imal­
de, ne cenupta, ne ~arkta ve ne de 
garpta art1k bir ~ey istemiyoruz. 
Sulh teklif ettik. ingiltere reddetti. 
Harbe devam edecegiz. Falqlt, emi­
niz ki Fransa harbetmek isteqiiyor. 
Eger isterse onunla aynca sulh ya­
pabiliriz ... 

Bunun cevab1m vermek Fransa v~ 
inglltcreye du~er. Nutukt.& bizim 
anlamad1g1m1z b1r nokta var ki Al­
lnanyanm siyasetini ve alman ricali. 
nin manbk sistemini aydmlatmak 
bakmundan eok milhimdir. 

Biltiin bu dava Polonyanm i~gali 

ile ba~lnm1~tir. Hitler gibi, von Rib­
bentrop da bu harbm ve bu i.!}galin 
rnesuliyetini k1smen Polonynya, k1s­
lnen ingiltereye yilkletiyorlar. De­
lllek ki ingiltere ve Polonya b~ka 
tilrlii hareket etselerdi, Almanya sa­
dece Dantzig ~ehrini ilhak cdecek, 
Polonyay1 oldugu gibl b1rakncaktl. 
li!u halde, Polonyamn i~gali ve tak­
simi, Almanyamn arzu ve iradesi 
haricinde, cvvelden karar • erilme­
m i~. tamamen tesadufi, arizi b1r ha­
Qised1r. 

Fakat, Almanya Hariciye nazm 
diyor ki: «Almanyamn Avrupada 
saglaml~ma tekamillil sona ermi.!}­
tir. ~arktaki yeni hal ~ekli ile Al­
nianya, gelecck neslller i~n bir mils­
temleke sahas1 elde etmi~ oluyor. 
biger memleketlerde dagm1k bulu­
nan almanlan da bu sahaya naldede­
Cektir.> 

Necmeddin Sadak 
(Devam1 4 iincii sahifede) 

Amaterdam 25 (A.A.) -Telegraph 
gazetemnin FtnlAndiyadaki muhabi· 
linden: Dfin Helsinki'de siyasl hava 
pek atn" idi. C1e9enlerdek1 nlkbln11· 
gin yerine derin btr bedblnllk kaim. 
OlmUftur. Moskovarun FinlA.ndiya 
heyetinin kabule cesaret edemiyece­
gi bir taimn taleplerde bulunmu~ ol­
dugu ~kArdlr 

B. Eden Radyoda 
imparatorluga hitabetti 

• 
lngiltere sonuna kadar doviife devam 

etmege azmetmif bulunmaktadrr Helsinki'de biiyilk bir askerl faali~ 
yet hil.kiim sfumekted1r. E!rad sil!h 
altma d.avet edllmekte ve s1gmaklar 
in~ olunmaktadlr. 

(Devrum 5 incl sahifede) 
Finlindiya Bar1tiye Nann B. Erkko ·ye 
. Moskonya tiden delege PaasikiTi 

B. Eden Tiirkiyenin aiya.aetinden de bahsederek aozlerini 
foyle bitirdi: « Tiirkiye Milletler aras1nda iyi ni:yet prenaipi 

lehinde vaziyet alm11hr• 

F rans1zlar, Almanlar1n 
hiicumlar1n1 tardettiler 

Harbin iptidasrndanbert Fransizlar 
ilk def a mukabil taarruzda bulundular 

0 2 6 k, 
G>Bitche 

Son muharebelerin cereyan ettigi yerleri gosterir harita 

Umd.ra .25 - B. Eden imparator­
luga hi taben radyoda soyled:igi bir 
nutukta ezcilmle ~oyle de~tlr: 

Harp b~layalt henilz lkl ay olma.. 
dt, fakat Hitler arbk te~ebbils sahi­
bi olmaktan ~ktl. ~arka dogru yol 
ya Rusya tarafmdan bloke ediJ..In1', 
yahut Tiirkiye taraf mdan kesllmi~· 

tlr. Garpte ise ge~en her hafta zar~ 
fmda hiir demokrasllere alt kuvvet­
ler her an mlitemadiyen artmakta­
dir. 

\ 

~imdiye kadar batan ticaret geml· 
lerinin yekO.nu bil.ttin tonil!tonun 
yilzde blrinden az oldugunu soyllyen 
B. Eden bundan sonra harp ve sulh 
hedeflerinden bahsederelt deml~tir kt: 

Milletler arasmda iyi niyet prensi­
pi i~in dog~iiyoruz. tyi nlyet olma­
<i?-k~ ba~ olamaz. Ku vvet!ni vaid­
leri tutmamaktan ve kuvvete ~ref 

vermekten alan sisteme nihayet ve­
rinceye kadar dog~ devam etmiye 
azmetmi~ bulunuyoruz. Bu defa yal­
ruz harbl degil, harp sonrasm1 da 
kazanmahy1z ki, bu ikinci zafer bel­
ki de en ~etini olacaktir. 

B. Eden mi.iteakiben bitaraflara i§a­
ret ederek §Oyle demi§tir: 
~una inaruyor ve §unu biliyoruz ki, 

Paris 25 (A.A.) - Havas ajansma dlr. Almanlann Frans1zlan buradan bugiink.il harbe dogrudan dogruya i§-
gore askeri vaziyet: Wamdt ormaru ~lkarmak i~in gasterdikleri tsrar bu tirak etmiyen ve fakat bu harbin ne-
civarmda kii~iik blr koyiin ~gall suretle anla~1.ltr. Filhakika Alman ticelerinden ziyadesile milteessir ola-
icin evvelisi giin ve diin oldukca ~td- kumandanllgi biitiin Alman toprak- caklan i~in ve neticeyi endi§e ile bek· 
detli "mlisademeler vuku bulmu1? ise lanndan Fransizlan ~Ikarmaga bii- lemekte bulunan diger birl;Ok millet-
de bu harekAt milnhasiran mevzii yiik bir ehemmiyet vermektedlr. Ierin hilrriyeti bizim bir millet halinde 
kalm1~br. mevcudiyetimize bagll bulunmakta-

Mezkur mahal Alman topragmda- (Devamt 5 inci sahitede) d.Ir. Tiirkiyenin yaptlg1 hareketin ha-
•••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••••• .. •••••••••••••••••••••••••• .. •••••••••••• 

PA 

Birinci giin f •• 

LAMU T LA R IM I Z 
~ifli -v -

ce7re.ge 
BJ/amiiiit 

:brinei gf.in I .• 

' •• • • 

tt~iincu gilnf .. 

8 . Edem 

klld mflnasi da bunda miindemir;tir. 
Tiirkiyenin te§kil ettigi ornek, strate. 
jik ehemmiyetinden ~ok ustundi.i.r. 
Tiirkiye milletler arasmda iyi niyet 
prensipi lehinde vaziyet alm1§tir. Tiir· 
kiyenin politikas1 biitiln harp sonrast 
devresinde istikrarll ve metin blr poU­
tika olarak tebartiz etmi§ ve bir mua­
hedenin tadilini istedigi zaman bunu 
yapmak i~in kuvvete milracaat sure. 
tile degil, mutlaka milzakerc yolu ile 
hareket etmi§tir. Bu oyle bir politika· 
d1r ki, eri§tigi kemal noktaSI 1936 da 
Montreux'de milzakere ve imza ed1len 
anla§ma olmu§tur. 

lstasyon ve iskelelerde 
satif 

Anadoluda uzun mesafelcr kateden blr 
arkada§1m1z: 

- E~ dosta getlrccek hediye bulam&­
d1m... - dedl. - Hnlbuki S1vastan ge~tlrn. 
ornnm i;ubuklnri. Eskl§ehlrden gei,;ttm. 
oramn ta§lar1; Kutahyaya u~rad1m, ora­
nm da saks1lar1 me§hurdur. Ilh .. Modem 
iktisadm esas1, mah plya.saya arzctmektlr': 
«Mti§terl gelsin beni bulsun!• diye bekle­
mek de~n. Istasyon ve lskelelerlmlze her 
oehir vc kasaba masnuatm1 hem propa­
ganda, hem tlcaret nokt.ai nazanndan ar­
zetmelldlr. Ilk z:imanlar fazla satl§ ol· 
masa bile, adet hiikmime glrer. 


Sahl!e 2 26 Te¢nievvcl 1939 

, .. 
r: Diin. Geceki ve Ba Sabahki Baberler J 

So:a. dakik:a 

Sovyetler lngilterenin Mos­
kova sefirine bir nota verdiler 

Bitaraf vapurlarda ara~t1rmay1, erzak1n ka~ak 
e~ya addedilmesini protesto ediyorlar 

Londra 26 - so~yet hiikumeti in­
gilterenin Moskova sefirlne bir nota 
yermi~tir. Notada ingilizlerin ka~ak 
~ya Jistesinin 909 anla~asma rnu­
halif oldugundan bahsedilerek Sov­
yet gemilerinin kontrolti protesto ve 
bundan· dolay1 zarar ve zlyan istiye­
ceg1 beyan edilmektedir. 

Sovyet notasmda masum balk uze­
rine bomba atilmasi nas1l beynelmilel 
Rhkama rnuhalifse sulhpervcr halka 
gidecek ~awn muayenc ve miisadc­
resinin de dogru olrnad1gi bcyan edi­
liyor ve erzakm ka~ak e~ya addedH-

rnesi, vapurlann ingiliz limanlanna 
gi>tilrillerek muayenesi muvaf1k gO­
riilemiyecegi bildirlliyor. 

Reuter ajans1 bu miinasebetle di­
yor ki: Rusya 909 anla~maSiru tasdik 
etmediginden bu anl~marun loymeti 
yoktur. Esasen umumi harpten sonra 
vaziyet de~i~i~tir. Ruslar bitaraf ge­
mile1in muyenesini protesto ediyor­
lar, Almanlann bir Aemrika vapuru­
n u mi.isadere ederek bir Rus Umamna 
gotiirmesine ne diyece.kJer? 

Notada sivil halka bomba ablma­
smm beynelmilel ahkama rnuahlif 

Finliindiya kara 
sular1na torpil dOktli 
Sovyetlerin arazi talebinde israr 

ettikleri bildiriliyor 
J.onclra 26 - Finlandiya huktimeti btitiin kara sula11na torpiller dokmil§­

ttir. Vapurlann k1lavuz almadan bu sulara girmemeleri bildirilmi§tir. 
Paris 26 - Soylnd1gine gore Sovyet Rusya Finlandiyadan tekrar baz1 ara­

zi tnleplcrinde bumnmu§tur. Alan• ialan hakkmda taleblcr vardlr. Finlfmdi­
ya buyi.ik bir faaliyetle mtidaf&a h~wrhg1 yap1yor. 

lngilterenin Va$ing­
ton sefirinin bir nutku 

"Amerika da sesini ~1karmah, insanbg1 
kurtarmak i~in ~ab~mahd1r,, diyor 

\ a~inghm 26 - ingilterenin Va§ington sefiri §ere fine verilen bir ziyaf ette 
milhim bir nutuk i:oylemi§tir. Sef1r demi§tir ki: 

c Almanya Versay muahedesile ~izilen hududu tashih etmek i~in degil demok­
rast) i, insanlarm htilTiyetini imhn eylemek i~in harp ediyor. Almanya Avus­
turya~ 1, ('ekoslovakyayi, Polon~ ayi istlla et ti. 

Gestapo \as1tasile bir Nazi ;mparatorlugu kurrnak istiyor. Gestapo §ahsi 
htirri)etleri kald1rmaktad1r. Alti ayda bir yeniden bir memlekctin ilhakma 
mani olmak, A \'TU pa medeniyctin: korumak 18.zundlr. 

Amerika da sesini ~1karrnahdir. Biz htlrp edlyoruz. Siz harbin haricinde-
1iniz, bC'lki daha iyi gonirsilniiz. insanllg~ kurtarmak i~in ~ah§m.» 

Sovyetler City of Flinth vapurunun zaptetmediler 
l\Jo korn 26 - Tass ajansmm bir tcbligine gore Sovyet hiikiimeti City of 

Flmth 'apurunun tcvkifinden vnz ge~mi§tir. Qijnkii tahkikat yapurun, rnaki­
nekrindeki sakathg1 tamir :~m Mormansk Sovyet limaruna geldigini goster­
m1~Ur. Vapur muvakkaten bu Jimanda kalabllecektir. 

J.ondra 26 - Sovyet hiiklimeti Amerlkamn te§ebbilsi.i ilzerine City of Flinth 
vapurwrnn Amer:kall mi.irettebatmm sag ve salim olduklanm bildirmi§tir. 

Tevkif edilen 18 Alman mwettebat serbes bJrakllm1§llr. Bunun Almanya­
nm mudahaleSJ uzc1ine oldugu b1ldiriliyor. Amerlka gazeteleri bu vapur hadi­
.sesmi diplomatik bomba addecliyorlar. 

A!manya Polonyanm bUyUk ve en 
zengin k1sm1m ilhak ediyor 

Lublin havalisinde Yahudiler yerle~tirilecek, 
Al manyadaki Yahudiler de buraya nakledilecekler 

Paris 26 - Almanyamn bugiln Polonyanm biiyiik ve en zengin k1smu11 il­
hak cttig1ni ilan ~tmcsi muhtcmeldir. ilhak edilen yerler 914 hududuna dahll 
mahaller degildir. Butiin Koridor, Pomeranya, Poznanya, Silezya, Krakovi vi­
layet~nin milhim J.nsm1 AJmanyaya g~mektedir. Krakovi ve Qestohova §ehirleri 
h\mayc altmdaki Polonyada kalacakt1r. 

Digcr taraftal1 Almanya Lublin havalisinde Yahudileri iskful edecekt\r .. Bu­
radaki iki bur;uk mily011 Polonyall b~a tarafa nakledilecektir. Lublin havali­
sinde csasen 300 bin Yahudi vard1r. Buna Polonyada Almanlar tarafmdan i§gal 
ed1Icn ye1lerdeki 1,700,000 Yahudi ve astl Almanyadaki 800 bin Yahudi de ilA· 
ve c.d1leccktir. 

Bel<;ika krahn1n B. Roosevelt'e mesaj1 
Va ington 26 - Eski Bel~ika Ba§vekUi Theunis buraya gelmfl~ir. ikttsacU 

meseleler hakkmda gorii~mcler yapacakhr. B. Tbeunis'in Bel~fka halmdanJ :S. 
Roose,·elt'e bir mcsaj gctirdigi bildiriliyor. 

oldugundan bahsediliyor. Almanya, 
Polonya harblnde sivll balk iizerine 
bombalar atm1~tir. Sovyet Rusya bu .. 
nu Almanyaya soylemelidir. 
Adalar denizinde bir Sovyet 

vapuru muayene edildi 
Londra 25 - Odesa ile Pire ve Fi­

listln arasmda sef er eden Sovyet ban­
clJrah Svanetfa vapuru <;anakkale 
oogazmdan 1;1ktJ.ktan sonra a~1k de­
nizde ingiliz harp gemileri tarafmdan 
durdurularak ara~tmlma yap1lm1~tir. 
Ar~tmnadan sonra vapur yoluna de­
vam etrni~tir. 

Sadabad pakt1 
Baidadda yahud Ankarada 

bir konferans toplanacak 

Paris 25 (A.A.) - Havas ajanSI bil­
diriyor: Sadabad paktl devletlennin 
yakmda bir konf erans akdedecekleri 
hakkmdaki haberler Pariste al8ka ile 
kar~anm1~tir. 

Son ingiliz - Frans1z - Turk anla.r 
malanmn bu ii;timala herhalde alaka· 
siz olm1yacag1 zennedilmektedir. Kon­
ferans ya Bagdadda yahud da Anka­
rada toplanacaktlr. 

Milletler Cemiyeti asamblesi 
4 Kanunuevvelde toplanacak 

Cencure 25 (A.A.) - MHletler Cc­
rniyeti konseyinin bu devresi b~kam 
olan irlanda Ba~vekili B. Dcvalera, 
asamblenin 4 Kanunuevve1de igtimaa 
davet edilmesini kabul etmi%'tir. 

5 veya 6 giln devam e1ecck olan 
asamble mahdut bazi idari mesele­
lerle rne~gul olacak, beynelm\1el siya­
set sahasma girrnekten !~tinap ede­
cektir. 

Sof ya belediyesi­
nin bir kararr 

Sof ya 25 (A.A.) - Sof ya belediye 
meclisi balk.a gaz maskeleri dag1til­
mas1 ve hava akmlanna kar§1 s1gmak 
iD§aSI ii;in 70 milyon Ievahk bir kredi 
kabul etmi§tir. ----!"--

Romanya el~isi Biikre§e 
gitti 

Romanyamn .Attlkara biiyi.ik el~i­
si Anknradan tayyare ile istanbula 
gelmi~, dtin ak~i trenle Bilkre~ 
hareket etmi~tir. Eli;i, Ankaradan ha­
reketinden evvcl Harlciye Vekilimizle 
uzun bir rniilakat yapm1~tJr . 

Ciimhuriyet bayram1nda 
radyonun netriyati · 

Ciimhurlyet bayrammm ilk giinii 
saat 13 de Ba~ekil radyoda blr nu­
tuk soyliyecektir. Bayram giinleri 
radyo sabah '7,30 dan itibaren ne~ri­
yat yapacaktir. ---- - - -
Beiikta§ta aokakta bir cesed 

bulundu 
Diin g~ va.klt Be~ta~ta Dlkilit~­

t a yol iizerlnde bir erkek cesedine te­
sad iif edilmi~, zab1taya malllmat ve­
rilmi~tir; polls, bu adanun hilviyetinl 
tahkik edince, o civarda: oturan ve 
t iit iin depolanndan birindc amelelik 
eden Halll oldugunu tesbit etmi~tlr. 
Oliim sebebi anl{itmlmaktad1r. 

Bir it~i kolunu makineye 
kapbrd1 

Yedlkuledc KazlJ~e§mede bfr pamuk to.b­
rlkasmda cal~an Adil, gece pnmuk makl­
nes1nl temtzlemekte iken sol kolunu ma.• 
klneye kaptiro.rak kestlrm.14tir. Yarali, po­
lls i.aratmdan hastaneye taldlnlDl,lftlr . 

lngiliz Hariciye Naz1r1 
miihim beyanatta bulundu 
"lnoilfere emperyalist emellerle deQil, medeniyeti 

kurtarmak icin/harbediyor" dedi 
Lomlra 26 - Hariciye Nazm Lord Halifaks diln ak§am hilkumet tara!tan 

300 mebusun yaptig1 hususi bir toplantida siyasi vaziyeti izah ctmi§tir. Top­
lantI hususi olmakla beraber toptantidan sonra bir teblig ne§redilmi§tir. 

Lord Halifaks siyasi vaziyeti Ye birk~ aydanberi olan degi§ikligi izah et­
m§i, Tiirk - ingiliz - Fransiz iWfakmdan bahsederek bunun Akdenjzde stiku­
nu temin edecegini soylemi§tir. H&rici~·e Na~m demi§tir ki: 

«ingiltere emperyalist emellerle degil, medeniyeti kurtarmak i~in harp 
ediyor. Kati zaferden sonra insaniyete si.ik(m vc saadet temin edecek esaslar 
gori.i§iilecektir.» , 

Londrada mU~im bir toplant1 yap1llyor 
• 

lngiliz dominyonlari Bafvekilleri 
yakrnda Londraya geliyorlar 

Londra 26 - Kanada, Avustral:\'a ve Yeni Zeland ba§vekilleri yakmda Lon­
draya geleceklerdir. Kendile1ine askerl, iktisadi mu§avirler refakat edecektir. 
Ba§vekUler Londrada 15 gtin kalaraklar ve mi.ihim milzakerelerde bulunacak­
lard1r. Miizakereler fogiltere fie dominyonlar arasmda daha mtiessir i§ birligi 
temini ii;indir. Ba§vekiJlcr gittikten sonra mu§avirler temas ii;in Londrada ka­
lacaklard1r. Dominyonlar harbin mm·affak1yetle neticelenmesi i~in en mtiess1r 
surette yard1ma haz1r bulunuyorlar. 

~----------------~~~~-------
Pa pa h g1 n gazetesi, Ribbentropun nutkunn 

tenkid ediyor 
Roma 26 -;:: Papahgm gazetem olan Ossenrator Romano, Ribbcntropun 

nutku hakkmda b1r makale nC§retmi§tir. Gazetc nutku tenkid ederek Alman 
Hariciye Nazmmn bir~ok meselele1i meskiit ge~tigini, Baltik hi.ikf1metlerinden, 
Sovyetlerle rnunasebattan bahsetmedigini Stiylilyor, nutkun harice dcgil, daoil­
de tesir ya;pmak i~in irad edildigmi ilave €diyor. 

Var$ovada yiyecek yok 
Kopcnhag 26 - Var~ovadnn gelen bitaraf devletler tebaas1 §ehirdcki ha­

yat hakkmda §U mal(1mati veriyorlar: <1Var§ova elan harabe halindedir. 9chir­
de hftla 3U, elektrik, gaz yoktur. Hemen btiti.in magazalar kapalld1r. Yiyecek fi· 
atleri gorulmemi§ derecede ytik:selmi§tir. K1thk milthi§tir. 

Amba rgon u n k ald1nlmas1 meselesi 
V§iJtgton 26 - Ambargonun kaldmlmasma aleyhtar ayandan Lafolette'in 

teklif ettigi zeyl 21 reye kar§t 166 1eyle redddilmi§tir. 

italyan1n Tokyo sefiri Japan Hariciye 
Naz1rlle uzun bir mUlakat yapt1 

Tokyo 26 - italya E.cf1ri Hru iciye Nazirile uzun bir mtilakat yapm1§br. Si­
yasi mahafilde bu mtila:kata ftOk h£:rnmiyet ve1iliyor. 

Macaristandakl Almanlar kendilerinl 
unutturmak istiyorlar 

Budnpe§te 26 - Nazi hi.ikumetinin Macaristandaki Almanlan nakletmek 
tasavvuru uzerine Macaristandaki Almanlar ~ocuklanm Alman rnektebinden al­
maga ba§lami§lardir. Bunlar kendilerini unuttmmag'a ~all~yorlar. 

Romada bir Balkan 
konf erans1 toplanacakm1§ 
Bulgaristan1, Macaristan1, Romanyay1 ve 
Yugoslavyay1 lhtiva edecek olan ban$<;• 

bir blok kurulacag1 bildiriliyor 
Amsterdam 25 (A.A.) - Reuter 

ajans1 bildirlyor: 
Telegraph gazetesinin Atma mu­

habirl, Romada, B. Mussolininin 
riyaseti altmda, bir Balkan devletleri 
konferans1 toplanacagma dair Yu­
nanistanda bir ~yia dola~tJg1m ha­
ber vermektedir. 

Gaye, bu konf eransta temsil eclilen 
m emleketlerln bitarafllgim teyid ve 
harbln, halihazirdaki muha1iplere 
mi.inhas1r kalacaii funidini beyan ,.e 
ifade etmektir. 

Muhablr, i talyamn Balkanlardaki 
vaziyetinin son derece kuvvetlendi­
tull. i;unkii italyarun, Balkanlardaki 
Alman tehlikesine kar~1 mukabil 
agrrl1k te~kil eden bitaraf bir devlet 
telft.kki edildigini ilave eylemektedir. 
i t alyamn, Sovyet mtidahalesi neti­
cesinde bozulan kuvvetler miivaze­
nesini tekrar tests edece~l de umid 
olunmaktadrr. 

Soylendigine gore, Bulgaristam, 
Macaristaru, Romanyay1 ve Yugos­
lavyay1 ihtiva edecek olan ban~~1 

bir blok kurmak suretile yeni bir 
k11~iik antant te~kili imkllm derpi~ 
edilmekte ve bu blolrun italya tara-

imdan miizaheret gorrncs.i, Tiirki) e 
ile Yunanistarun da dahil olabilecek­
leri rnevzuubahs edlimektedir. 

Turk - lngiliz - Frans1z pakh 
Balka n sisteminde yeni bir 
mesele ortaya ~1kar1yormu§ 

Roma 25 (A.A.) - Giornalc d'ita.Jia. 
gazetesinde Gayda, Turk pakbnm bir 
ban~ fileti oldugundan ~iiphe ediyor 
ve paktm esasinda ingiliz - Fransiz 
~ember siyasetine dayandlg1 ve ital­
yanm Karaden izde yayilmasma man! 
olmay1 istihdaf eyledigini hahrlata1alt 

Ttirkiyenin bu meseleye ragmen BalkdD 
antantmda kalmaSirun Balkan siste­
mi i~in ycni bir mesele ortaya ~l.kar• 
dlgm1 bildiriyor. \ 

Gazetc, Arnavutlukla italyamn bir­
lesrnesi ilzerlne italyan siyasetinin 
Balkanlann gobegine kadar yay1l• 
chg-Im kaydederck cesas nokta bura-
dadlr> diyor. I 

Bazi gazeteler vaklalan dtimanll 
resimler ve ~airane ~k hlkAyelerl 
iclnde perdelemeye i;ah~yorlar, fakat 
italya serenadlara kulak nsmamakta, 
bilfiltis hadiseleril1 seyrlni ~ok mii­
dekkik bir gOzle takibe devam etmek 
istemektedir. · 


AKSAMDAN AK$AMA 

Diin akfamki 
radyo nefriyatrmrz 

Diln aqam Tiirk radyosu ingilizle­
re mahsus musiki n~riyat1 yapti. Bu· 
nu matbnada biz de alikalyla dinle­
dik. 

Bir mevzu etrafmda, miitebass1s­
Jar kadar miitehass1s olm1yanlann 
da fikri ehemmiyetlidir. Zira ikinci· 
Jerde galati mesleki olmad1gmdan 
yiiksck nazariyclere kapllmazlar; ba­
sit fakat dogruyu goriirler. Bundan 
ne knsdettigimi misalle anlatayun: Bir 
~iir okuyunuz. tldeba kafiye, yezin 
gibi telerriiaUa dimag yorar; halk ise 
heyeti umumiyeye bakar. Belki de bu 
sebeble «Orta tabaka• nm yerdigi hii· 
kiim daha adilinedir. 

Ben de, musikimiz • \'C bilhassa 
diin geceki n~riyat hakk.mda 
«Orta• dan yukan ~1kam1yacagim 

J>e§in olarak itiraf ettigim miitalaalar 
yii rii tecegim. 

*** 
Bir yanh~ zan vardar: Oyle sana.hr 

ki bir cemiyette biitiin maddi ve ma­
nevi unsurlar at ba~ beraber ilerler. 
Ne yanhli dil,iince! Yahn ayak, gom­
Ieksiz ve ~dtrSlz bedevi Araplarda 
nesir dili fevkailde terakki etmi~­

ti. l\limar Sinan'm ibideler yap­
tag1 Silleyman Kanuni de\Tinde 
Osmanhlann nesri ~ para et­
mezdi. Buhar medeniyetine ragmen 
f ngiltere musikicilikte piyade kalm1~­
t1r. Elektrik harikalanna ragmen 
Amerikadan bol bol m~ur ressam­
lar ~1kmam1~t1r. 

Ciimhuriyet Tilrkiyesi, siyasi kabi­
liyetlerile miitenasib sanat tezahiir­
lerinde bulunabiliyor mu? Musiki va­
disinde bir lanuldama var diye dii~ii­
niiyorum. Koro heyeti, baz1 miinferid 
sanatkirlanm1z ve dun a~ki tek 
tiik par~lar bunun isbatid1r. 

Fakat ... 
Baz1 par~lar hakkmda bOyle s0yJI. 

yemiyecegim. Anadolunun §U veya bu 
noktasmda en basit ziimrelerin ipti­
dailik tezahiirii olan sesler biitiin 
Turk folklorunu temsil ediyormll§ gi· 
bi ni~in diinyaya dinletilsiu ki, biz ~e­
hirliler bile bunlardan zevk alam1yo 
ruz. nne yeknasak, ne can Slktca, ne 
gryg1y ~eyler!11 diye tenkid edip esni­
yoruz ... 

Bir giin propaganda §eflerinden bi­
rinin odasmdayd1m. Oniine, devlet re­
isine ait muhtelif enstantane fotog­
ralileri getirdiler. Kirnini c<int~r ede­
bilir! .. diye ay1rd1; kimini c1giizel bir 
anmda ~ekilmemi~! 11 diye sepete at ti. 

Sanatmuz1 bir miitehass1s ecnebi 
heyeti ka1'§1smda biitiln realitesile 
gostt"rebiliriz. Fakat diinyanm kW'§•· 
sma ~1kanrken biraz da yukar1ki J>ro­
paganda §Cfi zihniyctile hareket ct­
mek mecburiyetindeyiz. Nitekim Ve­
dad Tor Matbuat umum miidiiril ikcn 
Anadoluya dair bir albiim yapm1~tl: 
~ark viliyetlerinin koyleri bile Cen­
netten kil~iik niimuneler halinde sa­
hifelerdc gozil ok~uyordu. Buna rag. 
men Anadolu koyii olduklar1 muhak­
kakti. 

Resim J1akkmdaki misal, ses bak­
ktnda da varid olsa gerektir. Liakal 
istanbul miine\'Verinc ho~ getmeli ki 
ingiliz halkma ho~ geleccgiui umahm. 

(Va - Nu) 
,WHIH•ltlUftlltlllltlllllHlllllllHllHlllllHHIHUlltllfUllllllllllllllllUlll .... 

Tiirk- Rumen ticaret 
miizakereleri 

Turk - Rumen murahhas heyetleri ara­
smda baishyan tlcnret milza.kerelcrine dun 
de dcvam edilmi§tlr. Murnhhas hcyetlerf, 
dun sabah 10 da, lctlmalara tahsis edllen 
Tophanc kasrmda toplanarak, esaslar iize­
rlnde goru§milflerdlr. 

- Son Avrupa harblnden sonra j 
llcaylp bir moda !;lkt1 bay Amca... • j 

ERLE 

Salih ( pas=--a .:..___) n_1n_c_e n_az_es_1· _me_ra_sim_le kald1r1f d1 
vcrat1n1 haber verdlgimiz eskt sadrAzarn 

vc m~irlcrden Salih - pa"'a - nm cena­
zcsl, diin sabah muazzam mc.rnsimle kal­
dmlml§tlr. 

Ooztepedcn Kad1koyiinc ve orndnn mo­
t.Orie Slrkcclye getlrllen ccnazeyl Sirkccide 
blr alay asker, yedek subay okulu t alebele­
ri, polls miifrczeleri ve kcndlslnln dostlan 
kar§1laml§t1r. Sirkccldc top arnbasma ko­
nulan cenaze, Ankara eaddeslnl takibcn 
yola e1lmu4t1r. Alay §U suretlc tcrtip cdil­
mi§ bulunuyordu: 

C>nde blr silvari miifrezesl. arkasmda blr 
alay plyade ve onu miiteakip bahriye si­
Ulhcndauari ve onlardan sonra Rclsiciim· 
hurun, Istanbul kumandanh~mm vc Is­
tanbul Belcdiyeslnin ~elenk.leri ve nlha­
yet merhumun Turk bayrajpna sarilm111 
olan cenazesi geliyordu. Cenazenin oniin­
de matem havas1 calan bir bando vard1. 
Gene subaylardan murekkep· bir manga, 
meclerl llfll.~1da oldutu halde cenazeyi ha­
mll top arabasmm etrafmda yuriiyorlard1. 
Cenazenln arkasmda mcrhum m£i11irln 
allest, Istanbul kumandam korgeneral Ha­
lis B1yiktay, miitekait askcri rical ve er­
tan ve dostlan yiiriiyorlard1. Salih (Pa.~a) 

nakledilerek oradakl aile 
defncdilmi§tir. 

nm cenazesi Ankara caddes.inden g~erken 
Bu muazzam alay. Ankara caddesl, Sul· 

tanahmed tariklle Beyaz1d'a va..-;11 olmu11 
ve cenaze namaz1 orada k1hnd1ktan sonra 
~hzadeba~. Fa.tlh yollaruu takip ile Eyilbe 

kabrlstanma zlletli bir evladnu ve siyasi hayatmda 

Valinin Ankara 
temaslar1 

Belediye memurlar1n1n harem 
cetveli tasdik edildi 

Anko.raya gitmils olan Lt.anbul vali ve 
Beledlye reisi bay Lutri K1rdar Ankaradakl 
tcma.slarma devam etmektcdlr. 6~rendlgl­
mlze gore. vallnin Ankaradaki temaslan 
arasmda Beledlye memurlarmm harem 
ccdvell de gorilfillmii11ti.lr. 

Dun, Ankaradan t.elefonla Belediycye ge­
len blr emre gore barem cedveli tasd1k 
edllntl4tlr. 

Beledlye memurini, teisrinisani maafla­
nm bu cedvel lizerinden alacaklard1r. Bay 
Liitri K1rdar, cumatesl sabatu ~hrlmlzde 
~ncakt1r. 

Kii~iik haberler: - * Artin Lc;minde birinin ldareslndekl 
hususi bir otomobil. dun Sirkeciden gec­
mekte iken blrdcublrc onilne Qlkan bir 
adama carpmamak ic!n dircks1yon k1r-
1m§. olanca hizile scyrilsefer memurunun 
bulundu~u kaideye carparalc parcalan­
OU§tlr. * Dun. Alcmdarda HUseylnin koftecl 
dukkllmnm bacrun parlamak surctile yan­
gm "1kml§ lse de derhal yet~en itfaiyc ta­
rafmda1.1 sondurulmii11tur. * Sanyerin Knya koyiinde Yahya ile ny­
ni koyden Ibrahim arasmda b1r tarla yi.t­
ziindcn kavga c1km11J, Ilrrah1m demil'le 
Yahyay1 ba.tjmdan yaralam1!lt.1r. Yaralt Bcy­
og-lu hastancsine kaldmlm1!}. Ibrahim ya­
kalanm1ist1r. 
* Knns1 Hadlyeyc ta3allut ettig-1 lddla­

silc karde:si Zekerlyay1 tabanca ilc oldi.I· 
rcn Ibrahlmln muhakemcsi dun a~1r ccza. 
mahkcmesinde bltlrllmlistir. 

Muhakcme netlcesinde Ibrahlmin sucu 
sa.blt oldu~undan 22 sene hapsine karar 
verlhnls. iakat ~1r tahrlk goz onunde tu­
tulnruk cezns1 yedi seneye lndirilml)itlr. Ih­
rahim bin li1·a da olilm tazminat1 odiye­
cekLlr. * Dokuzuncu asliyc hukuk m, hkcmcst 
milba11irl Ril~li Sulcmez. mahkcmedc da­
va alh kadarlarmdan ald1~1 cvrakm kay­
dlye paralnrm1 zimmetinc gecirmek ve bef 
bl11 llrahk bir bore senedini de imha et­
mek sui;larmdnn maznunen taklb:i.tn µlri­
~ilmiQtlr. Maznun Rii!Jdu Suicmez, dun 
Sultnnahmed birincl sulh ccza mnhkrme­
slnde sorguya cekilmllJ, suclanm ink!\r et­
ml§ti.r 

Mahkeme. tahkikatm mcvkufan deva­
mma karar vererek Rtisdilyu tcvkif et.­
ml§tit'. * Emlnonii mescidinin bulundugu adaya 
aid istlmlflk: muamelelri bitlrilmustlr. Be­
ledlye, bu adamn y1ktmlmas1 lcin blr mii­
nakasa b.cacakt1r. Mescid. muhafaza edi-
lecektlr. • 

1864 senesinde Tophanede do~mu§ olan 
merhumun §ahsmda mcmleket ve ordu fa-

Karilerimizin 
mektublar1 --

Bir ~ocuk ni~in mektep 
ten mahrum birak1hyor 

Cocu~um Yunaistanda alt1 s1mn1 ilk 
mektcbin nltmc1 sm1fma kadar dcvam 
cttl. Ora ile alakas1 kesllmesl dolay1-
slle bundan bir bucuk ay evvel yur­
duma geldim. Tabii, ilk i§ olarak co­
cu~un mektcp i§hti halletmek mccbu­
riyetlnde oldu~umdnn mekteplere mii­
racaat ettim. Ald1~1m ccvapta Maarlf 
mudtirlyetlne muracaat edilerek: veka­
letten almacak emir iizerine kabul edl­
lece~ini soyled1ler. Ben de onun iize­
rlne bir ay cvvel muduriyete mUraca­
at cttim. Vekalctten daha heniiz ce­
vnp gelmed1. Insan dunyada her §eyi 
o~renmek mecbunyctindedlr. Acaba 
bir Turk ~ocugunun mektebe glrmcsl 
icin vekiilettcn emir almasmm hlkme­
tl ncdir? Daha bir ilrJ ay bekllyccck 
mlylm? 
Arnavutkoyunde tivez soka~mda No. 5 

C. Abay 

L J 

Bir kamyon 
tramvaya ~arptt 

Bir kad1n muhtelif yerlerin­
den yaraland1 

Dun, Ortakoyden Aksaraya gelmekte 
olan vatman Ibrahimln idareslndekl tram­
vay arabas1, Muallim Naef caddesinden 
ilerlcmekte ikcn. yanmdan gecen variller 
yuklli ve 11ofor Muzafferln ldaresindekl bir 
kamyon tramvaym pencerelcrine carpml!J. 
camlar ktnld1~1 glbi Siralardan blrlnde 
oturmakta olan ve bir §oforiin kanSI bulu­
nan Ra§cl 1Sminde blr kachncai;Pz. kmlan 
cam parcalarnc goziinden ve ba§mdan 
chemmiyetli surette yaralanm14t1r. 

Hadiseyi milteakiP tramvay vc kamyon 
durmu§lar, polls i§e cl koymu§. bayan Ra­
§el hastaneyc kaldmlllllll, ~ofOr Muzaffer 
yakalanarak hakkmda kanuni taklbata gi­
ri§llml§tir. 

* Belediye otcllerin kalaballk olup ol­
mad1~1111 tcdkik ettmnis ve baz1 otellcrtn. 
son bir ay zarfmda cok misafir akmma 
maruz kald1~m1 tesbit eylcmL,ttr. Baz1 
otelcilerin bir odadakl karyola adelnden 
bafka d*meye §ilte yaymak suretllc 
mlifteri kabul ettikleri mcydana c1kartl­
mlf, bu gibller, cezaya ~pt1nlml§t1r. Qt.el· 
ler, bunclan sonra da s1k1 kontrol altmda. 
bulundurulacaktrr. 

mcmleket me.nfaatlnden ba.l}ka bir §CY du­
funmemf4 olan durlist blr devlet. adamm1 
kaybetml.§tlr. 

Ekmek icin • 
tecriibeler 

F abrika mamulah maya 
bir kere daha tecriibe 

edilecek 
P~ limanmdakl maya fabrlkasmm ma­

mulat1 trcrUbe edilmektedlr. Bu tecrube­
ler §imdiye kadar havagazi fmnlarmda 
yapilm14 oldu~u cihetle aynl tecrubenfn 
blr de as1l ekmek f111nlnnnda tekrnrlan­
mas1 icap etmektedir. Bu tecrilbelcr ra­
mazandan sonra Y'1Pllabilccektir. Tecrube 
m\Jvaf1k netlce verirse Belediye, fmnc1la­
r1n bu mayay1 kullanmalanm l,.stlyecek­
tir. Halbukl f1rmc1lar. fabrika mamultit1 
maya kulland1klan takdirde ekmek fiati­
nc zam yapacaklaruu, cunku bugunku 
narh ile ldare edcmlyeceklerlnl Bcledlyeye 
cvvelce bildirmi~lerdi. 

Fmnc1lara gore, fabrikamn ynpacatt1 
mnya, hem pahah. hem de kendi imal et­
tiklerl maya1ardan kalite ltlbarllc a~a!!:l­
d1r. Fmncllar, fabrika mayasmm ancak 
f1rancala ve pasta imali11de kullamlo.blle­
ce~lnl ldd1a etmektedlrlf'l' 

~iipheli bir oliim 
tstnnbulp. civar koylerdcn blrlnde otu­

ran Muttallp admda b!rl be11 Ya.!Jtndaki "o­
cu~unu tcdavi cttirmek uzere otobusle Is· 
tanbula getfrirkcn cocuk yolda olmlilitur. 

Adllye doktoru B . Enver Karan tamfm· 
dan yap1lan muayencde cocu~un blumii 
~upheli goriildu~iinden cescd morga kal· 
dmlmu~t1r. 

Muttallp, cocu~unun Sltma hastahgma 
miipteli\ oldu~unu vc tedav1 li;in Istanbula 
getirlrken bu hastahktan oldii~unil s0y­
leml!}tir. 011.iru \•akas1 ctrafmda mtiddei­
umumilik tahk1kata giriisml11tlr. 

Giimriikler batmiidiirliigiinde 
komisyoncular1n imtihant 

Diin, giimriikler bjlfmudiirlujtunde ko­
misyonculann imt1ha111 yap1hnUJt1r. Imti­
hana 9,30 da ba4la11ml§t1r. 15 Komisyoncu, 
15 de maiyet memuru olmak tizere 30 nam­
zcd, imtihana. t.,Urnk etml§tir. 

Gilmrukler ba§ mudurli.Ig-unde, bir de 
klmyager imtiham yapllacakt1r. Bir! Izml­
rc. dl~erl Istanbul .gilmruklerindc ~at14mak 
lizere iki klmyager almncakt1r. Imtihan 
gunii, hen{Iz tayin ed1lmeml§tlr. 

* Baklrkoy - Istanbul asfnlt1 bozutmu§· 
tur. Beledlye, o.sfaltm tamiri icln tcdkikat 
yaptirmaga ba§lam1§t1r. * Bir clektrikl(i dukkamnda. i;1rak Yer­
vant admda bir gene cvvelki gcce ustas1 
glttlktPn 1>0nra diikkit.nm kap1Suu ai;arak 
iccrtden 48 lira cahp kaem1§tlr. 

Yevrant iki giin iclnde paralan ycdikten 
sonra diln evine gidince yakalanm14t1r. 
Sultanahmed birinci sulh ceza mahkeme­
sinde sorguya eek.lien Yervant sucunu itl­
ra! etmi§, kendisi tevkif edilmi§tlr. 

Bay Amca ve bir moda ! ... 

B. A. - Mesaj modas1 DU? •• 
- Hayirl .. I 

B. A. - Ga.zete gikarmak modasi 
nu?. 

- Yok camru. bu moda kadm.lar 
1 &&'8.$indal .. 

. .. Elindekl pa1·ayi altm bllezi~e 
tahvil edip kollanm doldurmak mo· 
dasl! •• 

Hiddetin muzipligi 

Evvelki gun, i.izerinde adrcsim, is· 
mim yazd1 ,.e Bcyoglu 1>ostahanesi-
11in damgasm1 ta~1yan bir zarf alrlnu. 
i~indcn ~1kan mcktuba bakmca hay-
retie birka~ defa defa daha zarrm 
iizerindeki adrcsi gozden gc~irdim. 

Benim ismim \'C benim adresim. Fa­
kat, i~inde l.Jeni alakatlar eden baz1 
lasunlar da hulunmakla bcrabcr, 
mektup bana bitabcn yazdmanu,. 
«Cammdan ~ok scvdigim l\lerzuka­
c1gmu diyc ba~hynn mektubun, 
entrt>San buldugum baz1 lusnnlanm 
bu si.itunda n~retmektcn de kendimi 
alamadnn. Uv.un bir ilam a~k mu­
knddemesinden sonrn a~1k delikanb 
diyor ki: «C:ci sevgilim! Gozlerinin 
atelili hak1~lan bana oyle cesaret ve­
riyor ki, her an seni di.i~iinduk~e 

aslanlar gibi ki.ikriiyorum, di.inyaya 
meydan okuyacagun geliyor.it l\1aa. 
zallah, ikind bir Hitler mi pcyda olu· 
yor?.. Kaleme basttrala bastmla ya­
z1ln11~ harflerin ~ekillerinden de an· 
la~ll1yor ki, delikanh hakikaten kuk­
remi5 ... 

l\lektuptan, ikinci bir par~a: «Kal­
bimin s1r~a saraymda ya~yan sev­
gilim ! Hiddetten beynim ogulduyor. 
0, gaze~ muharriri olacak herifin 
seni tarif eden yaz1sm1 okuduk~a asa­
bun bozuluyor, o herif gozlerimin 
oniinde bir kannc.a kadar kii~uhiyor. 
Hemen kendisini yakalay1p beyninde 
bir bomba gibi patlamak, onu J>a­
rampar~a etmek istiyonun.it. 

Eyvahlar olsun; delikanh, beni 
mahvetmek i~in kendisi de bir bomba 
gibi par~a par~ olmay1 goze ahyor. 
A~gi satlrlarda hiddeti biisbiltiln 
galeyan ediyor: aBenim, melek kadar 
incc ruhlu cicim! O herif kim olu­
yor da, adab1 mua~eret bilmiyen ve 
li.iks hayata ozenen bir gen~ k1z diye 
senin tipini, senin elbiselerini, senin 
sa~ tuvaletini tarif ediyor? .. Nerede 
gom1ii' seni? ... Li.iks hayata ah._mak 
bir kahahat nu imili? .. •. 

Benim. ge~enlerde bir yaznnda 
anlatt1g1m gen~ kmn bu delikanh ile 
alakas1 olmad1gma katiyen eminim. 
Belli ki, ortada bir benzeyi~ yanh~lt­
g1 \'ar. 

Delikanh. mektubun ikinci sahife­
sinde kendi asabma hakim olarak 
sevgilisini teselli ediyor: a:Camm me­
legim ! Sen iizi.ilme. Her satarda kiik­
rcyerek 0 herife oyle bir mektup yaz­
d1m, oyle kilfiirlcr ettim ki, bir keli­
mesini bile senin yanmda tekrarla­
maktan utanmm. Her halde mektu­
lmmu okurken onun da surata pan· 
car gihi k1pk1Z1l olacakhr. Kendisin­
dcn tarziye istedim; aksi takdirde 
onu. aslan pen~esinc dii~mii~ bir tav­
~an gibi par~al1yacag1m1 bildirdim.•. 

Vah, vah... Ben bu mektubu okur­
ken tabii ki delikanhmn sevgilisi de, 
onun bana yazd18'1 \'e yanmda bir ke­
limcsini bile tekrarlamaktan utan­
d1g1 miitih~ mektubu okuyor. 

Mektubun sonlanna dogm deli­
kanh art1k keudine bakim olanuya­
cak hale gelmi~: «Se\·gili canim! .. Be­
rti mazur gor. Mektubumu burada 
kesiyorum. Fenahalde asabi~tim. 
Tahammi.il edemiyorum. ~imdi der­
hal postahaneye ko~cagim, o herife 
yazd1g1m kiifiir mektubunu bir an 
CV\'el gonderecegim.it 
Di~ sozii kesiyor \ 'e, belli ki, o 

hiddetle mektuplan zarflara koyar­
ken bu miithi~ yanh~i11ga yap1yor. Ne 
yapalun? Kesldn sirke, kendi kiipiine 
zarar verir, derler. Bu da hiddetia 
muzipligi... Cemal Retl 

B. A. - Anlad1m, ~irkin bir mod&: 
Ne olur ne olmaz modas1r •. 


-- - ·--- -· --- ------------------ --- ---- -- - - - . - - - -- - - -- - -

lki tiirlii mantrk 
miicadelesi 

(Ba~ tarnf1 1 inci sahifede) 

Bu sozler a~1k~a gasteriyor ki Al· 
manya, ~oktancllr Avrupamn .\larkin­
da kendine mfistemleke olacak saha 
ariyormu~ ve Polonyanm alman 
milstemlekesi olmasma ~oktan ks,,. 

rar verilmi~tir. l?u halde, her nutulv 
ta Polonyayi i~gal mesullyetini ~una 
buna yilklemek i~n bu kadar ugra~ 
maya ne liizum var? 

Bizzat Harlciye nazm diyor ki: 
cAlmanyamn Avrupa ~arkmd&. mils· 
temlekeye ihtiyac1 varcll. Polonya, 
rnustakbel alman nesillerine yetece.k 
bir sahadlr. Artik b~ka yerde gozu. 
rnuz kalmadl.> Birka!; hafta evvel 
milstakil, koca pir devletin alman 
rntistemlekesi oluvermesine bir iki 
gun i~inde karar verilemiyecegine 
gore, ya, bu sefer Dantzig vesilesile 
olmasa, gelecek sene Polonya b~ka 
sebeplerle gene ~gal edilecekti, ya­
hu t Almanya Avrupamn ~arklnda, 

rnuhta~ oldugunu ilan ·ettigi ba~ka 
nnisternlcke futuhatma giri~ecekti. 

Polonyanm i~gal ve taksimine mi.in­
cer olan harbin mesuliyetlerini uzun 
uzad1ya te~rih zahmetile cPolonyayi 
ald1ktan sonra b~ka sahaya ihtiya­
cimiz kalmadI> diye sevinmek ara­
smda garip bir mantlk teznd1 gori.i­
yoruz. 

Eskidenberl alI~tig1rn1z kendi me­
dcni mantlk sistemimizle anlayama· 
d1g1m1z ba~ka bir nokta da, Polonya. 
ya yap1lan tcklifleri cdilnyad1:1. bir 
e~i daha bulunmayan fillcenabane 
teklifler> addetmek ve s1rf Hitlerin 
himmetilc cA vrupada artlk istikra. 
ra musait ~rtlar vucuda geldiginb 
ilan etmektir. 

Politikada, inanilan ~eylerle soyle­
nen sozlerin birbirine _uyrnas1 ~rt 

degildir. Fakat, Almanyada yap1Jan 
~eylcrin mahiycti ile bunlann izah 
~ekli arasmda okadar mutabakat 
vard1r ki yeni ve tehlikeli bir man­
tJk sistcmi, dilnyayi yeni bir goru., 
tarz1 ka~1smda bulundugurnuz mu­
hakkaktlr. Milcadelenin !;etin olma-
211, uzun sUrrnesi iki mant1gm ~ar4 

p1~rnasmdan ileri gelmiyor mu? 
Herhalde alman Hariciyc uazm. 

nm son nutku da blldiklerimlZI ve 
du~tindilklerlmizi kuvvetl~ncllrrnek­

ten b~ka bir i~e yaramam1~tir. 

Necmeddin Sadak 

Dikilide gene gelzele oldu 
tunir 25 (A.A.) - Dikllide 1.i~ S8r 

niye silren yeni bir zelzele kaydedll-
mJ~tir. Hasar yoktur. 

Basin kurumu kongresi 
1. Istanbul Basin kurumu relsll~den: 

Basin kurumu senellk kongreslnln 1ltlnc1 
topla.nt.lSI bugun saat 14 de kurumun 
Beyo~lunda Istlklfll caddeslndek.i merke­
r.lndc yapllacaktlr. Muhterem Azam1zm 
gelmelerinl rlca eder1z. 

I Ankara Boraa11 I 
u Blrincltqrin n1 

ESB.AM ve TABViIAT 
&vas - Enurum n 
Merkez Bantam pefin 

PARA ve CEKI.EB 
Kap am~ 

1 Sterlin 
100 Dolu 
100 l'rant 
100 Ltret 
100 tns~ l"I'. 
100 !'lortn 
100 Ranmark 
100 Bela& 
100 Drahm1 
100 Lna 
100 Qoko&ovak Kr 
100 Pezeta 
100 ZloU 
100 Penso 
100 Le7 
100 Dinar 
100 Yen 
100 1ne~ P'r. 
100 Ruble 

I.it 
180.02& 

2."8'7& 
8.63~ 

29.111 
69.409 

11.8326 
0 ;9'1 
U 9'78 

13.1825 

23.4.25 
0.935 
2.495 

30.IS125 
! 1.19 

---
--
-

10 uncu Balkan oyunlan 
haklanda bir tavzih 

Onuncu Balkan oyunla.nndan avdette 
TUrk atletlerlnln aldlklan netlcelerl beA'en­
meylp tenkld eder. mahlyette mentl ruh 
ve kaelmle ba21 gazetelerde ne~rlyat yapil­
d1~m esene gordUm. 

Alman netlcelerln ~imdiyc kadar olan­
larJa mukayese edllemlyecek kadar y{jksek 
ve k1ymetll oldu~ 8.§lk!\rdtr. Bu muvafta­
k1yet efkAn umumlyemlzln, bfitiin Balkan 
spor alAkadnrlar1 ve bfiyuklerinln, gallb ve 
maf;lQplannuzm takdirlerinl ltazanm~r. 
Bu clhetl tavzihe saym gazetenlzinl delA­
letlnl rlca ederim. 

Onuncu Balkan oyunlan milli 
atJetlzm kafllesi re1sl 

Semlh Tfirkdotan 

T IYATROLAR 

e EHi R TiYATROSU 
Tepeb~ Dram k1mu 

Gece saat 20,30 da 
AZRA1L TATIL 

YAPIYOR 
istlklll cadde.si Komed1 

kismmda 
Gece aaat 20,30 da 

RiNDiSTAN CEvtzi 
••• 

Rqld R1za - Ertutrul Sadl Tek - Bu 1ece -
Eskifehlrde Yeni Blnemada - ~lanndaa 
Uta n - P azartem tl'skfidarda · ~Pa~ 

••• . 
HALK OPERETi - Bu gece - 21 de 

KADINLARIN BE0ENDiti 
Koeaeli asliye hakak bakimlliinden: 
939/ 195 tzmlt harp silah emrlnde ana ma­

)'Ul &rama. tarama depolan albhlye t>aKa­
v~ Nl~dell Ah med o~lu Ahmed Aygen 
tarafmda.n, kansl istanbul K a&mpqad& 
Clvcller 1~1 sokak No. 24 de lltarnet eden 
Mehmet kw Nezihe aleyhlne tlddetll geclm­
slzllk yUzUnden ac1lan bO§anma davasi­
nm lcra kllmmakta olan duru§ma&nda: 
Dava olunan Nezihenin ikametgAhma teb­
llg tcln gonderllen dava arzuhah sureti, 
mezburenln mahalll mezkiirde bulunmad1-
ti ve halen bulunduA'u yerin me<;hul oldu­
i undan bahtsle bllft. tebli~ 1ade edllmlf olt­
dutundan mahkemece Neziheye 1lfmen teb­
llgat lcrasma knrnr verilml§ oldu~undan 
duro.pna eOntl olan 9/11 939 pef§embc gil­
nti aaat H de Kocaell asllye hukuk mah­
kemealnde hazir bulunmasi liizumu dava 
a rzuhal1 ve davetiye makamma kaim olmak 
ilzere llA.nen tebll~ olunur. 

ZAYi - 332 senesinde Berut sultanlslnln 
SI uncu SlDlfmdan almi§ olduRum tasdlk­
nameyl zayi ettlm, yen1s!.n1 alacaf;1mdan 
e.sk1slnln hfikmli olmndt~l mm olunur. 

Pendlk belediyesl zab1ta 
Komlserl Salm Colpan 

Istanbul m1ntakas1 iktisat miidiirliigiinden : 
Bu sene Cumhuriyet tayranumn paznra tesadtlf etmesl, 14 kanununun 48 mci mad­

de muclbince o gilr. lcin i§~llere ucrr<t vertllp 'Verllmlyecegl hakkmda ~ yerlerlnden ba­
Zllanm tereddfide du§drdu~u vaki mU111ca.a.tlardan anla§llmaktad1r. 

Kanunun bu .misustakl hi.lkmimlm mutlak olup, Cilmhuriyet bayram1mn tesadut et­
tiCI gunc aid ucretlerln -llh; b!r l§ kar§ll.igi olmakswn tam olarak verileceCln1 nmlr bu­
lunmasmn blnaen, CUmhurlyet ba,ramz pazara veyahut her·hangl btr tnt.11 gianune te­
sadilf etse dnhl 1§ knnunununa tabl tutul.mu§ olan lfYerlerinde mezkflr 46 mc1 madde 
hukmuntin t.atblklle bayram gfmu <;all§ntayan ~llerin o gw1kti ilcreUerinln tam ve ~­
l~lara da lki mlsll omrak bdcnmesl IA.zim geleceti alAkadarlara 1lt'm olunur. (8840) 

Istanbul s1hhi miiesseseler artt1rma ve 
eksiltme komisyonundan: 

Leyli Tlp Talebe Yurdu taJebeleri il;ln 1000 om hademelert Icln 152 clft k1§hk iBkar­
p\n kapnll zarfia eks11tmeye konUlm\llitUr. 

1 - Ekslltme 27 '10/9S9 cumn gunu saat 15,30 da Ca~aloRlunda S1hhat ve I~tlmat 
Munvenct. Mudiirlll~U blna.nnda kurulu komlayonda yapllacatt.Ir. 

2 - Muhammen fiat: Talebe 1skarplnler1 650 hadtme iskarplnleri 600 kuru§tur. 
3 - Muvakknt temlnnt: 555 lira 90 kunaftur. 
4 _ tsteklller ljartname ve nllmuneyt her gi.in Fuatpal}a tli.rbcsi kar§1Slnda Leylt Tlp 

Talebe yurdu merke7Jnde goreblllrle1. . 
5 - tsteklller 1939 yl11 Tlcaret oda11 ftSlkaslle 2490 sayi11 kanunda yazll1 veslltalar 

Ye bu t,oe yeter :nuvakkat U>mlnat makbuz n ya banka mektubu lle blrllkte teklltl havi 
sarflanm lhale saatlnden blr saat evvel makbuz multablll komlsyona vermelert. C8351) 

Ankara ikinci sulh hukuk hakimliginden: 
Ankarada Dahlliye VekAletl namma AYUka.t GUzide Alpar tarnfmdan nfifus Ioleri 

umum mfidfirluRli blrincl eube memuru AH R1za variBlerl aleyhlne acllan &lacak dava­
anm yapllmakta olan duruomn smwnda dava olunanlardan Jl'azlltmm lkametgAlunm 
m~huliyctlne mebni llAnen tebligat 1fuma karar ve~ duruoma 27/11/939 saat 9 bl­
rakllmlft.lr. Mezktir ia.rihte mahtemeye geimen1s aka1 ha.Ide 11yaben duruJQl& 1cl"U1Da 
devam olunaca.ti davetJye yerlne kaJm olm&k nzere UAnen tebll~ olunur. (M85) <8813) 

~E-TAKSiM sinemas1nda 
Topla.nndan olfun s~, Torpillerinden tufanlai 
yaratan, Salvo ate~lerinden Okyanuslan titre­
ten, Serna ve g()klere ~im9ekler, kudurm~ de­
nizlere alev ve dehl1et1er sa~ filimlerin akla 

m~mayan sava,Iar arasmda ge~mi9 

KAHRAMANLIK 

A~K 

VAZIFE FILMI 
ilt.veten EKLER JURNAL Telefon: 43191 

CHARLES BOYER - ANNA BELLA Turkfe sozlu 

r ZEVK. •• ~·E. .• BEYYECAN ... lsteyenler 

LALE ' ye Ko~sunlar 
Bugiin matinelerden itibaren 

BU HAFIA Clt \111UR1YET BAllRAMI ~EREFtNE lki siiper film 
birden gO&teriliyo r 

1 - Gozlerinizden y~lar a.kmcaya kadar... Kalplerinizde nefes kalma.­
ymcaya kadar giilmek ist1yorsaruz Amerikanm Komikler 

l?ampiyonu I.Astik agiz.h JOE BRA WN'm Tilrk~e 

POlLO $AMIPDVONU 
filmini gorunilz. 

2 - Diinyanm en heyeca.nll Gangster Barbi Amerlkarun en yilrnaz hay­
dut akmlan HUMPHREY BOGART - GEORGES BRENT'm kudreti yaratti. 

OIL.UM HARBD 
Hususi ilave: En son METRO JUR­

NAL'da - ingiliz Askerlerinin Fran­
saya nakli ve hududa sevkl - Frans1z 
ordulannm Alman topraklanna gi­
ri~i • Cephede tayyare harekftti ve 

I 
harp habcrlerl. Bu film aynl zarnanda izmir LALE Sinemasmda g&terilJll('kted.ir. 

Tirkiye Radyodifiizyon Postalan 
Dalga uzunluku 

Tiirkiye Rad~u 

1848 m. 18:.Z Kc.ls. 120 Kw . 
Ankara Radyosu 

T. A. P. 31.7 m. 9485 Kc.ls 20 K . o. 
TtiRKiYE SAATILE 

Her gun yalniz klsa dalga 31,7 m . 9-t6!'> 
Kc/ 11 postam1u a ne§redllmekte olan ya ­
banei d lllerde haberler saatlerl aoa!Pda 
gO.sterllml§tlr: 

iranca saat 13,00 n 18,45 de 
AraM a saat 13,15 ve 19,45 de 
Fran 1zca saat 13,45 ve 20,15 

PER~E!\IBE 26/10 939 

12,30 Program ve memleket snat ayan, 
12,35 Ajans ve mcteorolojl hnberlerl, 12.50 
Tilrk muzl~l Qalanlar: Kemal Niyazl Scy­
hun, Cevdet Ca~la. Hasan Gfir, 1 - Oku­
yan: Sad! Ho§Scs, 1- Kiirdlll hlcazki\r pe§­
revl. 2- Udl Ahmed - Kfirdill hlcazkft.r .§ar­
k1: (Dilerse §adlgam olsun l, 3- Yesarl As1m­
Ktirdlll hlctl2kflr ~ark1: <Sen gltglde blr nfe· 
tt devran olncaksml, 4- Hasan Giir: Kanun 
tnkslml, 5. Arif bey - Kiirdlll hicnzkA.r §::tr­
k1: (De§me dag sine! .suzamm1>, 6- Halk 
tilrkiisii: lBal:a glrdlm knm1§a), 2 - Oku­
yan: Semahat Ozdenses, 1- Blmen f;i~n: 
BestenlgA.1 §arkt: (Derdlml ummana dok­
Ulm), 2- l]evki bey: Hicaz §ark1. c Ar eyle 
su9um), 3- Refik Fersan: Hlca~ §~rkt: (Ey 
benim gonca giilum), 4 Hlcnz turku: <Indim 
yarln bah9eslneJ, 13,30-14 Milzlk <KarJ§lk 
program - Pl.) 

18 Program, 18,Q5 Memleket saat ayari, 
ajans ,.e mcteoroloji habcrlerl, 18,25 Muzlk 
(Radyo caz orke trnsi), 19 Konu§ma (Zl­
raat saatl>, 19,15 Tiirk muzlgl (FaSJl heyc­
U>, 20,15 Konu§ma (Doktonm saatl), 20 30 
Tllrk muzlgt: <.(alanlar: Kcmal Nlyazi Sey­
bun, Cevdet Cngla, Hasan Gur, ~erlf li;ll, 
Okuyan: Necml Rizn Ah1skan, 1- Tanbu­
rl Cemll - Muhayyer pe§rcvi, 2- Arif bey -
Muhayycr JJark1: <Humari yok), 3- LC'ml 
u~ak §arkl: lUmidlm oldfi nrtik), 4- Kemal 
Nlyazi Scyhun - Kcmeni;e taksiml, 5- Sup­
hl Zlya - Huseyni §ark1: (Fe'?'nt cdlyor blr 
gi.ln h;ln), 6- !}evkl bey - HusC'y;ni §ark1: 
(Hlcran oku), 7- Rnhmi bey - Huscynl §nr 
lo: (Kimln mecburu hiisnU amsinJ, 8- Hil­
seynl saz semalsl, Okuyan: Me!haret Sng­
nak, 1- Bcdriye H~gor - U§§ak §nrk1: (Gel 
fl§tk gucenme), 2- Tnnburi Cemll - ~eh­
naz §ark1: (Fcryat ki feryad1ma lmdat cde­
cek yok), 3- Halk tiirkusii:_ <!nee ~ayir bl­
clllr ml), 21,15 Ml.izik (Ku9uk rkesotra -
fJef: Neclp A§km), 1- Weninger: Volgn kiyi­
lannm §arklsi, 2- Michel: QQCuk oyunlan, 
3. Jacob Christ: Altm ylld1zlar, 4- Italo 
Azzonl: Melodi, 5- Max Bruch: Kol nldray, 
8- J. Strauss: Vlyana kan1, 7- Renato Brogl: 
Ktlr;iik melodi, 22 Memleket saat ayap, 
ajans hnberlerl, zlraat, esham - tahvllA.t, 
tabmlyo - nukut borsa1 (flat), 22,20 Mu­
zllt (Kl19iik orkestrn. - Yuknrdaki progra­
mm de\'amt), 22,35 Miizlk <Cazband - Pl.), 
23,25-23,30 Yannki program ve kaparulJ. 

r.111111_. ______ Herkesin apmda dol~~m isim .... _______ ..._ 

DE. ANNA DURBIN 
Biitiln fstanbul Hallum ko~turan film 

iLK UYAN/$ 
Fnumzca sOdU f8heser 

Bu hafta SOMER sinemas1ndH 
Muvaffakiyet degtl Muzalferiyet kazan1yor. 

, _____ lli:n~ten: EKLER JURNAL n son Harp haberleri _____ , 

* istanbul Belediyesi ilanlarr * 
Ilk Muhammen 

temlnnt bedeli 
54,08 721,05 Hasek! EminZI zfihrcvlye hastnnelcrl llc Eyiip Dlsp:mseri \'e Bcyotlu 

ve Uskiidar sari hnstal1klar miicadele merkeuerlne ahnacak sobn mnl­
zeme&. 

232,05 3094.00 Haseki haatanfl.'lne almncak rontken malzemesl. 
128,25 1710,00 c;ocuklar1 Y.urtarma yurdu 939 man y11l lhtiyac1 tr;ln almacak 18,000 

kilo ekmek. 
90,00 1200,00 Cerrahpa§a hastane&l ii;in ahnacak 30 adet battanlye ve 150 ndet 

hast.a abas1. 
65,72 876,25 Bahceler mtidurluf,ime &lmacak demir malzemc 
99,49 1326,50 Sehrln muhleUf yulerlne konulacak 47 adet beynelmilcl 1.§aret le,·hn-

smm imal ve tallki. 
Tahmln bedellerl lle ilk temlnat mlktarlnn yukarda yaz1h ~!er ayn ayr1 ar;1k ekSJlt­

meyc konulmu§tur. thale 2/lltll39 per§embc giinii saat 14 de Dalmt enciimende yap1la­
cakt1r. ~artnameler zab1t ·1e muamr:.-lAL mtidiirlii~ kaleminde goritleblllr. '.Fnllulerln me 
temlnnt makbuz veya mcktu1)lan Ue lhale glinU muayycn saatte dalmi encumende bu-
lunmalan. (8521) 

Kapah zarf usulile eksiltme ilan1 
Ankara dil ve tarih , Cografya 
fakUltesi dlre k torlUgUnden : 

11/11 939 cumane.<:l gunu .s&at u de Ankara mcktcplcr muhasebeclllrtlnde topla­
nacak .:ikslltme komlsyonunda 4973 llrn muhammcn bedelli muhtelif clns masalann kn.­
pall zarf usullle ekslt.lmesi ynpllacakt1r. 

Ekslllmc §artnnmesl ve teferr\lat1 mektepler muhasebecill~inc yntml.ncnk be§ Ura. 
bedel mukablUndc fak'lilte hesap memt:rlu~tmdnn nhmr. 

Muvnkkat temlnnt 373 llrad:r. 
Isteklilerln tekllf mektuplann1 muvnkknt teminat ve §artnamcdc ynzih vesikalarla. 

birllkte ayn1 gun saat 10 n kadnr makbuz mukal:>lllndc komlsyona vermelerl. (5518) (8877) 

Kapah zarf usulile eksiltme ilan1 
Ankara di~I ve tarih, Cografya 
fakUltesi direktorlUgUnden: 

11/11/939 cumartesi l!iinii saat 11 de Ankara mektepler muhnsebeclllAlnde topla.­
n acak ckslltme komlsyonundn 4800 llro muhammen bedelU m uhtellf clns aara.lann ka,.. 
pall zarf usullle ('kslltmesl yap;lncaktu·. 

Eksiltme fartname'li ve tefen1lah mettepler muhasebeclll~lnc yatmlacak be§ Jira 
muknbilinde fakillte hesap mcmurluA'undan alm1r. 

Muvnkkat teminat 360 lirsdJ.r. 
istcklllcrin tekllf mektuplarm1 muvakkat temlnat ve fartnamede yaz1ll veslkala rliw 

birllltte aym giln saat 10 a ka.dnr mnkbu2 mukab1Unde komlsyona verm elerl. <6016) (887, 
Tiirk hava kurumu Istanbul vllayet 1ubesinden: 

§ubemiz i;alori!eri icl.n pn?arhkla (!l0) ton krlple maden komiirll satm a!J,nacak~ 
isteklilerln 3/Te~rlnifnni/939 ct.ma giintl aaa.t. onbe§te C~alotlundaki istanb\ll tubcsln• 
mfirncaatlnn. (8M2) J 

DI K KAT . . . Bu aksam i p E K ve s A R A y slnemalarmda blrden 
SAKARVA 
Pek yakinda : 

Sine­
mas1 

BUYUK ve YENi filmier 

serls lne ba~liyor 

ALLAHIN CENNETI 
Senenin ilk TURK Filmi 

~ ........................ .. Biletler sabahtan satilmakta.d1r. Te1: SARAY 41656 - iPEK: 44289 _______________ ,, 


Erzurum yolundan notlar: 

Giillubagdan Kemaha u~arak 
gittigini soyliyen ihtiyar 

E nuruma gtden tren Dlvrlkten soma ~ark Anadolusunun en IUP 
aruisinden r~r. Tabiat hi~ bir yerde bu kadar heybetli ve bu ka­
&lar lnat91 deflldir. Deli 1u1adle Ftrat, kmnm renkll kayalar arasm-

ta '1)'duia derin yatafmm l9huJe kendJni taftan tqa vurarak akarken tre­
llfmtm esaUJt btr bayvan glbi daflara 1ilrtiine sttrtttne, yolunu kesen granlt 
1llmJ,armm altma clala ~ mesafelerl iupyor, diidiiguniin sesi buralarda 
UUlardlr dfnlenen 1ilk6tu yutarak da.lga dalga kaya1ara 9A1'Plp geri gell­
JOl"du. IMSJ!ece i.iltU.nden g891lmeyen daglarm dort befj metrellk bofazlannda 
dol•na dolana GilDilbaga geldlk. 

Bu Jfi.r.e1 f1im, zannedersem. fhndllik, iki hltasyon binasmdan lbaret ldi­
~ blr dUzUile v~. Fakat bid. nkbogaz eden daglardan Jm.rtulup Dk 
rahU nefes aldlfumz yer oras1dtr. Yol yeni, arazi donem~lf oldugu i~in tre­
nlm.k alu aln' Jh~'a dogru llerlerken, pencered.en baktlgmuz suada, in.le 
dnln top oynadlgi bu yerlerde, trenle beraber ko~maga ~n bir lbtiyar 
ronlii.k. Sutm.da ikf tarath blr heybe, sesi yorgunluktan JosJ.I~ «~ocuklar 
benl de ahn!• diye bagtnyordu. 

tJd ar'ka~ hemen vagonun menUvenine ko~tuk. Kollanndan yakabya­
l'ak ibtiya.n i~eri alchk. Sahanbga ~lkar qtkmaz yere ~oktii; sakahm elile ka­
rqtirarak nefes nefese kendine gelmeye ~·· Biraz a~tldJit zaman Kemaha 
gitttgini soyledi. Heybesinde blr ekmekle be' on sallom iiziim vard1. ~ocukla­
nnm yamna gidiyromul?. Yola erken ~arnanru,, gtin~e kalm1~. Bu gece ya­
nsmdan sonra Kemaha varabileceginl tahmin ediyordu. Giilliibagdan Kema­
lia - 35 kilometrelik bir mesafedir - yaya olarak 12 saatte gidilirm.i~. 

Biz boyleee konu~rken tren durdu. «Kemaha geldik, baba, haydi baka· 
hm» dedik. Evvelii inanamadt. Heniiz giin~ batmam~h. Trenin ka~acagin­
dan korkarak heybesini su1Jad1. Acele acele inerken «70 yil ya,adun aroma 
omriimde ilk def a Giilliibagdan Kemaha u~arak geldim» diye soyleniyordu. 
Yere indikten son.ra trenin basamaklann1 opmege kalkt1 zavalh ihtiyar. 

f?evket Rado 

Ziya GOkalp ihtif ali 
Diin, Ziya Gokalpm olilmiiniin 15 incl 

yildoniimu fdi. Bu mlinasebetle Universite 
konferans salonunda Edebiyat fakilltesi 
profesor ve doc;entlerinin. Dr. Adnanm ve 
kalaball.k bir gen~lk ki.iUesinin i!}tirakile 
parJak merasim yap1lm~t1r. Meraslmi, Ede­
blyat fakilltesi profesorlerlnden B. Mustafa 
1i'ekip,k1sa blr nutuk ile a~m~. kendL<>ini 
bu l}ere!li toplant1ya rels se~tiklerinden 
dolay1 genc;li~e te~ekkiir ve hazirunu, bii 
yiik miitefekkirin hatirasm1 tazlz maksa­
dlle bir daklka siikuta davet eylemi§tir. 

B.Mustata ~kipten sonra Felsete 'ube­
sindE>n Kudsi soz alarak 1875 te Dlyarbak1r­
da dogan, 1924 te istanbulda olen Ziya 

1 Gokalpm blyograflsinl yapm1flt1r. Kudst-
1 den sonra Edebiyat §ubesinden B. §i.ikrii 

I kiirsiiye gelerek Ziya Gokalp hakkmdaki 
hat1ralardan bahseylemi§ Ye sozlerinl mer­
hum Agao"'lu Ahmedin §U ciimlesi lle bl-
tirm!~tir: uZlya blr radyi.imdu. Oliimii, ilim 
ilem1mlzi karanhk b1rakm1§br.» 

Miiteakiben Edebiyut ~beslnden B. Gun-

dtiz, Gokalpm e.Vatan» ~h:l.nl okumu§tur. 
Talebeden sonra kiirsi.iye protesor B. 
Kiizim ismail gelml.§, sik s1k alk1l}lar ile 
kesilen nutkunu okumu:;;tur. Hatip, dill­
mlzde yerle§ml§ «Tiirkiin akh sonradan ge-
llr•, «Ti.irk §ehirden dl~arin gibi manasiz 
atalar sozlerine mukabil, bugiin iftihar ile 
hayk1rabllece~imlz tarihi bir veclzeyi •ld­
detli alk~lar arasmda okumu§tur: e:Ne 
mutlu Tilrkum dlyene!• 

B. Kaz1m ismail, sozlerine: •Sorarun, 
Gokalpm en c;ok cevelim ett!Ri ve bugiln 
de Ti.irk genc;li~lnfn kayna§masma en !{Ok 
sahne olan Beyazit meydam, onun heyke· 
line mlitehassir, daha uzun zaman bekll­
yecek mi?• diyerek .sozilne nihayet verm.i.§­
tir. 

Miiteak.lben Edebiyat takilltesi doc;entle­
rlnden B. Sabri Esad ile iktisad fakiiltesi 
doc;entlerinden B. Ziyaeddln Fahri soz ala­
rak merhumun 1elsefi klymeti ilzerlnde s0z 
soylemi§lerdir. Toplanti 16,30 da. bitlp.i§tlr, 

B. Ribbentrop'un nutku 
• 

Fransrz ve lngiliz gazeteleri nutukta 
yeni .hi~ bir nokta olmadtglnl soyliiyor 

Londra 25 - Alman Hariciye Na­
z111 Ribbentrop'un nutku Almanya 
haricinde hi(( bir tarafta miihim tesir 
yapmarrustll'. Ribbentrop harbin me 
suliyetini ingiltereye yiikletmek is­
temis, ingilterenin harbi hazirlad1g1-
m iddia etmi~tir. Nevyork T!mes ga­
zetesi bu iddia hakkmda diyor ki: 

¢Ribbentrop, iddiaSim gene kendisi 
ccrhediyor. <;Unkii Hitlere: «ingiltere 
hii; bir zaman ha1 b etmiyecektir.> de­
misti hu sozleri kendi iddiasma ce­
vaplir.> 

Fransay i ingilterenin harbe si.iriik­
ledigi iddins1 Fransada hiddet uyan­
dirm1~tir. Frans1z gazeteleri: cBiz 
muhakcmesiz, budala insanlar degi­
liz.> diyorla1 ve ilave ediyorlar: cFran-

sanm ni~in ha1 p ettigini B~vekil B. 
Da.ladier apk surette izah etmi~tir. 
Ribbentrop'un SO)ledigi gibi sozlerle 
Alman milletini aldatabilirler, fakat 

buna ba{ika kimseyi inandiramazlar. 
Askerimiz Hitlerizmi imha etmek igin 
ha.Ip edi)Of.> 

Daily Mail gazctesi bu nutu.k hak­
kmda diyor ki: cRibbentrop Fransa 
harp dmek Jstemiyordu diyor. Yalmz 
Fransa degil Ingiltere de harp etmek 
istemiyordu. Bu iki htikumeti de 
harbe sevkeden Bitlcrdir.> 

ingiliz siyasi mahafilinin kanaati 
~udur: Nutukta yeni hi(( bir nokta 
ynktur. Nutuk s1rf Almanyada tesir 
yapmak ic;in soylenmi~tir. Ing1ltereyi 
mi.itean 1z gostermege kalk1~mak gil­
liim;tlir. 

Nutkun manas1 
Kopenhag 25 (A.A.) - National 

Tidende gazetesi, Von Ribbentrop'un 
nutkunun ~ akmda icrasi mutasavver 
olan taanuzun mi.inhasiran Britanya 
imparatorluguna te\clh edildigini 
tahmine musrud oldugunu yazmak:­
tawr. 

lta1yan gazeteleri miitalaa 
beyan etmiyorlar 

Roma 25 (A.A.) - (Stefani): Gaze­
teler ilk sahifelerlnde Ribbentrop ta­
rafmdan soylenen nutkun olduk~a 
mufassal bir hill~sasm1 nei;;retmekte 
fakat hie; bir tefsirde bulunrnamakta­
dlrlar. 

Gazeteler ba~hklannda Alman 
Hariciye Nazmmn ingilterenin Al- · 
man aleyhtan siyasetini tenkid eden 
sozlerlni ve Almanyanm ingilterenin 
meydan okumasma kar~1 koymak 
hususundaki karanm tebariiz ettir­
mekteclir. 

Von Ribbentrop'un nutkunun alti­
na gazeteler ingilterenin cevab1m ih­
tiva eden ve evvelki ak~am Londrada 
ne~redile~tebli~i ~oymu~lardir. 

Koyltiye tohumluk bugday 
dag1hld1 

Ankara 25 (Telefonla) - Ankara 
vilayeti, Ankara ch·armdaki koylere 
bir buc;uk milyon kilo tohumluk bug­
day dag1tm1§tir. Vilayet, koyliiyii rna­
kine ile ziraat usultine ali§tlrmak ir;in 
aynca kazalara ihtiyac; nisbetinde 
traktor, tohumluk ve sap arabas1 tev­
zi etmi§tir. 

3000 izci de Ankarada 
prova yapb 

Ankara 25 (Telefonla) - Ciimhu­
riyet bayrammda yap1lacalc bilyiik ge-­
~id resmine i§tirak tmek i.izere §ehri­
rnizde toplanmI§ olan 3000 e yakm iz­
ci bu sabah hipod.romda bayrama ~­
tirak edecek asked k1taJarla rnti§tere­
ken bir prova yapmi§lar ve buncla ~ok 
muvaffak olmu§lardlr. 

- -
Almanyan1n Polonya valisi 

Berlin 25 (A.A.) - Alman nazin 
Frank i§gal altJ,nda bulunan Polonya 
arazisinin umumt valiligine ve Seyss­
inquart bu arazinin mebus ve valill­
gine tayin edilmi~lerdlr. 

Galip Efgani'nin 
muhakemesi 

Diin Perapa las oteli sahibi 
ve baz1 tahidler dinlendi 

Pera.plas otellnde iicret vermeden iii; e.y 
oturup otel sahlbinden de dokuz yilz lira. 
almaktan maznun Yemenli Oallp Efga.nt­
nin muha.kemes!ne diln asllye seklzincl 
ceza mahkemesinde devam edllmi§tir. 

Dilnlrl\ celsede otel sah1bi B. Mi.8bah 
dlnlen.mJf, hadJsey1 evvelce yanldlfl 18-
kilde anlatara.k dedl kl: 

- ~rt a.y evvel bir sabah otele bll 
Bindli mjl~teri geldi~i soyledller. A§al't• 
ya lnlp kendislle gorii§tlim. Ceblnden, tize­
rtnde be§ hiikftmetin l!luhrll bulunan blr 
zart Qlkara.rak Yem.en Imammm muteme­
di ve vellahd Seyfill1s1Amm dostu oldu~u­
n u s0yledl. 

Tokatuyanda oturdu~undan ve orayt be­
~enmedtg-1 lcln blze misafir olup y1rm1 glln 
kalacaj!mdan bahsettL Ertesi giin tekrar 
geld! ve blze ta11mma~a karar verdl~inl 
soyliyerek Tokatllyan otelindekl hesabm1 
gormek iizere benden para JstedJ. Ellnd_ekl 
pasaportun arkasmda, kendislnin bin In· 
glliz J!ral1k dekHl.rasyonu oldutuna dair 
zab1ta kaydl vard1. 

Ben buna ltimad ederek kendlsine 650 
lira verdim. otelde btr miiddet kald1. Para 
vermiyordu. Kiiliyetli mlkdarda ti.itihl. sa­
bun ve saire alaca~indan bahlsle ticaret­
hanelerle temas edlyordu. Kendisinden 
para lstlyerek hesap faturas1m verdl~imlz 
zamnn bunu tedklk i~in dart giin mt1hlrt 
istedi ve sonundn da hesabm yanll§ ol­
dugunu, 3,700 Uradan fazla hcsab1 kabul 
etmiyeceglnl bildlrdl. 0 Strada benden 250 
Jira daha alml§LJ. 

Hesapta lhtiliif has1l olunca kaymakam­
hga milracaat etrnl§. Ben de kendisi aley­
hine dnva a<;t1m. Otel hesabi bedellerlni 
MISlrda odemesi hakkm;la kendislle bir §ey 
konu~ad1k ve aram1zda bir uyu~ma da 
olmad1 Oallp Efgani, yamndaki M~kslkah 
kadmlann babalarmm da, Yemen Imam1-
nm 'Par1s mfurtess!li oldugunu soyledi. 

Bundan sonra §ahid b~komiser E§rcf. 
komlser Sadik, Beyoglu nahiye miidtirii 
Feyzi dinlendiler. MazntUl Oallp EfJtani, 
kamiser E~refin ifadesine itiraz ederek: 

- Bu mesele hakkmda ldare etti~i tah­
klkatta davac1 tara!m1 lltizam etmll}t1r. 
Bu ytizden fcendisini de Reislciimhura l}i· 
kAyet ettim. ifadesinl kabul etmem. dedi. 

Gallp Efganinin. hesa:nJ.ari diizeltmeler1 
ii;in Perapalas oteli sahibine yazd1~ ingi­
lizce mektubunun terctlmestle Yemen veli­
ahdi Ahmed SeytiiUslama, kendisine 850 
lira gonderilmesi hakkmda !{ekti~i telgraf 
terciimesl okunduktan sonr11. iddla maka­
mmm evralu tedklk etmesl lcin muhake· 
m e ba§ka gune b1rak1ld1. 

Sovyet -Finlandiya 
munasebat1 oerginlesti 

(Ba.$tarati 1 nci sahifede) 

K openhag 25 (A.A.) - Sosyal De­
mokrat gazetesinin Helsinki muh a­
biri bildiriyor: cMoskovadaki Fin­
lft.ncliya delegelerinin Helsinklye ha­
reket etrnelerine sebep Sovyet Rusya 
tarafmdan bir rnisak akcli i~in yap1-
Ian tekliflerclir. Delegeler bu teklif -
Ieri kabul etrnek mcsuliyetini deruh­
te edememi~lerdir. 

Politikin gazetesinin Helsinki rnu­
habiri de Sovyet teklifleriniu Fin­
lfmcliya rneclisinin davetini istilzam 
edecek rnahiyette oldugunu bildiri­
yor. 

«Mtin fail bir itiraf» 
:Sevyork (A.A.) - (Reuter); Von 

Ribbentrop'un nutkunu mevzuu bah­
seden Nevyork Times, «Mlinfail bir 
itirab b~hg1 alt1nda diyor ki: 

Von Ribbentrop, ingilterenin harbe 
girmiyecegini Hitler'e s0ylemekle ha.­
ta i~ledigini itiraf edlyor ve bu it1raf1 
yapmaktan miitevellit klzgmhkla 

Almanyanm yegane dil~mamrun in­
giltere oldugunu soyliiyor. Alman 
Hariciye Nazm ingiltereyi diger dev­
letlerden tecrid i~in bt'yhude ugra~­
yor. 

Helsinki 25 (A.A.} - Hariciye Nezareti­
nln salflhlyetu bir miimessili Paasikivl lle 
Tanvor'un yeni talimat almak iizere Hel­
sinkiye avdetlerinde, tela~e di.i~ecek hicbir 
gey bulunmad1~m1, diin ak§am soylem~­
tlr. Yenl hi<;bir Sovyet haberi gelmemi~tir. 
Fakat Hariciyenin mi.imesslll, Sovyet lider­
ler1nln ilk tekllflerinde baz1 de~~ikUk.ler 
yapmi§ olmalan ihtimalini, bununda Fin­
lfmdlya htikumetiyle yeni blr istJ§areyi 
iC'ab ettlrdi~ini izah eylemi§tlr. 

P. T. T. umum miidiirliigu 
bat mtifetti§ligi 

Ankara 25 (Telefonla) - Milli Mii­
dafaa Vekftleti Deniz mi.iste§arhgi Mu­
hasebe mildilril ibrahim Arsan Posta , 
Telgraf ve Telefon umum mildi.1rl0.gti 
ba§Jlltifetti§ligine tayin edilmi§tir. ----

Muntazam mesai · 
nizamnameai 

Ankara 25 (Telefonla) - l§ kanu­
nuna tevfikan haz1rlanan munta.za.m 
mesai nizamnamesinin Devlet ~n1ra· 

smca tedkik ve miizakeresi bitmi§ ve 
Dizamname Ba§veldUete ven1mi§tir. 

Tiirk - ingiliz 
anla~mas1n1n 

- Frans1z 
akisleri 

Taymis gazetesi baf makalesinde anlafmanrn 
ehemmiyetini izah ecliyor 

Taymis gazetesinin di.inktt posta 
lle gelen 20 te¢nievvel tarib1i niia­
hasmda Ankara inuahedesi balrkm. 
da milll1m bi.r bq.makale varchr. 
Taymis diyor .kl: 

c.Bu muahedeye ~ memleketi Ak­
denizde ve Balkan sahasmda Sikl dip­
lomst ve lti.zum gorilldtlgu zaman as­
ker1 i~birllgi yapmak hu.susu..11da bir­
le~~tir. Diplomasi muharrtrimiz 
kaydettigi ve~hlle tarlht suyollan 
olan Qanakkale ve Karadeniz bogaz. 
lanru o~a!t icab1 ve :Montro muahe­
desi iizere i~gal etmekte bulunan 
Tiirkiye, Bogazlann miistakil ve bey­
nelmilel hukulmn tamm1~ ooldugu 
miirak1b1 mevkiini muhafaza etmek­
tedir. Balkanlarda da Ttirkiye yeni 
muahede ile otorltesi bir kat daha 
artrru~ oldugu halde mutavass1t ve 
aym zamanda istikran temin eden 
bir devlet rolilnil icra etmekte devam 
etmekteclir. 

Ttirklerin takib ettikleri metodla­
nn do~rulugu muvaffaklyet kazan­
~ ve Balkanl1 milletlerin istiklall­
ni devarn ettirmek i~in en ziyade 
al!kadar bulunan umum devletJer 
ile birlikte pratik bir anla~mayi rney­
dana getirmi~tir. 

SovyetleJ' Birllginin Avrupanm bu 
k:lsnuna aid emelleri bir derece muz­
limdir. Fakat bunlann i<;inde Bal­
kanlan bir sevkillcey~ tissillharekesi 
olarak istismar etmek emeli bu1un­
dugunu zannetmege makul bir se­
bep yoktur. 

timid eclildigi. ve~hile ~yed Rus­
lann maksach Balkanlarda statiiko­
nun muhafazas1 ve Avrupanm cenu­
bu ~arkisindeki devletlerin kendi ara­
Iannda anl~alarIID teshil ise Rus­
Jann emellerinin, Ankara muahede.sl­
ni imza. eden ii<; devletin gayelerile 
her hangi suretle ~arp1~asma ma­
hal bulunamaz. Her halde T\irkiye, 
Sovyetler Blrli~nin ittihaz etmesi 
muhtemel her hangi siyasete karfl 
istecligi hiikmil vermekte ve hareket­
te bulunmakta serbestisini muhafa­
za edlyor. 

Ankara muahedesi ehemmiyeti cok 
uzaklara varan diplomasi blr akid 
te~ld.l ecliyor. Bu akid Akdenizdeki 
sulhiin muhafazasmea katl chemmi­
yeti behemahal haiz oolacak ve Av­
rupanm cenubu ~arkisindeki her han, 
gi devletin, kendi rnenafiine bakmak 
ve bunlar1 ko~ulanrun menafii ile 
terkib eylemek kudretinl takviye ede­
cektir. 

Bundan b~ka ingillz B~vekili son 

beyanatmda israr ettigi ve~hUe An­
kara muahedesi s1~1k bir zamarnn 
ihtiycm1 ka~1hyacak muvakkat bir 
anl~ma degilclir. BiUUtis bu muahe­
de alakadar tic; devletin uzun bir za­
man i~ i~birligi politikas1 yapmak 
azminde bulunduklanm tazammun 
etmektedir. Ve ~imdiden de meriyete 
konulrnu~tur. 

tngiliz - Turk anl~rnas1 daha bi­
dayetinden itibaren diplornasi bti­
yU.k ehernmiyeti haiz bulunmu~tur. 
LA.kin bunun askeri netayicinin ehem­
miyeti hari~ten bir meydan okuma­
ya kaq1 mukabele edildigi zaman t.is­
s~dilecektir. 

Aym zamanda her iki h tiktimet 
Balkanlarda daha saglam bir emni­
yeti tesis hususunda mi.imkiin mer­
tebe aralannda i~birligi yapmak JiI­
zumunu tasdik etmi~lerdir. Biri di­
gerine iyice itimad eden iki devlet 
olarak Ttirkiye ile ingiltere; sulhi.i 
saglaml~t1rmak gibi umumi bir men­
faat ugrunda diger devletlerle anla~­
mak hususunda birbirini se!·bes ad­
detmektedir. 

Alman liderlerinin zihniyeti; ingi­
liz - Leh rnuahedesi ile ingilte1 en in 
vermi~ oldugu sozti yerine getirece­
gini an!Jyamarm~b. Bu sebeple mua· 
hede, tasmim edildigi ve9hile, Garp. 
te sulhil muhafazaya hadim olma. 
m1~tir. Lakin ingiltere ile Fransamn 
Lehistana vermi~ olduklan sozleii 
tamamile yerine getirmi~ olmalan; 
Tiirkiye ile ingntere arasmdaki teah­
hiidlerin ifa edilecegine en ~lipheli 
adamlan bile ilma edecektir. 

ingiltere ile otedenberi sadlkane 
arkada~llkta bulunan Fransa iii; dev­
Iet arasmdaki anla~manm meydana 
gelmesinden evvel Ankara ile o!an 
m~kilatim bertaraf ve tesviye etmek 
zarureti kaq1smda bulunmu~tu. Bu 
suretle Hatay meselesinin halledil­
mesini mti.teakib ingiltere gibi aym 
hutut iizerine daha geni~ rneseleler 
i1zerine Ttirkiye ile anl~m1~tI. 

Filistin ve Maverayi Erd tinde 
Kudiis 25 (A.A.) - Tilrk - Frans1z -

ingiliz anl~as1, Filisitin'in ve Ma­
verayi Erdiln'tin iktisadi hayatmda, 
f3.yam memnuniyet tesirler goster­
mege b~lam1~tlr. ~imdiden, manidar 
emareler gori.ilmektedir. Ezci.imle de­
niz nakliyat1 sigorta primi tenzil edil­
mi~ ve ticali. muamelelerde tam iti 
mad tekrar teessi.is etmi~tir. Arab ve 
yahudi matbuah, Turk diploma.sisiru 
miittefikan takdirle yad ediyorlar. 

F rans1zlar, Almanlar1n 
taarruzlar1n1 tardettiler 

(Ba..5 tarab 1 incl sahifede) 

Bu nuntaka bir~ok koyleri ihtiva 
etmektedir. t~te AJmanla.c dtin bu 
koylerden birine tekrar bir boltik 
kadar bir kuvvetle hiicum ctmi~ler­
clir. Bir Frans1z bolilgil de mukabil 
taarruzla Fransiz mevziint geri al· 
~tir. 

Umumt vaziyet Frans1zlar tara-
fmda, miistakbel harek§.ta tntizaren 
katiyen tedafili vasflill muhafaza 
eylemektedir. Almanlann Siegfried 
h att1 gerisindeki tab.pdatJ. muazzam­
dlr. Umumt kanaat ~dur ki Alman 
kumandanhg1 bugiin, emit verilirse, 
biiytik taarruza giri~bilecek kuvvet­
lere malik bulumnaktadlr. 

Rhin cephesinde Almanlarm h o­
parlorle gt>sterdlkleri ruhi taarruz­
dan IA.yik oldugu cevab1 alrmfibr. 
Frans1z rasatcllar bir kamyon i~inde 
gt>ti.iri.ilen hoparlorttn yerlni ke~fet­
~ler ve derhal mitralyo.z ate~i a~ 
mi..,lard1r. Hoparlt}r hem en l!Usmu'-
tur. 

Almanlar oliilere mayin 
dokiiyor larmi§ 

Paris 25 - Cephede mtitemadiyen 
yagmur yagmaktadlr. Sekh~ giinlt1k 
nisbt sU.kftnetten sonra, 1Ju haftanm 
bidayetindenberi, mevzii top~u di.i­
ellolanrun kesa!eti ~eklinde tezahi.ir 

eden kuvvetli faaliyete, bu vaziydin 
bir tesiri olmam1~tir. 

Mosellenin ~arkmdaki mmtakada 
Frans1zlar muvaffakiyetli bir kac ha­
reket yapm1~lar ve bir miktar esirle 
yeni slstem mitralyozler igtinam et­
mi~lerdir. 

Bir subay, Journal des Orelats ga­
zetesinde, Almanlann Oli.ilere mayn 
doktiiklerini yazmaktadlr. Bu zabl­
tin naklettigine gore, sava~tan son­
ra, olillert gommege s1ra geJince, 
Frans1z askerleri, cesetlere el dokun­
durur dolrundurmaz, oliiler patla­
makta ve daha ba~ka Frans1z1an ol­
d'ilrmektedir. 

Bu y azid.a, istihk~m neferlerimn 
gelip maynleri toplafuklari sonra ce­
setlerin gomiildiikleri anlatlllyor. 

· Frans1z tebligi 
Paris 25 (A.A.) - Resmi teblig: Ge­

ce cephenin her noktasinda stikfmet 
htiktim stirmil~ttir. 

8Rrre'm garp mmtakasmda ke§il 
kollarmm ve top~u bat.aryalarmm ia 
aliyeti goriilrnti§ttir. 

Parts 25 (A.A.) - 25 te~rinievvel 
W,am tebl1~: Bugi.in istik~af miif­
rezelerlmiz ve dil~an istnc~af mi1f. 
rezeleri az ~ok faaliyet gostermi~ler. 
dir. 

Moselle civarmda bir Alman miif. 
rezesini pilskilrtttik. 


Harbin men$ei 
Berlindeki lngiliz sefirinin Hariciye 

N ezaretine gOnderdigi rapor 
Hitler 938 senesindeki bl of ii bu def a da yapmak 

istedi, f akat muvaff ak olamadi 
Berlin Ingiliz sefiri Nevil Hender­

son nihai raporunda Rusya ile Al­
manya arasmda akdolunan ademi 
tecaviiz misakmdan bahisle dlyor kt: 

«Bu misakm Berlinde ilk yaptigi 
intiba bilyiik bir in~irah olmu~tur. 

Bu sevinc;;; c;;ok korkulan Rus hava 
tehdidinin bertaraf olmasmdan ve 
Jakin daha ziyade vaktile ingilterenln 
Sovyetler Birligi ile yaptig1 mlizake-. 
rclerin gayesi tahaffuzi bir harp 
vas1tasile Almanyay1 hakikaten c;em· 
ber ic;;inc almak olduguna dair Gob­
belsin yapt1g1 propag·andamn uyan­
dm:llg1 kanaalin zail olmasmdan ile­
ri gelmiljitir. 

Bir Rus - Alman misakmm akdi; 
sulhun mahfuz kalacag1 manas1 ile 
kar~1lanm1$tir. Qilnkti ingilterenin 
Rusyanm mi.izaheretioi temin etmek­
sizin Danzig ve Lehistan ic;;in harp 
etmiyecegi halka anlat1lm1~tI. 

Bu suretle Her Hitle1in harpsiz 
gayelerine eri~mek kudrctini haiz 
bulundugu hakkmda halkm besledl­
gi iman bir kat daha kuvvet hul· 
mu~tu. Lakin Alman halklnm bu 
memnuniyeti c;;ok devarn etmedi. in­
gilterenin Lehistana vcrmi~ oldugu 
soziin infaz1 Rusyanm miizaheretine 
bagh olmad1g1 anla~1lmasmdan bu­
yi.lk bir inkisar dogmu~tur. 

Diger taraftan komiinizme kar~1 

nazizm davas1 ile mlicadele yapm~ 

olanlar biisbuttin soldan gerj bir ha­
rcket olan Rusya ile anl~ma i~in­

den bir kat daha ~~1rm1~lard1r. Za­
ten nazizmin Jrk safiyeti nazariyesi 
martta meriyctten iskat edilm~ti. 
Agustosta ise nazizmin esas pren­
siplennden bir ikincisi de kAg1t sepe­
tinc ahlm1~ttr. 

Maahaza Rus - Alman misakl, dip­
lomasi bir darbe olmak itibarile par­
lak ve baisi hayreti bir muvaffaki­
yet te~kil ctmi~tir. Diplomasi zafer­
lerin pek ~ogu gibi mezkur muvaf· 
fakiyetm de bir heves zaferi nevin­
den bir ~y olmasm1 can ve gfinill­
den iimid ederim.~ 

Sir Nevil Henderson 23 ajuslosta 
Berchtesgadene yapt1g1 seyahatl 
tasvir ederken Her Hitlerin cson dc­
recedc milteheyyi~» bulundugunu ve 
kulland1g1 lisan dahi l?iddetli, milba-
18.gah ve l?ikayet~i:· oldugunu yaz­
m1~tir. Maamaha ingillz sefiri bu 
seyahati ile harp felaketini hie; ol­
mazsa bir hafta tehir .ettigi filcrin­
dedi t. 

ingiliz sefiri 29 agustosta Berlinde 

T efrika No. 109 

Her Hitler ile yapt1g1 millAkatm bir 
derece f1rtmall oldugunu kaydede­
rek raporunda diyor ki: 

cMilllikat; Her Hitlerin benim ka­
naatime gore samiml olan tngiltere­
nin dostlugunu kazanmak i~in mil· 
temadiyen gayret sarfeyledigine ve 
ingiliz imparatorluguna htirmet 
besledigine ve alelu.mum ingilizler­
den ho!?land1gma dair bir hitabesl 
ile nihayet buldu. 

Istitrad olarak ve !Akin kati bir 
kanaatle kayd.etmek isterim ki Her 
Hitler diger bir~ok Almanlar ~bl 
ingiliz irkma bir taraftan muvarfa­
kiyeti itibarile takdlr ve hayranllk 
beslemekte ve diger taraftan da Al­
m~nyamn mufrit emellerine engel 
olmasmdan dolayi kin giltmektedir. 

Mein Kampf eserinde dahi bu hal 
barizdlr. Diger tenakuzlan arasmda 
her Hltler bir taraftan UZW1 ve de­
rin hesaplar yapar ve di~er taraftan 
da infialinin sevld ile ~edid ve mag· 
rur olur. Evvelki saik kendislni in­
gilterenin dostlugunu aramaga sevk 
etmi-?ti. ikinci saik ise nihayet tn­
giltere ile kendisinl harbe sokmu~tur. 
Mumaileyh kendisinin infialini hakll 
gormektedir. Halbuki askerl zab1ta 
istibdad1 usuliiniln ingilizlerin fenll 
ve milli hi.irriyetlere aid mefkurelerl­
ne menfur geldigini, Merkezi ve 
~arki Avrupadaki ki.i<;i.ik milletleri 
Almanyarun hilkmi.i altma almasma 
muhalef ct hissettigini idrak cdeme­
nll$tir. 

Her Hitler, ingiliz imparatorluguna 
teminat vererek ittifak teklifindc bu­
Iunmakla Orta ve ~arki A vrupada 
ingilterenin nzasm1 tahsll edebilece· 
gini zannetmi~ir. 

Her Hitledn besledigi emellerin ta­
hakkuk eylemesl igin ingilterenln 
nza ve muvaf akat gostermesi bir ~art 
oldugundan bunu temin i9in mnte­
madiyen i:;a~nu1'tir. En bilyUk ha­
tas1 ingilizlerin ahlak1yat, insanlyet 
ve hlirriyet hakkmda besledikleri f1t­
rl hisleri anlamamv; olmasmdad1r.i. 

ingiliz sefiri Henderson, Alman­
ya Hariciye Nazm ilc 30 agustosta 
yapt1g1 miilikatta Von Ribben-
trop'un tav1r ve hareketini -5U suretle 
hlkAye etnu~tir: 

cHarp ile sulhten birini tcrcih et­
mek arunda her Hitlerin ruhi haleti 
ihtimal pek sevimli ve ho~ olma~ 
t1r. Bu hal a~am ilze1i go~tilglim 
Von Ribbentrop'un tavnndan belll 

SEViLEN KADIN 
Suzan, babasmm otomoblli yarun­

dan ge~tigi s1rada, Rag1pla olan a§­
km1 d~iinUyor; saadetten adeta 
kanatlamyor, ucuyordu. icinin gii~ 
~elligi ve sevinci yilzilne vurmu~tu. 
Baba, yavrusundaki bu hayat teza. 
hilrilnil gorilnce gururla gogsilnii 
kabartt1. il?te bu, onun kamndan blr 
insand1! iftihar ediyordu ... 

Gbzlerinin safhg1, tav1r ve hareke­
tinin zarifligi, daimi tebessiimiiniln 
inceligi, Cemill teshir etti. 

Bu manzarayi seyrettikten sonra, 
baba, ~ofOrtine .'?U emri verdi: 

- Sarni! (xxx) banna! 
Buras1, edinmek istedigi malumat1 

kendisine en saglam ~ekilde temin 
edebilecek bir yerdi. 

Bann kap1smda, kap1c1 iinif onnasi. 
giym~i bir adam, kendisini kaqnladl: 

- Buyurunuz. 
- Mildilriyette kimse yok mu? 
- Bu saatte bulunma.z ..• Bir em· 

riniz mi var? 
- Memurlardan biri ile go~mek 

istiyorum. 

Nakleden : ( Va · !fit) 
- Bana soyleyiniz efendim. 
- Artistlerinizden ikisinin yerini 

ogrenecegim. 
- Maalesef, hem ben bilmiyorum; 

hem de bu gibl maltlmat1 vermek bl­
zim i~in memnudur. 

Kap1c1, muhatabma ~i.ipheli ~up. 

heli ba.klyordu. Bu adanu kibar cap. 
kmlardan biri zannettigi anl~lt 
yordu. 

Cemll, cebinden be~ lira ctkanp 
uzattt: 

- Al oglum. 
Ka.vas t~ etti. Bu comerdll· 

ge .;;&?ti. Fakat: 

- Size gizlice haber vereyim amma. 
rica ederim, beni ele vermeyin, yoksa 
kovarlar! • dedi. • K!mleri emredi· 
yorsunuz? 

- Renza ile Suzi'yi ... 
- Ah vallahi maalesef bilemiyo--

rum, beyim .. , Onlan ancak miidiiril· 
muz bilir. 

- Pekt o soylesin ... 

- Fakat arzettigtm gibi ~mrada 
d~ ••• DO rt be~ saat sonra gelir ... 

idi. Daha gorii~mege b~lar b~lamaz 
bana l?iddetli bir husumet gosterdl. 
Tebliglcrimi siraladlk~a hiddeti ar­
tiyordu. O kadar heyecan ic;lnde idi 
ki kanapesinde z1pz1p si<;nyordu. 

Ve: ¢Daha soyliyecek bir ~ey var 
nudir?> diye soruyordu. Ben de ce­
vaplannu veriyordum. Ben de kendi­
sme kar~t hasmane bir tav1r ald1m. 
Blitlin samimiyetim ile diyebilirm ki 
bu suretle hareket etmekte kendimi 
her veghile hakll hissediyorum. 

Ancak Almanya Hariciye Nazmna 
hilkfunetim hakkmda tenkid ve tel­
mihle1ini Londraya bildirmekte ku­
sur etmiyecegimi soyledigim zaman 
Von Ribbentrop biraz kendisini top. 
llyarak siikun buldu vc soyledigi ~ey­
Ier kendi fikir ve miltalaas1 oldugu­
nu ve karar vermek her Hitlere aid 
bulundugunu .sOyledb 

ingiliz sefiri Henderson, Goring'den 
bahisle diyor ki: 
cMare~al Goring'in sulhperverane 

bir hal sureti bulunmasma taraftar 
olduguna 1'iiphem yoktur. Lakin bu 
gibi meselelerde miinhas1ran katl 
karar her Hitlere aiddir. Mare~al ~ah­
san ne hissederse etsin efendisinin 
sadlk ve muti bir hadiminden ba:;;ka 
bir !?CY degildir. Zaten bir sene ev­
vel bir defa sulh taraftan olarak 
ag1r basrml?ti. Fakat ikinci defa boy­
le bir yolu ihtiyar etmegi gilc;; blr ~ey 
saylll.l.'?t1r.> 

Henderson raporunun sonunda ~u 
hulasay1 yapnu.jtll': 

«Her Hitler i~in hakikatte ild tilr­
lil hal sureti vard1: Biri kuvvet is. 
timali ve digeri kuvvetle gosteti~ yap· 
mak suretile emellerini elde etmek­
tir. Mumailyh bu sene kendisini zi­
yaret eden bir devlct adanuna de­
mi~tir ki: cEger gayenizi kuvvetle te­
min etmck isterseniz kuvvetli olmali­
sm1z. Eger miizakere yolile clde ct­
mek isterseniz daha kuvvetli olrnall­
sm1z.:. 

i~te bu soz her Hitlerin takip etti­
gi hatti hareketin en k1sa hulasa­
s1d1r. 

1938 eylullindc bu teknigi tam bir 
surelte tatbik etmi~ti. 939 agsuto­
sunda dahi aym blofii yapmak iste­
mi~tir. 

Her Hitler bu blofil, yani kuvvet 
istimall tehdidi ile maksadma nail 
olsaydl ancak muvakkat bir zaman 
i~in tatmin cdilmi{i olacak ve fazla 
olarak perestiji daha ziyade art~ 

Dort be$ saat beklcmek! Cemile ce­
hennem azab1 gibi gorilniiyordu. 

- Peki, tekrar ugranm! - diye ay­
nld1. 

Tam caddeye clknu~t1 ki, gayet gli­
zel Arap atlarma binerek herkesi 
kendilerine baktira baktlra caddeden 
gec;en erkeklere rasladI. Bunlar, !?lk 
sivil slivarilerdi. i~lerinde en 91kl, en 
debdebelisi dikkatini celbetti. Yanya 
kadar kmrd1g1 san eldivenli elile si­
garas.iru agzma gotliriiyor; blr k~ 
~ag1da, bir ka~1 yukanda, plirazamet, 
ehaliyi tezyif edercesine, dumaru sa· 
vuruyordu. 

Cemil, bu adanu tamdl: 
Vehbi! 
Kimbilir, hangi sefahet aleminden 

sonra bir at gezintisi yapmaga c;;1k­
rm9lar, ~imdi ge1i donilyorlardl. 

Her nedense bu adama kar~ kal­
binde duydugu kin, doktora kar~1 
hissettiginden pek daha fazlaydi. As1l 
d~mam bu Vehbi idi. Kadri Ahmed, 
A.letti. Onun elinde bir cliriim vas1-
tas1, bir tabanca yahut b1c;ak gibiydi. 

Hem sonra bu adam ,onun manevi 
hazinesinin gas1b1 degil miydi? Veh­
bi, kadmm1 alnul?h. ideali olan Ne­
clleyi ondan alnu~t1. 

Hayatm miltebaki biltfin k1Stmlan 
onun i~in teferriiatti. Vehbi onu can 
evinden vurmu~tu. Aralannda. ha­
yat ve memat muharebesi acllmt~ti. 

--- ________:___ 

[LEYLA ue MECNUN) 
Tefrika Noo. 99 Y azan: lakender Fahreddin 

Leyla, nohet~ilere sezdir meden, koynunda 1aklad1it 
mektubu kendi elile hocaya vermitti 

Annem bana her zaman: uKocan sana 
kucak kucak hedlyeler getiriyor. Onlari ne­
den c;oplii~e at1yorsun?» diyor. Gercek, 
6mer gozilme glrmek ic;in, hergiin taze av 
etleri getirir ve altm halhallarla goz.iimii 
boyamaQ'a. <;all~rr. o bilmez kl, benlm go­
ziime sen goriintiyorsun .. ben ancak senin 
varllgmla, senln a~\cmla ya§1yorum. Kendi 
elile vurup kendl elile k1zartt1~1 av etlcrinl 
bahc;edeki kopeklerin agzma att1g1m1 go­
riince, hayret ve h!ddetinden ne yapacag1-
m bilmiyor. Getirdigi hediyeleri el siirme­
den cariyelere ve UlJaklara da~1tt1gim1 du­
yunca atelJ plisktiriiyor. Onun yerinde bait­
ka bir erkelt 0L~ayd1, ~lmdlye kadar -ben­
den gordMi.i hakaretlere tahammiil etmez­
beni terkederdi. O dn c;ok inadc1 bir adam­
m1lJ. Ben! sevdiglnl goriiyorum. Fakat, kar-
1Jthks1z sevgi neye yarar, Can? Eger yalmz 
seu benl sevseydin, yahud yalmz ben sana 
goniil verseydim, bu sevginin. ne degeri 
olurdu? 

Goztimde ne Omer var. ne de ba1Jka bir 
erkek. Yalruz seni dii§iiniiyorum, yalmz 
seni seviyorum .. ve seni severek can vere­
cegim! ~u mavl kubbcnin altmda ya§1yan 
insanlar arasmda biitiin erkekler mahvol­
mu§ da yalmz sen kalmu~sm gibi, yeryii­
ziinde senden baiska blr erkek gormiiyo· 
rum. Can! Goklere baksam, senin hayalinl 
goriiyorum.. c;ole baksam, cngln ufuklar­
da senin hayalin dol~1yor. Bahc;ede, evde, 
pazarda, her yerde seni gortiyorum. Beni 
kovahyan sensin .. senin pe§inden ko~an be­
nim. Durmadan, yorulmadan, b1kmadan 
biribirlm1zi takip ediyoruz. Giineisi. geceler 
karartmasaydt, u~1gm ktymeti kahr m1yd1? 
Bu sonsuz izt1raplan c;ekmcscydik, blribirl­
mizi bu kadar sevebilir miydik: Sen §ehri 
terked1p da~a <;tkmasaydm; ben. gtineisten 
kac;rp odama kap11.nmasayd1m .. yahud ~en, 
hatrralanmla ba~ba~ kalmak l<;in mezara 
girmek cesaretini gostermeseydin; ben, ka· 
prmm e~igmde sad1k bir kopek gibi stiril­
nerek inliyen kocamdan nefret etmeseydim, 
ruhlarumz biribirlne bu kadar baglamr 
m1yd1? 

Bazen kendi kendime dii§iinilyorum da, 
kendlmi daha fazla su~lu buluyorum: - Ne 
yap1p yn.pmah Mecnuna kacmaltyd1m diyo­
rum. Fakat. etraf1mda yiikselen duvarlara 
bakarak, onlari a4maga muktedir olam1ya­
ca~1m1 anltyor ve miiteessir oluyorum. Ben, 
babanun ellnde sat1hk b!r metadan farkh 
de~ildim, Can! O beni pazara c;1kanlan bir 
cevher gibi, tammad1jt1m, gormedi~lm blr 
adama satt1. Satlc1 He ahc1 anla§Ltktan 
sonra, arada satrlan metaa soz soylcmek 
dii~r mi? Elimde bir kudret olsayd1, dcr­
hal lsyan ederim. Nasll kl, evvclce, onunla 
evlenmeden kac;mak f1rsatm1 bulmui; ve sa­
na gelml§tim. Fakat !iimdl !ki ayag1 zlncir­
lenmli; blr esir glbl, odamdan d1i;ar1ya c;1ka­
m1yorum. Aras1ra. pazar ycrine gitmek is­
tedi~lm zaman pe§lme bin;ok gozctiler, no· 
betciler tak1hyor. Eve dondii~tim zaman 
gozlerimden kanh yal}lar ak1tarak sabah­
lara kadar agllyorum. 

Mektubunu getiren Maqsur bana kocamt 
sevip sevmcdl~iml sordu. Ona verdi~im CC· 
vab1 elbette sana ycti~tirmi~tir. Omerin in­
dindc bcn gecenin mumu ve gi.mdilzun gii.­
ne~i gibiyim. Fakat, sozlerime inan kl, 0 
benden uzaktan nur almakln. bent ancak 

bulunacakt1.~ 

Sir Henderson raporunu Berlinde­
ki italyan sefiri sinyor Attolico'nun 
vaziyeti ve sulhil kurtarmak ic;;in sar­
f ettigi mesaiyi hararetle takdir ede­
rek 9u suretle nihaycte erdirmi9tir: 

«Bu zat kadar nc bu sene, ne de 
gec;en sene sulhil kurtarmaga c;;ah9an 
olmam1~tir. Ciddi say ve gayretmde 
tams.mile garaz ve ivazdan ari bulun­
mu~tur .• 

Bu sav~ nas1l sona erecekti? 
Arkalanndan bakt1. Kinle ve nef • 

retle bakti. Siivariler ge~ip gittiler. 
O da arabasma bindi. 

Evine dogru gitti. 
Bah~esinin yanmda bir k1r kahve­

si vard1. Cemil, dondiigil zaman kla· 
rinet~iyi orada oturmu~, istanbulun 
giizel manzarasma kar~1 hnzin ha-
zin surdinle <;alg1 c;alar buldu. Ona 
bir miktar para verlp istedigi mey­
hanede karmm doyurmak itnkamm 
bah~ettikten sonra, Bursadaki i~lerin 
takibini havale ettigi avukat Saidi 
alarak iyi bir lokantada yemege go. 
tfirdii. 

Oradan da, dostu -diger avukat­
Feridin yaz1hanesine ugrad1. Onunla 
konu~mak, derdlel?mck ihtiyacm1 du· 
yuyordu. Vefakar arkada~1 ona Veh­
binin lafm1 ac;;h. Brr taklm dediko­
dular ... Bu arada c;;apkm rakibinin 
Yunanh bir artist ile al takke ver 
ktilil.h ya~ad1gm1 anlatti. 

Cemil bu sotUn niiktesine diklmt 
bile etmiyordu. 0 adamm maceralan 
nesine gerekti? 

Dostunu dalgm dalgm dlnledikten 
sonra vaktin yakla~tiguu hat1rlaya. 
rak kalkt1; veda etti. Avukat 3aid1 
alarak, bara. cevap almaga gittl. 
MildUriin hAla gelmedigini ogrenerek 
fena Jtalde hiddetlendi. Fakat neti-

uzaktan seyretmek.le kanaat ediyor. §fmcU­
ye kadar yat.ak odamm elji~lnden l<;erlye 
girememi~ttr. Onun ytizi.inii gordilA'ilm. za­
man cehennemln btitiin zebanileri b~rma 
ii.~ti§mii.§ gibi azap duyuyor ve bd1rma1ta. 
ba§hyorum. Omer feryad1m1 duyunca ka.· 
p1mdan uzakla§1yor. Htirrlyetlme vurulan 
zinclrler beni hi<; rahats1z etmiyor. Zlra. 
bu 1zt1rab1 ben da.ha onceden tatt1m. Boy­
numa a§k zincirini ilk defa vuran ve bu tat­
h izt1raplara all~liran sensin! Sen dagd& 
inliyorsun, Can. Fakat, ben de babamm. 
evinde diri olarak mezara gomiilmii~ gtbi­
ylm. 

Hiirriyeti mtiebbedcn clinden ahnan vs 
kafeste hapse mahkum edilen bir billbUl, 
.son nefcsinc kadar nas1I feryad ederse, ben 
de bu yalanc1 dunyadnn goc edinceye kadar 
inliyece~lm ve .<ienm al}kmla gozyn.§1 doke· 
cegim ... 

Leyli 

Leyla, Haticeye mektubu bitirdi~ini .sOy­
Ieml§ti. 

Leyla : 
- Bu mektubu, hazirlad1gm adama sen 

vereceksln, dedi, takat (Canl o adama: 
uSen Leylam1 gordim mii .. bu mektubu sa­
na Leylam kend1 elile mi verdl? .. diyeeek 
olursa, o adam ne cevap verecek? 

Hatlee du§tinmege ba1Jlad1: 
-· Do~ru am ma, o adam1 da buraya ge. 

t1rmek c;ok ~i.lctur. Babamz duyarsa hem 
onu, he.m de bem cezalandmr ve beni .sl· 
zin yammzdan aym.r. 

- Ben bir <;are buldum, Hatice! Bu adam 
y~lt m1d1r? 

- Evet .. Elliden fazla. 
- Gtizel. Sen ona biruz para gotur .. ken· 

dine bir sank, ciibbe alsm.. hoca k1ll~m& 
glrsin. Benim bal}1mm ag-nsma babam ca­
re bulamad1. Butlin tabipler. slhlrbazlar 
ii.c1z kaldtlar. Ben babama: ~Bir tablbi hazik 
varm~ .. falanca yerde otururmu~: bir ke· 
re de o gclsm okwun ve Hae; versin banal. 
denm. Babam rcddetmez. O adam bu vesile 
ile buraya gelir, ben de kendisine mektubu 
kendi climlc verirlm. 

Hatice bu fikn makul gordii, arkada~ma. 
iliraz ctmcd1. Hemen koynuna bir mikta.r 
para alarak sarayd:i.n c1kt1. 

* Hatice cok ge<;meden saraya donmi.11ttii. 
Leylaya: 

- Her~cyi haz1rlad11n. ded1, mektubu gO­
turecek adam tekhfimzi kabul etti. 

Leyla arkadal}mm bu fedak:lrhguu unut­
m1r "::gu11 ;>oyledikten. .'>onra babasma ha· 
ber c .... nderd1 :, 

- Bin b1r s1hirlc insam tedavi eden bir 
tablbi haz1k varm10. Falanca yerde oturur• 
mu§. B:illa b1r kere de onu getirLlniz, ba­
bac1g11n! 

.;Jeyh Mehdi derhal emir verdi, ci.lbbell 
sankh blr adam 3araya ge!di. Leylamn oda~ 
sma goturuldti. Haticc, Leylanm yanmd& 
oLurmu~tu . Leylanm ba!j1 bir bezle r;atll· 
mi!Jtl. Leyli hocay1 gorunce : 

- Bu ball a~risma hic; b1r tabip c;are bu­
lamad1, dedi, e~er sen tedavi edeqilirsen. 
babamm sonsuz ihsanlarma mazhar o!ur­
sun! 

Roca LcyUmm onii.nde d1z <;okup oturdu. 
e!ini Lcylanm nlnm 1 goturdii. Blqeyler 
okuma~a b~lad1 . 

Leyla bu s1rad:l kap1da duran nobet<;ile­
re sezdirmeden, koynunda suklad11t1 mek· 
tubu kendl el1le hocaya vermiQti. 

Leyla blrdenb1re ge1114 bir nefes aldt: 
(Arkas1 var) , -

HiKAYE 
Muderecant11111z1n c;oklu~u hasebile 

, h1kayemiz bugun dercedilemedi. Oku­
yuculanmtzdan ozlir dilerlz. - -

ccyc vas1I olacagmdan 
emindi. Qiflikte bulunan 
bir tclgraf ~ekti: 

cGeliniz!• 
• •• 

katiyetle 
Necileye 

Canbaz Renza'nm do...:;tu Gomes 
birkac; zamandanbcri aklm1, mlivaze­
nesini kaybetmi~ gibiydi. Silzi'nln 
hem~iresinin hayat ve mematm1 me­
haretli parmaklan arasmda ahali­
nin kar~ismda sallayan bu adam, 
asabile~tikve asabile~iyordu. Ispan­
yollar zaten heyecanlt ve klskano 
olu1·Jar. Bu adam da milllyetinln 
butiln hususiyetlerini ~ahsmda top. 
luyordu. 

Vah!iice klskanc;;ltkta Otclloy~ t&f 
c1karan Gomes, oyun arkada~ma 
deh~et salabilirdi. ~ayet b~ka bir 
k1z olsayd1 c;;oktand1r pe.c; derd1. 
Fakat Renza bambWlka bir karak­
terdeydi. Tehlikcye mcydan okuyor. 
du! 

Dogrusu aramrsa, ispanyolun no 
derece zalim ruhlu bir insan oldu­
gunu pekdla biliyordu. Onun kudur. 
mu~ k1skan~hg1m tahrik cdecek blo 
bir ~ey yapmamakla beraber, ta~km 
hissiyatm1 yati-?t1racak bir hareket­
te de bulunmuyordu. 

(Arkas1 var) 

9 


1939 

Lira 
Lira 
Lira 

ile bir k1ravat alabilirsiniz ! 
ile sinemaya gidebilirsiniz ! 
ile taksiye binebilirsiniz ! ... 

Fakat lira ile I 
''MiLLi P i T A.N'GO,~ da:n 
Alacag1n1z bir bilet size : 

l __ B_o_oo___,I =I 1=o=o=o=o=I l ..... 1_5_o_o_o___.I 
Liral1k ikramiyeleri kazand1rabilir 

~Ohreti biitiin diinyayi tutan 

HA C·I BEKiR 
Lokum ve $ekerlemeleri 
gordiig\i emsalsiz ragbette halk1m1zm yiiksek kalite)i derhal temyiz 

edeblimek hususundaki kabiliyetin mtihim rolii obnu~tur. 

Cins1 

Istanbul Arkeoloji miizeleri artbrma vc 
eksiltme komisyonu riyasetinden: 

Muhammen 
E'fsaf1 Mlkdar1 bedell 

LtmK. 

Muvakkat te­
mlnat mikdan 
LtmK. 

Ekslltmenin gun \'e 
saatl ve nerede 

yap1laca~1 
80mlkak BJrincl nevi 50 ton 2200 00 90 00 Ekslltme 2 11/939 tarlhlnd'? 

saat 15 de yiitsek mektepler 
. muhnsebeciligtnde yaptlacak~. 
Istanbul Arkeolojl m\irelertnin sOmikok 1hUyac1 a~lk etslltmeye konmll§tur . 1stekll­

lerin prtnameyJ gormek tlzere her giln arteolojl milzelerl umum mildiirlu~e eksil~ 
m eye glrecek olanJaun dr. mtinakaaa giinil ttcaret odasmdan ald1klan veslka ve mu. 
"Ya'tkat temlr.at makbuzlruile yiitaek mektepler muhasebecllltmde topla.nan arkeoloj1 
miizelerl artt.lrma Vt: ek.!1ltme kom.lsyonuna mllracaat etmelerJ. (8513) 

939 - 940 senesi mahrukat kanununun tat bik 
olundugu yerlerin nazan dikkatine: 

Eti Bank Mahrukat burosundan: 
Heycti Veklle karan lle 939 - 94C kl§tnda mahn1kat kanununun tatbik edlldig\ 

tBallkesir, Band1rma, Izmir, Baymdrr, Buca, Bornova, Mcnemen, Odeml§, Tire. Tor­
bah, U§ak. Manlsa, Ala§ehlr, Sallhli, Turgutlu, Akhlsar, K1rka~ac;, Soma. Afyon. Di­
nar, Snnd1kll, Cay, Bllecik, inor.u, Osmaneli, Burdur, Eski~hir. Adapazan. Kutahyn. 
Ta.v§anl1. !zmlt. Danca, Oebze, Sapancn, Karaman, Konya, Argithan, Qumra, Ere~H. 
Dgm. Kayserl. Nl~de, Slvas, S:imsun, Qarvamba, Ankara, Dlynrbalnr, EHizi~. Mafatya. 
Giresun. Jnebolu. Sinop. Trabzou. Si.Jrmene, Hopa. Iaparta., Ordu, Fatsa, tinye, Aqe­
hlr, Amasyn, Edlrne, Istanbul, Klrkl:ireli, Cank1n, Rlze, BozoyukD §ehlr ve kasabaln­
rmda mezkflr kanunun §umu!ime gtren devatr milessesat ''e sair binalann soba 1h­
tlync;lan !c;ln )(ok, s0mlkok, brlket. Hnytt ve ta§ komilrli gibl kurumlu ve dumanl1 
kbmilrlerl kurumu ve dumaru lle birllkte ya kcaak ve rnba borul:mm tlkam1yacnk, 
SJhhi, fenni, metin, 7.nrl! 'e ucuz muhteUf boylnrdakl sobalarmuz yukarida ismi ge­
cen ycrlerdekl mnhruknt 'e soba acentalnrnmz tnrafmdan satilmaktad1r. 

Alakadann ajanl1klam m\iracaatlan Ulm olunur. (5432) (8737) 

Z1raat Vekaletinden 
Pulluk, Diskbaro ve mibzer ahnacak 

Zirai Komblnalar lhtlyac1 teln kapah zarf usullle 30 adet mlbzer, 15 adet 5 Dlskll 
15 adet. G Dlskl1 pullukla so adet Diskharo satm almacakt1r. 

l - Mlbzelin beherme 675. 5 Diskli pullutun beberlne 600, 6 Diskll pullugun beh e­
rlne ?50 ve Dlskharonun beherlne 350 Ura Jaymet tahmin edllml§tir. 

2 - Ibale 14 t;1rlnclkanun ptl'§embe C{inii saat 15 de Zlraat Vellaletl binasinda m ii­
te§Ckkll satm alma kom.lsyonunda yapllacaktlr. 

3 - 30 adet mitzer lcin 1519 lira, 15 adet 5 Diskll pulluk l~ln 675, 15 adet 6 Dlskll 
pulluk lcln 844 ve 30 adet Dlskharc- l~in 788 Ura muvnkkat teminat verilecektlr. 

4 - Bu mnkinelere aid ldari ve fennt §artnameler zlral kombinalar mfidiirlii{;"iinden 
paras1z olarak verllir. 

5 - Isteklllenn kapall zarflal".m lfl Blrlnclkllnun per§Cmbe saat H e kadar Jcomls­
yona vermclerl \"C saat 15 de 2490 sayili kanunda yazll1 veslkalarla blrllkte komisyonda 
hazir bulunmnlnn. u7906D 

RADVOLiN 
ile SABAH, OGLE ve AK$AM 
Her yemekten soma giinde 3 def& muntazaman diflerlnizi flrraJaymn. 

Devlet Demiryollara ve Limanlar1 l~letme 
Umum idaresi llanlara 

1 - 874 kilometre mesafe dahlllnde tam vagon ylikil olarak yapilacak komiir 
curufu nakliyatmn. 15/11 939 tarlhlnden 1t1baren D.D./44 nqpiarah tartfe iizerinden 
a~nca. tenzi!A.t ynpllm1§tlr. Fazla tafsll!\t i~in 1stasyonlarn miiracaat. (5478) (8814) 

* Muhamm n bedell 5130 Ura olan 5000 metre 140 santimetre eninde 1yi cins Pati31'a 
lle 10000 metre 88 - 90 santlmetre eninde kahn Amertkan bezl 3/11/1939 cuma gilnli 
saat 15 on be~te Hnydarpa§~da Oar blnaSl dahlllndekl komlsyon tarafmdan kapah zarf 
usume satm almacaktir 

Bu frc glrmPk 1stt'yPnler1n 384 Jira 75 kuru§luk muvakkat temlnnt, kanunun tayln 
ett11;1 vcsiknlarln. tekliflerln1 muhtevl zarnaruu ayn1 giin saat (14) on dorde kadat to­
llllsyo relsll~in. vermelerl lazundlr. 

Bu ~ ait §artnameltr komlsyondan par.wz ola.rak dai'lLllmaktadlr. (85f>6l 

ZiYA 
Kad1n terzisi 
Modellerinl 

te§hire ba~lam1~br. 

I Saat 10 - 12 ye ve 2 - 5 e kadar. 
Beyoglu Parmakkap1 Mis 
Sokak Gokcek Ap. No. 4 

939167 Riga ic-ra memurlugundan: 
lstanbulda Ziraat Maklnalan §irketinc 

3650 lira verme~e borc;lu Blgada Alahlycll 
Mehmcd Ru§tii veresesine alt lpotckll olup 
paraya c;evrtlmeslne karar verilcn Blga ta­
pusunun nlsnn 928 ta.rib ve 27 No. smda ka­
yitJ1 Blga kazasmm Karabiga nahlycsi Or­
tilluce koyii Kaplanca mevkiindekl tarlanm 
ntSlf hisses!.. 

Mesahns1: 1827 doniim. 
Hududu : ~arken Kabalar, garben Ko­

vnh dere, ~lmalen Okfiz af,'lh­
ba111. CC'nuben Sliliiklii go! ile 
~e\•rlll. 

Muhnmmcn Jo~met!: 2280 say1h kanuna. 
tevf1kan yeminll ilc 
ehllvukuf tarnfm -
clan 5000 lira k1y­
met takdlr edilmi~­
tir. 

E\saf1: Bu msif hissc 1827 doniim mlkta­
rmdaki arazlnin yar1sma yakm 
bir k1sm1 silrillmekte ve ekilmek­
te olup gerl kalan k1sm1 da kis­
mcn mcr'a halindc .kullamlmak­
tn lsc de bu yerlcde lcabmda eki­
hrse iyi mahsul verlr. Kuvvel in­
batlyesi orta dcrcccde olup mcv­
kil k1smen bayir ve klsmen de 
duz bir arazidedir. 

S a t i § a c; l k a r t t 1 r m a i 1 e ya­
p1lac$ndan vc sat1§ bedeli de pc§in ol­
clutulldan artt1rmaya i§tirak edeceklerln 
muhammen k1ymetln ~ 7 buc;ui!u nlsbetln­
dc pey ak~as1 vermeleri veya mllli blr ban­
kadan temlnat mcktubu getirmelcri leap 
eder. Bllumum miitcraklm vergi borc:Inn 
Yereseye ait olup sati§ bedelinden verlllr. 
Birlnci artt1rma: 27, 11 939 tarlhlne rastla-

yan pazartesl g6nU saat 9 
dan 12 ye kadar dairede ic­
ra. klhnacak blrinci artt.1r­
mada muhammcn kiymetln 
'1:i 75 11ini bulduinJ takdirde 
ihale ve aksi halde ikincl 
nrturmaya kalncaktJr. 

1klncl arttirmn: 12, 12 939 tarihinc rast­
hyan sab giinu ylne saat 
9 dan 12 ye kadar 1cra dai­
resinde yapllac.."'3;. ikincl 
arturma sonunda 2280 No. 
Ju tanuna tevtlkan yemln­
li ii~ ehllvukuf tarafmdan 
takdir olunan klymetin % 
75 §In! bulduh takdlrde 
ihale edilecek aksi halde 
sat~ be§ sencde ve be§ mii­
t:avl taksittc Odenmek U2e­
re gerl b1rakllacakttr. 

2\104 sayih i. i. kanununun 126 c1 madde­
slne tevfikan haklan tapu siclllle sablt ol­
m1yan jpotekll alacakhlarla irtl!ak hakk1 
sahlpleri vc dl~er alii.kadnranm iddla •ve 
itJrnzlannm ilan tnrlhindcn itibaren 20 
g\in zarfmda icra dairesine blldlrmelerl ye 
daha fazla izahat almak lsteyenlerln 1cra­
ya miiracaaUa 26/10 939 dan itlbaren am-
11 bulunacak ac;1k arttlrma §artnamcslle 
939 67 say11l dosyada mevcut evrak1 bit­
tetklk anhyacaklar1 11An olunur. 

1939 senesi zarfmda yalmz 

ZENITH Radyo 
biitiin diinyada diger 3 Muhtellt F ab­
nkanm sat~ oldugu Radyolardan 

fazla Radyo sa~t1r. 
6 Te 8 LAMBALI 

En son Model Z E N 1 T H Rad­
yolannt tecriibe edinlz. 

BAKER MA0AZALARINDA her yerden 
mUsa.tt flat ve §artlarla satilmaktad.Jr. 

SA TILIK OTOMOB1L 
FORD 85 (V 8) kapah, 2 ka.ptll 
gayet iyi bir balded.Ir . Sa.ray 

slnemasi bil!ecisine miiracaat. 

Sahlbl: NeemeddlA Sadak 
llmaml n epiJ&i miidiirii: lnket BaU 

a.am Matbaaa 

Sahife 7 -- .... ---
Baf, Dif, Nezle, Grip, Romatizma 
Nevralji, K1r1khk ve biitiin agrilann1z1 derhal keser 

1eabmda gilnde 3 ka~ almabillr. 1 

Her yerde pullu kutulan 1srarla isteyiniz. -- .. .. - --
• 

DETA 
DEMtR ve T AHT A FABRiKALARI T. A. ~. 

Mcrkezi: Ankara, Selanik caddesi .Arda apartmrnm 

Fabri.ka adresi: Deta - Adapazan 

Soba, Poyra, EtUv, Her nevi araba 
ve yedek aksaim ile kereste kurutma bususunda mii~hass1stu. Bil\amum 

demir ve tahta i Jeri yapibr. 

Nl~ANTA~ 

il&iliZ HAY· SKUL MEKTEBi 
Mektep ~dan yukan bulunanlaricin ge~en sene a!,;1hm~ bulunan 

GECE 1NG1LIZCE KURI.ARJ~A bu sene de 2 11/ 1939 Per~ernbe gimu 
saat 19 da tekrar devarn olunacakhr. Bilttin ders devresi 5 lira. 

l'almz BALSAMiN K:remlerini kuIJammz! 

KANZ UK 
KREM BALSAMiN 

Cildinize dairni tazelik ve mat 
blr sevirnlilik verlr. 

KANZ UK 

BALSAMiN EKSiRi 
Yiizdeki c;il ve lekeleri gi<le1ir. 

Tr~tan soma latif serm1lk 
ve yurnu~akllk bah~eder. 

.. __ iNGiI.iZ KANZUK ECZANESi: Be)oglu -1stnnbul __ .. 

Maarif Vekilliginden: 
Anl:ara'da ucretlc 'aztfc gormek uz re bir isteno - dal:tllo{;-rafa lhtl.} a~ \. 1 dir T. -

llplerln en az orta okul :.ah I gormu~ clmnlan, E-kl metlnleri YllZl makmes1 Uc 1 t n­
saha muktedir bulunmalan §arthr. )'a~anc1 blr dll bHenler tercth edilecektlr. T. ip -
rin hnlz olduklan tahsil '"c 111zmet Ycs.lkalnn lie blrltkte 25. 26 ve 27 Ilkte§rin 1939 t. r -
lerinde ogleden sonra A} auofyil'<ln M~ r,rlf MntbaaSJ Mudilrlugune muracaat etmc ul 
lazimdlr. 

Miisavi §artlan haiz bulun:mlur rrasmda icap edersc> lmtihan yap1lacak \C u ct 
tmtiham ~azanan 'llamzedln curumuna ~ore tesplt edilerektir. (5492) IR8l5J 

P. T. T. Umum miidiirliigiinden: 
1) Idarc ihtlyac1 ic;in 5000 aciet Vernon pU kadehl ac;1k ekslltmcye c;1knnlm1§t11·. 
2) Muhammen hC'dcl 125001, Mmnkkat temlnat 1187,5) lira olup cksiltmesl, 8 Ikbci­

te§rin 939 ~ar§amba Cilnil snat (lfl1 Ankarada P. T. T. umum mudiirllik b1na md. ki 
satmalmn. komisyonunda yap1l3caktir. 

3) isteklller, Muvnkkat teminnt mnkbuz veya banka teminat mektublle knnun1 ve­
slkalarmm hamilcn mczkur gun \C sa .. ttc o komisyona milracaat edcceklerdlr. 

4) eartnarnelcr, Anknrada 11
• T. 'l'. Levazim, istanbulda P. T. T. Levnz1m n)nl), t 

~ubesl mildilrluklel'inden bedrlslz olr.rak Hrlleccktlr. (7564) (4759J 

Teknik okulu mUdUrlUgUnden: 
c3W3• lira 10 :=.uru§ tahmln bedelll dokuz kalem alfitl tersimlye 3/ 11 939 cuma gum: 

saat db de lhalesl yapllmak uz,,re a~1k eksiltmeye konulmu§tur. 
Ilk teminat1 o.2561l Jlradir. Ilk temlnatm1 yat1rmak. §artname ve numuneleri gormr;c 

1steyenler blr gfu1 cvvellne kadar olrul mudurlu~ilne \'e mezkur g\inde ihalesl yapJ.l. cak 
olan Oiimilpuyunda ytitsek m\ihendJs mektebi muhasebeciligindeki komlsyona mma-

catlan. c8535• 

lstanbu I P. T. T. MUdUrlugUnden: 
idarc bendlye ihtlyaci lc;in 20Ci() kilo c;ubuk kur§un a11m1 ac1k eksiltmeye konu;m• ~ 

tur. Eks1ltmc l/ll/939 c;ar§amba osaat 15,30 da B . Postabane binasJ birlnci katta P. 'l'. T. 

m\idiirlil~iinde toplanacak ~llm sahm komlsyonunda yap1lacakt1r. 
Beher kilosunun muhnn11:1en bedell 35 kuru§ hepslnln 700 Jira, muvakkat ~m.nat 

52 lira. 50 kurll.§tur. 
:isteklllerin olbaptaki eksiltme ve Jenni §8.rtnamelerini gormek ve muvakkat temin t -

lanru yaptmnak iiure c;all§ma gtinlerinde mezkftr mildilrliik 1dari lcalem levazun ltumu­
na, ekslltme giin ve saatln<lc de muvakkat teminat makbuzu, 939 senesl 1~1n mute~ .. 
ttca:ret odas1 vesikasile tomisyona m tin.caatlan. (8358) 

ILAN 
Anadolud& 8ma1 miiesseselerde m• ­

Jeki k urslar progranu muclblnce 
t edrl.w.t yapmak ilzere 

iki Ogretmene 
1htiyac vardlr. Venlecelt a.yllk: '75 lJ.nL .. 
dlr. Tallplerln tercfu:nei hal nrakala­
ri7le fotocnJll mektuplanru {Kw-a) 
riimuzlle Posta lrutusu 17ll numaraya 

••••• gandermelert. ••••• 

Dr. Suphl $enses 
tcJrar :rollan laut&hklan mitela•­
i14'Jollu Ylldls llnemasi kafl1l1 Lekle• 
~ J'akirlere pnra,m. 

Tel. &191& - ' :.-

-- - ---·- ---- ----~--:-_- ~~- _- - - - - · - - -

APiKOGLU .. 
NAMLITU~K 

SUCUKLARINI 
_ ,. HER VERDE ARAYINIZ 
"?tJ'1l) TAl<LiTLERDEN SAKININIZ 

U Yi - 838 Jlhnd& Bnurum m or&& Oka• 
'\UldNl abna.n nalcll 1lm1Ulaber1n1 bPet­
&tm. rentstnl alacatundan eskistntn deter! 
rottur. 872 numarada mutayyed 

Sababat Co~(UA 


Sahife 8 
_. Te¢nievvel 193lt 

YE Ni 
I 

,, 
RADYO TiPLEBiNi 

KIVANCLA TAKDi" EDER 

Her keseye uygun muhtellf ~e,it radyo IQzum eder. . . - . . 
R. C. A. radyolar1n1n. pahahlar1 gibl, ucuz fiathlare dahl, yUk• 

sek kallte ltlbarile blrlblrlerlne benzerler. 

Veni R. C. A. 1940 NEVVORK modelleri, 

Nevyork dunya sergisinde teknik, gu­
zellik, fiat itibarile R. c. A. tar i h 1 n de 

kazan1lan tekmil 1rekorlar1 k1ran, mu­

azzam bir muvaffakiyet elde et:t:iler. 

NE v v ORK serisi radyolar1, R.C.A. 'n1n 

$imdiye kadar imal ettigi radyo c;e$i· 

dinin en mutekamilidir. 

Bunlar arasanda, lcab1nda elektrik cereyanile 1,1etilebUir ba· . 
toryah yeni bir ahize vardar kl, behemehal buyuk bir heye· 

can tevlit edecektir. 

Bu harikulade radyolaran tecri.ibeslnl lsteylniz. Size en uygun 

olan1n1 behemeha4 se~eceksini~. 

1 

ilCA ~ 5 1ftoddi 
5 LAMBALI 

Teknik noktai nazardan bir 
faheserdir. Ebonitten gOzel 
bir mehfaza icinde bulunur. 
13. 16, 19, 25, 31 ve 49 me. 
treUk tekmll beynelmilel d al ­
galarma mDkemmel ahr. 
Orta ve uzun dalgalar1m, ka ­
bili ictlnap olmayan asgari 
purOz ile ahr. -Patin Sab Fiyab T. L 90 

IOUftLa BiRRDEftLEft 

NEVYORK tipindeki R. C. A. radyolan fevkalAde. 
gOzel. olup, 8$Siz bir randeman verlrler • 

Sunier aras1nda, her cereyana uyar radyolar bulunduj&& 

gibi 1200 seat dayanir batarya taktm1le i$fer NEVYORK 

8 tipinde bir modeli vardir . Buna ilive · edilebilen 
25,- lira k1ymetinde bir mubeddile tie her istendigi 

and• alternatif cereyan lie i$1etilebilir. 

Bu radyonun 1200 seat dayanir batarya tak•m1le bera• 

ber P8$in salt$ fiat. 120. - hrader. 

6 LAMBALI 

Ebonitten · mahfazas1, genit) 
eb'attad1r. YOksek trekans 
bir lambas1 sayesinde, tek· 
mil dalgal a rt daha mukem· 
met ahzeder . Bilhas&a, 13, 
16, 19, 25, 31 ve 49 metre. 
lik k•sa d a lgalar1 mumkun 
olduOu kadar az parazitle 
ahzeder. 

Pe~in Sab(i Fiyah T. L. 135 

iSTANBUL - ANKARA - iZMiA' 


