

KONYA BARO TARİHİ ARAŞTIRMALARI - 4

ASIRLIK KONYA BAROSU'NUN
İLK AVUKATLARINDAN

MEHMET EMİN BOLAY
ÖZEL SAYISI

Avukat
4. Emin Bolay
İlde

GÜNÜN
Konyanın Tarihi Eki

M. Emin Bolay

Av. Serdar
CEYLAN

MEHMET EMİN BOLAY ÖZEL SAYISI ÜZERİNE...

Konya Barosu'nun ilk avukatlarından olan, mesleğinin yanı sıra kültüre, sanata, ilime ve irfana da gönül veren, siyasete atılan, çeşitli siyasi görevleri de ifa eden meslektaşlarımızdan biri de Konya'da 1884 yılında doğan Avukat Mehmet Emin Bolay'dır.

BOLAY, İstanbul'da Medresetül-Kudat'ı ikincilikle bitirmiş, sonra Lapseki, Köyceğiz, Gemlik, Dinar, Karaman ve Ulukışla'da Kadılık görevinde bulunmuştur. I. Dünya Savaşında (1914'de) Kadılık görevinden istifa ederek Konya'ya dönmüş, avukatlık yapmaya başlamış, Cumhuriyetin ilanından sonra İzmir'de açılan üç aylık temel kurstan sonra avukatlık belgesi alarak avukatlık yapmaya başlamıştır. Mehmet Emin Bolay, bir süre Konya Vakıflar Müdürlüğü'nün hukuk işlerini de yürütmüştür.

Mesrik-i İrfan ve Konya vilayet gazetesinde yazıları neşredilmiş, çıkardığı İbret Gazetesi ile Milli Mücadele'yi açıkça desteklemiştir. Müdafaa-ı Hukuk Kongresi'ne ve İzmir İktisat Kongresi'ne (17 Şubat-4 Mart 1923) Konya'yı temsilen katılmıştır. Umumi Meclis ve Belediye Azalığında bulunmuş, siyasi hayatta önce CHP ve sonradan DP'de çeşitli görevlerle yer almıştır. Nesrin ve Ayşegül Kardeşler İlköğretim Okulu'nun, Musalla Caddesi'nin açılmasında, mahalleye elektrik getirilme-

sinde ve Musalla Caminin yapılmasında çok büyük katkıları olmuştur.

Köklü bir aileye mensup olan BOLAY'ın oğlu **Süleyman Sırrı BOLAY** (d.1945) Ankara Hu-

kuk Fakültesi'nden 1969 yılında mezun olmuş, Av. M. Naim Gilisralıoğlu'nun bürosunda avukatlık stajını tamamlamış, 29.05.1973 tarih 1973/33 sayılı Baro Yönetim Kurulu Kararı ile Konya Barosu'nun 513 sicil numarasına kaydolmuştur. 1981 yılında Kadınhanı Noteri olarak atanınca Baro kaydını sildirmiştir. Halen Antalya 7. Noteri olarak görev yapmaktadır.

İsa Ruhi Bolay ve Şakire Hanım'ın oğlu **Mehmet Hulusi BOLAY** (15 Kanun-i Sani 1332/1916-07.10.1977) ise Ankara Hukuk Fakültesi'nden 1942 yılında mezun olmuş, 1945 yılından itibaren, Konya Hakim Adaylığı, Siirt Hakim Yardımcılığı, Ilgın Cumhuriyet Savcılığı görevlerinde bulunmuş, 4 Şubat 1953 yılında Konya Hazine Avukatı olarak göreve başlamış, 3 Mart 1953 tarihinde Konya Barosu'nun 149 sicil numarasına kaydolmuştur. 09.06.1954 tarihinde Hazine Avukatlığı'ndan istifa etmiştir. Konya Erkek Lisesi'nde, Konya İmam Hatip Okulu'nda ve Konya Yüksek İslam Enstitüsü'nde öğretmenlik yapmış, 30.02.1970 tarihine kadar Konya Vakıflar Müdürlüğü'nde avukat olarak çalışmıştır. Tahir Bey ve Rahime Hanım'ın kızı Şerife Gilisralıoğlu ile 1941 yılında evlenmiş, kızı Behram (17.03.1945), Mehmet Tahir (26.09.1947) ve İsa (19.08.1954) dünyaya gelmiştir. 1977 yılında vefat etmiştir.

Mesleğimizin öncülerinden Mehmet Emin Bolay adına Ahmet ÇELİK tarafından hazırlanan bu özel sayımızda, merhum meslektaşımızı, ailesi, eserleri ile ayrıntılı olarak siz okuyucularımıza tanıtmaya gayret ettik. Bu vesile ile Mehmet Emin Bolay ve Bolay ailesinin aramızdan ayrılan fertlerini rahmet ve minnetle anıyoruz.

Süleyman
Sırrı
BOLAY

KADI, AVUKAT VE GAZETECİ MEHMET EMİN BOLAY (1884-1961)

Ahmet ÇELİK

Bolaylar sülalesinden olan Kadı, Avukat ve İbret gazetesinin sahibi Mehmet Emin Bolay, hicri 1300, miladi 1884 senesinde Konya'da Fakihdede Mahallesi'nde dünyaya geldi. Babası Mehmet Hulusi Efendi'dir.

Bolaylar sülalesi 13. asır ortalarında Türkistan'dan, Taşkent havalisinden Moğol hücumlarından hicret ederek Anadolu'ya gelmiş, Selçuklu devleti de onları Anamur civarına yerleştirmiştir. Anamur civarında üç köyün Bolaylar sülalesi tarafından kurulduğu söylenmektedir.

Her nesilde bir âlim yetiştirmiş olan **Mehmet Emin Bolay'ın ailesi ve soyu** kısaca şöyledir. Babası **Mehmet Hulusi Efendi**, onun babası 80 yıl önce şehit olarak vefat eden zamanın meşhur alimlerinden ve hattatlarından **Hacı İsa Efendi**, onun babası eşraftan ilim ve ulemaya muhabbeti çok olan **Süleyman Ağa**, onun babası ulemadan **Hacı İsa Efendi** onun babası ulemadan ve erbabı kaleminden olup padişahın sır katibi yani kalem mahsus müdürü **Hacı Yusuf Efendi**, onun babası ulemadan **Hacı İsa Efendi** onun babası **Hacı Yakup Ağa**'dır. Bu son iki zat Anamur semtine yerleşmiş Türk aşiret beylerindendir.

Şecerede adı geçen **Hacı Yakup Ağa**, Fatih döneminde, torunu **Hacı Yusuf Efendi** Kanuni Sultan Süleyman döneminde İstanbul'da bulunmuşlardır. Dönemin padişahlarına muhasiplik ettikleri ve Hacı Yakup Efendi Fatih'in, dedesi **Hacı Musa Efendi** de II. Murad'ın yakın dostu olduğu rivayet edilir.

Kanuni'ye on sene kadar muhasiplik yapan Hacı Yusuf Efendi, Konya, İstanbul ve Şam medreselerinde eğitim görmüştür. Kanuni'nin onu muhasiplik görevi için Konya uleması arasından seçtiği rivayet edilir.

Hacı Yusuf Efendi hakkında bir ara padişaha bir şikâyetle ihbar yapıldığından memleketinde ikamete mecbur edilmiştir. İşte o zaman tahminen 400 sene evvel Anamur sancağından ve ağır sıcak havasından kurtulmak üzere yerleşmek için yayla ararlar. Bu aramalar neticesinde Hadim'e üç saat mesafede ormanlık içinde aya karşı yönelmiş bir yamaçta akan güzel bir pınarın başında beraberinde getirdiği aşiretiyle birlikte kurduğu köyün adını aya karşı olması sebebiyle "Bolay" koymuştur.

Bolay Ailesi

Babası Mehmet Hulusi Efendi'nin kabir taşı.

Bu zatın soyu Bolay köyünde bir medrese yaptırarak birinci Dünya Savaşına kadar aynı neslin âlimleri hep dini ilim ve irfan ile uğraşmışlardır. Bundan ötürü Hadim yöresinde Bolay köyü ahlak, fazilet ve marifet bakımından diğer köylerden daha üstündür.

BABASI MEHMET HULUSİ EFENDİ (vefatı 1907)

Mehmet Emin Bolay'ın babası Mehmet Hulusi Efendi işte bu köyde yani Bolay'da doğmuş, ilk eğitimini babasından aldıktan sonra Hadim'de ve Konya'da zamanın meşhur âlimlerinden ve özellikle Molla Efendi Medresesi Müderrisi Ömer Kaşif Efendi'den icazet alarak tahsilini tamamlamıştır. O dönemde medrese programlarında pek bulunmayan edebiyat sahasına da çalışarak âlim ve münevver bir kimse olmuştur.

Mehmet Hulusi Efendi, Konya tanınmış ailelerden ve Yunusoğlu Mahallesi'nden Kulluklardan Mehmet Ağanın kızı Fatma Hanım'la evlenmiştir. (Vefatında Üçler Mezarlığı'na defnedilen Fatma hanımın mezar taşında: *"Hu, el-merhume ve mağfiredün leha Hadimli Mehmet*

Hulusi Efendi'nin zevcesi ve kulluk Mehmet Ağa kerimesi Fatma Hanım'ın ruhuna Fatıha" yazılıdır.)

Aile bundan sonra Kerimdede Mektep Mahallesi'ne yerleşmiştir. Bazen memuriyetle ömrünü geçirmiş olan Mehmet Hulusi Efendi, Konya Valisi Mehmet Ferid Paşa'nın çok sevdiği ve güvendiği değerli bir kimse olup Çayırbağı Suyu'nun Konya'ya getirilmesinde rolü olanlardan biridir. Suyun kaynağından depoya kadar, depo dâhil bütün tesisatta mutemetlik ve nazırlık yapmış-

Annesi Fatma Hanım'ın kabir taşı.

tır. 1323/1907 senesinde çok salihane bir halde Konya'da vefat etmiştir. Kabri Üçler Mezarlığı'ndadır. Mezar taşında: “*Hu, el-Merhum ve'l-mağfurun leh ulema-ı kiram ve fude-ladan Hadimli Hacı İsa Efendizade Hulusi efendi. Sene: 2 Muharrem 1323*” yazılıdır. Kabrin ayakucundaki kısmında latin alfabesi ile: “*Bu kabirde Hadimli Mehmet Hulusi Efendi medfundur. 1323*” yazılıdır.

**KARDEŞLERİ:
İSA RUHİ EFENDİ
(1881 - 17 Şubat 1954)**

1881 senesinde doğdu. Hadim'li Mehmet Hulusi Efendi'nin oğludur. Medreseden mezun olduktan sonra Müderrislik hayatına 1899 tarihinde Fethiye Medresesi'ne başladı. Memlekete birçok öğrenci yetiştirdi. 1921-1923 yıllarında bir süre Konya Darü'lhilafe Medresesi müderrisliği yaptı. Bu sırada Atatürk'le eşi Latife Hanım Konya'ya geldiklerinde bu medreseyi ziyaret etmiş, gördüğü düzenden memnun kalarak İsa Ruhi Efendi'ye iltifatta bulunmuştur.

Zamanının tanınmış ulemasından olan Hacı İsa Efendi halk arasında çok sevilir ve sayılırdı. Nurani bir simaya malik olup, daima güleç yüzlü, mültefit bir zat idi. 17 Şubat 1954'de vefat etti. Üçler Kabristanı'ndaki mezar taşı kitabesinde: “*Hüvelbaki. Burada Hadim'li Mehmet Hulusi Efendi oğlu Konya Uleması'ndan Müderris Hacı İsa Ruhi Bolay metfundur. Rubuna Fatiha*” yazılıdır.

**AHMET KAZIM EFENDİ
(vefatı 1908)**

Hadim İlçesinde doğdu. Mehmet Hulusi Efendi'nin oğludur. Ağabeyi Hacı İsa Efendi'den ilmi icazet aldı. Antakya'lı Hafız Hacı Mustafa Efendi'den tecvit ve kıraat tahsil etti. Kuran-ı Kerim'i ezberleyerek hafız oldu. 1907 senesi sonlarına doğru Hukuk tahsili için Hacı İsa Efendi

Ahmet Kazım Efendi'nin kabir taşı.

tarafından İstanbul'a gönderildi. Mekteb-i Kuzat'a kaydoldu. Buraya ayrıca Fatih Medresesi'ne devam etti. Sesi çok güzel olduğu için gittiği Ayasofya Camii'nde kendisini tanıyan Konyalı Hoca Efendilerin isteği üzerine Kur'an-ı Kerim okudu. Kısa zamanda “Konyalı Hafız Kazım” diye ün saldı. Kendisinden her hafta Perşembe ve Cuma günleri Ayasofya'da Kur'an-ı Kerim okuması rica edildiğinden birkaç ay burada Kuran okumaya devam etti. Hatta cemaat onun okuyacağı saatten bir müddet evvel camiye gelerek yer temin eder ve onun okumasını beklerdi. Türk ve Arap şivesini birleştirerek okuduğu için kendisine özgü bir okuma tarzı ve tavrı vardı. Çok güzel olan sesi de bu tarz ve tavra eklenince dinleyenler üzerinde dayanılmaz tesir icra ederdi. Kısa zamanda İstanbul'da meşhur oldu. Israrlar üzerine Fatih ve Beyazıt Camilerinde de mukabele okumaya başladı. Bu arada tahsiline de devam etti. Bu durum ancak altı ay sürdü. Sonunda rahatsızlandı. Çok hassas bir kimse olduğu için rahatsızlığı birden arttı. Önce İstanbul'da tedavi edilmiş ise de ciğerlerinde meydana gelen bu rahatsızlıktan kurtulamadı. Ağabeyi Hacı İsa Efendi tarafından Konya'ya

getirildi. Konya'da 1908 senesi Aralık ayında vefat etti. Kabri Üçler Mezarlığı'ndadır. Kabrin ayak tarafı mezarlık içindeki ara yola alındığı için taşları birbirine yakın olarak düzeltilmiştir. Mezar kitabesini şöyledir: “Hu, el-merhum ve el-mağfurun ileyh Hadimli Mehmet Hulusi Efendi Oğlu Hafız Ahmet Kazım Efendi Ruhuna Fatiha...”

MEHMET EMİN BOLAY'IN TAHSİLİ

Konya'nın âlimlerinden İsa Ruhi Efendi'nin küçük kardeşi olan Mehmet Emin Bolay, ilk tahsilini tekke mahallesinde bulunan Derviş Efendi medresesinde yaptı. Burada Kuran-ı Kerim'i ezberleyerek hafız oldu. Bir süre ağabeyi İsa Ruhi Efendi'nin yanında tahsiline devam etti. Ağabeyinden ilmi icazet aldı. Ayrıca zamanının Konya âlimlerinden tasavvuf, mantık, felsefe, Arapça, farsça ve edebiyat dersi gördü. Konya idadi ve rüştiye mekteplerinde devam etti. Bundan sonra İstanbul'a gönderilen Mehmet Emin Bolay, Medrestül-Kudat'a girdi. İstanbul'da Medresetül-Kudat'ı ikincilikle bitirdi. Medresetül-Kudat'tan mezun olduktan sonra Lapseki, Köyceğiz, Gemlik, Dinar, Karaman ve Ulukışla'da Kadılık görevinde bulundu. I. Dünya Savaşında (1914'de) Kadılık görevinden istifa ederek Konya'ya döndü ve avukatlık yapmaya başladı. Ayrıca üzerine aldığı imam-hatiplik ve vaizliği görevini sürdürdü.

İBRET GAZETESİ

Gençliğinden itibaren Meşrik-i İrfan ve Konya vilayet gazetesinde yazılar yazmaya başladı. Mart 1919'da **Şeyhzade Ahmed Ziya Efendi**'den temin ettiği matbaa ile İbret gazetesini çıkardı. Haftada bir yayınlanan gazetenin merkezi Kapalı Bedesten 3 numaralı dükkandı. İbret gazetesi haftada üç gün yayınlanıyordu. İbret çıktığı zamanlarda Atatürk Sivas kongresini düzenliyordu. Atatürk'ün Sivas'tan diğer illere yaptığı tebliğ ve buna dair hususi haberler İbret'te yayınlanmıştır. Bundan dolayı muhaliflerin hücumuna uğrayan İbret bir yıl yaşayabilmiştir. Mevcut koleksiyonu Milli Mücadele'de kaybolmuştur. İbret'in bütün malzemesi Mehmet Emin Bolay tarafından milli kuvvetlerle Afyon'dan Konya'ya getirilen Ögüt Gazetesi'ne devredilmiştir. İbret'in bu gün elimizde ancak birkaç sayısı vardır.

“Milli Mücadele'de Konya” adlı yazısında Mehmet Önder, 1919'lu yılların Konya'sını şöyle özetlemektedir: “Cemal Bey valiliği döneminde açıktan açığa İstanbul hükümetini daha doğrusu İtilafçıların sözcülüğünü yapıyordu. Memlekette işgal kuvvetlerine cephe almak isteyen milli duyguları körükleyen münevverleri susturmak, olmazsa dağıtmak siyaseti güdüyorlardı. Çünkü memleketi harbe sokan ve elim vaziyete düşüren mademki İttihat Terakki Fırkası ve onun mensuplarıydı o halde bunların son

bir hareketine memleketi kurtarmak gibi çılgınca mücadelelerine karşı koymak lazımdı. Fırsatını düşürdüğü İttihatçı tanınan aydınları “Emniyeti Dahiliyeyi” ihlal suçundan tevkif ettiriyor, İstanbul’a Bekirâğa Bölüğü’ne sürüyorlardı. Bunlar arasında Hamdizade Abdülkadir (Erdoğan), Mehmet Emin Bolay da vardı. M. Muhlis Koner Belediye Reisliğinden istifa ettirilmiş yine bazı aydınlar da göz hapsine alınmıştı.” (Yeni Konya 15 Ağustos 1955)

Böyle bir ortamda Mehmet Emin Bolay, çıkardığı İbret Gazetesi ile Milli Mücadele’yi açıkça desteklemiştir. 1949 yılında Hadimli Mehmet Vehbi Efendi’nin vefatı münasebetiyle Yeni Konya gazetesinde yazmış olduğu makalede Milli Mücadele döneminde Konya Valiliği’ne getirilen Hadimli Mehmet Vehbi hocanın dönemi ve İbret gazetesiyile ilgili olarak şunları söylemektedir:

“Konya’da merhumu Milli Vali intihap ettiğimiz sırada memlekette yer yer fitne ocakları tütmeye başlamış, durumun anarşist bir hale gelmesine ramak kalmış iken vilayeti eline alan merhum, o zaman çıkarmakta olduğum “İbret” gazetesinde istediği müzaharat esirgenmemiş, onun muhtasar, müfid, kat’i beyannamelerini, emri yevmilerini neşrederek şehir ve mülhakata ve köylere meccanen dağıtmış olduğumuz karma karışık bir sıralarda sanki kırk senelik tecrübeli bir mülkiyecisi gibi gösterdiği siyaset ve kıyasatlar ve fevkalade musip tedbirler asayişini temin ederek vaziyeti normal hale getirmiş idi.” (Yeni Konya 2 Aralık 1949)

Mehmet Emin Bolay’ın ve gazetesinin milli mücadeleyi desteklemesi tavrından dolayı gazetesinin Bedesten içindeki merkezi basılarak yakılmış ve bu esnada gazetesinin arşivi de çıkan yangında yok olmuştur. Elde bulunan 31. sayısından tek nüsha Konya Etnografya Müzesi’nde sergilenmektedir. Gazete 1920 Ekim ayında kapanmıştır.

Çıkardığı gazete yüzünden ken-

dine “İbretçi” lakabını takan bazı muhaliflerine karşı Mehmet Emin Bolay, İbret gazetesini niçin çıkardığını bir başka makalesinde şöyle anlatmaktadır:

“Güya Konya’da “İbretçi” lakabıyla tanındığımı fena bir vasıf gibi kullanmışlar. Ben aslen Konyalı ve belli başlı bir aileye mensubum. Tahsilim Konya ve İstanbul’dadır. 35 yıldır Konya’da avukatlık yapmaktayım. 1334 yılında (Hürriyet ve İtilafçılar’ın çıkardıkları İntibah Gazetesi’ni çıkararak horozlanmalarına tahammül edemeyerek İbret Gazetesi’ni çıkararak İntibah’ı susturdum. Milli Mücadele’de Atatürk’ün beyannamelerini her türlü felakete göze alarak bastım ve yaydım. İrşad vazifemi yaptım. Refet Bey Konya’ya geldiğinde Müdafayı Hukuk Cemiyeti’ne Şevki Ergun’la üye seçildik. Hulasa, İbret Gazetesinde bu sütunlara sığmayacak yurda ve vatan- daşlara daha nice hizmetler yapmış olan İbret Gazetesinin sahibi ve muharriri olmak sıfatıyla bana İbretçi diyorlarsa ben bununla iftihar ederim.” (Yeni Konya, 4 Ağustos 1949)

İzmir İktisat Kongresi Atatürk’ün emriyle 1135 delege ile 17 Şubat-4 Mart 1923 tarihleri arasında toplanmıştı. Burada yeni kurulan Türkiye’nin ekonomik sorunları tartışıldı ve çözüm önerileri gözden geçirildi. Lozan görüşmelerinin devam ettiği bir sırada gerçekleşen bu kongreye Konya’yı temsilen Mehmet Emin Bolay katıldı. Bu kongrenin sonunda, oybirliği ile 12 maddelik Misak-ı İktisadi kabul edildi.

Milli mücadeleyi açıktan destekleyen Mehmet Emin Bey, Cumhuriyet devrinde bir ara şapkaya muhalefetten cezaevinde yatmıştır.

Cumhuriyetin ilanından sonra İzmir’de açılan üç aylık temel kurs-tan sonra avukatlık belgesi olarak avukatlık yapmaya başladı. Konya Barosu’nun eski üyesinden olan Mehmet Emin Bolay, avukatlıkla

birlikte, vakıflar idaresinin Konya hukuk işlerini yürütürdü.

SIYASİ FAALİYETLERİ

Her türlü siyasi faaliyete katılmış ve siyasal yönden de ün kazanmıştı. Siyasi hayatta önce CHP ve sonrada DP'de çeşitli kademelerde görev yaptı.

11 Nisan 1950 tarihli Selçuk gazetesi "Mehmet Emin Bolay" başlığı ile milletvekilliği adaylığı ve kendisi hakkında verdiği haber şöyledir:

"Değerli hukukçularımızdan ve kıymetli muharrirlerimizden üstat avukat Mehmet Emin Bolay'ın kayıtlı bulunduğu Halk Partisi adına Konya milletvekilliği adaylığını koyduğunu memnuniyetle öğrendik. Yüksek bilgisi ve değerli meşihatleriyle halkın teveccühüne mazhar olan Mehmet Emin Bolay 1334, 1335 ve 1336 yıllarında çok nazik zamanlarda çıkardığı İbret gazetesiyse ve Kuvayı Milliye'nin Öğüt gazetesiyse istiklalimize vatanımıza ve milletimize önemli hizmetlerde bulunmuş ve Müdafı-ı Hukuk Kongresi'nde ve İzmir İktisat Kongresi'nde Konya'yı temsil etmiş senelerce Umumi Meclis ve Belediye Azalığı'nda bulunmuş her sahada tecrübeli ve disiplinli bir zattır. Muvaffakiyetler dileriz" (bakınız: Selçuk 7 Nisan 1950)

O, milletvekilliği ve siyasi konularla ilgili olarak nasıl bir düşünceye sahip olduğunu bir yazısında şöyle dile getirmektedir:

"Uzun zamandan beri mebus olmak, muvafıkla muvafık, muhalifle muhalif geçindiğim, muvafık gazetele-re imzalı, muhaliflere imzasız yazılar göndermişim. Bu da Demokrat Parti başkanının uydurmasıdır. O başkan ki Demokrat Parti'nin Konya şubesi açıldığı sıralarda bana gelerek Demokrat Parti'nin başkanlığını kabul etmekliğim için günlerce ısrar etti ve

red cevabı aldı. Ben ona tek partili sistemin iyi olmadığını ve yeni bir partiye ihtiyaç bulunduğunu tebarüz ettirmiştim. (Fabri) Ağaoğlu bu hakikati inkar ederse onu başka vasıfla tavsif ederim. Eğer mebus olmak hastalığına yakalansaydım uzun senelerden beri elime geçen fırsatlardan pekâlâ istifade ederdim. Bunu da mebusluk hastalığına tutulanlara iade etmeyi uygun buldum. Bu hastalığa tutulanlar şifayı iki partiden de umuyorlar." (4 Ağustos 1949 Yeni Konya)

Tek parti dönemini ve icraatlarını tasvip etmeyen Mehmet Emin Bolay, bu dönemi fetret dönemi olarak nitelemektedir. Bu dönemde sık sık

tabikata da uğramıştır. Bu konuyla bir kaç anısını şöyle anlatmaktadır:

"Bir muhakeme için Kadınhanı'na gitmiştim. Hocalık ve talebelik münasebetiyle bana mensup olan tahrirat kâtibisi Hasan Fırat efendinin kalemine girdim. Yanı başına bir iskemle koyarak oraya oturmamı istedi, oturdum. Hal hatır sormalarını müteakip masanın üstüne

önüme bir şifre mahlülü telgraftı sürdü ve parmağımı dudağına koyarak mahrem olduğuna işaret etti. Okudum. "Avukat M. Emin 000 numaralı katarla kazanıza gitmiştir. Tarassut ederek neticeyi bildiriniz." ibaresi yazılı idi, Valinin bu şifresinde. Güldüm geçtim ve tahrirat kâtibine aldırma, dedim.

Ermenek'in Dindebol köyünde sakin 90'lık amcamı, yanıma çocuklarımı da alarak ziyarete gitmiştim. Bir hafta kalarak ve ihtiyatlı hareketle, kimseyle görüşüp konuşmayarak döndükten sonra başlamış bir tahki-kat: Kimlerle görüştü, ne konuştu, bir nutuk falan söyledi mi? Derin derin sorular... Netice sıfır.

Bir kandil gecesi idi. Evimizde bir mevlit okuttuk. Davetlilerin çoğu ulema ve hafız idi. Hatta merhum üstat Mehmet Vehbi Efendi Hoca da vardı.

Hacı İsa Ruhi Bolay Efendi (1880-1954)

Onları geçirmek için kapı önüne çıktım, köşede 3 zabıta memuru bir bekçi sıvınıp duruyorlardı. Misafirler: “Bir vaka mı var yoksa? dediler. “Hayır” dedim, “sizleri geçirmeye gelmişler, yalnız geceleri değil gündüzleri dahi... İşte ben bunların muhafazası altındayım, dua ediniz” dedim. İş anladılar ve hayret ettiler.” (Yeni Meram 13 Ekim 1957)

Mehmet Emin Bolay, Demokrat Parti dönemini ve Konya’ya yaptığı hizmetleri takdirle anmaktadır. Hatta 14 Eylül 1953’de Konya’yı ziyaret eden Cumhurbaşkanı Celal Bayar ve Başbakan Adnan Menderes hakkında: “Büyük halaskarımızın hayrül-halefi kıymetli Cumhurreisimiz ve değerli Başvekilimiz Hoş geldiniz! Hakiki hürriyetin saygılı kahramanları, demokrasi inkılabının azimkâr mücahitleri muhterem misafirlerimiz hoş geldiniz.” demektedir. (Yeni Meram 14 Eylül 1953)

Mehmet Emin Bolay

ARSLAN KÖY DAVASI

Türkiye’de 1947 yılında yapılan muhtarlık seçimlerinde, ilk defa birden çok parti seçime girmişti. Halk, uzun yıllardan sonra ilk defa bir muhalefet partisine oy verme imkânını elde etmiştir. Ancak halkın tercihi, tasnifler sırasında sandığa yansımamıştır. Arslan köy Olayı da bunlardan birisidir. Mersin’e bağlı bir köy olan Arslan köy’de 23 Şubat 1947’de çok tartışmalı bir muhtarlık seçimi olmuş, usulüne uygun yapıldığı halde, Arslan köy’de muhtarlık seçimleri tekrar edilmek istenmiştir. Bunun üzerine halk sandığa sahip çıkmış bir takım olaylar olmuştur. Demokrasiyi savunan köylüler önce Mersin sonrada Konyada Ağır Ceza Mahkemesi’nde yargılanmışlardır. Ülkenin pek çok yerinden avukatlarla birlikte Mehmet Emin Bolay da bu davaya müdahil olmuş ve bu köylülerin hakkını savunmuştur. (Bakınız: Ekokon 4 Ocak 1948, 6 Şubat 1948

(Avukat M.E. Bolay), 7 Mayıs 1948, 17 Mayıs 1948, 11 Haziran 1948)

Arslan köy davasıyla ilgili olarak Mehmet Emin Bolay şöyle demektedir: “Arslan köy davasının müdafaasına katılmaklığımı Fahri Ağaoğlu ısrarla rica etmiş, ben de dosyayı tetkikle bunun isyanla hiçbir alakası olmadığını ve adi bir kavgadan ileri gidemeyeceğini görünce vekâleti kabul ettim ve ehemmiyetli müdafaada bulundum. Bu savunmam Kenar Öner, Hamit Şevket İnce ve diğer meslektaşlarım tarafından teşekkürle karşılanmıştı. Sanıklar hakkında herkesi tatmin eden karar (ki o karar Yargıtay’ca onanmıştır.) üzerinde ve davanın Konya’ya tahvilindeki isabeti belirtecektim. Bunu başkan şahsi olduğu için lüzum görmedi.” (Yeni Konya, 4 Ağustos 1949)

EĞİTİME KATKILARI

Ankara Caddesinde Musalla Mezarlığının yanında bulunan şimdiki “Nesrin ve Ayşegül Kardeşler İlköğretim Okulu” ilk olarak o semtte oturan Avukat Mehmet Emin Bolay’ın teşviki ve zamanın Konya Valisi İzzet Bey’in yardımıyla beş derslikli olarak yapılmış, miladi 1924 öğretim yılında “Cumhuriyet İlk Mektebi” adıyla öğretime açıldı.

Ayrıca Musalla Caddesi’nin açılmasında, mahalleye elektrik getirilmesinde ve mezarlık kenarında Musalla caminin yapılmasında çok büyük katkıları oldu.

VAAZ VE HUTBELERİ

Kapu Camiinde zaman zaman vaaz ederdi. “Kapu Camii’nde birkaç hutbe yapmağım hakkında camiin hatibi şeyhu’l-kurra Sayın Hacı Rahim ile bazı zevat ricada bulundular. “Sesim müsait değildir. Hoparlör korsanız seri halinde beş-on hutbe irad edeyim” demiştim. Dün yazıhaneme

aynı maksatla gelen eşraftan münevver bir zat "Ricalarımızı yerine getirmek için hoparlörü şart koşmuşsunuz, amma hoparlöre hala atıp tutan, caiz değildir, diyen var. Bilmem bu şartı yerine getirebilir miyiz? Hatta evvelce camiye konacak hoparlör için toplanan parayı bile dağıttırmişlar" dedi. Ve bu taassuba çok üzüldüğünü beyanla taassup yüzünden memleketin ve halkın ve hatta dinin gördüğü zararları heyecanla seyrederek öfkeleniyordu. Bu gibi taassuplara kulak asmayarak adam sende deyip geçivermenin hala zararları görülüp durduğundan amme efkârı karşısında konuşarak taassubun hortlamasına meydan vermemek maksadıyla şu satırları yazdım" diyen Mehmet Emin Bolay, Yeni Konya gazetesinde "Hala taassup" adında peş peşe iki makale yayınlamıştır.

İyi bir hatip olan Mehmet Emin Bolay ömrünün son yıllarında Musalla Camiinin imam ve hatipliğine de yaptı. Hatta Musalla Camiinde yaptığı bir hutbesi 30 Temmuz 1949 tarihli Son Posta gazetesine haber konusu olmuş, "Camide Parti Propagandası" başlıklı ve "Bir Halk Partili hutbede Demokrat Parti aleyhine konuşmuş" başlığıyla verilmiştir. O bu habere 4 Ağustos 1949 tarihli Yeni Konya gazetesinde: "Mehmet Emin Bolay'ın Son Posta'ya Cevabı" makalesiyle şöyle cevap vermiştir:

"Son Posta Muhabiri o gün camide bulunmamış ve hutbeyi dinlememiştir. Binaen aleyh bu uydurma haberi (mal bulmuş mağribi gibi) tetkik ve tahkike lüzum görmeden gazetesine yazmıştır... Muhabir körü körüne Demokrat Parti Konya İl Idare Kurulu başkanı Avukat Fahri Ağaoglu'nun teşviklerine kapılmış ve onun yazısını aynen Son Posta'ya göndermiştir." demektedir. Mehmet Emin Bey camide yaptığı hutbenin konusunun ne olduğunu şu şekilde açıklamaktadır:

"Son Posta'nın da açıkça yazdığı gibi Hutbenin konusu Komünistlikti. Hükümetin kızıl tehlike karşısında iç ve dış siyasetin düzgün olduğu beyan ve hükümetimizin muvaffakiyetine dua edilmiştir. Şu halde nifakı yaratmak isteyen ben değil o yazıyı yazan ve yazdıranlar, bulanık suda balık avlamak isteyenlerdir."

AİLESİ

Eşi (Kulluklar'dan teyzesinin kızı) Müzeyyen Hanım'dan; Fatma Dudu, Hadiye Mehmet Berati, Ahmet Kazım ve Mustafa Masum; diğer eşi (Sakaryalı) Sıdika Hanım'dan; Muazzez, Nebile, Hayriye, Saide, Behiye, Fahriye, Hediye, Ahmet Muhtar ve Süleyman Sırrı isminde çocukları oldu.

Musalla Mezarlığı'nın doğusunda şehitliğin karşısında geniş bir bah-

Mehmet Emin Bolay'ın Musalla Mezarlığı'ndaki kabir taşları.

çe içinde yaptırdığı köşkte Konya'nın önemli simalarını ağırlardı. Kazım Karabekir, Ahmet Hamdi Aksekili gibi kimseler Konya'ya geldiğinde onda kalırlardı.

26 Ağustos 1949 tarihli Yeni Konya gazetesinin verdiği habere göre dönemin Diyanet İşleri Başkanı Ahmet Hamdi Akseki, Konya'ya gelerek birkaç gün Konya'da misafir kalmıştır. Şehrin uleması ve eşrafı ile görüşmelerde bulunmuştur. Çarşamba günü önce Meram'da Avukat Nazif Göksu'nun yazlığında ve akşamleyin de Avukat Mehmet Emin Bolay'ın evinin bahçesinde kendisine birer ziyafet verilmiştir.

Âlim, fazıl ve cömert biri olan Mehmet Emin Bolay, bir ara Konya İmam Hatip Okulu öğrencilerinden oluşan özel gruba bir müddet ders okuttu. Konya'nın son dönem şairlerinden Nuri Baş'a da Farsça ve Edebiyat dersleri verdi.

Hayatının son günlerinde Konya'nın Kalenderhane Mahallesi'ndeki evine çekilmiş, ibadeti ile meşgul olan Mehmet Emin Bolay, 23 Ocak 1961 yılında Konya'da vefat etti.

"Avukat Mehmet Emin Bolay öldü." başlığı ile bir resmini de yayınlayan Yeni Konya gazetesi vefat haberini kamuoyuna şöyle duyurmuştur:

"Konya'nın tanınmış avukatlarından M. Emin Bolay bir müddet önce tutulduğu hastalıktan kurtulamayarak tedavi edilmekte olduğu Devlet Hastahanesi'nde dün ikindi üzeri Hakk'ın rahmetine kavuşmuştur. Merhum bir müddet kadınlıklarda bulunmuş ve İbret isimli bir gazete çıkarmıştır. Merhuma Tanrı'dan mağfiret, ailesine ve meslektaşlarına başsağlığı dileriz." (24 Ocak 1961)

Kabri Musalla Mezarlığı'ndadır. Mezar taşının ön yüzünde:

"Hadim'in Bolay köyünden memleketi çok hizmeti olan Hakim ve Avukat Mehmet Emin Bolay ruhuna Fatiha. D. 1300 Ö. 23.1.1961" yazılıdır.

Mezartaşının arka yüzüne ise şu şiir yazılmıştır:

"Halkın ölüm sandığını
Sanma ölüm Hakkı
Eday-ı vuslattır o kim
Sanma mematıma geldi."
Allah rahmet eylesin.

MAKALELERİ

Avukatlık yaptığı yıllarda sosyal dini ve ahlaki konularda Konya basınında yazılar yazdı. Gazete yazıları hakkında şöyle demektedir:

"Uzun senelerden beri ahlaki yazılardan başka hiçbir şey yazmıyorum. Ve halen dahi gazetenize ara sıra ahlaki muhasebelere dair yazılar gönderi-

yorum. İmzasız hiçbir gazeteye yazı gönderdiğim vaki değildir. Hatta Arslan Köy davasını müteakip *Adalet Bakanı'na hitaben yazdığım bir açık mektubu Vatan Gazetesi'ne gönderdiğim ve birçok vatandaşın mağduriyetini mucip olan Mersin sorgu yargıcı hakkında bakanın dikkat nazarını çekmiştim. Muhakeme bitmediği için bu yazı neşredilmedi. (Fahri) Ağaoğlu da bu yazıyı görmüş ve takdirle karşılamıştı.*" (4 Ağustos 1949 Yeni Konya)

Yaptığımız incelemelerde Mehmet Emin Bey'in 1949-1960 yılları arasında 26 makalesini tespit edebildik.

1949'da 7; 1950'de 4; 1951'de 4; 1952'de 1; 1953'de 2; 1955'de 1; 1956'da 2; 1958'de 2; 1960'da 1 makale yayınlamıştır.

1949-1951 yılları arasında Yeni Konya'da 12 makale yayınlanmıştır.

1951-1960 yılları arasında ise Yeni Meram'da 14 makalesi çıkmıştır.

Kronolojik olarak makalelerinin adları, yayınladığı gazetenin adı ve tarihleri şöyledir:

1.Oruç, Yeni Konya, 8 Temmuz 1949

2.Hilim ve Gazap, Yeni Konya, 22 Temmuz 1949

3.M. Emin Bolay'ın Son Postaya Cevabı, Yeni Konya, 4 Ağustos 1949

4.Memleket Hastanemize Doğan Hilal Ve Teşekkür, Yeni Konya, 12 Eylül 1949

5.Hala Taassup 1, Yeni Konya, 31 Ekim 1949

6.Hala Taassup 2, Yeni Konya, 1 Kasım 1949

7.Konya Matemde, Yeni Konya, 2 Aralık 1949

8.Ramazan Mağfired Nişan, Yeni Konya, 17 Haziran 1950

9.Kapu Camiinde Bir Öğle Namazı, Yeni Konya, 23 Haziran 1950

10.Hala Heykelcilik, Yeni Konya, 16 Eylül 1950

11.Kuran Kursunda 13 Hafız Yetiştirdi, Yeni Konya, 30 Aralık 1950

12.Mevlana'nın Kore'ye Gitme Bahsi Hurafedir, Yeni Konya 7 Ocak 1951

13.Konya'nın Tarihi Ekmekçiliği Öldürüldü, Yeni Meram, 19 Haziran 1951

14.Said Hadimi'ye Ait Tarihi Mühürün Tercemesi, Yeni Meram, 24 Haziran 1951

15.Mevlidi Nebevi, Yeni Meram, 11 Aralık 1951

16.Merhum Ziya Barlas, Yeni Meram, 15 Mart 1952

17.Hoş Geldiniz, Yeni Meram, 14 Eylül 1953

18.Çiçekçilerin Münakaşaları Münasebetiyle Bir İthaf, Yeni Meram, 20 Aralık 1953

19.Belediye Seçimi ve Emaneti Ehline Tevdii, Yeni Meram, 19 Kasım 1955

20.İşitilmeyen Ses: Hayrat Hadesinin Sesi!.. Yeni Meram, 11 Ocak 1956

21.İplikçi Camii Ne Zaman İbadete Açılacak? Yeni Meram, 17 Ocak 1956

22.Çok Bilen Çok Yanılır Derler, Yeni Meram, 13 Ekim 1957

23.Maziye Bir Bakış, Yeni Meram 17 Ekim 1957

24. Ramazanı Mağfiret nişan ve Orucu, Yeni Meram, 22 Mart 1958

25.Konya'nın Geç Kalan Giriş Ve Çıkış Yolları, Yeni Meram, 3 Mayıs 1958

26.Konya'yı Mateme Garkeden Kayıp, Yeni Meram, 10 Ocak 1960

KAYNAKLAR:

ARABACI, Caner – AYHAN, Bünyamin – DEMİRSOY, Adem - AYDIN, Hakan, Konya Basın Tarihi, Konya 2009, s. 167-171.

ARIKAN, Mustafa, "Bolaylar", Konya Ansiklopedisi, C. 2, Konya 2011, s. 154-158.

CEBECİOĞLU, Ethem, "Prof. Dr. Süleyman Hayri Bolay ile Söyleşi", Tasavvuf, İlmî ve Akademik Araştırma Dergisi, Y. 9, 2008, S. 22, s. 393-428.

ES, Selçuk, Büyük Konya Ansiklopedisi, Koyunoğlu Müzesi Koleksiyonu.

ÖNDER, Mehmet, "Konya Matbuat Tarihi", Konya Halkevi Dergisi, Y. 11, Aralık 1948, S. 122, s. 24.

Selçuk Gazetesi, 11 Nisan 1950.

SURAL, Mahmut, "Her Yönüyle Konya", Yeni Konya, 20 Eylül 1975.

UZUNPOSTALCI, Mustafa, "Bolay, Mehmet Emin" Konya Ansiklopedisi, C. 2, Konya 2011, s. 151-152.

YARDIMCI, Saime, Konya'da Asırlık Bir Çınar, Konya, 2011, s. 104-105.

Yeni Konya Gazetesi Arşivi.
Yeni Meram Gazetesi Arşivi.

KONYA'NIN TARİHİ EKMEKÇİLİĞİ ÖLDÜRÜLDÜ

Av. Mehmet
Emin BOLAY

Daha bilenler çok; Konya'da Karamanlı Hacı Ali Ustanın françası meşhurdu. Sarı kundulu buğdaydan ve kara değirmenlerin unundan yapılan bu ekmeğe katıktan bile müstağni kılacak derecede leziz ve lezzeti nispetinde de vitaminli idi. Sabahları erkenden çörekçiler, mahalleleri, pazar yerlerini dolaşır, omuzlarında uzun tahta üzerinde taşıdıkları sakız gibi çörekleri tanesi beş paraya satarlardı. Kaymak gibi dillerde somunlara insan bakmaya kıyamazdı. Güzel şehrimizin bu güzel nimetleri Birinci Umumi Harpte yok olmaya başladı. Bunların yerini çeşnisi bozuk, karışık unların yenmez külçeleri getirildi.

Bir gün nüktedan bir hoca, vesika ile iki ekmeğe almış ve evine giderken arkadaşımız bana rast geldi. Biz ekmeği evde yaptığımız için çarşıdan haberimiz olmadığından o zatın elindeki ekmeğe hayretimizi mucip oldu. Simsiyah, samanlı bir hamur topacı gibi bir şeydi.

- Bu nasıl ekmeğe! dedik.

Hoca efendi şu cevabı verdi:

- Develer hep orduya alınırdı. Memlekette deve kalmayınca bizleri deve yerine koydular da hamur topu veriyorlar. Ama yinede fena adam değiller bakınız biraz pişirmişler!... Yarılmasın diye samanda katmışlar, dedi.

Çarşı esnafından olduğu için her şeye vakıf olan arkadaşım:

- Hocam, dedi yalnız saman olsa iyi ya, merak etme içinde kül de var!

Hoca sabır edemedi:

- İlahi bunları millete yedirenlerin gözleri kör olsun, boyları ipe çekilsin!

Gel zaman git zaman hiç hatır ve hayalde olmayan Delibaşı Hareketi sebebiyle bu fenalığı yapan iki değirmenciye darağacında gördük. Bir ekmeğinin de gözleri kör oldu. Çok süründü. Araplar: **“Lisanü'l-halkı takdirü'l-Hakk”** derler. Yani: “Halkın dili Hakk'ın takdiridir” demektir. Söyleyene bakma söyletene bak derler. Yakın zamanın bu ibretimiz tarihçesini bu günün değirmencilerine hatırlatmak isterim.

Hayli zamandır Konya'mızın ekmeğleri kalitesi çok bozuk deve topu gibi bir şey... Ekmekçilerimiz ve Belediyemizle görüşerek öğrendiğime göre Meram deresinde su kıtlığında su ile dönen değirmenler kısmen muattal kalmış ekmeğçiler hususi şekilde un tedariklerinden aciz kalmışlar, bir iki fabrika şehrin ununu inhisar etmiş. Bunların verdiği bozuk unlardan ekmeğe yapma mecburiyeti hâsıl olmuş. Bu değirmenler geçen darlıklarda taayyün eden mahlût nispetine dayanarak çok karışık ve kalitesi düşük un ver-

mekte devam ediyorlar ve söz anlamıyormuş.

Bu gün halis buğdaydan yapılacak unun dahi kâr temin edeceği, Ankara'nın sünger gibi ekmeği misal gösterilerek söyleniyor. Türkiye'nin buğday merkezi olan Konya'da yapılan bu ihtiras, bütün manasıyla ihtikârdır. Peygamberimiz Efendimiz bir hadis-i şerifinde: "**Helal kazanan merzuktur. İhtikâr yapan mel'udur.**" Buyurmuştur.

Büyük Peygamberin lanet ettiği bir kazançtan feyz umulmayacağı gibi bu lanete mazhar olanlarda şüphe yoktur ki dünyada ve ahirette belasını bulurlar.

Yukarıda hikâye ettiğim tarihçe bunun canlı bir misalidir. Şu mübarek günlerde millete

yutturulan deve toplarının manevi cezası büyüktür. Her gün herkesten işitiyoruz, değirmencilere lanet okuyorlar.

Belki bir gün bir bağıryanın bedduası yukarıda yazdığım müessif olayın bir diğerini husule getirmesi müstebat sayılamaz.

Türkiye'mizin yegâne buğday ambarı olan Konya'mızda hırsın, tamahın doğurduğu bu cüretin pek ağır manevi cezasını hiçe sayanlar eğer insan iseler o halde ayıptır.

Parlak fikirleriyle kıymetli yazılarıyla şehrimizin matbuatını süsleyip duran ve bilhassa genç muharrirlerimiz halkın sıhhat ve gıdasıyla ilgili bu konuda niçin sükût ediyorlar?

Kaynak:

Yeni Meram, 18 Haziran 1951.

YENİ MERAM 18 Haziran 1951

GÜNÜN KONULARI

Konyanın Tarihi Ekmekçiliği öldürüldü

Yazar: Avukat
M. Emin Bolay

Daha bitenler çok; Konyada Keremahı Hacı Ali ustanın f aççası meşhurdur sarı kuudulu buğdaydan ve kerad:ğirmenlerin unundan yapılan bu ekme k katıkdan bile müsteg nı kılacak derecede leziz ve lezzetli nisbelinde de vı tamınlı idi. Sabahları erkenden çörekçiler, mabal leri, pazaryerleriol dola gır, omuzlarında uzun tab la Dzerlode taşıdıkları sa kız gibi çörekleri tasesi beş paraya salarlardı. Kay mak gibi dillerle, somunlara lısan bakmaya kıya mezdi. Güzel şehrimizin bu güzel nimetleri birincl umumi harpte yok olma

İl sebebiyle bu fenalığı yapan iki değirmenciyl dar eğecinde gö-dük. Bir ekmeğin de gözleri kör oldu. Çok süürdü. Arşpler (سازالمنق ادرراشق) derler. Yani halkın dili, hakkın lakdiridir demektir. Söyleyene bakma söy letene bak derler. Yakın zamanın bu ibret amız tarihçesiol bugünü değir meucillerine hatırlatmak isterim. Hayli zamandır Konyamızın ekme kleri ka lıtazı çok bozuk deve to pu gibi bir şey. Ekmekci lerimiz ve belediyemizle gö:üşerek öğrendiğime gö re meram derealinde su kılığında su ile döşen değirmenler kısmen muat tal kalmış ekme kler bu

yapılan bu ihtiras, bütün manasıyla ihtikârdır. Pey gamberimiz efendimiz bir hadis-i şerifinde "Helal kazanan merzuktur. İhtikâr yapan mel'undur." bu yurmuştur.

Büyük Peygamberin lanet ettiği bir kazançtan feyz umulmayacağı gibi bu lanete mazhar olanlar da şüphe yoktur ki dün yada ve ahirete belasını bulurlar.

Yukarıda hikâye etti ğim tarihçe, bunun can ı bir misalidir. Şu muba rek günlerde millete yut turulan deve toplarının manevi cezası çok büyük tür. Her gün herkesten işitiyoruz değirmencilere

KONYA'NIN GEÇ KALAN GİRİŞ VE ÇIKIŞ YOLLARI

Av. MEHMET
EMİN BOLAY

Konya şehrinin tabii güzelliğini bir kat daha süsleyen tarihi ve başta Mevlana dergâhı olmak üzere şâyânî temaşa mimari ve tarihi eserleri birçok turist celbine vesile olmaktadır.

Nitekim bu ramazan bayramında akın eden binlerce yabancı ziyaretçi şehre ayrıca bir iftihar manzarası bahsetmişlerdir.

Bu şeref verici ziyaret her bakımdan şayanı iftihadır. Amma dünyanın her tarafından akın halinde Konya'ya gelen bu misafirlerin şehre girip çıkması için şehrin şöhretiyle mütenasip bir giriş ve çıkış yolu hala yapılamamıştır. Zaruri olarak bu ihtiyaca muvakkaten kullanılmakta olan iki yol eski kağni arabalarının geçtiği ve aynı zamanda da girintili, çıkıntılı, virajı ve mevsimlere göre tozlu ve çamurlu daracık adı yollarıdır ki bu yolların güzergâhına tesadüf eden asırlık kerpiç ve toprak kulübeleri ve eğri büğrü çamur duvarları da ayrıca kasvetengiz olup şehrin tabii ve güzel simasını bir kanser çıbanı gibi bozan çirkin bir manzara arz etmektedir.

Ve hakikatleri görüp bilen çok değerli Başvekilimiz Sayın Adnan Menderes ve Nafia vekilimiz ve fahri hemşehrimiz Sayın Tefvik İleri bu yolların yapılmasını vait buyurmuşlardı.

Büyüklerin vaitleri hakikatlerin ifadesi ve kerem faziletin ifazası olmasına binaen ve vaitlerin incaz buyruğuna hemşehrimiz emin olmakla beraber bu hayırlı tasavvurun

iki seneden beri kuvveden file çıkmamış olmasından üzüntü duymaktadırlar.

Bu yollar üzerindeki tasavvur âmmeyi alâkadar ettiği kadar, fertleri de âlâkalandırmaktadır.

Çünkü etüt edilip projeleri yapılan üç semtin hangisinden yolun geçeceği henüz malum olmadığından bu üç bölümün mülk sahipleri ne parsel, ne alın satım ve ne de inşaat yapabilmektedirler. Bu tevakufun şehrin imarı ve iktisadı üzerinde yapmakta olduğu önemli tesirler izahıtan müstağnidir.

İşte bundan dolayı hemşehrilerimiz üzüntülerinde haksız değildirlər.

Malûmdur ki; Konya şehri cihaşümül şöhretiyle dünyanın her köşesinden özüne celp etmekte olduğu turistleri güzel manzaralı, mamur ve ferahfeza bir yoldan; meselâ müstakim bir hatla şehrin göbeğine uzanan bir yolun iki tarafından yeknesak sıralanmış ve küçük bahçeleri çamlarla çiçeklerle süslenerek yeşilliklere bürünmüş neşe ve ferah veren güzel binalarla bezenmiş ruhnüvaz temaşaya şayan ve medeni bir yol yerine yukarıda çirkinlikleri kısaca yazılan klasik kasvetengiz bozuk bir yoldan misafirlerinin şehre girmekte olması cidden üzücü bir vakıdır.

İnsan ilk defa bir şehre girerken onun intibalarında ilk karşılaştığı manzaralar yerleşir. Bu itibarla Konya için bu nâhoş hal cidden üzücüdür.

Bunlardan başka olarak ta gittikçe artmakta olan çeşitli vasıtaların ve hele dev makinelerin ziyade çokluğundan halkın gelip geçmesi ciddi zorlaşmıştır. Ve hatta bazı müessif trafik kazaları da eksik olmamakta ve trafik teşkilâtının vazifelerini güçleştirmektedir.

Nitekim bu yol üzerinde ve şehir dahilinde birisi bir kaç gün evvel olmak üzere dört insanın çarpılmaları ölümlerine sebep olmuştur. İşte bu tehlike her an mevcut ve melhuzdur.

Konyalılar bu yollarının bir an evvel yapılmasını istemekte bir bakımdan daha haklıdır. Zira seçim kampanyası günlerinde bu sütunlarda dahi yazdığımız gibi Konya Demokrat Partinin bir müstahkem kalasıdır. Öz Konyakların hak ve hakikati görüp müspet kanaatlerinde

sabit ve demokrat müessesesine ve onun iktidarına cidden sadıktırlar. Bunu için hükümetlerinin ağışuna atılarak medet istemekte ve iki senedir oyalanan bu mühim yolun yapılmasına bir an evvel başlanması için haklı olarak himmet beklemektedir.

(Yüce himmet imandandır)

Muhterem mebuslarımızın dahi bu hayırlı işin üzerinde durduklarını şükranla ve minnetle haber almaktayız. Gerekli tedbir ve tavassutlarının tekrar ve teyidini kendilerinden rica etmekteyiz. İmam Zemaşeri şöyle buyurmuşlar: **“Her iş bir vesileye bir sebebe tâbidir; Hayra delâlet eden da onu işleyen gibidir.”**

Kaynak:

Yeni Meram, 3 Mayıs 1958

Avukat M. Emin Bolay öldü

Konyanın tanınmış Avukatlarından M. Emin Bolay bir müddet önce tutulduğu hastalıktan kurtulmuş olarak tedavi edilmekte olduğu Devlet Hastanesinde dün ikinci üzeri Hakkın rahmetine kavuşmuştur.

Merhum, bir müddet kadınlarda bulunmuş ve İbret isimli bir gazete çıkarmıştır.

Merhuma Tanrıdan mağfiret ailevine ve meslekdaşlarına başsağlığı dileriz.

Konyanın geç kalan giriş ve çıkış yolları

Konya şehrinin tabii güzellğini bir kat daha süsleyen tarihi ve başta Mevlâna dergâhı olmak üzere gaydâni temâşa mimari ve tarihi eserleri bir çok turist celbine vesile olmaktadır.

Nitekim bu ramazan bayramında akın eden binlerce yabancı ziyaretçi şehre ayrıca bir iftihar manzarası bahşetmişlerdir.

Bu şeref verici ziyaret her bakımdan şayanı iftihardır. Amma dünyanın her tarafından akın halinde Konyaya gelen bu misafirlerin şehre girip çıkması için şehrin şöhretile münasip bir giriş ve çıkış yolu halâ yapılamamıştır. Zaruri olarak bu ihtiyaca muvâkâfen kullanılmakta olan iki yol eski kağı arabalarının geçtiği ve aynı zamanda da girintili, çıkıntılı, virajlı ve mevsimlere göre tozlu ve çamurlu daracık âdi yollardır ki bu yolların zergâhına tesadüf eden asrîk kerpiç ve toprak kulu beleri ve eğri bûğrû çamur

Avukat
M. Emin BOLAY

ve küçük bahçeleri çamlarla çiçeklerle süslenerek yeşilliklere bürünmüş neşe ve ferah veren güzel binalarla bezenmiş ruhûvâz temâşaya şayan ve medeni bir yol yerine yukarıda çirkinlikleri kısaca yazılan klasik kasvetengiz bozuk bir yoldan misafirlerinin şehre girmekte olması ciddi üzücü bir vakiydir.

İnsan ilk defa bir şehre girerken onun intibalarında ilk karşılaştığı manzaralar yerleşir. Bu itibarla Konya için bu nâhoş hal ciddi üzücüdür.

Bunlardan başka olarak ta gittikçe artmakta olan çeşitli vasıtaların ve hele dev makinelerin ziyade çokluğundan halkın gelip geçmesi ciddi zorlaşmıştır. Ve hatta bazı müessif trafik kazaları da eksik olmamakta ve trafik teşkilâtının vazifelerini güçleştirmektedir.

malari ölümlerine sebep olmuştur. İşte bu tehlike her an mevcut ve melhuzdur.

Konyalılar bu yollarının bir an evvel yapılmasını istemekte bir bakımdan daha haklıdır. Zira seçim Kampanyası günlerinde bu sütunlarda dahi yazdığımız gibi Konya Demokrat Partinin bir müstahkem kalasıdır. Öz Konyalıların hak ve hakikati görüp müspet kanaatlarında sabit ve Demokrat müessesesine ve onun iktidarına cidden sadıktırlar. Bunu için hükümetlerinin ağışuna atılarak medet istemekte ve iki senedir oyalanan bu mühim yolun yapılmasına bir an evvel başlanması için haklı olarak himmet beklemektedirler:

(Yüce himmet imandandır)

Muhterem mebuslarımızın dahi bu hayırlı işin üzerinde durduklarını şükranla ve minnetle haber almaktayız. Gerekli tedbir ve tavassutlarının tekrar ve teyidini kendilerinden rica etmekteyiz. İmam Zemaşeri