
Sefiller

Oyuncak olsun diye verilmiş ellerine
Birtakım kölelerin, kundaklarla fitiller...

Ki hepsinin ağzında dişler yılan dişidir
Yılan dilidir diller.

Böyieleri için mi burçtadır kubbededir
Gölgesiyle bayraklar ışığıyla kandiller?
Açılsın gözleriniz ülkeye, ey başları

Kumda olan gafiller

Bunlar Viktor Hûgo'nun sefilleri değiller
Bunlar bizim sefiller.

Söyleyin «Serlerine lanet» demekten gayrı
Yapacak şey yok mu ey köyler, ilçeler, iller
Küçümsemeyiniz ki, bunlar henüz hortumdur

Arkada saklı filler.

Sabırsa yeter artık... Siz de ellerinizi
Cebinizden çıkarın ey tertemiz nesiller
Türk gençliği adına nasıl konuşabilir
Sayıları üçyüzü geçmeyen bu kopiller?

Mavi boncuk verirken ortada sağa, sola
Tarafsızlar korkaklar, renksizler, mutediller
Ve başvurduklarımız düşünüp «Hükme kâfi

Değil derken deliller»

Gözlerimize baka baka bıçaklarını
Bilemekte kaatiller

Yazık, bunlar Hûgo'nun sefilleri değiller
Bunlar bizim sefüler ...

ÜLKÜ DERGlSt

Arif Nihat ASYA

ZKURTİAN
BOZKURTLARA

Tarafsızlık veya yeni
tip ihanet

Burhanettin ÖZBÎLİCİ

Milletçe varolmak mücadelesini azimle de­
vam ettirmekte olduğumuz şu günlerde eski bir
alışkanlığın daha da müzminleştiği dikkatlerimiz­
den kaçmıyor. Önümüzdeki günlerde bunun bir

hastalık haline geldiğini görmek, bizi üzmekten
ziyade derin derin düşündürmeli ve gereğini
yapmak üzere harekete geçirmelidir. Aksi takdir
de, geçmişte devlet ve milletimize büyük zarar­
lar vermiş olan bu tutumun gelecekte karşılaşa­
cağımız büyük engellerden biri olabileceği göz­
den uzak tutulmamalıdır.

Sözünü ettiğimiz alışkanlık, yabancı fesat
ideolojilerin, kitlelerin daha kolay şartlanmala­
rını sağlamak için kullandığı metodlardan biri­
sidir. Şüpheleri çekmemek için de masum bir
kelime bulmuşlardır. TARAFSIZLIK. Bilerek
bu mefhuma sığınan hainler yanında, bağımsız
düşünememenin zavallılığı içinde bocalayan bir­
çok gafil de bu mefhumu kendine kalkan yapar.
Her şeyin iyisini kötüsüyle, doğrusunu eğrisiyle
haklısını haksızıyla, saldırgan komünisti saldırı­
ya uğrayan masum ülkücü ile; kısacası Türk
olanla Türk olmayanı bir tuttuğundan buna çok
sağlam bir teşhisle «DENGECÎLİK» de denmekte­
dir.

Cemiyet hayatımızda Tanzimat'la birlikte baş­
layan temelsiz bir yabancı fikirler akımı, Batı'yı
körükörüne taklit düşüncesi bilhassa 1938'de baş­
layan Millî (!) şeflik döneminde âdeta bir din gibi
bize zorla kabul ettirilmek istendi. Millî Şef'de
Türk ve tslâm düşmanlığı ne kadar koyu ise Batı'-
ya hayranlık da o kadar büyüktür. Ve meşhur ta­
birle, «Millî Şef istemedikten sonra Çankaya'daki
akasya ağaçları bile çiçek açamazdı!» bu diktatör­

lük devrinde... Yapılan bütün itirazlara ve şikâ­
yetlere karşılık cevap hazırdı; tarafsızlık.

Her derde deva sanılan tarafsızlığın hiçbir
mantıkî ve pratik faydasiyle izahı bulunmamasına
rağmen geniş kitlelerin şartlandırılmasında ısrar
edilmiştir. İlk olarak, Türk Milliyetçileri büyük
bir ileri görüşlülükle tarafsızlık kisvesi altında yü­
rütülen fesat hareketlerinin bizi yokolmaya gö­
türmekte olduğunu görmüşler ve sorumluları u-
yarmışlardır. Bu noktada, 1944 Milliyetçilik olayı
fesat oyunlarını gün ışığına çıkarmada büyük bir
projektör vazifesi görmüştür. Türkçü, Türk'ten
yana olmak yerine tarafsızlık maskesi altında ya­
tan düşüncelerin temelinde büyük ölçüde ihanet
fikrinin yattığını ispatlamıştır.

1971'in 12 Martına kadarki döneme bir göz
atahm: Komünistler bütün güçleriyle devleti yık­
ma çabasındadırlar. Ülkücüler ise devleti yaşat­
mak için canlarım feda etmektedirler. Aym taraf­
sızların kafasmdaki düşünce şudur: «Madem ki,
komünistlerin ihaneti açık; o halde ülkücülere
öyle suçlar bulalım ki, aradaki denge bozulmasın
ve bizim tarafsızlığımızdan kimse şüphe etmesin...».
Bize yapılan «aşırı sağcılık», «faşistlik», «nazist-
lik», «ırkçılık» suçlamalarının temelinde bu sapık
düşünce yatar. Komünistler Türk Bayrağını yakar,
bunlar «namaz kılan gericinin başındaki fes'le,
elindeki tesbih'le toplumu ortaçağ karanlığına
götürmekte olduğu» iftirasını yutturma yarışın­
dalar! Rus uşakları Önkuzu'yu şehit eder, mason­
lar Önkuzu'nun ocağını, Türkocağı'nı kapatır. Ko­
münist Kuseyri'yi komünist Nejat Arun öldü­
rür, kaatil olarak ülkücüler ilân edilir. Atatürk'ün
panosunu kıran, resimlerini yırtan komünistler
«Atatürkçü» sayılmakta devam edildiler...

12 Mart'ta sesleri, solukları kesildi.. Kiminin
ihaneti, kiminin de gafleti ortaya çıktı. Hainlere
bir diyeceğimiz yok. Bize bu satırları tekrar yaz­
dıran gafillerin yeniden ortaya çıkışı oldu.

(Devamı sayfa 13'de)

2

Sorumluluğumuz
Mustafa GÜMÜŞ

Günümüz Türkiye'sinde ideolojik mücadele,
her zamankinden daha şiddetli ve amansız biçim­
de devam ediyor. Başlangıcı milletimizin doğu­
şuna kadar uzanan ve asırlardır kâh gizli, kâh
açık şekilde süregelen bu savaş son yıllarda açı
ğa çıkmış bulunuyor. Bu savaş neticeli olacak­
tır. Yâni ya Türk milleti kazanacaktır, veya
Türk düşmanları.

Bu mücadelede milletimizi ülkücüler temsil
ediyor. Cemiyetin her kesiminde, her müessese­
sinde saflar belirmiş bulunuyor. Öğrenciden tek­
nik elemana, esnaftan köylüye kadar akla gele­
bilecek her zeminde mücadelenin bir parçası
veriliyor.

Hepimiz biliriz. Türk milleti, yaratıldığından
beri,«nizâm-ı âlem için yaşamış, bu yolda ölmüş
tür. Coğrafyasım değiştirmiş,devlet biçimini değiş
tirmiş, bu gayesini değiştirmemiştir. Islâmiyete
dahil olduktan sonra, bu yüce dinde mevcut
olan unsurları da kaynaştırarak ülküsü yolunda
mücadeleye devam etmiştir.

Türk milleti kıyamete kadar yaşıyacaktır. De
delerimiz kendilerini «dünyâ nizâmını kurmakla
vazifeli» addettikleri için zamanlarının en büyük
devletlerini kurmuşlar, Cihan İmparatorlukları
vücuda getirmişlerdir. Biz de dedelerimizden al­
dığımız bu fikir mirasının savunucularıyız , biz de
Türklüğün kıyamete kadar yaşayacağına imânv
etmişiz. Rahmetli Dündar Taşer ağabeyimiz bir
konuşmasında «ülkücüler var olduğuna göre,
Allah bu milletin yok olmasına razı değüdir»
demişti.

Her ülkücü, bu düşünceden hareket ederek
vazife ve sorumluluğunun büyüklüğünü idrak
etmeli, omuzladığı dâvanın yüceliğini bir an
hatırından çıkarmıyarak, bu yüceliğe lâyık olma­
ya çalışmalıdır.

Meselâ ne yapmalıyız:
Hepimiz insanız, muhakkak kusurlarımız var­

dır ve olmaması mümkün değildir. Ancak, bize
düşen, kusurlarımızı azaltmaya çalışmaktır. Ya-

BAŞYAZI
m tek başımıza bir fert olarak kendimize çeki-dü-
zen vermeli jher bakımdan çevremize örnek olma­
lıyız.

«İyi ahlâklı» insan olmalıyız. Türk -İslâm
ahlâkının bütün vecibelerini yerine getirmeye
çalışmalıyız. Mert, dürüst, mütevazi, gururlu
ama kibirli değil, sözüne güvenilir, çalışkan,
fedakâr olmaya çalışmalıyız.

Disiplinli ve prensip sahibi olmalıyız. Verilen
vazifeyi her şart altında yerine getirmeye çalı­
şan bir kafa yapısına sahip olmaya çalışmalıyız.
Teşkilât disiplin ve hiyerarşisine mutlak ve
mutlak riayet etmek zorundayız. Ziya Gökalp'in
«gözlerimi kaparım- vazifemi yaparım» şeklinde
özetlediği yüce düsturu hiç aklımızdan çıkarma­
malıyız.

Haddimizi bilmeliyiz. Teşkilât içinde yetki
ve sorumluluk sahibi ülküdaşlarımıza saygı gös­
termeli, emir ve talimatları»vı yerine getirmekte
titiz olmalıyız. «Erken kifayet duygusu»na kapıl­
mamalı, daima olduğumuzdan az görünmeliyiz.
Her konuda bizden iyi düşünenlerin olabileceği­
ni düşünmeli, bilmediğimiz konularda susmalıyız.
Unutmamalıyız ki. «kusurunu kabul etmek» en
büyük faziletlerdendir.

Zafer igio bilgi: re cesaretin birarada bulun­
ması şartını aklımızdan çıkarmamalıyız. Unut­
mamalıyız ki iktidar mücadelesi yapıyoruz. Bi­
zim iktidar anlayışımız yalnızca parlamentoda
değil, bütün müesseselerde riaSrim ocaktır. Dev­
letin her kademesine, İter konuda ülkücü insan
yetiştirmektir. Bu % keın meslekî, hem de fik
rî bakımından çok ekürmâk, bilgi sahibi olmakla
mümkündür.

Cesur ve imanlı olmaftyız. Türk milleti bugün­
lere gelinceye kadar yok olmamışsa, bunu cesa­
retli ve imanlı evlâtları sayesinde başarmıştır.
Ülkücü insan, gerektiğinde rahatını, istikbalini
ve hattâ canını göz kırpmadan milleti için feda
edebilmelidir.

Maddeler saymakla bitmez. Gerçek ülkücü
olmanın ölçüsü bunlara riayettir. Vazife, ve so­
rumluluğumuzun ağırlığı da bundandır.

3

ffî&z
tfsv ' V£>

Ülkücü isçi
~ i t

Hasan Kâdıoğlu da
şehtt edildi

Türk devletine yaptıkları saldı­
rılara son günlerde yeniden hız
veren komünistler, 26 Aralık 1975
günü de yeni bir cinayet daha işle­
miş, ülkücü işçi ve M.H.P. Genç­
lik Kolları Başkanı HASAN KA-
DIOGLU'nu alçakça şehit etmiş­
lerdir.

Ülkücü işçi hareketinin büyük
bir hızla güçlenmekte olduğu
Seydişehir'de, oyunlarının bozul­
duğunu ve geniş işçi kitlelerinin
ülkücü Türk — Metal Sendikası'na
kaymakta olduğunu gören kızıl
sendikacılar 26 Aralık sabahı bü­
yük bir saldırı olayı düzenlemiş­
lerdir. Kızıl sendikacılarla dışar­
dan getirildikleri anlaşılan 100 ka­
dar komünist militan, saat 7 sıra­
larında işyerine gitmekte olan
işçilere birden silâhla saldırmış­
lar, 10'dan fazlasını ağır şekilde
yaralamışlardır. Ağır yaralanan­
lardan M.H.P. Gençlik Kolları
Başkam, tekniker Hasan KADI-
OĞLU kurtarılamamış ve şehit
düşmüştür.

Bilindiği gibi Seydişehir, bir­
kaç yıldan beri ülkücü işçi hare-

HABERLER
kaçmışlardır. Yıllardan beri «iş­
çinin dostu» maskesi altında Türk
işçisini kızıl emellerine alet et­
mek istiyen aşırı solcuların çir­
kin suratlarındaki maske bu mü­
nasebetle bir defa daha düşmüş,
saldırı bütün yurtta nefretle kı­
nanmıştır. Kadıoğlu'nun şehit e-
dilmesi üzerine bir bildiri ya­
yınlayan Türk — Metal Sendikası
Genel Başkam JVtustafa ÖZBEK,
kaatillerin DİSK Genel Başkan
Vekili ve Özgür Alüminyum — İş
Genel Başkanı Vural YILDIRIM-
OĞLU ile Alüminyum — İş men­
subu yoldaşları olduğunu açıkla­
mıştır.

Adli makamlar olayla ilgili ola­
rak 3 solcuyu tutuklayarak ceza­
evine göndermiş, V. YILDIRTM-
OĞLU ile iki arkadaşının da yar
kalanmaları için gıyabî tutukla­
ma kararı vermiştir.

Akif ve Asya
anıldı

Kurtuluş savaşımızın en önde
gelen manevi liderlerinden, millî
şairimiz ve büyük Türk milliyet­
çisi MEHMET AKİF ERSOY, ve­
fatının 37. yıldönümü olan 27 Ara­
lık 1975'de bütün yurtta ülkücü
teşkilâtlar tarafından düzenlenen
törenlerle anılmıştır.

Yüzlerce ülkücü teşkilât tara­
fından düzenlenen ve halkın büyük
alâkasını toplayan anma tören­
lerinde Akif'in şahsiyeti, müca­
deleleri, sanatı ve Kurtuluş Sava­
şındaki müstesna hizmetleriyle

ketinin süratle geliştiği bir böl­
gedir. Ruslar tarafından kurulan
bu tesislerde, adı Yusuf İMAM-
OGLU'nun öldürülmesi olayına
karışan anarşist Vural YILDI-
RIMOĞLU'na kurdurulan Özgür
Alüminyum — İş isimli sendika
başlangıçta, devrin hükümetinin
de yardımıyla tesislere hâkim ol­
muştur. Ancak çok geçmeden kı­
zıl sendikacıların oyununu anlı-
yan işçiler Seydişehir'de Türk —
Metal Sendikası'm kurmuşlardır.
Uzun zamandan beri devam eden
mücadeleden nihayet Türk — Me­
tal galip çıkmıştır. Son olarak
geçen ay 8 bin civarında Metal
işçisinin 7 binden fazlası Türk
— Metal'e geçmiş, bunun üzerine
Özgür Alüminyum — İş sendika­
sının kızıl yöneticileri kendilerini
yalnız bırakan işçilere saldıra­
rak zorla sindirmek istemişler­
dir. ..'.

Seydişehir ve çevresinde, Kızıl
saldırılar sonucu Hasan KADI-
OĞLU'nun şehit edilişinin duyul­
ması bir anda büyük infiale yol-
açmış, kaatil solcular şehirden

4

Türk milliyetçiliğine olan
katkısı dile getirilmiştir. Toplan­
tılarda ayrıca, Akif'in şiirlerinden
örnekler sunulmuştur.

istanbul'da da ülkücü teşkilât­
lar tarafından büyük törenler dü­
zenlenmiş, rahmetli şairin Edir-
nekapı şehitliğindeki kabri ziyaret
edilerek aziz ruhuna fatiha okun­
muştur.

A. N. ASYA DA ANILDI

Geçen yıl 5 Ocakta aramızdan
ayrılarak Hakk'ın rahmetine ka­
vuşan büyük Türk Milliyetçisi,
ülkücü şair ARÎF NİHAT ASYA
da, vefatının birinci yıldönümü
dolayısiyle rahmetle anılmıştır. Bu
münasebetle ülkücü teşkilâtlar
tarafından geniş çapta anma top­
lantıları düzenlenmiştir.

Başta Ülkü Ocakları ve Büyük
ülkü Derneği olmak üzere bütün
ülkücü teşkilâtların düzenledik­
leri toplantılarda Türk edebiya­
tında ve şiirinde müstesna bir yeri
olan «Bayrak Şairbnin hayatı,
sanatı ve büyük ülkücü şahsiyeti
dile getirilmiştir. Ayrıca, 5 Ocak
günü büyük şairimizin mezarı zi­
yaret edilmiş, aziz ruhu için
mevüd-i şerif okutulmuştur.

m

Bozkurt düşmanlığı Türk düşmanlığıdır
Geçmiş yıllarda ancak Türklük düşmanlarının yaptığı «BOZKURT DÜŞMANLIĞI"

nın yeni bir misâline Merzifon Lisesi'nde ras tlanmıştır. Merzifon Lisesi'nin merkez bina
ikinci katında bulunan, Türklerin Ergenekon' dan çıkışını gösteren tablodaki BOZKURT,
11 temmuz 1975'den beri kesilip alınmıştır. Söz konusu tablo, Millî Eğitim Bakanlığı'nın
1635 sayı ve 14. 12 1970 tarihli Tebliğler Dergisi'nde il'k ve orta dereceli bütün okullara,
Genel Kurmay Başkanlığınca da bütün eskerîbirliklere tavsiye edilmiştir. Demirbaşa kayıt
lı bulunan bu tablonun yırtık ve eksik olarak asılamıyacağını bilmesi gereken lise müdürü
Şükrü Altunhalka, aradan 6 ay geçmiş olmasına rağmen hiçbir şey yapmamıştır. Resimde
BOZKURT'u çıkarılmış tablo görülmektedir.

SEL/MA AKAY
KOMPOZISYON
YARıŞMASı
IKINCISI

Dergimizin 27. sayısında hayatı hakkında bilgi verdiğimiz ülkü­
cü edebiyat öğretmeni Selma AKAY (1923 - 1972)'in*hâtırasına her
yıl düzenlenmekte olan kompozisyon yarışmasının bu yılki sonuç­
ları dergimizin 37. sayısında açıklanmıştı. «Okullarımızda Nasıl
Bir Eğitim Verilmelidir?» konulu yarışmaya gelen yazılar Dr.
Ahmet Bican ERCILASIN, Ayvaz GÖKDEMİR ve Sadık TURAL'-
dan meydana gelen kurul tarafından incelenmiş ve neticeler aşa­
ğıdaki şekilde açıklanmıştı:

1. İsmaü ÖZTÜRK — Öğretmen Okulu, Gümüşhane
2. Mükremin YILDIRIM — Düziçi Öğretmen Okulu, Haruniye
3. Tahir ÖZAKKAŞ — İmam - Hatip Lisesi, Kayseri

Ayrıca Sorgun'dan Alpaslan NAZLI ile Gördes'den Nuray TUN­
CAY hediye verilmeye lâyık görülmüşlerdir.

Dereceye girenlerin para ve kitap mükâfatları adreslerine
postalanmıştır. Birinci gelen yazı TÖRE Dergisi'nin Ocak 1976 sa­
yısında yayınlanmıştır, ikinci gelen yazıyı bu sayımızda yayınlı­
yoruz A

Aydınlığa Doğru
MÜKREMİN YILDIRIM

Milletler, «Milletler Mezarlığı» olan tarih
sahnesindeki mücadelelerini devam ettirebilmek

için vaz geçilmez iki kuvvete muhtaçtılar: Askerî
kuvvet, irfan ordusu. Bunlardan birinin olmadığı
yerde diğeri düşünülemez. Birisini bile ihmal e-
den milletler ,kendüerini tarih canavarının mideL

sine inmekten kurtaramazlar. Bunu ispatlayan sa­
yısız örnekler tarih sayfalarını doldurmaktadır.
İlk zamanlardan bugüne kadar bu böyle gelmiş,
böyle gider. Bunun sebeplerini araştırdığımızda, za­
manla bu iki güçten birisinin ihmale uğradığı ger­
çeğiyle burun buruna geliriz. Tarihte güneş gibi
parlayan «Büyük Türk Milleti »bu iki hususa has­
sasiyetle eğildiğini onaltı devlet kurarak ispatla­
mıştır.

Askerî kuvvetlerle büyük savaşlar, iyi eğitilmiş
cemiyetlerle de kalkınma savaşları kazanılır.
Burada göz önünde bulundurulacak nokta; her iki
kuvvetin de değişen zamana göre silâhlandırılma-

sıdır. Zamana uymamak bilerek ölüme gitmektir.
Asker doğan büyük milletimiz için askerî mesele
diye birşey yoktur. Dünya milletleri arasındaki
şerefli yerini muhafaza etmektedir. Ama bunun
yanında «Eğitim Çıkmazı »diye acele çözüm bek­
leyen bir meselemiz vardır. Açık kafa ile düşüne­
bilen herkes eğitimimizin bugünkü durumunu «yü­
rekler acısı» diye nitelendirmekten çekinmez.

Bugün, okullarımızda uygulanan eğitim prog­
ramı, kendi millî karekter ve yapımıza uygunluk­
tan çok uzaktır. Geleceğin teminatı olan gençliği­
mizin bir kısmı kendi ırkını, milliyetçiliğini unut­
muş, bir takım sapık ideolojilerin bataklıklarına
saplanmıştır. Satılmış uçların kızıl emellerine hiz­
met etmektedirer. Burada suçu eğitim programın­
dan başka yerde aramamalıyız. Tarih dersinde;
Roma, Yunan masalı, Coğrafya dersinde, Rusya,
Çin, Amerika methiyeJeri, Edebiyat dersinde in­
giliz, Fransız, Yunan, Rus düzmeceleri, Müzik
dersinde; Mozart, Şopen, Karsakof, Dvorjak, Çay-
kovski hayranı yetişen nesilden ne beklenir. Anlaşı­
lıyor ki, bazı siyasi uçlar yıkıcı fikirlerini; tari­
hine ve inançlarına bağlı büyük milletimize»

6

kabul ettirmek için okullarımızı emellerine araç
olarak seçmişlerdir. Bu alandaki çalışmalar 1940-
50 ve içinde bulunduğumuz şu son yıllarda gözle
görülür olmuştur.

Bizim okullarımız bilgili cahiller yetiştirirler.
Okullarımızı bitirenler sokakları süslemekten baş­
ka işe yaramazlar. Yani okullarımız üretici değil
tüketici güç hazırlar. Okuldan hayata atılanüar
iş adamı değil, lâf adamıdırlar. Bir öğretmen okul­
da öğrencinin arasında değil, kahve köşele­
rinde, bir sağlık görevlisi halk arasında değil eğ­
lence yerlerinde, bir tarımcı tarla çiftçiyle değil
masa başında «Allahtan sağlık, devletten aylık»
düşüncesiyle ömür tüketir. Bizim okullarımız insa­
na doğruluk, dürüstlük, görev aşkı aşılayamaz.

«Boş gezenin boş kalfaları» bizim okullarımız­
dan yetişir. Liselerimiz üniversite kapılarına yüz-
binlerce körpe dimağ yığar. Üniversiteye girebi­
len çok az bir grup Millî Eğitimin amaçlarından
sapmakta, zararlı faaliyetlerle haşır-neşir olmak­
tadırlar. Dışarıda kalanlar da kötü yollara sapıp
dimağlarını zehirlemektedirler.

Bizdeki bozukluklar yazmakla bitmez. Eğer
gelecek nesillerin bizi saygıyla anmalarını istiyor­
sak zaman kaybetmeden bu meseleye el atmalıyız.
Herşeyden önce okullarımızdaki dersler kendi ya­
pımıza uygun olmalıdır. Gençliğimiz kendi kültürü­
müzle şekillendirilmelidir .Çünkü, kendi kültürle­

rini kaybedenler bağımsızlıklarını da kaybederler.
Millî Şairimiz Mehmet Akif Ersoy, kalkınmamız
için Avrupa'nın kültürünü değil, ilmini be­
nimsememiz gerektiğini herşeyiyle Avrupa'ya ku­
cak açanlara karşı sabırla savunmuş, Zi­
ya Gökalp herşeydeki gibi eğitimde de kendi kül­
türümüzün hâkim olmasını istemiştir.

Kendi yapımıza göre hazırlanacak bir prog­
ramla neslimize doğruluk, dürüstlük, görev aşkı,
vatan millet sevgisi kısaca «Türk Milliyetçiliği»
aşılanmalıdır. Ferdi farklılıklar gözetilmeksizin
ferde hakkı olan eğitimi, kaabiliyet ve istidadı göz
önünde bulundurularak sağlanmalıdır. İstidatlar
ve kaabiliyetler mesleki okullarda değerlendirilip,
üretici iş adamları yetiştirilip üniversite kapıla­
rına yığım önlenmelidir. Kalkınma savaşının is^
tediği teknik elemanlar böylece yetişir. Bu nesil
laftan çok iş yapar. Bu nesil boş ümitler peşinde,
sapık idolojilerle uğraşmaz. Böyle bir nesil, öğ­
retmenliği parası için değil, kutsal bir görev, bir
Tanrı sanatı kabul eden öğretmenlerle yetiştiri­
lir.

Medeniyet yolundaki milletlerin arkasında ka­
lıp onların kaldırdığı tozlarla boğumak istenmi­
yorsak eğitim programımız «TÜRK ÎÇİN, TÜRK'E
GÖRE TÜRK TARAFINDAN» esaslarına göre ha­
zırlanmalıdır.

JMHJHIM

Dündar Taşer Roman Yarışması armağanı
Geçen sene tiyatro alanında düzenlenen «Dündar TAŞER yarışmasının

bu yıl roman tarzında açılması kararlaştırılmıştır.
Yarışmaya katılacak olan eserlerin en geç 13 Haziran 1976 günü P.K. 211

Kızılay — Ankara adresinde bulunması gerekmektedir.
Yarışmaya katılacak olan yazarların daha önce yayınlanmamış en az

100 daktilo sayfalık romanlarını üç nüsha olarak göndermeleri gerekmektedir.
Konu serbesttir. Takma ad kullanılabilir. Bu takdirde yazar gerçek ismini

ve açık adresini kapalı bir zarf içinde göndermelidir.
Armağanlar: 1. ye: 15.000 TL, 2. ye: 10.000 TL, 3. ye: 7.500 TL, 1. Teşvik

armağanı: 3000 TL, 2. Teşvik armağanı: 2000 TL, 3. Teşvik armağanı: 1000
TL. olacaktır. TÖRE — DEVLET YAYINEVİ

* MEVLANA *

Samiye Asuman OKTAY

«Bigâne Megirit Mera Zin Kûyem,
Der Kûyi Şümâ hanci had miçuyum;
Düşmen neyem erçent ki düşmen ruyem,
Aslem Türk — est eğerçi Hindu güyem,, (•)

Yukarıya aldığımız beyit, Mevlâna'nın Mev­
lâna tarafından anlatılışıdır. 1207 tarihinde Hora­
san'ın Belh şehirinde doğan Mevlâna; büyük din
bilgini olan ve âlimlerin sultanı anlamına gelen
«Sultan ül Ulemâ» adıyla anılan Bahaeddin VE-
LED'in oğludur.

Sultan ül Ulemâ yanına oğlu Celâleddîn'i,
diğer aile fertlerini ve dervişlerini alarak Belh'ten
ayrılmış, Anadolu'nun çeşitli vilâyetlerinde kal­
dıktan sonra o zaman Lârende adıyla bilinen Ka-
raman'a gelip yerleşmiştir.

Babasının yanında yetişen Celâleddin'e daha
sonra Mevlâna Celâleddîn — i Rumî adı verilmiş­
tir. Mevlâna, din büyüğü ve efendi anlamına ge­
lir. Rumî ise Anadolu'da yetişmiş olduğu için söy­
lenmiş bir sıfattır.

Mevlâna Lârende'de Gevher Hatunla evlen­
miş ve bu evlüikten Alâadîn Çelebi ve Sultan Ve-
led İsimli iki oğlu dünyaya gelmiştir. 1228 yılında
Selçuklu Sultanı Alâaddîn Keykûbât'ın devleti
üzerine Konya'ya gidip yerleşmişlerdir.

Sultan ül Ulemâ 1231 yılında ölünce müridleri
Mevlâna etrafında toplanmışlardır. Mevlâna bu
sıralarda Seyyîd Burhanedîn ve bilhassa Şemsi
Tebrizî'den ders almış; ilmini geliştirmiştir.

12. Yüzyılda Ahmet Yesevî ile başlayıp geli­
şen ve 13. Yüzyılda en yüksek merhalesine eri­
şen Tek'ke Şiirinin bu devirdeki ilk büyük temsil­
cisi Mevlâna'dır. İslâmiyetle tasavvufî görüşü
iç-içe kaynaştıran Mevlâna böylece kısa zamanda
Anadolu'nun mürşidi-yol göstericisi-durumuna
gelmiştir. Daha sonra ve günümüzde bile bütün
dünyanın sevgilisi olmuştur.

17 Aralık 1273 tarihinde Konya'da Hak'kın rah­
metine kavuşan Mevlâna yine orada gömülmüş­
tür. O'nun yeşil Türbem (Kubbe-i Hadra) si bugün
çeşitli din ve dilden yüzbinlerce insanın ziyaret
ettiği bir mekândır.

Mevlevîlik, Mevlâna'nın ölümünden sonra
oğlu Sultan Veled ve torunu Ulu Arif Çelebi'nin
kurup sistemleştirdikleri bir tarikattır.

Tarikat kısaca, Allah'a ulaşmak için tutulan
yol demektir. Büyük bir mürşidin etrafından top­
lanan, ondan feyz ve ilham alan şahısların teşkil
ettiği bir kuruluş, bir dernektir. O tarikatın men­
supları, asıl görüş olan tasavvufu âyin ve erkânı­
na göre, törelere göre uygularlar.

Mevlevi Padişahların da büyük desteğini gör­
müş ve devlet eliyle çeşitli şehirlerde Mevlevî-
hâneler kurulmuştur.

Sema' adı verilen oyunla, ney, kudüm ve rü­
bap gibi çalgıların çıkardığı dinî mûsikîyi âyinle­
rine sokan Mevlevi tarikatı Türk dîvan edebiya­
tı ve saray mûsikîsi üzerindfe de etkili olmuştur.
Nef'î, Şeyh Galip, Itrî ve Dede Efendi gibi şâir
ve bestecilerimiz Mevlevi tarikatının mensupla­
rıdırlar.

Mevlevi tarikatının en büyük hizmeti, Mevlâ­
na'nın eserlerini olduğu gibi muhafaza etmesi,
olmuştur.

MEVLÂNA'NIN HAYAT GÖRÜŞÜ
VE ŞİÎRLERÎ:

«Bu âlem bir rüyadır. Hakikatte yok olan

şu cihan var gibi görünmekte. Hakikatte var olan
cihan da adamakıllı gizlenmekte. Rüzgâr esti
mi toz-toprak görünür. Rüzgâr görünmez. Toz
toprak kendisini gizleyen rüzgâra perde olur.»

Bu sözleriyle Mevlâna hayat ve dünya görü­
şünü açıkça ortaya sermektedir. Bu dünya fâni­
dir. Asıl var olan dünya, âlem ise öbür dünyâ,
âhirettir.

Mevlâna, din, dü, soy, zenginlik, fakirlik gö­
zetmeksizin insanları insan olarak sevmiş, öyle
görmüş, öyle söylemiştir. Fikirlerinin kaynağını
Islâmiyetten aldığım söyleyen Mevlâna'ya göre
insan Allah'ın sevgilisidir. İnsan Allah'ı, Allah
da insanı sever,

Çeşitli ilimlerde söz sahibi olan Mevlâna Şiir
ve nazımlarında bu özelliklerini göstermiştir.
Şiirlerinde daha başarılı olduğu görülür. Türkçe-
den başka Arapça, Farsça ve Yunanca'yı iyi bi­
lir. Şiir düine daha yatkın olduğu için Farsçayı
kullanmıştır. Büyük Alman şairi Goethe'de bir
Mevlâna hayranıdır.Sırf bu yüzden Farsça öğren­
diği bilinmektedir.

Mevlâna'mn şiirlerinde biçimden önce öz,
düşünce, hayâl «< gelir.

ESERLERİ:
MESNEVİ: Yaşlılık döneminde verdiği ahlâkî,

tasavvufî ve felsefî bir eserdir. 26 bin beyitliktir.
DİVÂNİ KEBÎR: Gazel ve rubailerini bu

eserde toplamıştır.
MEKTUBÂT: Yoksulları, düşkünleri ve on­

ların durumlarını devlet büyüklerine iletmek,
öğüt vermek için yazdığı yüzkır'kyedi mektuptan
ibarettir.

MECÂLİS-1 SABA: Arapça ve Farsça olarak
söylediği yedi mektubur <r* içine alır.

FİH-1 MÂ FİH: Devrindeki bazı kişüeri tanıt­
tığı ve çeşitli görüşlerini topladığı bir eserdir.

Günümüzün diplomalı câhillerini yakından il­
gilendiren ve Mesnevî'de yer alan kısa bir par­
çayı buraya almayı uygun buldum. Bilhassa T.
D.K. üyelerine ithaf olunur.

DİLCİ İLE GEMİCİ (*)
« Bir dil bilgini gemiye binmiştir.O kendini

beğenmiş dilci, yüzünü gemiciye dönüp:
— Sen, dedi hiç gramer okudun mu? Gemici

«hayır» deyince beriki:
— Eyvah dedi, gitti ömrünün yarısı...
Gemici bu yüksekten atarlığa kızdı, fakat sustu.

Hemen cevap vermedi.
Der'ken, rüzgâr gemiyi bir girdaba düşürdü.

O zaman gemici dil bilginine bağırdı:

— Sen yüzme bilir misin?
Bilgin; telâşla:

— Hayır, dedi, bende yüzgeçlik arama.
O zaman gemici:
— Eyvah! dedi. Gitti ömrünün hepsi: Çünkü

bu gemi girdaptan kurtulamayacak..
Deniz Suyu ölüyü el üstünde tutar ama, düşen

adam diri olursa nasıl kurtulsun? Sen de eğer ben­
lik iddianı öldürürsen, gerçeklik denizi, seni ba­
şının üstünde taşır. Ey bilgin, sen halka «eşek»
diyorsun (öyle görüyorsun) ama, işte eşek gibi
buz üstünde kalakaldın.»

(-&) «Beni yabancı bellemeyin / sizin ocağınızda
kendi ocağımı aramaktayım / düşman gibi görü-
nüyorsam da düşman değilim / Hint'çe söylüyo­
rum ama Türk'üm!»

O) Mecâlis — i Seba
(ft) Mesnevi, C.I.

Osman OKTAY

Şehitler Kervanı - 3 -
a

MEHMET KAYA: 23 Şubat 1975 günü Erzincan,
da solcu bir kuruluş olan Kültür Derneği Başkanı
tarafından vurularak şehit edildi. Ortaokul öğren­
cisiydi. Gençti, inançlıydı.

NECDET DUMANAY: ANKARA İlköğretmen
Okulu'nun ülkücü öğrencilerinden Necdet Duma-
nay 2 Nisan 1975 gecesi solcu gençler tarafından
okulun üçüncü katından aşağıya atılarak şehit
edildi. İkinci bir ÖNKUZU olayı daha. Katillerden
haber yine yok. Milletim, unutma...

EKREM SÖĞÜT: Üniversiteler açılmadan or"
talığı kana boyayarak, tutunamadıkları yüksek eği
tim çevrelerinde kızıl baskı ve terörlerini zorlayer
leştirmek isteyen komünistler 29 eylül 1975 gecesi
O'na da kıyıdılar. Maliye Muhasebe Yüksek Okulu
öğrencisi ve Bolvadin'in çok sevilen yiğit genç­
lerinden biriydi Ekrem...

ALPARSLAN GÜMÜŞ 3 Kasım 1975 günü
okuduğu okul olan Ankara Gazi Eğitim Enstitüsü
önünde komünist kurşunlarıyla vurularak şehit
oldu. Matematik bölümünün 2. sınıfında okuyordu.
Tek suçu «!» ülkücü oluşuydu.

YAŞAR ÖZCİVLEZ: İstanbul Teknik Üniversi­
tesi İnşaat Fakültesi'nin 3. sınıf öğrencisi olan
Özcivlez 5 Kasım 1975 günü komünist kurşunlarıy­
la göğsünden vurularak tam ercesine toprağa gö­
müldü. Ülküsü ebediyen yaşayacak.

İSMAİL TIĞLI: Kasım 1975'in üçüncü şehidi.
İstanbul Teknik Üniversitesi makina bölümü öğren­
cisi olan ülküdaşımız «Türkiye Bölünmez Bir Bü­
tündür» yazılı afişi asarken İstanbul Beyazıt Mey­
danında komünistler tarafmdan vurularak şehit
edildi. Türkiye'nin birlik ve beraberliği için çalı­
şıyordu. Ülküdaşların bunu sağlayacaklardır. Müs­
terih uyu ey şehit oğlu şehit.

Ey Türk Gençliği...
Yukarıda isimlerini yazıp kısaca bahsetmiş ol­

duğumuz ülkücü şehitler Türk ülküsü uğrunda şe­

hit olanların bir kısmıdır. Nasıl ve nerelerde, ne
için, 'kimler tarafından öldürüldüklerini yazdık. He­
men hepsi de okul sıralarında olan delikanlılar. On
lar da insandılar. Onların da zevke, eğlenceye ihti­
yaçları vardı. Onlar da zamparalık yapabilirler,
bilmem ne kulüplerde, 'diskolarda, dans pistle­
rinde vakit geçirebilirler, hippileşebilüierdi.
Ama yapmadılar. En parlak teklifleri, sağlanan
imkânları bile reddedip davalarından en ufak bir
taviz vermediler.

Hem iş bulup çalıştılar, para kazandılar, hem
de okul işlerini yürüttüler. Gerektiği zaman da
kutsal ülküleri için canlarını da verdiler.

Yusuf İmamoğlu şehit olduğu zaman cebinden
35 kuruş para çıktı. 3 gün hiç yemek yememiş oldu­
ğu da doktor raporuyla tespit edildi. İşte müca­
dele budur. Dava adamlığının ölçüsü diye buna
derler. Bunları unutma.

Türk gençliği elbette Yusuf İmamoğlu ve Ön-
kuzuların, Özmenlerin, Gümüşlerin safında yer
alacak, bayrağı onların getirdiği yerden alıp he­
defe doğru koşacaktır. Buna güveniyoruz. Çünkü
bu hareket artık kabına sığmayan bir sel gibi akı­
yor. Üçlerin, beşlerin hareketi bugün milyonlarla
ifade edilecek seviyeye geldi. Gençlerimize ve genç
ligimize, 'kısacası kendimize güveniyoruz.

Ey Türk Milleti!...
Son sözümü de yine sana söylüyorum.
Bu ülkücü gençler senin için ölüyor, senin kut­

sal değerlerinin bekçiliğini yapıyor. Üstelik aç, sefil
vaziyette. Parasız kaldığı zaman üstüne bir de ka­
nını satıyor. Hep senin için. Öyleyse artık ona yar­
dımda neden geç kalıyorsun? Daha ne zamana ka­
dar bekleyeceksin? Bu gidişle pişman olacağın gün­
ler yakındır. Ama o zaman seni «Aslansınız, kap­
lansınız» demekten başka birşey yapmadığın ülkü­
cü gençlik bile kurtaramaz. Uyan,

Ve Siz Ey Aziz Şehitlerimiz!..
Müsterih olun, nur içinde yatın. Allah (C.C.)

üzerine rahmetini boletsin. Başlattığınız ülkü sa­
vaşı şimdi hızlandı. Kitaplarımız, dergilerimiz var.
Sayılarımız günden güne artıyor. Salonlar bizi al­
mıyor, meydanlara taşınıyoruz. Yürüdüğümüz
zaman yer yerinden oynuyor. Daha çok şehitler
vereceğiz. Ama Allah'ın iziniyle zafer bizim ola­
cak.

10

İLİMDE
BOZKURTLAR

Çağdaş İlmin Doruğunda
Bayrağımız

Dalgalanmalıdır
Hıfzı ŞAHİNKAYA

Günümüzde ilmî ve teknolojik gelişmelere pa­
ralel olarak, milletler mücadelesi de yeni boyutlar
kazanmıştır. Endüstride ve askerî alandaki hissedi­
lir ağırlığıyle ilim ve teknik, artı'k bu mücadele­
nin en etkili silâhı haline gelmiştir. Böylece mil­
letler mücadelesi sıcak harp, soğuk harp safha­
larının ardından cetvel uçlarına, tüp içlerine ka­
dar indirgenmiş ve temelde «İlmî ve Teknolojik»
bir yarışa dönüşmüştür. Yarışı önde götüren
ülkeler; bir taraftan ilmî ve teknolojik ürünle­
rin satışıyle dünyayı haraca keserken, diğer
yandan titzilikle sakladıkları teknolojik buluşlar
sayesinde dev adımlarla ilerlemekte, hattâ, uzay­
da yeni hammadde depoları aramaktadırlar. İlim­
de ve teknolojide ileri milletlerin başarısı herhangi
bir millî üstünlüğe bağlı değildir. Bu konuda, bil­
hassa Amerika ve Batı Avrupa ülkelerinin en bü­
yük dopingi-Mazlum milletlerin sinesinde yeşeren
kültür emperyalizminin meyvaları olan-yabancı
beyinledir. Hümanizm mikrobu ile beyni, parayla
vicdanı uyuşturulan, gelişme'kte olan ülkelerin
millî şuurdan yoksun ilim adamları; kısacası,
modern çağın aşağılık köleleri; insanlığa hizmet
gibi bir rüyanın da tesiriyle, durmadan efendileri
batılı emperyalistlerin ilim ve teknoloji abidele­
rine tuğla taşımaktadırlar. Halbuki, çoğunlukla
mazeret ileri sürdükleri, kendi ülkelerindeki araş­
tırma için yeterli olmayan maddî kaynaklar, ide­
alist ilim adamları için aşılması her zaman müm­
kün olan, kâğıttan birer engeldir. Üzülerek söy­
lemeliyiz ki bu zeki uşaklar ordusunun önemli bir
bölüğünü TÜRK (!) ilim adamları teşkil etmek­
tedir. Bunda, engin TÜRK İLİM TARİHİNİ es ge­
çerek, uygarlığın beşiği saydıkları batıya karşı
aşağılık kompleksi derecesine kadar varan bir
hayranlık besleyen nesillerin yetişmesine öna-

yak olan sorumsuz iktidarların payı büyüktür.
İşte bu yüzden 7 ay boyunca, «İLİMDE BOZKURT­
LAR» sayfasındaki ummanda birer damla gibi
yazılarımızla, bugünkü batı uygarlığının temeli
olan şanlı TÜRK ilim tarihini tanıtmaya, millî
gururumuzun bu saklı hazinelerini sizlere sunma­
ya çalıştık.

Ülküdaşlar, çağdaş ilmin doruğunda BAY­
RAĞIMIZ dalgalanmalıdır. TÜRKLÜĞÜN yücel­
mesi bu önşarta göbeğinden bağlıdır. Bunun için
Millî şahlanışın öncüsü ÜLKÜCÜLER olarak,
MİLLİYETÇİ BÜYÜK TÜRKİYE kavgasının kut­
sal cepheleri olan laboratuvarlarda, atölyelerde
ve ilmî kitaplıklarda yerlerimizi almalıyız.

İl'k yazımızda da bildirdiğimiz gibi, bundan
sonra, yaşayan Türk ilim adamlarını da tanıtma­
ya başlayacak, onların Türk gençliğine yapacak­
ları tavsiyeleri sizlere nakletmeye çalışacağız.
İlim adamlarımızın rehberliğinde biz TÜRK ÜL­
KÜCÜLERİ hedefe doğru şevkle ve azimle gide­
cek ve mutlaka başarıya ulaşacağız.

Tanrı Türk'ü Korusun!

Î
Kimi tutsak olur kendi özynrdunda
Kimi tutsak olur yabancı ellerde
Kimi de tutsak olur özüne

\ Değerli romancı

I Emine IŞINSU

11 TUTSAK
1, romanında bu üç esareti dile getiriyor.
ı

ı
ı Kerkük Türklerinin acı dramını bu ro­

manda okuyunuz.

•W~<

11

\

Hasan KALLIMCI

Kurtlar Ülkesi

Bir varmış, bir yokmuş... Bir zamanlar.. BaKi
yorum yüzünüzü buruşturdunuz. Bu yazıyı bir masal
sandınız. «Biz masal okuyacak çocuk muyuz»
dediniz, içinizden. Siz masal deyiniz, masal veya
gerçek diyeceğim. Okuyunuz. Sizden, masal iste­
yen küçüklerinize anlatırsınız hiç olmazsa...

Evet, bir varmış bir yokmuş. Bir zamanlar,
yeşil, yemyeşil bir ülke varmış Bu ülkede kendi
işini kendileri gören kurtlar yaşarmış. Çok mesut-
muşlar. Çok zenginmişler. Çok iyi geçinirler miş.
Birlikmişler, berabermişler ve kuvvetliymiş-
ler...

Böylece yıllar geçmiş; yeşil ülkeye güzellik,
hayat veren sular çekilmiş. Kurtlar ülkesi kurumuş.
Yaşanmaz bir hale gelmiş. Kurtlar toplanmışlar
ve göç etmeye karar vermişler.

Göç başlamış. Bölük gün batısına doğru yola
çıkmışlar. Sulak, yeşil yerler buldukça konmuşlar.
Kondukları yerleri Kurtlar ülkesi yapmışlar.
Böylece, birçok kurtla™ ülkesi olmuş.

Kurtlar, buralarda da kendi işlerini kendileri
görmüşler. Fakat bölündüklerinden, dağıldıkların

dan eski kuvvetleri kalmamış. Gün batısındaki
topraklarda tilkiler ülkesi, ayılar ülkesi de varmiş.
Kurtiann kurdukları ülkeler bunlara komşu imiş.
Tilkiler ve aytiar, kurtları hiç sevmemişler. Hele
ayılar,

— Bu kurtları buralardan nasıl kovsak acaba?
Diye düşünür olmuşlar. Ayılarla kurtlar bu sebep
ten çok çarpışmışlar. Fakat, kurtlar çok kuvvetli
olduklarından ayıları her seferinde yenmişler.
Hele bir gün kurtlar, ayıları öyle bir yenmiş,
öyle bir kıstırmışlar ki, ayılar ne yapacaklarını
şaşırmışlar. Her yanlarından sarılı olduklarından
kaçamamışlar. Kurtlar, - ayıların hepsini orada öl­
dürecekler miş. Ayılar düşünmüşler, düşünmüşler.
Başkanlarının eşi olan ayıyı göndermişler. O da
gelmiş, Başkurt'tan özür diJ^miş,, yalvarmış, yal­
varmış... Başkurt bu yalvarışa dayanamamış ve
ayıları affetmiş.

Ayılar bu olaydan ders almışlar. "K& ıtları dö-
veremi yenemeyeceklerini anlamışlar. Basın yollar
düşünmüşler. Şöyle bir karara varmıwlar: Kttfalar
la dost olacaklarmış. Onların içinden, »yıları sevefi
ler. tilkileri sevenler çıkartacaklarmış. Kuntları
zayıf düşürmek için höteceklermiş. Sonra da ülke­
lerini ellerinden alacaklarmış.

Ayılarla tilkiler böyle düşünmüşler ve i n d i ­
lerini çok kuvvetlendirmişler. Bir yandan da kurt
larla dost olmuşlar. Kurtlar bu dostluğa aklanmış­
lar. Kendi işlerini kendileri görmeyi unutmuşlar. İş­
lerini hep tilkilere yaptırmışlar. Böylece kurtlar
fakir düşmüş, tilkiler zengin olmuş. İş böyle kalsa
iyi ya kurtların içinden ayıları sevenler, tilkileri
sevenler çoğalmış. Ayı huyu edinen tilki hilesini
mertlik sayan kurtlar çoğalmış.

Tilkiler, korkusundan pek yanaşamamışlar.
Fakat, ayılar fırsat buldukça kurt ülkelerine

saldırmışlar. Kurtların çoğunu öldürmüşler. Ülke­
lerini ellerinden almışlar. Böyle böyle birçok kurt
ÜIKPSİ ayıların eline geçmiş.

Kurtların oir ülkeleri kalmış. Yalnız o ülkedeki
kurtlar esir değillermiş; fakat, tilkiler ve ayılar
dost görünerek bu ülkeyi de u^mak, kurtları öldür­
mek, esir almak için çalışırlarmış. Ayılara, tilki­
lere bu ülkedeki kurtlardan da kananlar olmuş-
Fakat,

12

— Kendi işimizi kendimiz görelim, diyen
uyanık kurtlar da varmış. Tilkiye ve ayıya kanan
kurtlara bunlar akıl verir, icabında kulaklarını
çeker, döverlermiş de...

Bu masal burada bitmedi. O ülkenin kurtları
bu masalın devamını yaşayacaklar. Ya o kurtlar
ülkesi de ayıların olacak. Ya da kurtlar ülkesinin
bütün kurtları, ayılarla tilkilerin hilesini anlayacak
lar. Ülkelerini vermedikleri gibi, diğer esir kurt
ülkelerini ve esir kardeşlerini de kurtaracak­
lar...

BOZKURTLAR
Yeni bir hürriyet çengine girer
Onar onar, kırkar kırkar Bozkurtlar.
Dağılır düşmanlar hep birer birer
Sizden dünya bile korkar Bozkurtlar!..

Ellerinde üç hilalli bayraklar
Aynı marşı söyler bütün dudaklar
İçlerinde saf tutamaz korkaklar
Türk için cihanı yıkar Bozkurtlar!..

Onlar zafer kapısının eşiği
Onlar bu davanm gerçek aşığı
Yurda saçıyorlar Dokuz Işığı
«Yeni ufuklara» bakar Bozkurtlar.

Milletin tasası, tasalarıdır
«Ben sen yok, biz varız» yasalarıdır
Bu hâlimiz asırların kârıdır
Kalkınma çilesi çeker Bozkurtlar.

Bahattin KARAGÖZ

tarafsızlık veya
(Baştarafı sayfa 2'de)

Yıllarca önce, 6 Nisan 1970'de rahmetli Dün­
dar TAŞER ağabey «aşırı uçların karşısında ne
solda ne sağda »fakat «bankaya giden yolda» olan bu
çürük kafa yapısına sahip «tarafsızlar» için şunları
yazıyordu:

«Türkiye'yi idare etmek durum ve yetkisini
üzerinde bulunduran kişiler, nizamı muhafaza
için kanuna bakma yerine gazeteye bakmayı itiyat
haline getirmiş; icranın tesirli kolu olmak yerine,
havanın kulu haline gelmişlerdir.

TÜRKLÜK MARŞI

Şu dünyada bir canım var
Kurban olsun Türklük için
Malım olsa dünya kadar
Kurban olsun Türklük için

Oğlum, kızım, anam babam
Köyüm kentim ilim obam
Eşim dostum bütün alem
Kurban olsun Türklük için
Atam Oğuzhandır benim

Her şeyim vatandır benim
Taşıdığım şandır benim
Kurban olsun Türklük için

Doğmuş ve doğacak her fert
Yer yüzündeki her millet
Yedi düvel yetmiş devlet
Kurban olsun Türklük için

Soyum yüce dinim yüce
Ülküm bayrak olmuş bunca
Bütün dünya uçtan uca
Kurban olsun Türklük için

Hilâl doğdu yıkılsın haç
Ölsem gayri gam yemem hiç
Benim gibi bin KARAKOÇ
Kurban olsun Türklük için

Nafiz KARAKOÇ

Zira devleti yönetenler tarafsızdırlar. Kaatil
ve maktul, hırsız ve mağdur, eşkiya ve yolcu, ko­
münist ve milliyetçi gözlerinde birdir.»

Ve ekliyordu Dündar ağabey :
«Tarafsız profesör, tarafsız memur, tarafsız

politikacı olamaz. Türkiye'de: Türkçü, milliyetçi
olmak şarttır, zarurettir.»

Aksi halde ? Cevap bu defa Atatürk'ten geli­
yordu :

«Bitaraf olan, bertaraf olur»
Bizden de ilgililere hatırlatmak !
Hepsi o kadar...
TANRI TÜRK'Ü KORUSUN!

13

A. Celâl TOPRAKÇI

Macar İhtilâli ve
Alınacak Dersler

Bugün Rus esiri memleketlerde zulüm ve şid­
det sayesinde yaşatılan nizamın katı tabakası al­
tında, insanca yaşamağa duyulan özlemden, kin­
den ve ümitsizlikten doğan bir lâv denizi çalka­
lanmaktadır. Tarihin en gaddar ve emperyalist
devleti olan Rus İmparatorluğu kurulduğu gün­
den beri bu demir perdeyi parçalayıp hayat ve
hürriyete kavuşmak isteyen masum millî hareket­
lerin hemen hepsi, birbirinden daha şiddetli ol­
mak üzere kan ve ateşle bastırılmıştır.

Rus zulmüne karşı hareketlerden biri de Ma­
caristan'da olmuştur. Macarlar 23 ekim 1956 Rus
zulmüne karşı isyan ettiler. Gençler ve işçiler baş­
ta olmak üzere bütün Macarlar, Rusları Macaris­
tan'dan kovmak ve komünizme son vermek için
büyük bir mücadeleye giriştiler. Binlerce ölü ve
yaralı verdiler. Yerli komünistleri ve gizli polisle-
ri buldukları yerde öldürdüler.

Ordunun bir kısmı ihtilâlcilere katıldı. Yer
yer başarılı sonuçlar almışlardı. Fakat Rus Or­
dusu çok sayıda tank ve uçaklarla saldırıyordu.
Macaristan mezbahaya döndü, Rus tankları altın­
da binlerce Macar öldü. Caddeler ve Sokaklar ce­
setlerle doldu.

Macar Radyosu, Hür Dünya'ya şöyle sesleni­
yordu; «Vicdanlarınız sızlamıyor mu? Ümitsiz bir
mücadeleye girmiş bulunan Macar Milleti'nin yar­
dımına niçin koşmuyorsunuz? Sizden can değil,
silâh, yiyecek ve ilâç istiyoruz!..

Macar çocukları da sizin çocuklarınız kadar
sevimlidir. Onların ezilmesine razı olmayacağız.
Biz ölmeden Ruslar evlerimize saldıramıyacaklar-
dır. Dünyanın vicdanına hitap ediyoruz! Sadece
büyük memleketlerin menfaatleri mi önemlidir?»
Yardım talebi cevapsız kaldı. Macar komünistle­
ri Rus silâhları gölgesinde tekrar devleti ele ge­
çirdiler, korkunç zulümler yaptılar ve hâlâ da
yapmaktalar. 7 Kasım 1956.

Macar ihtilâlinde şu hususlar göze çarpıyor­
du: İhtilâli yapanlar daha çok komünist rejimin
tesir ve telkinine maruz kalan işçi ve öğrenciler­

dir. Macarların içinde komünist rejime sadık hiç
kimsenin çıkmaması, (Bazı satılmışlar hariç) Rus
idare ve zulmüne karşı olmakla beraber daha çok
Marksizm'e karşı çıkmışlardır. (Rusların büyük
bir kinle saldırmaları bunu gösteriyor.)

Macar ihtilâli, ezeli düşmanımızın ve onun
Türkiye'mizde oynamak istediği oyunun anlaşıl­
ması bakımından önemlidir. Milletler hapishanesi
olan Rusya'da 60 milyon soydaşımız -vardır. Onla­
rın çektikleri zulümler Macarların çektiklerinden
daha fazladır. Onların yarım asrı aşan çileleri,
komünizmden sonra bir kat daha engerekleşen
Moskof yılanının başı ezilmedikçe nihayete erece­
ğe benzememektedir. Macar ihtilâli, Türk Milleti
kadar hiçbir millet için ibret verici değildir. Çün­
kü tarih boyunca, Rus'tan bizim kadar fenalık gö­
ren başka bir millet yoktur. Süleyman Nazif'in şu
sözleri ile yazımızı bitirelim: «Ey Türkoğlu... Sa­
na damarlarındaki kanı verenler, kanlarının son
damlalarım Moskof muharebelerinde döktüler.
Sen, bugün, yarın ne olursan ol, fakat unutma ki
o şehitlerin ebedi bir yetimisin... Bu din, bu dev­
let, bu kin, bu intikam da onların sana bir mi-
ras-ı mübarekidir. Dünyada bir Rusya ve bir Rus
kaldıkça bu hakkına ve vazifene hürmetkar ol...»

m

Dizim Züfkeli
•fr Gemerek — Ebiller Köyü ilk­

okulu müdürü öğretmen — şair
ülküdaşlarımızdan. Emin ŞANLI,
MAKBULE Hanımla Gündoğ­
muş'un Kayabükü köyünde hatim
duası ve mevlüd - ü Şerif üe ya­
pılan sade bir törenle evlenmiş­
lerdir.

— Tebrik eder, yuvalarının ül­
kemize - milletimize faydalı olma­
sı dileğiyle mutluluklarım payla
sırız.

* Kâhta'mn Koçtepe Köyü ilk­
okulu öğretmeni ülküdaşımız Ra­
mazan SIĞIRCI, Erdemli'nin Tö-
mük nahiyesinde AYŞE Hanımla
evlenmişlerdir.

Tür'kocakları eski gençlik
kolları Başkanlarından ülküdaşı­
mız Abdurrahman KARAHAN,
eski Kayseri Senatörü Hüsnü Di-
keçligü'in kızı BANÛ Hanımla 11
Aralık 1975 günü Ankara'da ni­
şanlanmışlardır.

• Antalya'h ülkücü öğretmen — Kutsal ocaklarının Türk mil­
lerimizden Mehmet YALIN ve letine faydalı olması dileğiyle
Ümmü ÇELBİŞ hanım nikahlan- tebrik ederiz.
mışlardır.

— Tebrik eder, mutluluk ve ba­
şarılar dileriz.

•Ar Bafralı ülküdaşlarımızdan
Hakkı ÇAKIR, FEHİME Hanım'-
la Bafra'da nişanlanmışlardır.

— Mutluluklarını kutlar, ülkü­
müze ve milletimize faydalı ol­
masını dileriz.

* D.T.C.F. Tarih Kürsüsü öğ­
retim üyelerinden genç ülküdaşı­
mız Dr. Kâzım Yaşar KOPRA-
MAN, AYFER Hanımla 18 Aralık
1975 günü Akseki'de yapılan dü­
ğün töreniyle evlenmişlerdir.

— Tebrik eder, mutluluklar di­
leriz.

* Eczacı ülküdaşlarımızdan S.
Mahmut KANALICI ile Nevin
USKUAY hanım İstanbul, Aksa­
ray Fatih Evlendirme dairesinde
yapılan bir törenle evlenmişler­
dir.

— Tebrik eder, Türk milletine
faydalı olmasını dileriz.

ACI BlR
K A Y I P

Milliyetçi Hareket Partisi
Genel İdare Kurulu üyesi,
eski Kayseri Senatörü Hüs­
nü Dikeçligil'in oğlu, ül­
küdaşımız,

AFŞİN DİKEÇLİGİL
21 aralık gecesi Ankara'da

Hakkın rahmetine kavuş­
muştur. Hukuk Fakültesi
öğrencisi iken, genç yaşta
vefat eden Dikeçligil'in ölü­
mü ülkücü camiada teessür­
le karşılanmıştır,

Genç yaşta vefatıyla aile­
sini ve ülkücüleri teessüre
gark eden Afşın'a Allah'tan
rahmet, babası sayın Hüsnü
Dikeçligil'e, ailesine ve ül-
küdaşlarına başsağlığı dile­
riz.

BOZKlM
15 GÜNDE BİR ÇIKAR

Sahibi: SADİ SOMUNCU-
OĞLU * Yazı İşleri Mü­
dürü : Osman OKTAY *
Umumî Neşriyat Müdürü:

Burhanettin ÖZBİLİCİ
Haberleşme Adresi : P.K.
151 Bakanlıklar - ANKARA
Posta Çeki Nu.: 10079758
Yıl : 4 - Sayı : 41 Yıllık

Abone : 60. TL. • Fiatı :
250 Kr. • Yurt Dışı : İki
misli * Reklâm tarifesi :
Tam sayfa 3.000 TL.
Renkli sayfa 5.000 TL. •
Kitap ilânları: Santimi 30
TL. * Dizgi ve Baskı: Ye­
ni Işık Matbaası Tel :
29 58 20 — ANKARA •
Dağıtım : GAMEDA •

15

Vampirler

Dilâver CEBECİ

Yazık sizlere ki önce bize burun kıvırdınız duyduğumuzda yüreği­
mizi burkacak bir yığın sözler ettiniz. Uçları daha nice göğüslere ba
tıp çıkmış kanlı mızrakları böğrümüze sapladınız sanki siz yok mu­
sunuz siz? Siz ne doymak bilmez vampirlersiniz! Kanlı gözlerine uy­
kusuzluk taklidi yaptıran yalancı gülüşlü vampirler!.. Şöyle dişlerinizi
göstererek gülmeniz, hani o el oğuşturmanız yok mu?

Sanki ben bilmiyor muyum herşeyi? Güzel im bir yaz gecesinde, gecenin tam ortasında, ba­
na sütbeyaz ışıklar gönderen ayı yere indirmediniz mi? İndirdiniz. Sonra kocnman ağır balyozlar­
la parça parça etmediniz mi? Ettiniz. Her bir par çasını biriniz alıp götürdünüz. Zengin oldunuz.
Yazık sizlere! Ah benim zavallı gümüş yıldızlarım! Bir kör kandil sadakatında iyi kötü gülüp du­
rurlardı uzaklardan. Hiç olmazsa onlara dokunm asaydınız. Hepsini «gümüştür» diyerek alıp gitti­
niz. Bari sesinizi kesseniz konuşmasanız. Ayakbağı olmasanız. Zenginmişler Hıh... Benim hilâli­
min altunları, yıldızlarımın gümüşleri. Hırsızlar! ,

Sayın bakalım, ne kadar? «Dörtyüzbin üç, dörtyüzbin iki, dörtyüzbin üç...» Sonra allar, yeşil­
ler... Bengi su mu içtiğinizi sanıyorsunuz? Bunlarla nereye dek gideceksiniz? Hesaplarınız baştan
aşağı yanlış. Hiç de aklınızdan geçtiği gibi olmayacak. Hayır öyle değil! Bir yer hazırlandı size
ki, kocaman iki değirmen taşı mı desem, yoksa dibi belli olmayan bir kuyu mu desem, yakıp tü­
keten bir ateş mi desem... İşte yeriniz orası. Hem yürekleriniz de öylesine yanar ki, bedenleri-
nizdeki acıları unutursunuz. Yürek yanması ne biçim şeydir? bir bilsenz. Kim tutuşturur bu ate­
şi? Bu gerçek, bu ebedî ateşi?

Sizi ardında güneş doğmayan bir kapıya götüreceğim. Acılarım, ahlarım götürecek. O kapı
bir kapandı mı, ardına da, yurdumun ormanlarından getirilmiş, «Eflâk'e ser çeken» çamların
uzun ve koca tomrukları dayandı mı açamazsınız. Kimbilir belki de Gülhane parkının tam kar­
şısındaki, o yol ortasındaki kaba çınar ağacı gibi tomruklar... Bunlara bağlanabilirsiniz de... Yü­
reğinizin yakıcı ateşi bu tomrukları tutuşturabilir. Bunlarla beraber yanabilirsiniz. Alevleriniz
yıldızlara değebilir. Vay sizin halinize!

Kendimi mi avutuyorum? Yalan mı söylüyor um? Size böylesine bir kinim mi var? Yok, yok,
benim kalbimde kine yer yok. Ben üçbin yıllık bir askerim. Savaşın sonunu seyrinden bilirim. Bu
çılgın savaşın sonunu siz bana sorun. Hele kavgasız ve umutsuzların sonunu...

Siz ne doymak bilmez vampirlersiniz! Kanlı gözlerine uykusuzluk taklidi yaptıran yabancı gü­
lüşlü vampirler!.

Dedim diyeceklerimi. Sonunuza etkisi olmayacak acı diyeceklerimi... Şimdi çekilin karanlık
köşelerinize. Gün batar batmaz çekilin. Caddelerdeki ışıklardan, neon lâmbalarından, şarklar­
dan türkülerden azade, benim hilâlimden ve yıldızlarımdan çaldığınız altınları, gümüşleri sayın!

