

**GALİP ERDEM'İN ÖLÜMÜNÜN
10. YILI DOLAYISIYLA**

ÜLKÜCÜLÜK NEDİR ÜLKÜCÜ KİMDİR?

**TÜRK OCAKLARI
ANKARA ŞUBESİ**

*Ülkücülük Nedir?
Ülkücü Kimdir?*

Türk Ocakları
Ankara Şubesi
Yayınları Nu : 30

ISBN: 978-975-7730-21-0
Nisan 2007 - Ankara
Basıldığı Yer : Boyut Tan.Matbaacılık - ANKARA
(0312) 394 48 59

Bu kitap, ölümünün 10. yılı dolayısıyla Galip Erdem'in hâtrasına armağan ettiğimiz, Türk Ocakları Genel Merkezi tarafından 10 Mart 2007'de Ankara Ticaret Odası Salonunda düzenlenen "**Ülkücülük Nedir?, Ülkücü Kimdir?**" konulu paneldeki konuşmaları ihtiva etmektedir.

İÇİNDEKİLER

Galip Erdem'in Hayat Hikâyesi.....	1
Galip Erdem'den Hâtıralar.....	5
Emanetler Verebilen Adam (İdris YAMANTÜRK).....	5
Kendi Nefsini Yenmek (Bilge ERDEM).....	7
Kendini Hatırlamayan İnsan (İbrahim METİN).....	9
Prof. Dr. Sacit TURANLI.....	15
Kendini Unutan İnsan (Nevzat KÖSOĞLU).....	19
Ülkücülük (Prof. Dr. İskender ÖKSÜZ).....	23
Ülkücülük Nedir? Ülkücü Kimdir? (Prof.Dr. Mustafa KAHRAMANYOL).....	31
Bir Yiğit Adam (Prof. Dr. Orhan ARSLAN).....	35
Sacit TURANLI.....	41

Galip Erdem'in Hayat Hikâyesi

Galip Erdem, 10 Mart 1930'da Rize'nin Fındıklı ilçesinde doğar. Fındıklı 1954 yılına kadar Artvin iline bağlı eski adı "Viçe" olan, Karadeniz sahilinde onbin nüfuslu şirin bir ilçedir.

Galip Erdem, Fındıklı'da "Ofloğlu" adı ile bilinen bir ailedendir. Babası, nahiye müdürlüklerinde bulunmuş Rasim Bey, annesi Pehlivan oğullarından Zekiye Hanımdır. Galip Erdem, ailenin tek çocuğudur.

İlkokulu Fındıklı 11 Mart İlkokulunda bitiren Galip Erdem, babasının memuriyeti dolayısıyla, ortaokulu Bitlis ve Siirt gibi illerde tamamlar. Babası Erzurum Narman nahiye müdürlüğüne tâyin edilince, Galip Erdem de Erzurum'da lise tahsiline başlar ve 1949 yılında liseyi pekiyi derece ile bitirir.

8 Kasım 1951'de başlayan yedek subaylık görevi, 31 Ekim 1952'de teğmen rütbesiyle biter. Ve 27 Nisan 1953'te PTT Genel Müdürlüğü Ankara Yenişehir. Şubesinde ilk olarak memuriyete adımını atar. 7 Temmuz 1954 tarihinde memuriyetten istifa eden Galip Erdem, Maliye Bakanlığı Millî Emlâk Genel Müdürlüğünde tekrar memuriyete başlar. 6 Ocak 1955 yılında bu görevinden ayrılır. Daha sonra İETT idaresinde takip memuru olarak işe başlar (7.7.1956). Ertesi yıl bu görevinden de ayrılır ve Gİ-MA T.A.Ş'ye girer. Burada sigortalı olarak 476 gün çalışır (3.8.1959). Bu arada Ankara Hukuk Fakültesinden mezun olur.

23 Kasım 1959'da Bayındırlık Bakanlığında Tevfik İleri'nin müşavirliği görevine başlar. Bu görevi uzun sürmez. "Tercüman" imzasıyla fıkralar yazar (1 Ağustos 1961). *Yeni İstanbul* Gazetesinde fıkra yazarlığına devam eder (1.1.1962) ve İzmir'de avukat İhsan Koloğlu'nun yanında avukatlık stajını tamamlar (1963).

10 mart 1965'te *Zafer* Gazetesinde fıkra yazarlığını sürdürür. Aynı çalışmaya Babıâlide Sabah Gazetesinde devam

eder. 1.7.1966 tarihinde Millî Eğitim Bakanlığı Devlet Kitapları Müdürlüğüne müşavir olur. 2.4.1969'da tekrar fıkra yazarlığına başlar ve "*Bizim Anadolu*" Gazetesindeki bu çalışması, 31 Aralık 1969'a kadar devam eder.

Galip Erdem, daha sonra Başbakanlık Plân ve Prensipler Dairesinde danışman olarak görev alır. 31 Aralık 1969'da, istifaen ayrıldığı 30.06.1973 tarihine kadar, danışmanlık görevini sürdürür.

1.2.1974'te *Ortadoğu* Gazetesinde tekrar fıkra yazarlığına başlar. 10.9.1975'te Başbakanlık Müşaviri olur. 22.7.1981 tarihinde Turizm ve Tanıtma Bakanlığında Genel Müdürlük Müşavirliğine nakledilir ve 24.2.1982'de yirmi yıl üzerinden emekli olur. Avukatlığa başlar. Bu süre altı yıl devam eder. Mamak'ta görülen ünlü MHP ve Ülkücü Kuruluşlar Dâvasının avukatlığını üstlenir, insanüstü gayretlerle fedakârane bir şekilde çalışır.

1987'de Meray'da (Merzifon Yağlı Tohumlar A.Ş) yönetim kurulu üyeliği, Konya Şeker Fabrikasında denetçilik görevinde bulunur. 1987 yılında Sosyal Güvenlik Eğitim Vakfı Başkanlığı vazifesini üstlenir. Daha sonra bu görevinden ayrılmak zorunda bırakılır.

15.8.1989'da Namık Kemal Zeybek'in bakanlığı döneminde Kültür Bakanlığı APK Başkanlığına APK uzmanı olarak tâyin edilir. Daha sonra üçlü kararname ile BakanlıkMüşavirliğine getirilir.

(17.9.1990). Bilâhare, Türk kültürüne antipatisi olan Fikri Sağlar tarafından müşavirlikten alınıp 7.5.1992'de aynı bakanlıkta tekrar APK uzmanlığına tâyin edilir.

Bu görevde iken 10.3.1995 tarihinde yaş haddinden emekli olur. Böylece 26 yıl beş ay hizmeti dolayısıyla birinci derecenin dördüncü kademesinden emekliliğe hak kazanır.

1966'da evlenen ve 1974'de boşanan Galip Erdem'in 1969 doğumlu Bilge Erdem adında bir kızı vardır.

12 Mart 1997'de Çarşamba gecesi saat 22.10'da Ankara Gazi Hastanesinde vefat eder. Cenazesi 14 Mart 1997 Cuma günü öğleyin Kocatepe Camiinde kılınan cenaze namazından sonra Cebeci Asri Mezarlığına defnedilir.

Galip Erdem, *Karakedi* (1950), *Türk Yurdu* (1959), *Tercüman* (1960), *Ölçü* (1960), *Son Havadis* (1961), *Yeni İstanbul* (1962-1963), *Düşünen Adam* (1962), *Babîâlîde Sabah* (1965), *Zafer* (1966), *Bizim Anadolu* (1969), *Devlet* (1969), *Töre* (1971), *Bozkurt* (1974), *Ortadoğu* (1974), *Hergün* (1977), *Ocak* (1971), *Yeni Sözcü* (1981), *Bakış* (1981), gazete ve dergilerinde köşe yazıları, fıkralar ve makaleler yazar.

1958-1960 yıllarındaki Türk Ocakları Merkez Heyetinin yayın organı *Türk Yurdu* Dergisinin Genel Yayın Müdürlüğü görevinde bulunur.

Tercüman Gazetesinde "*Tercüman*" imzasıyla ilk yazısını 1 Ağustos 1961'de yayımlar.

6-7 Eylül 1955'te, hâdiseler dolayısıyla, Topkapı-Çapa dolmuşunda iken gereksiz ve sebepsiz yere içindekilerle birlikte Emniyet Müdürlüğüne getirilir. 45 gün Selimiye Kışlasında gözaltında tutulur ve daha sonra suçsuz olduğu anlaşıl原因 serbest bırakılır. 54 kilodan 39 kiloya düşer.

Galip Erdem'in ilk yazısı "*Beşsanat*" adlı bir dergide yayımlanır. 1948'de yayınlanan şiirinin adı "*Bayrak*"tır.

Galip Erdem'in yayınlanmış eserleri şunlardır:

Ülkücünün Çilesi (1975)

Sosyalizm ve Milliyetçilik Üzerine Mektuplar (1975)

Suçlamalar (iki cilt) (1975-1976)

Mektuplar (1984)

Galip Erdem'in kitap haline gelmemiş yüzlerce yazısı bulunmaktadır. Ayrıca yayınlanmamış altmışa yakın şiiri mevcuttur.

Galip Erdem, yazılarında pek çok takma ad da kullanmıştır.

Bunlardan Bilge Erdem, Elif Bilge, Murat Bilge, İleriş Metin, Mehmet Rasim, Aptali bazılarıdır.

1997

Yücel HACALOĞLU

GALİP ERDEM'DEN HATIRALAR
Emanetler Verilebilen Adam

İdris YAMANTÜRK*

Efendim, Galip'in dostları, sevenleri; Allah ondan sonsuza kadar razı olsun, bizleri bir araya topladı. Her zaman dediğim gibi, Galip diyorum, çünkü biz Galip'le liseden arkadaşız, lisede benden iki sene sonraydı. Erzurum Lisesinin soğuk bir diyarı kalorifersiz binasında hem okuyorduk, hem de pansiyoner olarak kalıyorduk. Kendisini o zaman tanıdım. Bir beyefendi, yani küçük bir beyefendi, övgü için söylemiyorum, bir ömür boyunca beraber olduk. Lise sınıflarından kendisi gibi beyefendi olan çocuklar vardı, ama her zaman yaramaz çocuklar daha ağırlıktaydı. Lise sınıflarının bir üst sınıfa girmek için izin istediği, herhangi bir sınıftan bir üst sınıfın salonuna, dershanesine, dersliğine girmek için izin istediği bir dönemden geliyoruz. Yani, herkes istediği zaman istediği sınıfa gidip giremezdi. Böyle bir yerde terbiyeli, ölçülü, saygılı kendini gösterdi. O gün bugün Galip'i tanırım. Üniversite yıllarında ayrı okullarda okuduk. Bilmeyenler için söylüyorum, ben mühendisim, ben Elektrik Fakültesinde okuyordum, dernekçilikte de beraber oldum. Gerçi derneklerimiz ayrıydı ama, fikirlerimiz birdi. O, Türk Gençlik Teşkilâtı üyesiydi. Beyazıt'dan Aksaray'a doğru inerken eski yıkık bir hanın bir odasında dernekleri faaliyet gösteriyordu. Naçizane ben de Türk Kültür Ocağında, bugün Sadettin Bilgiç aramızda, diğer kuruculara Allah rahmet eylesin, Türk Kültür Ocağı'nda faaliyet gösteriyordum. Sonra bu dernekler birleşti, Türk Milliyetçiler Derneği oldu, burada da beraber olduk. Üniversite yıllarında Galip'i daha yakından tanıdım. Galip, fikri için ölümü göze alabiliyor, işkenceyi göze alabiliyor, meşakkate katlanabiliyordu. Galip için yazılan

* İş Adamı

kitabta “**Kendini Unutan Adam**” derdi. Ben Galip’in kendini hatırladığını hiç hatırlamıyorum, Galip kendini hiç hatırlamadı, hiç benliği olmadı. Onun için milleti için yaşamak ardı, başka şey yoktu. İnsanlara, özellikle hanımlara karşı fevkalade saygılıydı ve bütün hanımlar yaşı ne olursa olsun onun ablasıydı, abla da demezdi, abıla derdi, biz Karadenizli olduğumuz için biraz da o şiveyi kullanarak abıla derdi daha çok. Allah rahmet eylesin.

Galip’in bana göre çetin günlerde ortaya çıkan bir vasfı vardı; yenilmez adam, yılmaz adam. İki ihtilâlde ben bunu gözlerimle gördüm. İsimler verip sizi meşgul etmek istemiyorum, biri 27 Mayıs sonrasında bunu gördüm, bir de 12 Eylül’de bunu gördüm.

Galip’te gördüğüm bir başka şey; bunu bana bir arkadaşım da hatırlattı, Galip kendisine emanetler verilebilen, adam tipi idi. Galip, her şeyi emanet edebileceğiniz bir insandı. Gerçekten bu vasıfta bir insan keşke bu ülkede daha çok çoğalsa. Ben inanıyorum ki Galip’ler, kendini unutan, hiç hatırlamayan Galipler bu ülkeye hizmet ederek gittiler. Bizim zamanımızda da bir ağabeyimiz vardı, ismi Rahmi Eray, Sadettin Bey de muhakkak biliyor. Rahmi Eray, Elbistan’lı bir Rahmi Eray’dı, bizim Galip ağabeyimiz de oydu. Sizlerin birçoğunun Galip abisi benim Galip kardeşimdi. Benim söyleyeceklerim Galip’le ilgili bunlardır. Galip’i kendini hatırlamayan, kendini unutan tarafıyla, ahlakıyla, inançlarıyla, ülkeye, millete, vatana ve insanlara bağlılığıyla, sadakatiyle örnek almanızı gençlerden rica ediyorum.

Hepinize saygılar sunuyorum. Galip’e de rahmetler diliyorum.

KENDİ NEFSİNİ YENMEK

Bilge ERDEM*

Babamın vefatının 10. yılı nedeniyle düzenlenen bu paneli hazırlayanlara ve burada bulunan herkese teşekkür ederim.

Orhan Bey panelin yapılacağını haber vermek için beni aradığında, benim de hatıralar kısmında konuşma yapmamı istedi. Ben de Orhan Beyin bu inceliğinden çok mutlu olarak kabul ettim.

Babamla ilgili hatıralarımdan size aktarmak istediğim, ondan aldığım ilk ülkücülük dersidir.

Babam, yapı olarak sakın bir insandı, kolay kolay sinirlenmez, sinirlense bile sesini yükseltmezdi. Bunun verdiği rahatlıkla da ona bilmek istediğim her şeyi çok kolay sorar, acaba bana kızar mı diye de korkmazdım. Basında ülkücülerle ilgili olumsuz haberlerin çok yoğun çıktığı bir dönemde bir gün babama, bana sen ülkücülerin hepsini çok seviyorsun, ama iyi bir solcuyu mu tercih edersin, kötü bir ülkücüyü mü diye sordum. Babam, bana ancak onun tanıyanların bilebileceği soğuk bakışlarıyla baktı ve kızım, kavramları yanlış karşılaştırıyorsun ve yanlış kullanıyorsun dedi. O zaman biraz hata yaptığımı anlamıştım, biraz şaşırdım, ama işin doğrusu da cevabı tam olarak anlayamamıştım. Biraz mahcup biraz boş boş babama bakmaya başladım, babam da bunun üzerine o müşfik tavırlarıyla biraz da gülümseyerek kızım dedi, ülkücülük bir düşünceye mahsus değildir, ama ülkücü olmak hayatındaki maddi bütün değerlerden vazgeçmek, en önemlisi kendi nefsinin yenmektir. Bu yüzden de çok zordur dedi. Bütün bunları yapmayı başaramış ve kendisine ülkücü denilmiş birisi kötü olabilir mi? O yüzden bu iki kelimeyi yan yana kullanamazsın.

* Galip Erdem'in kızı

O zaman ne demek istediđini anlamıřtım ve bir daha hiç unutmadım. Babam için lkc kelimesinin anlamı bu kadar netti. Hayatındaki en deđer verdiđi gururundan ok sevdiđi lkcler iin vazgemeyi bildi. Hayatında hi önem vermediđi paranın yine lkcler iin senelerce peřinden kořmayı vazife saydı. lkclerin hepsini, hayata yenilmiř veya yenilmemiř hepsini ok sevdi.

Benim tanıdıđım Galip Erdem, lks adına yapmıř olduđu hizmetlerin huzuru iinde lkc tarifine uygun yařadı ve vefat etti. Allah rahmet eylesin.

KENDİNİ HATIRLAMAYAN İNSAN

İbrahim METİN*

Galip Erdem'i sevenler ve sayanlar; hoş geldiniz...

-Bu toplantıda konuşma yapacağımı değerli arkadaşımız bana iletince, Merkez Heyeti Toplantısı'nda Genel Başkanımız Nuri Bey'e:

- Beni, 500 kilometrelik mesafeden çağırıyorlar, ama 5 dakikalık zaman veriyorlar diyerek, şikayetçi oldum. Sağ olsun Genel Başkanımız da şimdi, 45 dakikalık bir sürede, bayan arkadaşlarımıza ödülleri verdi. Biz de kendilerine çalışmalarından dolayı teşekkür ediyoruz. Elbette bayanlar, Galip Ağabey'in en çok önem verdiği insanlardı. Bayanlarımız da Galip Ağabey'in çilesini çekenlerdendi veya o şerefe nail olanlardandı. Bunlardan birisi de benim eşim Aysel Hanım, orada en arkada oturuyor. O da Türk Yurdu'nun Mart sayısında Galip Ağabeyle ilgili hatıralarını yazdı. (Türk Yurdu aboneleri olmayanlar varsa abone olmalarını tavsiye ederim. Galip ağabeyle ilgili yazılar orada devam edecek.)

Yalnız İdris Yamantürk Ağabey benden önceki konuşmasında Osman Oktay'ın Galip Erdem'in hayatını romanlaştırdığı "*Kendini Unutan Adam*" kitabının adından bahsederek: "*Galip kendisini hiç hatırlamadı ki unutsun, kendi hiç olmadı ki*" deyince hatırladım. Ahmet Doğan arkadaşımıza salona girerken, kaç tane bastıklarını sordum.

-1000 tane dedi.

-Tamamı satıldı mı?

-200 tane kaldı dedi.

Galip Erdem'le ilgili bir roman yazılıyor, üç yıl önce basılıyor ve 200 tanesi kalıyor. Bizim gibi bir takıma da bu ayıp yeter. (Lütfen, bu münasebetsizliklerimi mazur görün.).

* Devlet Gazetesi Sahibi

Galip Ağabeyle ilgili hatıralar, sizlerin de bildiği gibi uzun sürer. Söze şöyle başlamak uygun olur kanaatindeyim: O birikiminin, vermesi gerekenin, yüzde onunu bile vermeden göçmüş bir büyüğümüzdü. Yazıldığı halde yayınlanmamış romanların yazarı, mısralara dökülüp de neşredilmemiş şiirlerin şairi idi. Bütün bu tarz yazı ve şiirlerini, beğendiği romancı ve şairlerin eserleriyle karşılaştırıp, onları aşamadığı kanaatine vardığında yırtıp çöp sepetine atmıştır. Bunu en iyi bilenlerden birisi de, aramızda bulunan Emine Işınso arkadaşımızdır. Yazmayı en çok arzu ettiği romanların başında “Gaban” gelir. Gaban, sarp dağlar üzerinden tırmanan keçi yoludur. Bir manada bu ad, onun çileli ve mücadelelerle geçen hayatının adıdır. Kanaatime göre, Türkiye’de en kültürlü ilk 10 kişinin seçilmesi yapılsa O, ilklerin içerisinde girebilecek bir kültüre sahiptir. Şadi Pehlivanoglu Ağabeyimizin anlatımına göre: Dünya olimpiyatlarının başladığından bu yana dereceye giren, bin kişinin adını sayma iddiasında Galip Erdem’in 500’ü geçmesi üzerine, iddiaya giren İrfan Atagün Ağabeyimizin tuttuğu bahisten cayması, onun hafıza örneklerinden sadece birisidir.

Düzensiz bir hayatı vardı. Hangi saatte kahvaltı edip, hangi saatte öğle, akşam yemeklerini yediği, uyuyup-uyanacağı saatler belli değildi. İş hayatı da bu düzensizlik içindeydi. Bütün bu hayat tarzı içerisinde de verimli bir yazı hayatı maalesef çıkmadı.

Bütün bunlara rağmen haksızlık etmiş olmayalım, 1969 Yılı’nın 7 Nisan’ında haftalık olarak çıkarmaya başladığımız ve 448 Sayı devam ettikten sonra 1979 yılında yayın hayatına son verdiğimiz Devlet Gazetesi’nin yine de en çok yazı yazanıydı.

Rahmetli Dündar Taşer’in ifadesine göre:

-Galip’e, İbrahim Metin “Tabanca metodu ile yazı yazdırıyor” muş. Biraz önce dışarıda görüştüğümüzde İskender Öksüz dedi ki

-“Galip Erdem, İbrahim’in elinden kurtulmak için öteki dünyaya göçmüş” biraz sonra kürsüye çıkacak; izahını kendisi yapsın.

Galip Ağabey genellikle, Devlet'in bütün başyazılarını yazardı. Vakit olsa da O' nun ilk sayıdaki, Devlet imzalı yazıyı ve kendisine ait olan "Mektuplar" sütunundaki "Millî Birlik Şartı" yazısını, sizlere nakletmek isterdim. Bu yazıyı çok ilgi çekici bulduğum için, 50'sinden sonra okumaya başlayıp olgunlaştığı kanaatine varan, erken kifayet duygusuna ermiş bir arkadaşına verdim; okudu. Sonra bana

-“Herkesin söyleyeceği sözler; bunu bana neden okuttunuz ki” dedi.

-Ama, şunu unutma bu, 1969 yılında yazılmış, şimdi 2007'deyiz; neşredildiği gazete, bir manada Milliyetçi Hareket'in fikriyatını yapan bir yayın organı. Ve zaman, henüz tabancalı kavgaların başlamadığı bir tarih ve bunu yazan da bir manada ülkücü neslin ideologu diyebileceğimiz bir insan. Benim söylediklerimden O'nun fazla bir şey anladığını sanmıyorum. Elinize geçerse, yazıyı okumanızı tavsiye ederim.

Dedik ya tembeldi, yazı hayatında şöyleydi. Yine de hakkını yemeyelim; hem üçüncü sayfadaki başyazıyı, hem beşinci sayfadaki Mektuplar sütununu, bir de zaman zaman tepesini attıran olaylarda o Galip Erdem, tembel dediğimiz Galip Erdem aşka gelir; bir döşenirdi ki, 5-6 sayı arka sayfada devam ederdi. Onu kızdırmak gerekiyordu zaman zaman. Şöyle bir şey oldu: Birçoğumuzun bildiği gibi, Milliyetçi Hareket Partisi Genel İdare Kurulu'nda Sadı Somuncuoğlu ile birlikte on yıl bulunduk; kendisi de burada... Partinin yeni geliştiği dönemlerde yeni katılacak önemli isimleri teşvik maksadıyla Genel İdare Kuruluna beş kişilik bizim, beş kişilik de Genel Başkan'ın tayin hakkı vardı. İşte bu tarz seçmelerde bazı yanlışlıklar yapılırdı. Mesela, askerlikte çok başarılı hizmet etmiş arkadaşlardan bazılarının da Genel İdare Kurulu'nda iyi hizmet edeceği düşünülerek alınırdı. Bunlardan birisi Genel Sekreter Yardımcısı da yapılmıştı. Bir gün Partiden bir bildiri geldi, Ulus Gazetesi'nde bir başyazı çıkmış, MHP'liler Turancıdır diye birşeyler yazmış adam. Bizim Genel Sekreter Yardımcısı da, Turancı olmadığımızı anlatan bir parti bildirisi

yayınlanmış. Tabii bu bildiriye biz yer vermedik ama Galip Ağabeyi ateşlemeye yetti bu ve “*Elbette Turancıyız*” diye belki 16 sayı süren bir arka sayfa yazısına devam etti. Sadece bundan ibaret değil, yani tembel dediğimiz Ağabey’in böyle çalışkanlıkları da vardı.

Şimdi irticalen değil, yazdığımдан anlatmaya çalışayım ki konuyu fazla genişletmeyeyim. Bunlardan Yılmaz Yalçınler’le ilgili olanı da anlatmak isterim, tabii konu yalnız Yalçınler ile ilgili değil. Galip Ağabey, geç saatlere kadar uyumaz ve uyumak istediği zaman da mücadele ederdi. Çünkü kafasındaki problemler bitmezdi. Bunlar, kendine ait değildi. Şahsına ait hiçbir zaman problemleri birinci planda olmamıştır, diğer konuşmacıların da ifade ettiği gibi, hep memleketi ve milleti için olmuştur problemleri. Onlar kafasına takılınca uyuyamaz ve zaman zaman ilaç alma ihtiyacını hissederdi. Gazi Osman Paşa’da bodrum katında oturuyordu. Bir akşam O’nu evine bıraktım. Ertesi gün de dergi çıkacak, Öğle saatlerine yakın zili çaldım; kapı açılmadı. Pencereyi kırarak şekilde çaldığım halde içeriden ses gelmedi, telaşlandım. Sonra, ısrar edince çok derinden bir ses duydum.

-Ağabey benim, kapıyı aç!

açtı, ama kendinde değildi.

-Neyin var

-Hastayım

yatak odasına; baktım uyku ilacı kutusu boştu, içinde ne kadar olduğunu bilmiyordum, ama bu uyuyamadıkça ilaçtan almış, uyuyamadıkça almış ve ilaç kutusunu boşaltmıştı. Ne zaman uyumaya başladığımı sorduğumda, söylediği saate göre, mide-sini yıkatmaya götürmemin faydası yoktu. -Kola içmeyi rahmetli çok severdi-; bir buçuk litrelik kola aldım. Bardak bardak içirdim ki kana karışan ilacı atabilsin. Sonra dedim ki,

- Devlet matbaada, başyazını bekliyor.
- Nasıl yazı yazayım bu halde?
- Sen yazma, sen söyle ben yazayım.

Çizgili blok nota yazardı ve kurşun kalemle yazardı. Ucu çok ince açılmış kurşun kalemler olur ve o kurşun kalemlerle yazısını yazardı. Galip Ağabey'e bir daktilo verseniz, dolmakalemi verseniz yazı alamazdınız veya çizgisiz kağıt verseniz, yazamazdı, yani zincirin halkaları böyle teşekkül ederdi yazı yazarken. Tabii bu yazıları da aramızdaki doktor arkadaşlar kusura bakmasın, onları bile solda sıfır bırakacak şekilde çok çirkin bir yazısı vardı. O'nun yazısını en iyi bilenlerden Osman Çakır, Osman Oktay, Meriç Coşkun, Mahir Durakoğlu aramızdalar; ama bunlar da zaman zaman öyle azizlikler yaparlardı ki, dergiyi okuduğumuzda bu azizlikleri görebiliyoruz. Bu azizliklerden birisi de, Dünder Bey ile buluştu, Dünder Taşer de el yazısıyla yazardı. Herhalde müsebbibi Osman Çakır olsa gerek. Yazı çıktıktan sonra okumuş, -

- Osman, köylü Hüsrev kim, bu köylü Hüsrev nereden çıktı?
- Efendim, ne köylü Hüsrev'i?

Baktık, hakikaten köylü Hüsrev... Dünder Ağabey'in Key-hüsrev' ini bizim Osman, köylü Hüsrev yapmış. Galip Ağabey'in de yazılarında, o inci(!) gibi yazılarında, zaman zaman böyle şeyler olurdu. Şimdi yazıları gözden geçirdiğimizde görebiliyoruz. Ama O'nun yazılarını okuyabilmek bir manada doktora sahibi olmak gibidir. Doktor reçetelerini okumak daha çok marifet gerektirir. Neyse, konuyu uzatmayalım dedik ama uzattık.

Gelelim Galip Ağabey'in evine, Sen söyle, ben yazayım dedim. Tabii O söyledi ben yazdım. Ama yazı bir şeye benzediği için yazıyı neşretmedim. Aradan biraz zaman geçti,

- Yılmaz Yalçın'ı bul bana dedi.

Yılmaz Yalçın de o sıralarda bizim gazetenin teknik sekreterliğini yapıyor, aynı zamanda karikatür de çiziyordu.

- Ağabey ne yapacaksın Yılmaz'ı?
- Bir karikatür çizdireceğim.
- O ısmarlama çizmez biliyorsun, ne çizdirmek istiyorsun?

- Bir taraftan Azrail gelmiş bir kolumdan çekiyor, canını diyor, öteki kolumdan da İbrahim Metin gelmiş yazını diyor, böyle bir karikatür çizdireceğim.

dedi. Evet, zaman var mı?

Hepinizi hürmetle selâmlıyorum, bu kalan 200 tane kitabı da lütfen yok edelim hayırlısıyla.

OTURUM BAŞKANI

*Sacit TURANLI**

Muhterem Türk Ocaklılar,
Hepinizi saygıyla selamlıyorum,
Rahmetli Galip Ağabeyimizin ölümünün 10. yıl münasebetiyle tertiplenen bu toplantı için kadirşinaslıkları dolayısıyla başta başkanımız Sayın Nuri Gürgür olmak üzere Türk Ocakları Merkez heyetine teşekkürlerimizi sunarız.

Bir bilge şöyle söylüyor: **“Her düşündüğünü söyleme ama her söyleyeceğini muhakkak düşünerek söyle”**. Galip Erdem bu bilge kişiden daha büyük bir bilge idi, çünkü sadece düşünüp söylemekle kalmadı, söylediklerini yaşamayı da bildi. Kendi hayatına uygulayacağı, yaşayamayacağı hiçbir şeyi söylemedi. Yazdıkları bir hareketin öğretileri olmanın yanısıra kendi hayat felsefesinin bildirgeleridir.

1961 yılında Tercüman Gazetesinde şöyle yazıyordu; **“İnandıklarımın hepsini yazmayacağım ama inanmadığım bir şeyi de asla yazmayacağım.”** Evet Galip Erdem yaşadığı müddetçe inanmadığı hiç bir şeyi yazmadı, söylemedi ve savunmadı. İnanıklarını savunurken de hiç bir şeyden korkmadı.

1961 yılında Tercüman’da yazdığı **“Ülkücünün Çilesi”** isimli makalede şunları yazıyordu; **“Ülkücülerin hayatı bambaşkadır, sözlüklerinde rahatlık kelimesinin yeri yoktur. Daimi bir mücadele içinde ömür tüketirler. Hemen herkesle, her şeyle zaman zaman çatıştıkları görülür; arkadaşları ile, aileleri ile hatta sevdikleri ile Ülkücü dünya nimetlerinden yana nasibsizdir. Gözü yoktur ki nasibi olsun. Bir lokma bir hırka O’na yeter. Ülkücünün ül-**

* Prof. Dr. Gazi Üniversitesi Öğretim Üyesi

küsü ile münasebeti hakiki bir aşkta sevenle sevgilinin münasebetine benzer.”

Galip Erdem'i bugün tanımlamaya, tanıtmaya çalışsak, nasıl bir ülkücü olduğunu anlatmaya uğraşsak herhalde bu kelimelerden, bu ifadelerden daha güzel bir ifadeyle tanımlayamazdık.

Dava adamı olmak, ülkücü olmak her kişinin harcı değildir, er kişinin harcıdır.

Galip Erdem böyle bir er kişi idi. Dava adamlığı Galip Erdem gibi hakikat peşinde koşan, yüreğinde ülküsünün asaletini taşıyan hakikat adamlarının harcıdır.

Galip Erdem öyle bir ülkücü idi ki bütün ömrü boyunca yalnız Türkü sevmiş, Türkü öğrenmeye ve Türkü öğretmeye çalışmıştı. Yüreğinde hep Türkü özlemiş, beyninde hep Türkü düşünmüş, dili hep Türkü söylemiş, kalemi hep Türkü yazmıştır.

Bu günkü konumuz ülkücülük nedir ve rahmetli Dünder Taşer'in "Bu düzenin bozuk imalatları" olarak tarif ettiği ülkücü kimdir?

Evet gerçekten bizler bu düzenin bozuk imalatlarıydık. Bize biçilen rolü oynamadık. Bu millete ve devlete sıkı sıkya bağlı kaldık. Milletın ve devletin bekası için ölümüne mücadele ettik. Uğruna öldüğümüz devleti yönetenlerden dayak yedik, yargılandık, rüyalarımızı çaldılar; yılmadık. Bu tarif kendi içinde değişik ikilemler de taşımakta idi. Gerçekten imalat hataları idik. Kelimenin tam anlamıyla gerçek devrimci bizdik. Bu düzenle çatışan bizdik, bu düzeni milletin yararına değiştirmek isteyen bizdik, başkaları için savunan onlardı. Bu milletin dinini, imanını, kültürünü, tarihini, gelmiş ve geçmişini korumaya çalışanlar bizlerdik, pazarlayanlar onlardı. Birlik ve bütünlükten yana olanlar bizlerdik, parçalayıp pazarlamaya çalışanlar onlardı. Ama bizim adımız gericiydi, çağdıydı onların ilerici.

Diğer taraftan aynaya baktığımızda şunu gördük tek tip değildik, hele Erol Güngörlerin, Dünder Taşerlerin, Galip Er-

demlerin tarif ettiği ülkücülerde değildik yine bozuk imalattık. Olmamız gerektiği gibi değildik.

Ülkücü hareket dinamiklerini ve fikir üretme kabiliyetlerini yitirmekteydi.

Türkiye 12 Eylül vakasını tüm teferruatı ile siyasal, sosyal ve psikolojik yönleri ile henüz tam anlamıyla incelememiştir. 12 Eylül yarattığı ciddi travmalar içinde en büyük darbeyi Türk fikir dünyasına vurmuştur. 12 Eylülün yarattığı sarsıntı sürecinin sonunda Türkiye’de sağdan sola tüm fikir hareketleri lümpenleştirilmiştir. Türk Milletine karşı yapılan bu travmatik darbenin asıl amacı suni olarak yaratılan kardeş kavgasını durdurmak değil, Türk fikir dünyasını sığlaştırmak ve lümpenleştirmektir ki bunu da başarmışlardır. Tüm fikir hareketlerinde özgün fikir üretimini baltalamışlardır. 12 Eylül bu yönü ile fikir dünyamızı altüst etmiştir ve elbet bundan en büyük yarayı ülkücülük almıştır. Çünkü ülkücülük özgündü, yerliydi, milliydi ve bize bize hastı. Diğer fikir hareketleri gibi dışarıdan ideolojik, felsefi ve maddi destekçileri yoktu. Dün olduğu gibi bu günde yok. Ülkücüleri kimse götürüp yurt dışında eğitmiyor, romancı yapmıyor, Nobel ödülü vermiyor. Türk kültürüne sövmezseniz gazetelerinde köşe bile vermiyorlar.

Fikir dünyamıza öylesine sekte vurdular ki artık yeni bir Atsızımız, yeni bir Erol Güngörümüz, yeni bir Dünder Taşerimiz, yeni bir Galip Erdemimiz yok. Daha kötüsü gençlerimiz bu isimleri bilmiyor. Bunların yetişeceğine dair henüz bir umutta yok. Çünkü 12 Eylül lümpenliği tüm gücü ile hüküm sürmektedir.

Öylesine vurdum duymaz ve fikir fukarası haldeyiz ki anayasa ihlal ediyor diye ihtilal yapan zat anayasa suçu işleyip Türkiye’ye eyalet sistemi teklif ediyor ve destekçi buluyor. Demokrasiyi katledenler demokrat geçiniyor. Barzani TBMM de 75 millet vekilim var diyor ve ağzının payını almıyor.

Bu tür sapkınlıklara cevap verecek bunlara direnecek tek güç ülkücülüktür ama şimdilerde ülkücülük gerekli güç ve fikri

zenginlikte değildir. Ülkücülük özgün fikir ve fikir adamı yetiştirme gücünü yeniden kazanmalıdır.

Türkiye’yi takma akılla düşünme zavallılığından iktibasçılıktan ve taklitçilikten kurtaracak tek güç yine de ülkücülüktür. Ülkücülük ve ülkücü hareket fikri planda ayağa kalkmazsa yeni ve özgün fikirler üretmezse yeni fikir adamları yetiştirmezse sadece Türkiye değil tüm Türk dünyası tehdir altındadır.

Yarınlar için asla umutlarımızı kaybetmeyeceğiz çünkü sizler varsınız ve hala bu düzene direniyorsunuz, okuyup, düşünüp, yazıp, konuşuyorsunuz. Arkamızda bizimle beraber fikir üreten ve düşünen büyük bir Türk Dünyası var.

**“Ülkü denen nazlı gelin erde şan ister
Büyük devlet kurmak için büyük kan ister.”**

Atsız

Ulu önder Atatürk’ün dediği gibi **“Muhtaç olduğun kudret damarlarındaki asil kanda mevcuttur.”**

KENDİNİ UNUTAN İNSAN

*Nevzat KÖSOĞLU**

Bazı sözlükleri karıştırdım, ülkü kelimesini biraz noksan tarif etmişler Türk Dili Kurumu sözlüğü dahil. Bir gaye uğruna, uzak bir gaye uğruna çalışmak, çabalamak, ulaşılması zor bir gaye için uğraşmak gibi bir tabir. Tabii bu ifade noksan. Yani, ben bu yaşımdan sonra çok zengin olmak için uğraşsam, çabalasam ülkücü olur muyum yahut da devletin âli yerlerinden birine çıkmak için çok uğraşsam ülkücü olur muyum? Olmam. Bizim Milli Eğitim Bakanlığının çıkardığı sözlükte aşağı yukarı doğru tarif verilmiş. O sözlüğü hazırlayanlar da bizim arkadaşlarımız, belli oluyor. Orada yüce bir gayeye ulaşmak tabiri kullanılıyor, yüce kelimesi ilave ediliyor ki doğrusu budur. Yani, ulaşılması zor bir gaye için çabalamak ama, o gaye nefsimin istediği bir gaye değildir, nefsi açan yüce bir gaye için nefsini zorlama.

Galip ağabeyin tarifinde de, varlığını aşan üstün bir değer için mücadele etmek diyor; varlığını aşan üstün bir değer için. Yani, inandığı bir gaye uğrunda nefsini aşmak cehdi, ülkücülük bu.

Milliyetçilik bilindiği gibi esasında bir tavır alıştır, bir duruştur. Milletinden yana olmak, milletinden yana tavır almaktır. Duygusal bakımdan da böyledir. Eğer bir insan normal bir eğitimden geçmişse, kişilik kazanma sürecinde bir anormallik yoksa, patolojik bir hal yoksa, her insan içinde yetiştiği ve yaşadığı toplumun milliyetçisidir, tabii olan budur. Aile bağı gibi, akrabalık bağı gibi, hemşerilik bağı gibi asabiyet dediğimiz bağ var, millet olduğu dönemde de millete bağlılık şeklinde tezahür eder; bu tabii bir şeydir.

* Türk Ocakları Eğitim ve Kültür Vakfı Başkanı

Ancak bu milliyetçiliğin başkalarına karşı, ötekine karşı tavrıdır; ötekine karşı kendi milletinden yana olma, kendi milletinden yana tavır koyma halidir.

Burada, bir de milliyetçi olmak için, milliyetçi bir gayret içerisine girmek için, kendi nefsinden yahut nefsi gibi bildiği yakınlarından fedakarlık etme mecburiyetinde kalınan durumlar vardır. Ülkücülüğün ortaya çıktığı halde bu durumdadır. Çünkü böyle hallerde milliyetçilik zordur, milliyetçilik sıkıntılıdır. Galip ağabeyin ifadesiyle bu noktadaki ülkücülük, milletimizin maddi ve manevi çıkarlarını milletten daha küçük ve bize daha yakın bildiklerimiz, nihayet nefsimizin çıkarlarına üstün tutabilme halidir.

Milletine inanmış, milletin geleceği için milliyetçilik duyguları kabarmış bir insanın yine tabii halinde ülkücü olması gerekir. Ama bunu her zaman görmek mümkün değildir. Herkes milliyetçi olabilir diyor Galip ağabey, fakat ülkücü olamaz. Ülkücülük için sevdiğine inançla bağlanacak zengin ruhlara ve çekilen cefayı sefa gibi karşılayacak yüreklere ihtiyaç vardır. Yaşları müsait olanlar 1980'den önce yaşadığımız zamanları ve mücadeleleri çok iyi bilirler. Galip ağabeyimin de yaşadığı bu dönemde ülkücüler gerçekten milli menfaatlerini, milletlerini her şeyden, kendi canlarından dahi aziz bilerek mücadelelerini sürdürmüşlerdir. Galip Erdem de o dönemlerde bütün ülkücüler gibi kendi üstüne düşeni, kendinden beklenmeyecek bir coşkunlukla, bir fedakarlıkla yerine getirdi. O dönemlerde ülkücülüğü kınayan ve milliyetçiyim deyip de kenarda oturan ve herhangi bir mücadeleye girmeyenler hakkında çok alaycı ve çok iğneli yazılar yazmıştır. Onlar için diyor ki; **“Tehlikeyi görünce korkulu bir rüya görmüşcesine sırtını dönüyor ve yine eskisinden daha derin bir uykuya dalıyorlardı.”** Bu sözlerin ne demek olduğunu 1980'den önce yaşayanlar çok iyi bilirler. Şimdi sadece söz, ama o zamanlarda bir tarafta camı acıyan, ama canını ortaya koymuş mücadele veren, inanmış insanlar; bir tarafta kendi nefsinin ülkücülüğünü yapan, yani kendi nefsi için hayatını korumaya çalışan insanlar. Onlara bu

şartlar altında bir mücadelenin yapılması gerektiğini bile anlatamazdınız, yani mücadeleye girmek bir yana o mücadeleyi yapmak gerektiğini bile anlatamazdınız. Galip ağabey onlara uykudaki milliyetçiler derdi ve işte böyle iğnelerdi.

Böyle idraklerin karardığı ve bir mânâda propagandanın o kadar kesif yürütüldüğü dönemlerde, doğrunun yanlışla karıştığı dönemlerde gerçekten ülkücü olmak sadece büyük bir yüreğe sahip olmak değil aynı zamanda sağlam bir idrake sahip olmayı gerektiriyordu. Her şeyden önce kıblesi doğru olmayı gerektiriyordu ve bu da kolay bir şey değildi. Yine onun yazdığımda, biraz evvel Sacit kardeşim de ifade etti; “Ülkücülerin hayatı bambaşkadır diyor, sözcüklerinde rahatlık kelimesinin yeri yoktur. Daima bir mücadele içerisinde ömür tüketirler” diyor. Bu konuda en çok da aydınları suçlar. Bu genel tutumun ötesinde 1980 İhtilali yapıp da malum neticeler tezahür ettikten sonra yine Galip abinin kişiliğinde bir başka ülkücülük tavrı tezahür ediyor ve zannediyorum burada olanlar daha çok Galip ağabeyi o yönüyle tanıdılar, sevdiler ve ona bağlandılar. Orada da milleti için hayatını vermeye azmetmiş, Mamak’a düşmüş, hapishanelerde eza cefa görmüş ülküdaşlarının haklarını korumak ve onların geride bıraktıklarına sahip çıkmak ülkücülüğüne başlamıştı. Yani, 1980 olayı olmasaydı belki de Galip ağabeyin bu çok zengin, çok dolu tarafını tanıma imkanımız pek de olmayacaktı yahut çok az insan belki bilecekti. 80’den sonra artık o bütün hayatını ülkücü arkadaşlarının bir nebze olsun sıkıntılarını gidermek için vakfetmişti. Ve bildiğimiz, bilmediğimiz çok büyük hizmetler yapmıştır. Biz onun bize açılan tarafından açıldığı kadarını biliyoruz. Bendenizi ziyarete geldiği zamanki halini ve tavrını bilirim. Onu bütünüyle gördüğümüz zaman, gerçekten o insanda bir insandan beklenemeyecek ölçüde büyük bir fedakarlık, feragat, Osman’ın kitabına koyduğu güzel isimle, bir **“Kendini Unutmuş İnsan”**ın halini görürüz. Ne için? Ülkücülüğe gönül vermiş ülküdaşlarının acılarına katılmak, onları biraz olsun hafifletmek için.

Ülkücülük üzerine tabii daha çok şey söylenebilir, fakat bunlar netice itibarıyla arz ettiğim gibi sözdür. Aslolan bu sözün hayata intikal etmesidir, o sözün yaşanmasıdır. O söze imanın bütün eylemlerini motive edecek güçte olmasıdır. Galip ağabeyin hayatı bize yazdıklarıyla ülkücülüğün tarifini filan vermiştir ama, o tarifleri geçin bir tarafa, hayatı bir ülkücünün örnek hayatı olarak karşımızda durmaktadır. Onu tanıyanların, onun gibi olmak heyecanını duyanların ümit ediyorum ki sayısı az değildir.

Kendisini rahmetle anıyorum ve size teşekkür ediyorum.

ÜLKÜCÜLÜK

*İskender ÖKSÜZ**

“Ülkücülük” kavramı bugünkü anlamını kabaca, 1969’dan sonra kazanmaya başladı.

Bazıları bunu birkaç yıl geriye bazıları ileriye götürecektir. (Daha ziyade ileriye...) “Ülkü”, muhakkak ki çok önce Türk Milliyetçiliği’nin kelime hazinesinde vardı. Belki de, “kızıl elma” kavramıyla yaşdaştır. Atsız Bey’in makalelerini topladığı ve uzun yıllar ders kitabı gibi okuduğumuz eserin adı “Türk Ülküsü”dür. Kitabın “Türk Ülküsü” ve “Türk Tarihinde Meseleler” başlıklarıyla ikiye ayrılması daha sonraki yıllara rastlar.

Yanılmıyorsam 1969’da, Türkiye’ye yönelen Sovyet saldırısına karşı Ankara’da KÜBİTEM (Kültür Bilim ve Teknik Merkezi) kuruldu. 1970’lere damgasını vuran yayınların, elit örgütlenmenin merkezinde bu kuruluş vardır. Stratejisinde, çeşitli kesimlerdeki Türk Milliyetçilerini ayrı ayrı teşkilatlandırmak vardı. KÜBİTEM’in her çekmecesinde yeni kurulan veya kuruluş safhasındaki bir derneğin evrakı bulunurdu. Bu çekmecelerden biri, “Ülkü Ocağı”ninkiydi. Kim tahmin ederdi ki, on yıl içinde bu çekmece bütün ülkeyi kavrayacak, hattâ yurt dışına, önce Avrupa’ya, daha sonra da Asya Türk yurtlarına uzanacak.

Bu çalışmalar her gün, bütün gün sürerdi. Bazen geceler, bazen sabahlardık. Fakat ilk arada gittiğimiz, fikir problemlerimize çözüm aradığımız ve moral bulduğumuz bir mekân vardı: Hafta Sokak’ta Galip Erdem Ağabey’in evi. “Yaşayan ansiklopedi”, “ayaklı ansiklopedi” klişe ifadelerdir. Galip Ağabey, öyleydi ama ansiklopedi gibi cansız bir bilgi deposu değil, o bilgi hazinesini aktüel problemlerimize uygulayan,

* Prof. Dr. Gazi Üniversitesi Öğretim Üyesi

yalnız gördüğümüz problemleri değil henüz algılayamadıklarımızı da tespit edip çözen fikir merkezimizdi.

1969'a kadar "ülkü" kavramı vardı ama bugünkü anlamıyla "ülküçülük" o günlerde doğdu.

En büyük toplum birimi "bütün insanlık"tan, en küçük birim "tek insan = ben"e kadar mensup olduğumuz iç içe nice çember vardır. Sınıf, ümmet gibi büyük topluluklar arasında "millet"i tercih edene "milliyetçi" diyoruz. Milletın çıkarını, "Ben", "ailem", "yakınlarım", "sülalem" gibi daha küçük grupların çıkarlarının da üstünde tutabilenlere ise "ülküçü"... Belki bu tercih sırasında en büyük zorluğu taşıyan, hiç olmazsa ters örneklerin en çok olduğu kritik karar, şahsî çıkar ile milletın çıkarı arasında yapılan tercihtir. Milli menfaati, kendi menfaatinin üstünde tutmaktır. Veya Galip Ağabey için kullanılan, "fena filmillet" yaşayışıdır. Nevzat Kösoğlu Galip Erdem'den de alıntılar yaparak şöyle anlatıyor:

"Galip Erdem için ülküçülük, bağlandığı bir üstün değerde kendini aşmak cehtidir. Dünya zevklerinden, bedenî hazlardan bu gaye uğruna vazgeçebilmek gücüdür. Bu tutumunla, kalabalık tarafından hor görülebilir, enayilikle suçlanabilirsin; bütün bunlara aldırılmayıp devam edebilmendir. Budala da deseler, 'varlığını aşan üstün bir gaye için mücadele edeceksin'".

"Dünyevî zevklerden geçmek kolay değildir, 'Ama sen de, eğer nasibin varsa ve geçireceğin çetin denemeyi başarı ile sonuçlandırırırsan, "ayrılık derdine dayanmam" mânâsını anlayacak, bir başka alemin sırlarına açılan kapıdan girmene izin verilince, sahici mutluluğa ereceksin' O zaman sokakları süpüren çöpçü de olsan, bütün kalabalıklardan daha üstün olduğunu göreceksin".

"Görüleceği gibi Galip Erdem, tam tasavvufî bir üslupta, kendini ülküsüne, yani milletine adamayı anlatmakta, tasavvuf tabiri ile, "fena filmillet" olmanın doygunluğundan ve yüceliğinden söz etmektedir. Bu bakımdan onu Türk milli-

yetçiliğinin ermişlerinden kabul etmek yadırgatıcı olmayacaktır.”

Ne kadar doğru. Özellikle “O zaman sokakları süpüren çöpçü de olsan, bütün kalabalıklardan daha üstün olduğunu göreceksin” ifadesi bize hemen Atsız’ın mısralarını çağrıştıyor:

*Bugün yollanıyorken bir gurbete yeniden
Belki bir kişi bile gelmeyecektir bize.
Bir kemiğin ardından saatlerce yol giden,
İtler bile gülecek kimsesizliğimize.*

Ülkücülükle klasik Türk tipi “sağcılık” arasındaki fark bu noktada beliriyor. 1940’lardan seslenen Atsız ile ondan yirmi yıl kadar sonra yazan Galip Erdem’in, “okumuş adam, devlet kapısında memur olur” devrinden geldiklerini unutmamalıyız. Gerçekten ekmeğin hemen hemen sadece Devlet Kapısı’ndan kazanıldığı o zamanların Türkiye’inde, önce hükümet değil de önce millet demek, adamı çöpçü yapmasa da en fazla, Süleymaniye Kütüphanesi’ne memur yapardı. Bu noktada rahmetli Tarık Buğra’nın sözlerini aktarmam lâzım: “Türkiye’de sağcılık demek; devletten menfaat sağlamak demektir.” Buğra bu fikrini bir yerde yazdı mı bilmiyorum...

Ülkücülük dervişlik midir?

O halde bir cins dervişlik midir ülkücülük?

Evet ve hayır... Evet dersem geniş bir kitleyi çok mutlu edeceğimi biliyorum ama buna rağmen aynı zamanda “hayır!”.

Derviş, daha büyük bir gaye uğruna kendini yok eder, fakat bunu millet için yapmaz. Son tahlilde, yine kendi aşkınlığı için yapar.

Kontrastı ortaya koyabilmek için, rahmetli Tahir Hoca’nın (Tahir Karagöz) bir Mevlevî derviş hikâyesini tekrarlamak isterim. Mahallenin kabadayısı, dervişliğe heveslenir ve en yakın Mevlevî dergâhına giderek intisap talep eder. Konuştuğu zât, kendisine bir sikke (Mevlevî külahı) verir ve, “Bunu başına giy; sana kim ne derse desin, ‘Eyvallah’ de. Yarın da tekrar gel; bakalım bu iş sana uygun mu?” der. Başındaki

sikkeyle dervişlik işareti veren namlı kabadayıyı görenler, artık bir zarar gelmeyeceğini bildiği için olmadık şakalarla takılırlar. Kahramanımızın hepsine cevabı, “eyvallah”tır. Derken işler karışır. Bir cinayetın faili olmaktan tutuklarlar. Öyle ya, mahallenin kabadayısı, “her zamanki şüpheli”dir. İddialara da “eyvallah” der.

— Sen öldürdün!

— Eyvallah.

— İdama mahkûm ediyoruz!

— Eyvallah.

Sabah sehpayaya çıkar. Tam o anda gerçek katilin yakalandığı haberi gelir ve kabadayımız zor belâ serbest kalır. Doğru dergâhın yolunu tutar. Kendisine sikkeyi vereni bulur. Başından çıkarıp onun önüne koyar:

— Ben vazgeçtim. Al sikkeni.

Biraz durakladıktan sonra da işaret eder,

— Eyvallah’ı da içinde.

İşte ülkücü, bunun tam zıddıdır. Ülkücü, “**eyvallahı olmayan**” adamdır. Bu yüzden gerekirse çöpçü, gerekirse peşinden gülünen bir kimsesiz olur.

Ülkücü, milletin çıkarı için, iktidara da, müdüre de, partiye de, başkana da ve belki en zoru, dünyayı onun gördüğü pencereden görmeyen topluma da eyvallahı olmayandır. Milletin çıkarı için düşündüğünü söyler; doğru bildiğini yapar. Batı’da buna “demokrasi” derler. Bizde ise bazen “hainlik” diyorlar. Galip Erdem’e de demişlerdi.

Ülkücülük isyankârlık mıdır?

Gerektiğinde evet. Yine Atsız’ı hatırlıyorum:

Bir gün sabrın tükenir, silahını kapınca,

Haykırarak çıkarsın yurdunun dağlarına.

Allah böyle bir gerek göstermesin ama 1969’un ülkücülerinin ataları, 1919’un ülkücüleri, işte tıpkı öyle yapmışlardı. Hemen tam yarım asır sonra, 1969’un ve 1970’lerin ülkücüleri de gerçekten onlara lâıyk evlâtlardı. Brejnev doktrini bayrağı altında SSCB, Türkiye’de ilân edilmemiş bir savaş başlattı. Ve

Türkiye buna sağlıklı cevabını verdi. Ne mutlu ki, Türk toplumunun kültür genetiği, tehlike anında milletini savunacak kahramanları çıkarabilen bir dokudur.

Şimdi “geri görüşlülük”le, “Canım yoktu bir tehlike, zaten bir süre sonra SSCB çöküp gidecekti” demek biraz tuhaftır. 1919’un ülkücüleri için de, “Yunanlılar ilelebet Sakarya’da kalacak değildi ya. Onlar yüzmeyi sever; bir süre sonra İzmir’den kendiliğinden denize atlayacaklardı.” demek gibidir. Ne gariptir ki, “yoktu bir tehlike” diyenlerin içinde o günlerde Apo’ya, “devrimci genç” payesini verenler olduğu gibi, kurulacağına kesin gözüyle baktıkları Türkiye Sovyet Cumhuriyeti’nde iyi bir mevki kapmak için uygun çeyiz düzenler de vardı.

Fakat ülkücülük, isyankârlık değildir. Vatandaşlık sorumluluğudur. Kendisini ülkesinde olan bitene müdahaleye mecbur ve bundan sorumlu görmektir. Bu isyandan çok farklıdır. Tebaa olmanın tersidir. “Bu devlet benimdir” bilincidir.

Etkileme- etkilenme çemberleri

“Etkili İnsanın Yedi Alışkanlığı” ile büyük etki yaratan Stephen Covey, Galip Erdem’den yirmi yıl sonra mensubiyet çemberlerine bir başka açıdan yaklaştı.

İç içe toplum çemberlerimiz bizi etkiliyor, biz de onları etkiliyoruz. Dünyada olup bitenin en kıyıda köşedeki insanı bile etkilemesine şimdi globalleşme deniyor. Bütün dünya bizi etkiliyor; Avrupa da, İslâm dünyası da, Türkistan da, Çin de. Milletimizi kesinlikle etkiliyor. Hemşerilerimiz, meslektaşlarımız, yakınlarımız, ailemiz... Bu etkilenme, değişik insanlar için değişik derecelerde olabilir. Fakat Covey’in kritik sorusu şu: “siz onları ne kadar etkiliyorsunuz?”

İşte etkili insan, bu iç içe çemberleri etkileyen insandır. En etkili insan en büyük çemberleri etkileyendir. Onlardan aldığı etkiden daha fazla etkileyendir. Mensup olduğu mesleği, yaşadığı şehri, milletini etkileyen. Ve daha ötedekileri...

Emperyalistler sömürüyor, iktidar saçmıyor, Saba-tayistler yönetiyor gibi garibanizmlerle kendini nelerin etkile-

diđini sayan deđil, “peki sen kimi etkiliyorsun?” sorusuna gereki ve olumlu bir cevap verebilendir “etkili insan”.

İşte lkc, milletininki ıkarı iin etkileyen insandır. Fikir ve kanaat nderidir. Ve gerektiđinde de hareket n-deridir.

lkcler, toplumun elitleridir.

Elitlerin deveranı Galip Erdem Wilfredo Pareto’nun “Elitlerin Deveranı” teorisini sık sık anlatırdı. Onuncu yıl anma toplantısında baktım; en az bu hatırlanıyor. Her hal-de “ileri milliyetilik” kategorisine giren bir kavram olduđu iin.

Elitler, toplumların tehlikeyle karřılařtıkları dnemlerde belirir. Rahat dnemlerde ise ortadan kaybolurlar. Kuruluř ve tehlike anlarını etkileyenleridir. Rahat zamanlarda bu iři bařkaları devralır.

lkclerle Pareto’nun elitlerinin birbirine ne kadar yakın kavramlar olduđunu anlatmama gerek yok. Pareto’nun ařađı yukarı ađdařı sayabileceđimiz Tolstoy, Harp ve Sulh řa-heserinde, arada sırada kahramanlar ve olaylarla okuyucunun arasında girip, ne olup bittiđini bir de dođrudan anlatır. “Ey kaari!” tipi bu kesintilerin bir tanesi sonlara dođru Kutuzov’un lmn aıklamak iindir. Tolstoy řyle der: “Kutuzov’un grevi, Napolyon’u Rusya’nın dıřına atmaktı. Napolyon, Rusya’dan def edildi. Bylece Kutuzov’un grevi sona ermiřti. Bu yzden Kutuzov ld.” Elitlerin deveranının zorunlu uygulanması gibi bir řey!

Trkiye’ye Sovyet saldırısı def edildi. Mamak’takiler de hrriyetlerine kavuřtular. Galip Ađabey’in grevi bitmiřti. Bu yzden Galip Ađabey ld...

Pareto haklı ıkmmalı

Hlbuki lkcler grevlerini ihmal etmeseler, Pareto teorisi dođruluđunu kaybederdi. Tehlike getiđinde ortadan kaybolmak, bir icra kabahati deđilse bile bir ihmal kabahatidir. Yarının tehdidini, bugnn ihmali dođurur ve ihmal, sonra yeni kahramanlara gerek duyulmasına yol aar.

Kahramanlar, kt ynetilen toplumlarda ihtiya haline gelir; kt ynetilen toplumlarda ortaya ıkar.

1919'un ülkücülerini ve kahramanlarını Osmanlı Devleti'nin son zamanlarındaki kötü yönetim doğurdu. 1969 ve sonrasında kahramanlarını da 1960'ların kötü yönetimleri...

“Keşke her zaman iyi yönetilsek ve kahramanlara ihtiyacımız olmasa.”

İşte bu son cümlem, hatalı ülkücülüktür. Doğrusu: “Keşke her zaman iyi yönetsek de sonra kahramanlara ihtiyacımız olmasa”dır.

Elitler, her an iş başında olmak zorundadır.

Galip Erdem'in bir sözüyle bitirmek istiyorum. Hepimizi göreve çağıran bir ifade: “İç Türklere rağmen Milliyetçi, Dış Türklere rağmen Turancı, Müslümanlara rağmen Müslüman olabilen insan, ülkücüdür!”

Ülkücülük Nedir, Ülkücü Kimdir?...

*Mustafa KAHRAMANYOL**

Sayın başkan, sayın büyüklerim, değerli ve sevgili hanımefendi ve beyefendi kardeşlerim. Galip Erdem Beyefendi'nin ufûl edişinin bir yıldönümünde yine bir araya gelmiş bulunuyoruz. Bu gün sizi gördüm şad oldum. Gül cemalinizi görmek, bizatihi bu Dünya'nın büyük bir hazzı olmak bir yana, karşınızda konuşmak bir başka haz, bir başka mutluluktur. Ayrıca da hatırı sayılır bir sorumluluktur.

Bu vesile ile öncelikle, Galip Erdem Beyefendi'ye Allah'tan rahmet diliyor, buradan O'na "Merhaba ey kimsesizlerin kimsesi, merhaba mektupçu ağabey, merhaba her dem genç olan ülkücü" diye sesleniyorum. Ayrıca, ülkücülüğe belli ve yüksek bir anlam katmış olan ve belli bir dönemde şehit düşmüş nice mübarek kardeşimize rahmet, Mamak ve benzeri cehennemlerde çile doldurmuş olan ülkücü kardeşlerimize sağlık ve esenlik diliyor ve önlerinde derin bir saygı ile eğiliyorum.

Türk Ocakları Genel Merkezi'nden konu ile ilgili bilgi aldığım zaman, bu toplantının adı, âdeta bana sorulmuş bir imtihan sorusu gibi gelmişti. Yâni, zor bir soru.

Ülkücülük üzerinde konuşmaya başlarken, öncelikle bu kelimenin kökü üzerine durmak istiyorum. Diva-ı Lügat-i Türk, Muhakemetül Lügatayn, Gülistan ve İrşadül Mülûk Vesselâtin gibi eserlere göre, bu kelime "Söz verme", "Yemin", "Hedef" ve "Amaç" gibi anlamlarda kullanılmıştır. İşbu kelime, çok eski zamanlardan beri ve birçok dilde, ulaşılmak istenen yüce hedeflerin, gerçekleştirilmek istenen yüce fikirlerin, fedakârlığın, sevginin ve güzel olan her şeyin akıldaki ve gönüldeki

* Prof. Dr. Emekli Öğretim Üyesi

yansıması anlamında kullanılmıştır. Ziya Gökalp büyüğümüz, bir ara, bu anlamda kullanılmak üzere, fikir kelimesinden hareketle “Mefkûre” kelimesini türetmiş ve bolca kullanmıştır. 1930’lardan sonra ise, bunun yerine ülkü kelimesi kullanıma sokulmuştur. Gazi Mustafa Kemal Atatürk de **“Millî birlik duygusunu, mütemadiyen ve her türlü vasıta ve tedbirlerle besleyerek geliştirmek millî ülkümüzdür”** derken bu kelimeyi, bizim açımızdan çok mânâlı bir yerde ve ruhuna en uygun bir biçimde kullanmıştır.

Yukarıdaki tariftten hareketle, ülkü kelimesinin muhtevası yüce hedefler ve fikirler olmak gerekir ama bunların gerçekten yüce olduklarını nasıl bilebiliriz diye bir soru aklımıza gelebilir. Dünya’daki medeniyetlere bakacak olursak, gerçek ve değişmez yüceliğin kökeninin sadece ilâhî vahiyler olduğunu, insanın koyduğu ölçülerin ise zamana, şartlara, ve hatta kişilere göre kolayca değişmekte olduğunu görürüz.

Ülkü kelimesinin üzerinde böylece biraz durmuş olduktan sonra, şimdi de ülkücülüğün tarifini yapmağa çalışalım. Böyle bir tarif, kelimenin mahiyeti göz önüne alındığında, zor bir iş olsa gerektir. Ancak, ülkücülüğü, atalarımızın dili ile kısaca tarif etmek mümkündür. O tarif de şöyle olabilir: **“Ülkücülük ana dîrler kim, ülkücü âdemlerin ettikleridir”**. Buradan hareketle, her millet ve her meslek içinde ülkücüler bulunabileceğini söyleyebiliriz. Aynı şekilde, her millet ve her meslek içinde ülkücülükle ilgisi olmayan kimselerin bulunacağını söylemek de mümkündür. Bu ikinci türe avam dersek, ülkücülerin havvasstan olduğu ortaya çıkmış olur.

Kendimizi ülkücü gördüğümüz şüphesizdir. Bu vasfımızla, bizim bu dünyadaki temel meselemiz, her konuda ve dâima, öncelikle kendi hâlimize bakmak olmalıdır. O hâlde, biz başkalarının değil, kendi ülkücülüğümüze bakmalıyız. O zaman, ülkücülüğün içeriği konusundaki anlayışı şanlı atalarımızın sözlerinde aramalıyız. Meselâ, Hacı Bektaş’ın ifadesiyle ülkücülük, her iki anlamda olmak üzere, “Eline, diline, beline sadık” olmaktır. Her iki anlamda diyorum, zîra, bu sözde açık

anlamın yanında mecazî bir anlam da vardır. Açık anlamda demek istendiği üzere, ülkücü, eli ile doğru işler yapar, dili ile kötü ve yalan söz söylemez ve fuhuştan sakınır. Mecazî anlamda ise, Hacı Bektaş atamız, ülkesini gözeten ve koruyan, Türkçe diline ihtimam ve dikkat gösteren ve soyuna-sopuna sahip çıkan insanları seçkin kimseler olarak görmüştür. İşte, asırlar önce tarif edilmiş olan bu kimselere, bugün ülkücü denmektedir.

Allah'ın elçisi Muhammed Aleyhisselâm'ın da insan vasıfları ülkücü vasıflardır. Efendimiz, el emin, el tabib el kulub, el muallim, el muhacir diye ünlenmiş bir kimsedir; merhamet, yumuşaklık, sabır sahibi ve ailesine şefkatli bir insan idi. El emin vasfı, kendisine risaletten çok önceleri verilmişti; herkes O'nun sözüne güvenir, herkes O'ndan emin idi. O, sözleri ve hareketleri ile insanların kalplerine huzur ve mutluluk akıttı ve o yüzden de muzdarip kalplerin şifa bulduğu bir tabib idi. O, hayatı boyunca, sözleri, hareketleri ve hayat tarzı ile insanlara, aslâ usanmadan, öğretmenlik etmiş ve bundan bitmez tükenmez bir haz duymuştur. O, düşmanlarını bağışlamada bir ân bile tereddüt etmemiş olan büyük bir gönül sahibi idi ve elinde olan malı da bir ân önce sadaka etmek için hep acele ederdi. O, imamı uğruna yurdunu bırakıp hicret taşıma bağrına basmış ve uzun bir süre yurt hasretinin ateşine dayanmasını bilmiştir. Allah Celleşanuhu, Kur'an-ı Kerim'de, O'nun yumuşaklığını ve sabrını methetmektedir. Hanımlarının, kızlarının ve torunlarının dilinde O, eşlerin, babaların ve dedelerin en güzeli idi. Demek ki, Resulullah Efendimiz, bir insan ve bir devlet adamı olarak, ülkücü idi.

Bu anlamda, Bilge Kaan, Muhammed Satık Buğra Han, Celalettin Harzemşah, Gazneli Mahmut, Eyüp El En-sarî, Tarık Bin Ziyad, Alparslan, Hacı Bayram, Hacı Bektaş, Ahi Evren, Yunus Emre, Celalettin Rumî, Çaka Bey, Osman Gazi ve cümle ahvadı, Zembilli Ali Efendi, Zeyrek Molla, Turgut Reis, Kemal Reis, Barbaros Hayrettin, Tiryaki Hasan Paşa, Çanakkale'deki Seyyit Çavuş ile oradaki şehitlerimiz ve gazilerimiz, Kara

Fatma, Nene Hatun, İstiklâl Savaşı'nda cephane taşıyan nenelerimiz, Ziya Gökalp, Mehmet Akif, Ömer Seyfettin, Mustafa Kemal Atatürk ve arkadaşları, Viyana-Cava ile Pekin-Kanarya Adaları arasındaki alanda şan almış cümle şehitlerimiz ve gazilerimiz ve ismini saymadığım daha nice kimseler, ülkücü idiler. Onlardır ki, Asya'da, Avrupa'da, Anadolu'da, Hindistan'da ve Afrika'da müstesna eserleri, fikirleri ve beşerî düzenleri olan medeniyetler kurmuşlardır. Bunların mirasçıları olmakla ne kadar öğünsek azdır.

Ancak, atalarımıza lâıyk işler yapan kimselerden olmak, lâfta değil, işte ülkücü olmak istiyorsak; günümüzdeki sömürgeci zulmüne rağmen, yarın bizim, elbet bizimdir diyebilmek istiyorsak; İslâm ahlâk ve fazileti ile Türklük gurur ve şuuruna sarılmak zaruretindeyiz.

BİR YİĞİT ADAM

Orhan ARSLAN*

Benden önce Galip Ağabey ve ülkücülük konusunda üç hatıra anlatıldı, dört tane de canavar gibi konuşmacı fikirlerini ortaya koydu. Bana söylenecek ne kaldı? Aslına bakılırsa bana çok bir şey kalmadı. Ama ne yapalım ki, tekrarda iyilik ve güzellik vardır. İnşallah çok tekrara düşmeden sözümü tamamlarım.

Herkes ülkücülüğü ve ülkücüyü tarif ederken bir takım kaynaklara bakmış ve bazı referansları kullanmış. Ben her hangi bir kaynağa bakmadım, daha doğrusu baktım, gönlüme baktım, yani gönlümde ne görüyorsam onları söyleyeceğim.

Şükür ki bir Galip ağabeyimiz var. Öyle bir ülkücü ağabeyimiz var ki, bugün bizi hem kendisinden, hem de ülkümüzden söz etmek mecburiyetinde bıraktı. Çünkü günümüzde, belki de Türk tarihinin hiç olmadığı zaman kadar Galip ağabeylere, ülkücülüğe ve ülkücü insanlara ihtiyacımız var.

Burada herkes ülkücülüğün ve ülkünün tarifini yaptı, ben de yapayım. Ülkücülük, ülküsü olmak demektir, bir amacı, bir ideali, varmak istediği bir hedefi olandır, bir mukaddesi olandır, kutsalı olandır ülkücü. Ülkücülük kırmızı çizgisi olandır; kırmızı çizgi, bir insanın namusudur, haysiyetidir, ırzıdır. Kırmızı çizgisi olmayan ülkücü olmaz.

Değerli arkadaşlar, bu açıdan baktığımız zaman, en büyük ülkücü Peygamber Efendimizdir. Hedefinden olan şaşmazlığını en güzel O ifade etti; **“Bir elime ayı, bir elime güneşi verseniz ben davamdan dönmem”** diyen bir ülkücüdür Efendimiz. Horasan erlerini Anadolu’ya yollayan Hoca Ahmet Yesevi, o

* Prof. Dr. Gazi Üniversitesi Öğretim Üyesi

öseğinin arkasından Anadolu'ya gelen Hacı Bektaşlar'dır, Tapduklardır, Yunus Emre'lerdir.

Ülkücü, Çanakkale'de gözünü kırpmadan şehit olan 250 binlerdir. En son dağıtılan bir fotoğraf var herkesin elinde ma-lum; iki askerin resmi, ne üste var, ne başta var, ne ayakta, o vaziyette savaşıyorlar. İşte ülkücü olmanın, kendinden geçme-nin pik noktasıdır O iki asker ve arkadaşları.

Orhan Şaik Gökyay'ın **Bu Vatan Kimin** şiirini hatırlıyor musunuz? İlkokuldayken bana hep bu şiiri okuttururlardı, herhalde o zamandan belliymiş bizim de yolumuzun nereye va-racağı...

“Bu vatan, toprağın kara bağrında,
Sıra dağlar gibi duranlarıdır,
Bir tarih boyunca onun uğrunda,
Kendini tarihe verenlerindir.”

İleri atılıp sellercesine,
Göğsünden vurulup tam ercesine,
Bir gül bahçesine girercesine,
Şu kara toprağa girenlerindir.”

Ülkücülüğü ne güzel tarif ediyor değil mi?

Gelelim bu tarafa doğru... İstiklal Savaşını başlatanlar ülkücülerdir. Anadolu'nun her tarafında pıtrak gibi Müdafaayı Hukuk Cemiyetlerini kuranlardır. 19 Mayıs'ta **umudun tüken-diği anda kıyam ederek millet uğrunda baş koyma erkini ve azmini gösteren Mustafa Kemal ve arkadaşlarıdır.**

Değerli arkadaşlar, ülkücülük her zaman uyanık olmaktır, hep gözünün biri açık uyumaktır. Ülkücünün gözünün biri hep bakar olacaktır. Ne zaman bir tehlike görse, hep ön siperde bulunmaktır. Savaşa girerken, mücadelesini yaparken, geride bıraktığı çoluk çocuğunun ne olacağını hiç düşünmemektir. Ülkücü, Galip Ağabeyin tarifiyle içimizdeki düşmanları da, dışımızdaki düşmanları da en iyi bilendir. Hatırlayınız, 3 Mayıs 1944'te tehlikeyi herkesten önce sezip komünistlerin faaliyet-

lerini anlatmak, yurttta ölkücü bayrağını açmaktır ölkücölük. Bu bayrağı açıp tabutluklarda her türlü işkenceye göğüs geren Alpaslan Türkeş, Nihat Atsız ve kader arkadaşlarıdır.

O taraftan buraya doğru gelelim. 12 Eylül öncesinde Ülkü Ocaklarında vatanın tehlikede olduğunu görünce hiçbir şeyi dikkate almadan öne çıkanlardır ölkücü.

Değerli arkadaşlar, her gün bir Milliyetçi Hareket il ya da ilçe başkanının şehit olduğu günlerde, hiç düşünmeden o göreve talip olup ertesi gün Hakka yürüyenlerdir. Adı üstünde, 5 bin ölkücü şehit verilmiştir, onlardır ölkücü. 12 Eylül'de Mamak'ta kahramanca yatan, tarihin gördüğü en alçakça işkencelere maruz kalan ve zulme boyun eğmeden buna dayanan 600'ü aşkın yiğittir ölkücü.

Vatanları için mücadeleden başka hiç bir şeye zamanları olmadan, hatta kız bile sevmeden sadece millet, devlet ve bayrak uğruna gençliklerini bitirip çoğu gök ekinler gibi Hak'a yürüyen, burçlara bayrak olacak kumaştan dokunan yiğit gençlerdir. Sadece onlar mı, onları evinde bekleyen anaları, babaları, yavruları, çocukları hepsi beraber ölkücülerdir.

12 Eylül sonrası herkesin korkup sindiği, tırstığı, ortalıkta kimsenin gözükmediği günlerde **MHP davasının savunulduğu avukat bürosunda 7 yıl her zorluğa rağmen bu davayı omuzlayan avukatlardır, arka planda destek verenlerdir, eşgüdümlerdir, avukat bürosunda çalışanlardır.** 12 Eylül sonrasında herkesin kaçtığı, korktuğu bir dönemde zamanın tek gücü Kenan Evren'e; **"MHP'nin yöneticilerini yakından tanırım, MHP'nin ölküsünü, fikirlerini, gayelerini, emellerini iyi bilirim, aynı zamanda paylaşırım"** diye mektup yazan, yine devamla, **"Ölkücü gençliği de çok iyi tanırım. Kültür ve ölkü ağırlıklı eğitimlerine Türk milletinin dünyada yaşaması için nelere bağlı kalması gerektiğini öğrenmelerine elimden geldiği kadar hep yardımcı olmuşumdur"** diyen Yiğit Adam Galip Erdem'dir.

Değerli arkadaşlar, ülkücülük bir ülkenin en vazgeçilmez ideolojisidir, fikriyatıdır, inancıdır, ülkücülük olmadığına bir ülke sahipsizdir, kimsesizdir, savunulamazdır.

Günümüzde belki de Türk tarihinin ülkücülere en fazla ihtiyaç duyduğu bir zamanı yaşıyoruz. Bu toplantı tam zamanında yapılmaktadır.

Şu soruyu hep sorarız; devlet kimdir, devlet nedir? Devlet, kuvvetlinin zayıfı, haksızın haklıyı, zalimin mazlumunu öldürdüğü, yok ettiği zaman ortaya çıkıp onları koruyan iktidardır. Devletle millet arasında böyle bir anlaşma vardır. Ama devlet görevini yapmıyorsa, bu anlaşma kendiliğinden bozulur. İşte ülkücü, bu anlaşmayı bilen ve gerektiğinde canı pahasına bu anlaşmayı uygulamak için ölümü göze alan adamdır.

Bilirsiniz, deniz kenarındaki kumsallardaki çalılıklar arasına hem deniz kaplumbağası, hem kara kaplumbağası yumurtalarını bırakır. Yumurtadan kaplumbağalar çıkar, deniz kaplumbağası hiç düşünmeden denize, kara kaplumbağası hiç düşünmeden karaya doğru badi badi koşmaya başlar. İşte ülkücü, Allah'ın kendisine bahsettiği fitrat, şuur ve akıl sayesinde vatan tehlikeye düştüğünde şaşmaz bir isabetle, istikametini bilip ülkü yoluna gidendir.

İşin hoş tarafı, Cenabı Allah ülkücülere, vatan-millet isimli bilgisayar formatını ve programını yüklemiştir, onların başka bir şey yapma şansları da yoktur. Çünkü onlar ben Türkiyeliyim demezler, göğüslerini gere gere ben Türküm derler.

Ülkücülük söz konusu olduğunda elbette ki Galip Ağabeye ve Galip Ağabeyler olması gerekenlere hem ihtiyacımız, hem de hasretimiz vardır. Örnek yaşayışıyla ülkücü fikrin sembolü haline gelen ve **vız noktasına** gelmenin keyfini süren tam ülkücü Galip abiye hep ihtiyacımız vardır. Kendisi anlatırdı; **“dört ayaklıya sormuşlar masal anlat diye, başlamış anlatmaya, 40’ı da armut üzerine. Benim de masalım derdi hep din, devlet, vatan, millet üzerine, benim başka masalım olamaz ki...”**

Değerli dostlar, hep bir şeye dikkat etmişimdir; Galip Ağabey hem sohbetlerinde, hem kitaplarında, O'nu dinlerken ve de O'nu okurken bir fikri o kadar iyi anlatıyordu ki... Amacını o kadar sarıh anlatıyordu ki... Kitaplarını bir kere daha okuyun göreceksiniz. Galip Ağabeyi karşınızda olarak düşünün ve en çetrefilli bir konuyu size çok basit bir şekilde ortaya koyacaktır. Galip Ağabeyin yanında kafanızda soru işareti olan mesele kalmaz. Ben pek çok kavramı Galip Ağabeyimin bir tek cümlesiyle özümsemem, kendime mal ettim. Çünkü o anlattığı zaman artık anlaşılmasın bir problem kalmıyor. Hep düşündüm niye? Niye Galip Ağabey en zor bir konuyu bu kadar çok net anlatabilmektedir? Çünkü Galip Ağabey anlattığı şeyi yaşıyor, sadece bilmiyor, yaşıyor. Çünkü Galip Ağabey gerçek anlamda ülkücüdür

Başkan gözüme bakıyor, bitiriyorum değerli arkadaşlar.

Sizlerden dileğim, ne olur her birinizin evinde bir Galip Erdem külliyatı olsun. Galip Erdem'in bütün yazıları derlensin, toparlansın. Galip Ağabeyin Galip Duası diye bir yazısı var: **“Allah'ım, sana layık insanlar olalım, önce Hakka, sonra halka hizmet etmesini bilelim. Bize büyük millet olmanın yollarını göster, nefsimizin yerlerini, sınırlarını bildir, iyi görünmenin de yetmediğini anlat bize, iyi olmanın şerefini öğret.”** Bunu her gün okumalı değil miyiz?

Bana göre bu zamana kadar okuduğum Allah Kelamından sonra bir fikrin en kapsamlı anlattığına inandığım bir metin var. Galip Ağabeyin Boğazlayan Kaymakamı Kemal Beyin aziz hatırasına yazdığı **“Bir Şehidin Son Arzusu”** yazısı, ne kadar güzeldir. Bu yazıyı şöyle kocaman kocaman bastıralım, evimize, iş yerimize, bulunduğumuz her yere asalım, her gün okuyalım, ama her gün okuyalım.

Son söz yine Galip Ağabeyin olsun; **“Ne olur birbirimizi hep sevelim.”**

Saygılar sunuyorum.

OTURUM BAŐKANI

Sacit TURANLI

Orhan Hocamıza da çok teŐekkür ediyorum.

Toplantımızın sonuna geldik. Nevzat aŐabey, Galip aŐabey, Mustafa aŐabey, Orhan abi lkclĐn tarifini yaptı. lkc olmak byk bir yrek ve iman sahibi olmak demektir. Herkes milliyeti olabilir, ama herkes lkc olamaz szlerini hatırlattı, bunlar ok doĐru.

Sevgili Hocamız lkclĐ dervişlikle karıŐtırmayın dedi, nk eyvallahı olmayan dervişliktir dedi altını izerek. Millet dıŐında hibir Őeye eyvallahının olmaması gerektiĐini hatırlattı.

İskender Hocamız, karŐımızdakine ailemizi koruyacak kadar haklı olduĐunu gstermezsek dayak yeriz. Trkiye ihtiya duyduĐu zaman etkin insan ıkartacak bir genetik Őifreye sahiptir diye altını izdi ama, sonra niye illa ihtiya olmasını bekliyoruz, ihtiya olmadan nce de tavrımızı ortaya koysak dedi. Atalarımız bu rehavete dŐmememiz iin kızıl elma kavramını ortaya koymuŐlar ve bir sıkıntı bittiĐi zaman, nmze yeni bir sıkıntı koymuŐlar. Herhalde kızıl elmamızı kaybettiĐimiz iin byle sıkıntı ekiyoruz.

Mustafa Hocamız, lkclĐe anlam kattıĐı lkclĐn bir ruh hali olduĐunu, İskender Hocamız lkc olduĐunu syledi, doĐrudur. lkclĐn bir ruh hali olduĐunu ve lafta deĐil iŐte lkc olmanın daha nemli olduĐunu bize vurguladı.

Orhan Aslan Hocamız, iyi ki Galip aŐabeyimiz var dedi. lkc kırmızı izgisi olan insandır diye ok nemli bir vurgulama yaptı. O zaman bugnk Hkmetin halini dŐnmek istemiyorum. Bize 1944 ruhunu hatırlattı, oradaki lkclerin

haleti ruhiyesini anlattı ülkücü şehitleri yad etti. Çok doğru bir...

Galip ağabeyi biz unuttuk mu? Hayır unutmadık. Hatırlamak zorunda mıyız? Değiliz. Çünkü hatırlamak için önce unutmak gerekir. Unutmadığımız için Galip ağabey hep beraber yaşıyoruz. Bir de işin kötüsü, son senelerde Beşiktaş'ın hali çok kötü olduğu için Galip ağabeyi unutmamız mümkün değil. Çünkü Beşiktaş'ı kurtarılacak için acil çözümlere ihtiyaç var. Her ne kadar ligde ikinci de olsa, ülkemizde enflasyonun iyi gittiği söylene de, ülkemiz ve Beşiktaş'ın hali hiç iç açıcı değil.

Büyük fikir adamları, sadece yaşadıkları günü çok iyi anlayan, çok iyi yorumlayan insanlar değillerdir, yıllar sonrasına atıf da yapabilen, yıllar sonra olacak tehlikeleri milleti adına görüp de bu konuda tedbir alan insanlardır. Atatürk'ün Gençliğe Hitabesini herkesin okumasını, tekrar tekrar okumasını ve hatırlamasını istiyorum. Özellikle gaflet, dalalet ve hıyanet içinde olanların bu cümlenin içinde kimin hangi yere oturduğunu çok iyi bilmesi gerekir. 1944'lü yıllarda gayri milli gidişin ve komünist hareketlerin ülkeyi bugünkü duruma getireceğini nasıl hatırlattığını çok iyi düşünmeniz lazım. Ülkücülük kelimesinde o dönemlerde Galip Erdem'in 1961'li yıllarda "**Ülkücünün Çilesi**" diye makale yazmasının anlamını düşünmemiz gerekiyor.

İskender Hocamın hatırlattığı gibi, iç Türklere rağmen, dış Türklere rağmen ve Müslümanlara rağmen Müslüman olmak zorundayız. Bizim ve milletimizin...

Hepinize teşekkür ediyorum.

TÜRK OCAKLARI ANKARA ŞUBESİ YAYINLARI

1. **Türk Kültürü ve Doğu Türkistan"**
(Yücel Hacaloğlu), 44 sf. Temmuz 2002
2. **Aydınlarımız ve Avrupa Birliği**, (Nuri Gürgür), 64 sf.
Mart.2003
3. **Ateş Altındayız**, (Nuri Gürgür), 16 sf. Mart 2003
4. **Milli Birlik ve Milliyetçilik**; (Yücel Hacaloğlu), 63 sf.
Haziran 2003
5. **AB - Kıbrıs - Kuzey Irak**, (Süleyman Demirel), 32 sf .
Haziran 2003
6. **Ankara Şubesi 10. Genel Kurul Raporu**, 32 sf.
Aralık, 2003
7. **Mehmet Emin Resulzade'yi Anıyoruz**, 40 sf. Mart
2004
8. **Kuzey Irak - Kıbrıs**, (Kamuran İnan), 56 sf. Nisan
2004 9
9. **Milli Devlet ve Büyük Ortadoğu Projesi**, 66 sf.
Mayıs 2004
10. **Milli Kültür, Mozaik Kültürler ve Bölücülük**,
(Nevzat Kösoğlu), 46 sf. Haziran 2004
11. **Ortadoğu ve Filistin**, 83 sf. Temmuz 2004
12. **Hacı Bektaş Veli**, (Dr. Abdülkadir Sezgin), 92 sf.
Ağustos 2004 ,
13. **Marşlarımız ve Destanî Şiirlerimiz**, 117 sf. Aralık
2004
14. **Ses Bayrağımız: Türkçemiz**, (Yavuz Bülent Bakiler),
Ziya Gökalp Yazı Yarışması Töreni, 160 sf. Şubat 2005
15. **Doğumunun 100. Yılında NihaI Atsız**, (Yücel
Hacaloğlu), 103 sf. Şubat 2005
16. **Türk Dünyası İki Yüzyılın Arasında**, (Prof.Dr. Orhan
KAVUNCU), 65 sf. Şubat 2005
17. **Milliyetçiler İçin Temel Eserler**, 48 sf. Nisan 2005

18. **Günümüzde Şark Meselesi ve Millî Egemenlik**, 58 sf.
Mayıs 2005
19. **Türk Dünyasından Seçme Türkülerimiz**, 200 sf.
Haziran 2005
20. **Atatürk ve Çanakkale**, 61 sf. Temmuz 2005
21. **Ankara Şubesi 11. Genel Kurul Raporu**, 36.sf. Aralık
2005
22. **Ölümünün 50. yılında Prof.Dr. Hüseyin Namık
Orkun**, (Yücel Hacıoğlu) 48 sf. Mayıs 2006
23. **Millî Eğitim Bakanı Tefik İleri**, (İskender Okudan)
100 sf. Haziran 2006
24. **23 Nisan Millî Egemenlik ve Bağımsızlık**, 32 sf.
Haziran 2006
25. **Türk Ocağının Taşra Dergileri**, (Ahmet Bozdoğan),
195 sf., Temmuz 2006
26. **Nejdet Sançar, Hayatı ve Eserleri** (Necmeddin
Sefercioğlu), 58 sf., Kasım 2006
27. **İmparatorluktan Millî Devlete Geçiş** 86 sf., Şubat
2007
28. **Hocalı Soykırımı** 64 Sf. Nisan 2007
29. **Marşlarımız ve Destanlaşmış Siirlerimiz** 46 sf.,
Nisan 2007
30. **Ülkücü Kimdir? Ülkücülük Nedir?** 48 Sf., Nisan
2007