

BOZKURT

aylık
lk
dergisi

DOĞACAK YARIN...

Doğacak yarın korkusuz,
Ağustos ortalarında
Kızgın güneş altında
Bir yabgu...
lmsz bir bakışın altında
Kırk bin tuğ..

Demir kızacak,
Ateş yanacak,
Toprak uyanacak,
Doğacak yarın fkeli bir yabgu,
Vurdukça vuracak ağır yumruęu..

Koryurt ZBEKHAN

EMINE IŞINSU
Bozkurt'tan Bozkurt'lara

MUZAFFER KADER
lkci Hareket'in Temeli

KEMALETTİN ZEYBEK
Savaşmak

MURAT ÇETİN
Ergenekon'dan Çıkış

SAMIYE NKUZU
Bize Dşen Grev

DİLAVER CEBECİ
Savaş

GAVSEDDİN KOÇAK
Diriliş

Haberler

Bizim Trkeli
Trkeli'nden Esen Yeller

MART
1973

6

bozkurt'tan bozkurlara

Türkiye, kalkınabilmek için sanayi ve ticaretini mi geliştirmelidir, yoksa nüfusunun artışı mı önlemelidir?

Bu soru Türk devletinin bazı yöneticilerine sorulursa 2 cevap alır. Yani onlara göre, bizim kalkınmamıza, nüfusumuzun hızlı artması mani olmaktadır. Bu sebeple «nüfus plânlaması» yapılmalıdır.

Bu zihniyette olabilmek için ya çok gafil olmak gerekir, ya da hain. Neden mi? Şöyle dünya haritasına bir göz atalım. Dünya politika, ve ekonomisine hakim olan bilimum devletlerin nüfusları bizim nüfusumuzun en az 2-3 mislidir. İşte Çin, Rusya, Amerika, İngiltere, Almanya vs. Nüfusu az olup da hakim devlet durumunda olan bir devlet yoktur. Belki böyle devletlerden refah seviyeleri en yüksek olanlar olabilir. İsveç, İsviçre gibi. Ancak o refahı koruyacak askerî güçleri ne durumdadır? Bir İsveç, Rusya'nın saldırısına karşı koyabilir mi? Bir İsviçre, Almanya karşısında tutunabilir mi? Elbette hayır. Öyleyse hem ekonomik kalkınmasını tamamlamış, hem de nüfusu şimdikiinden fazla bir Türkiye'nin dünya politikasındaki yeri muhakkak çok önemli olacaktır.

Bugün nüfusu 250 milyona ulaşan Rusya'da halâ çocuk sayısı fazla olan Rus annelerine «kahraman

anne» ünvanı verilirken, Türkler'de doğum kontrolü uygulanmaktadır. Böylece Türkler'in ezici çoğunlukta olduğu bölgelere rus aileler yerleştirilerek ve Türkler'de çocuk doğurma oranı düşürülerek Türk nüfus azınlığa düşürülmek istenmektedir. Ancak bu usûl başarılı olamamıştır. Türkler, aksine nüfuslarını gittikçe artırmaktadırlar.

Bulgaristan'da da durum aynıdır. Bulgar nüfus neredeyse Türk nüfusunun altına düşmek durumundadır. Bu sebeple Bulgarlar Türkler'in çocuk yapmalarına engel olmaya çalışmaktadırlar.

Ne yazık ki durum hür Türkiye Cumhuriyetinde de aynıdır. Yabancıların oyunları sonunda bazı bölge-

lerimizde «aile plânlaması» adı altında nüfusumuzun artması önlenmeye çalışılmaktadır.

Halbuki sık sık ilmi ağızlarından «Türkiye'nin 100 milyon nüfusu besleyecek güce sahip olduğunu» duymuşuzdur. Üstelik birçok devletin gözlerinin üzerine çevrildiği Stratejik bir bölge olan Anadolu'daki Türk nüfusunun fazla olmasının sayısız millî yararları vardır.

Yani kısacası meseleye hangi açıdan bakılırsa bakılışın mazur görülecek tarafı yoktur. Doğum kontrolü adı altında Türk milletinin gelecek nesilleri yok edilmektedir.

Şimdi bu konu ile ilgili olarak genç şair ülküdaşımız Avni Doğan'ın «BEBEK» adlı şiirini sunuyorum :

B E B E K

— Doğum kontrolü için —

Ne de sıcak iniyor yüreğine kan bebek,
Güneş seni özlemiş, de gayri uyan bebek.

Hep durulmak olmuyor şu düşmanlı dünyada
Bazen de coş, öfkelen, köpür, çalkalan bebek.

Deden kefensiz yatar, düşün Diyar-ı Rûm'da,
Şâd olsun rûhu onun, fatihayla an bebek.

Daldıkça istikbâle gül olur gülüşlerin
Bir şeyler bekler senden gelecek zaman bebek.

Hilâl'in kısıkcacına bir yıldız almış gökten
Sen de ruh ol bayrağa, uçup dalgalan bebek.

Ki, sesini bekliyor milyonlarca baş senin
Haydi çalkalan bebek.

Dile benden yapayım; yıldıza kadar gidip
Namına nişân bebek.

Ah bebek, güzel bebek, vatan için can bebek
Seni doğmadan vurmak, dev bir katliam bebek..

Avni DOĞAN

Zeki Kocak

Muzaffer KADER
T.Ü.T. Ankara Şube Bşk.

Ülkücü Hareket'in Temeli

Bir hareketin başarıya ulaşması, bazı müesseselerin varlığına ve bu müesseselere bağlı olarak da, bazı vecibelerin yerine getirilmesine bağlıdır. Üstelik bu hareket büyük iddialara sahip, bir milletin kaderine yön verecek mahiyette ise, bu varlığı gereken müesseselerin önemi daha da artar.

Sözü edilen bu müesseseler nelerdir? Davanın başarıya ulaşmasında ne dereceye kadar mana ve ehemmiyet arzederler?

1 — DOKTRİN : Şüphesiz ki her hareket, bir gayeye istinad eder ve bu gayenin gerçekleştirilmesini temin için ortada bir doktrin, sistem olması lâzımdır. Harekete mensup kişilerin bu doktrini bütün cepheleleriyle kayıtsız şartsız kabul etmeleri, onun felsefesine, ruhuna sahip olmaları elzemdir. Doktrine olan bu bağlılık şartlanma şeklinde değil, şuurlu bir şekilde olmalıdır. Fikrî bakımdan hareketin şuuruna eremeyen kişilerin davaya olan bağlılıkları tereddütle karşılanır. Buna göre Ülkücü Hareketin gerçekleştirmeye çalıştığı Millî Doktrin Dokuz Işık'ı, ülkücüyüm diyen herkesin münakaşasız kabul etmesi gerekir. Hiçbir ülkücü «Doktrinin şu ilkelerini kabul ediyorum ama, şunları kabul etmiyorum» diyemez. Burada inanç meselesi ortaya çıkmaktadır ki, bütün ülkücü Türk Milliyetçilerinin DOKUZ IŞIK'ın Türk Milleti'nin meselelerine çözüm yolu olabileceğine, Milletimizi, medeni milletler seviyesine çıkarabileceğine inanması gerekir. Sadece inanmakla herşey bitmemektedir. İnanç ötesi birşey daha vardır ki, o da savunulan davayı yaşamak her ne olursa olsun fikirden taviz vermemektir. Çünkü bir dava, verilen tavizler nisbetinde başarısızlığa uğramağa mahkûmdur.

2 — LİDER : Her hareketin ve her fikrin mutlak surette bir lideri vardır. Liderlessiz bir hareketin başarıya ulaşması mümkün değildir. Lider, toplayıcı sevk ü idareci, beyin olabilme vasıflarına sahiptir. Burada esas olan harekete mensup kişilerin lidere olan itimad, güven ve bağlılık dereceleridir. Milliyetçi Hareketin de lideri vardır ve tektir. Her bakımdan liderlik vasıflarına sahip olduğunu, mücadelelerle geçen hayatı boyunca isbat etmiştir. Lider hareketin beyni olduğuna göre, onun ve vazifelendirmiş olduğu kişilerin emri tartışılmadan yerine getirilir. Verilen emirlerin tenkidi yapılamaz.

Ülkücü Hareket içerisinde lideri ve onun iradesi gereğince görevlendirilen kişileri yetkisi olmadan tenkid etmek gibi bir yola başvuranların, bu meyandaki hareketleri de hiçbir ülkücü tarafından nazarı dikkate alınmamalıdır. Bu ülkücülük ilkesinin bir emri olarak telâkki edilmelidir.

3 — TEŞKİLÂT : Siyaset Biliminin şöyle bir kanunu vardır: «Belli bir lider ve fikire bağlı olmayan teşkilâtsiz çoğunluklar, belli bir lider ve fikir etrafında toplanmış teşkilâtli azınlıkların tahakkümü altına girer.» Bu kanun bilhassa içinde bulunduğumuz asırda geçerliliğini isbatlamıştır.

Türk Milleti eskiden beri teşkilâtçıdır. Teşkilâtçılığımız sayesinde büyük devletler kurduğumuz ve bunları uzun müddet yaşattığımız tarihî bir gerçektir. Yaptığı ve yapacağı her işte mazideki tecrübelerimize başvuran Milliyetçi Hareket'te teşkilâtçılığın değeri büyüktür. Zaten büyük iddialar peşinde koşanların teşkilâtli olmaları zorunludur. Teşkilât sayesinde ki bütün işler düzenli bir şekilde yapılır. Milliyetçi Hareketi Yürüten teşkilâtların yerine getirmek zorunda oldukları ayrı ayrı, fakat aynı gayeye hizmet eden görevleri vardır ve bu görevlerle birlikte teşkilâtların çeşitli kademelerinde sorumluluklar, yetkiler dağıtılmıştır. Her yetkili yaptığı işlerden dolayı bir üst mevkie karşı sorumludur. En son yetkili olan liderin sorumluluğu olduğu bir mercii vardır ki, o da TÜRK MİLLETİ ve TARİHİDİR. Ülkücülerin dikkat edeceği husus: teşkilâta kendilerinden bir üst mercideki yetkiliden emir almak ve o emri yerine getirmektir. Teşkilâta bağlı olmaksızın yapılan keyfi ve şahsi hareketler her zaman davaya zarar verir. Bilhassa yetkisiz kişilerin verecekleri talimatlara veya taktiklere değer verilmemelidir.

4 — DİSİPLİN : Teşkilât ve hiyerarşinin olduğu yerde mutlak surette disiplin vardır. Bu husus bilhassa ülkücüler açısından ehemmiyet arzeder. TÜRK TÖRESİNDE disiplinin değeri büyüktür. Disiplinin bozulması ile birlikte, töreler de bozulmuş ve devletlerimiz yıkılmıştır. Hayatın her safhasında disiplin varlığını hissettirir. Fertler açısından iç disiplin, ülkücülüğün bariz vasıflarındandır. Hertürlü bencil ihtiraslardan sıyrılmış olmak, şeref duygusuna malik olmak, feragat, sabır, cesaret, metanet, teşkilât içi dedikodulara mahal vermemek ve en önemlisi sır saklamak gibi vasıflar, ülkücü fertlerin disiplinle ilgili olarak nazarı dikkate almaları gereken hususlardır.

Hakikaten «Ülkücü olabilmek meziyet, ülkücü kalabilmekse daha büyük meziyettir.»

Millî bir doktrin, büyük bir lider, kuvvetli bir teşkilât ve sağlam bir disiplin etrafında birleşen bir kitenin başarılı olmasına engel hiçbir sebep yoktur.

5 — MÜCADELE AZMI : Bu zaten ülkücü olabilmenin şartıdır. Fikre, lidere, teşkilât hiyerarşisine ve disipline bağlılığa ülkücülerin mücadele azmi de katılınca, bu hareketin yüzde yüz başarıya ulaşacağına inancımız sonsuzdur.

haberler

ELAZIĞ'DA TÜRK BAYRAĞINA SAYGISIZLIK

Türk Bayrağına, Türk Millî Eğitim müesseselerinde yapılan saygısızlıklara bir yenisi de Elazığ'da eklenmiştir. BOZKURT'un geçen sayılarında Tunceli'de bayrağımıza yapılan saygısızlık haberini okumuşsunuzdur. Elazığ'daki hadise de şöyle: 4 Şubat 1973 Pazar günü Elazığ Ticaret Lisesi ve Atatürk Ortaokulunda Türk bayrağı asılmamıştır. Durumu gören birkaç ülkücü öğrenci okullara gitmişler ve nöbetçi odacıya bayrağın asılmamış olduğunu hatırlatmışlardır. Ancak, odacılar saatin 17 yi geçtiğini söyleyerek bayrağı asmamışlardır. Ama 1 hafta sonra, aynı durum yine devam etmiştir. Bu defa odacılarla münakaşa edilerek sonunda Türk bayrakları okullara asılmıştır. Ülkücüler sormaktadır. Bu ne vurdum duymazlıktır? Bu ne ilgisizliktir? Türk Devleti, eğer kendi kuruluşlarında otoriteyi temin edemiyorsa bu devlet ciddi tehlikelerle karşı karşıya demektir.

Dinar'daki Engellemeler

Türkiye'nin birçok yerinde Milli yetçi, ülkücü gençlere idarî makamlarca çıkarılan gereksiz engellemelerin son örneği de Dinar'da görülmüştür. 8 Ocak 1973 günü, Türk Ülkücüler Teşkilâtı'nın kurulması için yapılan müracaata gelen cevapta, «Yeni Dernekler Kanununa göre derneklerin Türk ismini alamayacağı, dolayısıyla kuruluşa izin verilmediği» bildirilmiştir.

Halbuki, yeni kanuna göre her ne kadar derneklerin, Türk adını alabilmesi için Bakanlar Kurulu kararı gerekmekte ise de eski dernekler, yeni kanuna 6 ay içinde kendilerini uyduracaklardır. Bu da, Genel Merkezin yapacağı kongrede yapılacak tüzük değişikliğiyle olacaktır. Yani şubeleri ilgilendiren bir durum yoktur. Nedense bazı idareciler bu durumu ya bilmemekte, veya öyle görünmektedirler. Dinar'lı ülkücülerin ve diğer yerlerde başına bu tip hadiseler gelen ülkücü gençlerin şikâyetlerini ilgililerin dikkatine sunarız.

MUSTAFA ÖZTÜRK'ÜN SUÇU !.

Maras'ın Andırın ilçesinde kahvecilikle geçimini temin eden Mustafa Öztürk birçok yerde olduğu gibi milliyetçiliğinin cezasını pahalıya ödemiştir. Hadise şöyle cereyan etmiştir: Mustafa Öztürk, kahvehanesinde ülkücü gençlerle birlikte Abdurrahim Karakoç'un «Hasan'a Mek tuplar» isimli şiir kitabından bazı şiirler okumaktadır. Bu sırada, ilçede aşırı solculuğuyla tanınmış Mehmet Dörtlemez kahveye gelmiş ve ülküçülere lâf atarak alay etmiştir. Bunun üzerine iş kavgaya dökmüş ve yavuz hırsızın ev sahibini bastırması gibi solcu Mehmet Dörtlemez, ülkücülerini Merkez Komutanlığına şikâyet etmiştir. Neticede Mustafa Öztürk'ün kahvehanesi kapatılmış, aç ve açıkta kalan Öztürk de memleketi olan Kadiri'ye göç etmek zorunda kalmıştır.

EŞME'DE

Eşme Lisesi'nde çıkarılan Duvar Gazetesine, güzel bir tablo diyerek Karl Marks'ın resmi asılmıştır. Ülkücü gençlerin bildirdiğine göre okulda kimya öğretmenliği yapan Ayhan isimli şahıs bizzat resmi asmıştır. Eşme TÜT üyeleri duvar gazetesinin fotoğrafını çekmişler ve öğretmeni mahkemeye vermişlerdir. Sıkıyönetim idaresinde hâlâ Türk çocuklarının Türk'e düşman kişilere emanetinde hangi fayda görülür bilmiyoruz. Ancak bilinen bir şey varsa, dalların kesilmesiyle ağacın kurumayacağıdır.

Peki, soruyoruz: «bir aşırı solcunun hem sataşım hem de şikâyet ettiği bir vatandaşa bu muameleler nasıl reva görülmektedir? Mustafa Öztürk, şimdi ne iş yapacak ve evini nasıl geçindirecektir? Aşağıya, aynı zamanda şair de olan Mustafa Öztürk'ün bir şiirini alıyoruz :

«Milletimin aşkı için
Coşa geldim coşa geldim
Türklük kükrer için için
Coşa geldim coşa geldim

Serdar gibi umman için
Minnet etmem bir can için,
Vatanıma kurban için
Coşa geldim, coşa geldim.

Tarlam benim dağım benim
Paşam benim ağam benim
Vatan için aksa kanım
Coşa geldim, coşa geldim»

ÜLKÜCÜ ÇALIŞMALAR HIZLANDI

Türk Ülkücüler Teşkilâtı Çay Şubesi kongresini yapmıştır yeni Yönetim Kurulu üyeleri şunlardır : Başkan : Hüseyin Aldemir, 2. Başkan: Müjdat Karayerli, Sekreter: Kadir Altuner, Muhasip: İlyas Sarıtepe, Üyeler: Selahattin Baş, Yaşar Çelikbaş, Mehmet Bayrak. Öte yandan Çay'lı ülkücüler yarım kalmış Çay-Yalvaç yolunun yapılması için Kurban bayramında Çay'ın 23 köyünü gezerek 50 bin liralık kurban derisi toplamışlar ve bu amaçla kurulan derneğe bağışlamışlardır.

— **TÜT Ilgaz Şubesi** 1. kongresini yapmış ve Başkanlığa İsa Sertel getirilmiştir. Ilgaz'lı ülkücüler her cumartesi günü halka açık seminerler düzenlemektedirler. Ayrıca, «Kırmızı Murat Destanı» adlı oyun gördüğü ilgi üzerine 3 defa oynanmış ve Ilgazlılarca ilgiyle takip edilmiştir.

— **Ülkücü Öğretmenler Birliği Elazığ Şubesi**nce hazırlanan «Moskof Sehpa» adlı piyes Elazığ'da gördüğü büyük ilgi üzerine 11 şubat günü de Ağın ilçesinde oynanmış, büyük alâka ile karşılanmıştır. Öğrenildiğine göre Ağın'da Ülkücü Öğretmeler Birliği kurulması için hazırlıklara başlanmıştır.

— **Türk Ülkücüler Teşkilâtı Sarıkaya Şubesi** 7 Şubat 1973 günü resmen kurulmuştur. İdare heyeti şu şekilde teşekkül etmiştir: «Başkan: Nihat Erdemir, Başkan Yard: İhsan Turan, Sekreter: Haşmet Erkaya, Muhasip: Çetin Murat.

— Türkiye'de ülkücü gençlik tarafından 700 defa sahneye konan «Moskof Sehpa» Kozaklı'da da oynanmış ve büyük ilgi görmüştür. Oyunun oynandığı sinema salonunu tıklım tıklım dolduran halk, oyunlara büyük tezahürat yapmıştır.

— **TÜT Erzurum Şubesi** 2 Şubat 1973 günü kongresini yapmış ve aşağıda isimleri yazılı ülkücüler Yö-

netim kuruluna seçilmişlerdir. Başkan: Müeyyet Pirimoğlu, 2. başkan: Mehmet Yücel, Sekreter: Nadir Çadırcı, Muhasip: Bünyamin Demircan, Üyeler: Emin Alper, Hikmet Aladağ, Zafer Savaş.

— **Türk Ülkücüler Teşkilâtı İncirliova Şubesi** 3 Mart günü Moskof Sehpa» adlı oyunu halka sunmuştur. İzmir'li ülkücülerin kurduğu «Ülkü Oyuncuları» tarafından oynanan oyun halk tarafından ilgiyle takip edilmiştir.

— **TÜT Afyon Şubesi** de aynı oyunu 10 Şubat günü 2 seans halinde halka sunmuşlardır. Oyun, kapalı gişe olarak oynanmış ve coşkuncce alkışlanmıştır.

— Bucak ilçesine bağlı Karapınar köyünde ülkücü gençler tara-

findan bir folklor ekibi kurulmuştur. Ülkücü gençler köylerinde ve civar köylerde gösteriler yapmakta ve Türk köylüsünün yakın ilgisini görmektedirler.

— **TÜT Taşköprü Şubesi** 18 Şubat günü kongresini yapmış ve şu kişiler görev almışlardır. Başkan : Selahattin Şimşek, Başkan Yard : Mustafa Demirezen, Muhasip: Orhan Demir, Sekreter: Hüseyin Demircan, Üyeler: Yılmaz Aydın, Ahmet Kurt ve İsmail Ateş.

TÜT Alaşehir - Killik kasabası kongresi yapılmıştır. Yapılan seçimlerde Başkanlığa: Muzaffer Yücel, 2. Başkanlığa: Mehmet Mete, Sekreterliğe: Mustafa Zeybek, Muhasipliğe: Alâaddin Aslan, üyeliklere de Mehmet Dinç, İbrahim Çapkan ve Mehmet Kahraman getirilmiştir.

Ülkücü hareket Türk milleti tarafından benimsenmiştir. Artık köylerde de TÜT şubeleri açılmaktadır. Resimde, Ilgaz İlçesinin Eskiçe köyünde, ülkücülerin tertiplemediği şenlikten bir an görülüyor.

haberler

Ülkücüler bir şehit daha verdi. Mustafa Kahraman'lara, Özmen'lere, Önkuzu'lara bir yenisi eklendi. Cemil Doğan şehit oldu. Hem de kahbece tuzağa düşürülerek, arkadan vurularak...

Suçu neydi Cemil Doğan'ın? Ne yapmıştı? Olayın evveline ve sebeplerine bir göz atalım:

Cemil Doğan Adıyaman Erkek Sanat Enstitüsü müdürüdür. Aynı zamanda Ülkücü Öğretmenler Birliği Adıyaman Şubesi başkanıdır. Adıyamanlılarca ve öğrencileri tarafından çok sevilmektedir. Okuldaki çalışmalarıyla ve öğrencilere karşı tutumuyla herkesin takdirini kazanmıştır. Ancak, her yerde olduğu gibi Adıyaman'da da hainler vardır. Üstelik bu hainler, yıllardır yaptıkları propogandaların, bölücülük hareketlerinin meyvelerini umarken, tam

“Toprak, Eğer Uğruna Ölen Varsa Vatandır..”

ÜLKÜCÜ ÖĞRETMEN CEMİL DOĞAN

ŞEHİT EDİLDİ !..

tersi olmuş, halk onlardan yüzçevirmişti. Zira yurdu bir ağ gibi saran ülkücü hareket Adıyaman halkını ve gençliğini de sarmıştı. Hainler kudurmaktadır. Yaptıkları her teşebbüs başarısız kalmış, çok uğraşarak Adıyaman'dan tayin ettirmeye çalıştıkları Cemil Doğan'ı halk binlerce imza toplayarak bırakmamıştır.

O halde tek çare vardır. Cemil Doğan'ın ölmesi. Adıyaman il ve ilçelerindeki bütün şer hareketlerin başı, Gölbaşı ilçesinde bir doktordur. Cemil Doğan da şubat tatilinde ailesinin yanına gitmek üzere 2 Şubatta otobüsle Gaziantep'e hareket eder. Bunun üzerine Adıyaman'daki aşırı solcular durumu Marksist doktora haber verirler. O da adamlarını hazırlar. Otobüs, Gölbaşı'nda çay molası verdiğinde Ülkücü öğretmen otobüsten iner, inmesiyle birlikte kan isteyen zorbalardan saldırmaya uğrar. Neye uğradığını bilemez. Sopalar başına insafsızca inmektedir. O anda komaya girer. Bir jiple Gaziantep'e götürülür. Hasta

nede bir kaç gün sonra bir ara komadan çıkar. Bu kısa müddet içerisinde sadece, kendisine sopayla vurulardan birinin CHP Gölbaşı İlçe başkanı Vahap Oruç'un oğlu Süleyman Oruç olduğunu söyleyebilmiştir. Ancak kaatiller ülkücülerce tesbit edilmiştir.

Ülkücü Öğretmen Cemil Doğan, daha sonra tekrar komaya girmiş ve 14 Şubatı 15 Şubata bağlayan gece sabaha karşı Hakk'ın rahmetine kavuşmuştur. 16 Şubat günü de Gaziantep'de düzenlenen muhteşem bir cenaze töreninden sonra çevre il ve ilçelerden gelen binlerce kişinin gözyaşları arasında toprağa verilmıştır. Olay kısaca bundan ibarettir. Bu olay, Sıkıyönetim devresinde, komünizmle mücadele edildiğinin iddia edildiği bir dönemde, birçoklarının artık yok edildiklerine inandıkları hainlerin ülkücülere yaptığı son komplodur. Bu olay, aşırı solun en ufak bir fırsatını bulsa, memleketi ne hale getireceğini gösteren bir örnektir. Birşey daha görülmüştür, o da insancıl ve hümanist (!) sosyal demokratların, artık dev-genç artıklarıyla eylem birliğine girmiş olduklarıdır. Gerçi bugüne kadar gözleri açılmayanların şimdiden sonra uyanabileceklerine inanmıyoruz ama bu olay birçoklarının derin uykularından uyandırmalıdır.

Bu olay, şerefli (!) basınıımızı hiç mi hiç meşgul etmemiştir. Zira öldürülen bir «devrimci» değil, ülkücü milliyetçi asil bir Türk öğretmenidir. Cemil Doğan genç yaşında, arkasında yetimler ve gözü yaşlılar bırakarak birçoklarının haberi dahi olmadan «bir gül bahçesine girercesine» kara toprağa düşmüştür. Ancak ülkücü, milliyetçi nesiller bu olayı unutmayacaklardır. Tıpkı diğerlerini olduğu gibi.

Sonunda da zafer her zaman olduğu gibi haklıların olacaktır.

Cemil Doğan'ın nâşi eller üzerinde

GELECEKLER

Galip Karagözler

..... Sırtında şaklayan kaçınıcı kırbaçtı bu? Artık o da bilmiyordu, hissetmiyordu daha doğrusu. O şimdi gözlerini güneye dikmiş, gelecekler, gelecekler diyordu. Ve bütün güçlüklere rağmen ümidinin büyüklüğü sayesinde yaşıyordu. Gelecekler, gelecekler... ama kim? Ne zaman?

Son bir tesellisi, zayıf fakat mukaddes bir ümidiydi bu. Az evveline kadar efendisi olduğu bu topraklarda şimdi ölmek için verilen bir ekmekle köle olarak çalışıyordu. Bu çalışmak ona acı gelse bile duyduğu daha büyük bir acı vardı içinde. Kaybolan ana, öldürülen çocuklar, ırzına geçilen kadınlar..... sırtını parçalayan kamçı, hiç ama hiçbiri ona vatan kaybetmekten dolayı duyduğu ızdırap kadar acı gelmemişti. O, şimdi beynini işgal eden sabit bir düşünce ile gösterilen toprağı kazmağa çalışıyordu. Kazmasının her toprağa inişinde sanki bir düşman beyninin parçalandığını sanıyordu. Öfkesini nefretini topraktan alacakmışcasına vuruyordu. Sıcak, yorgunluk, ızdırap, susuzluk..... Gözlerini gök yüzüne çevirdi. Bıraktığı kuzma tutan ellerini ve kaldırdığı masmavi göklere. Birşeyler mırıldandı. Sonra... gözlelerinden akan bir çift yaş katı toprağa düşerken, o da asırlık bir çınar gibi devrildi kaldı. Dudaklarını son bir kere oynattı. Gelecekler, gelecekler... Açık kalmıştı gözleri ve güneye bakıyordu. Sanki beklediklerini görür gibi idi. Kırım'lı bir Türk daha görmüştü.

Yunanlılar'ın Türkler'e Yaptığı Baskı Arttı

Esir Türklere karşı Türk düşmanlarının insafsız baskıları devam ediyor. Çin'de, Rusya'da, İran'da, Irak'ta, Kıbrıs'ta, Yunanistan'da, Bulgaristanda velhasıl nerede esir Türk varsa orada zalimler zulümlerine devam ediyor. Son olarak dışarıya sızdığı kadarıyla Yunanistan'da baskıların arttığı görülüyor. Kurban Bayramında, müslüman Türkler bayram namazı kılarken Tabakhane Camii buldozerlerle yıkılmıştı. Gerçi yapılan görüşmelerden sonra yeni bir caminin inşası konusunda anlaşmaya varılmıştır, fakat Yunanlıların buradaki gayesi Batı Trakya'daki tarihî Türk eserlerini yok etmek, böylece Türklerin tarihî temellerini ortadan kaldırmaktır. Yeni Cami yapılırsa bile, eski caminin verdiği manevi havayı veremeyeceği muhakkaktır.

Bu olaydan sonra Yunan makamlarının baskıları sona ermemiştir. Okullarda Türkçe dersleri kaldırılmış, Türklere emlak satışları yasaklanmıştır.

Son olarak da Yunanistan'daki soydaşlarımızın yakınlarına gönderdikleri mektuplarda şu olaylardan bahsedilmektedir:

1 — Görevlendirilen polisler 5 ve 6 şubat günleri köylere baskın yapmışlar, Türklere ait kahvehane ve umumî yerleri arayarak, buldukları Türkçe plâk ve neşriyatı imha etmişlerdir.

2 — Yine görevli polisler bazı Türk köylerini basmışlar, Türklerin Türkiye radyolarını dinlemelerinin yasaklandığını, bu emre karşı gelenlerin yetkili makamlara bildirilmesini istemişlerdir.

3 — Yunanistan'da radyo, televizyon, pikap ve benzeri ses alma ve dinleme cihazları ruhsata tabi olmamasına rağmen, Türklerden ruhsat istenmeye başlanmıştır. Köy ilgililerine yapılan tebliğlerde, bilhassa Türklerin bu konuda devamlı kontrol altında tutulması istenmiştir.

4 — Köylerde yaşayan Türklerin, pazarlara gidip mevsim meyvaları satması yasaklanmıştır. Jandarma ve polis Yunanlılarla diğer azınlıkları bu yasağın dışında tutmaktadır. Sappe pazarında meyva satmak isteyen Türklerin meyvalarına el konmuş ve Jandarma tarafından tartaklanmışlardır.

5 — Yunan vatandaşları, ırk ve din ayrımı yapılmaksızın pasaport alabilmektedirler. Ancak, bu karar Türklere başka şekilde uygulanmaktadır. Yunanlılara 5 yıl süreli pasaport verildiği halde Türklere 1 yıllık ve sadece yılda bir kere Yunanistan dışına çıkmak hakkı tanınmaktadır.

6 — Türkiye'ye gitmek isteyenlere 6 ayda 2 defa kolera aşısı olma şartı konmuştur. Aşılar sonun izin verilmektedir. Bu ise uzun bir zaman almaktadır.

7 — En son olarak da Yunanistan'daki Türkler'in yayınladığı Azınlık Postası gazetesinin sahibi Selâhaddin Galip Hakkında bugüne kadar hiçbir gazeteciye verilmeyen bir ceza verilmiştir. Galip 3,5 yıl hapse mahkum edilmiş, ayrıca 100 bin lira para cezası ile ömür boyu gazetecilik yapamama cezasına çarptırılmıştır.

Yunanistan'daki olayların sadece birkaçını gördük. Kimbilir görmediğimiz neler vardır. Bilemiyoruz.

ÜLKÜCÜLER VE FEDAKÂRLIK

EHF BİLGE

Hâkimliği Süleyman peygamberin yaptığı rivayet edilen çok ünlü bir dava vardır. İbret alınacak özelliğinden bütün zamanlar boyunca hiçbir şey kaybetmemiş, yüreklerini yalce sevgilerle tutuşturanlar için değişmez bir ölçü halinde kalmıştır. O ünlü davayı çoğunuz hatırlayacaksınız: Süleyman peygamberin huzuruna iki kadın gelir; birbirlerinden şikâyetçi olduklarını söylerler! Birinci kadın, hem ağlar, hem derdini anlatır; «Sultanım, der, benim bir oğlum vardı. Birgün, arkadaşları ile oynamak üzere sokağa çıktı, öğle yemeğine

gelmedi; akşamı bekledim, yine gelmedi! Çıdarak gibiydim, Yollara düştüm, her rastladığıma yavrumu sordum, kimseden cevap alamadım. Aylarca aradım, nihayet buldum. İşte şu gördüğünüz kadın çocuğumu çalmış. İstedim, vermedil! Üstelik, öz oğlu olduğunu, benim delirdiğimi iddia ediyor!» İkinci kadın, itiraz eder. Gözyaşlarını akıtmakla birincisinden hiç geri kalmaz: «Hayır, diye, feryadı basar, yalan söylüyor, çocuk benimdir!» Hazreti Süleyman, en usta adamlarını çağırır, konunun incelenmesini emreder. Aylarca süren araştırmalardan hiçbir sonuç alınmaz, kadınlardan hangisinin haklı olduğuna hüküm verilemez. O vakit Hazreti Süleyman, şikâyetçilere dönerek, kararını bildirir: «Çocuğunuz kime ait olduğunu tesbit edemedim. Şimdi, bir adam çağıraca-

ğım. Çocuğu tam yarıdan ikiye bölerek birer parçasını alacaksınız! Birinci kadın, peygamber Hükümdarın ayaklarına kapanır, «Bağışlayan, diverek, vavrumaya başlar. Çocuğunuz annesi ben doğdum, yalan söyledim!» Netice maâlum, çocuğunuz az annesi böylece anlaşılır. İkinci kadın hak sizdir çikmiştir.

Rivayet, masal, veyahut Keli-menin hiç önemi yoktur. Mantık ovanlarına saplanıp böyle bir olayın imkânsizliğini anlatmaya girişmek hepsten bülâhîktir. Öyle bir ders ki, sıradan insanlara kapalıdır. Manâsını incelemeniz yalnız ülkücüler kavrayabilir. Nitekim, hayatlarını yüce bir ülkünün zaferine adayan gerçek kahramanlar gerekince, rivayetteki öz ammin fedakârlığından daha fazlasına bile katlanırlar, sevdiklerine zarar gelmemesi

için vavrum verine konulmayı göze almışlardır. Türk Milliyetçiliğinin ülkücülerde, fedakârlık yarısında kimsenin gerisine düşmemiş, Millet yolunda şehitliği şereflerin en büyüğü bilmişlerdir. Gelecekte de aynı tutumu sürdüreceklerrinden kimse şüphelenmesin! Ancak, Süleyman peygamberin mülki davasından çıkarılacak başka bir ders daha var ki, hiç unutulamaz. Birinci kadının öz vavrusundan vazgeçmesi, çocuğunuzun yaşayabilmesi bilimselidir. İkinci kadın gereği üveydi ama, oğlunun düşmanı değil, hatta kendine göre bir sevgi duyuyor; elinden kaçırmak istemiyordu. Eğer öz anne, ikinci kadının davayı kazandıktan sonra, oğlunu öldürseydi inansaydı, elbette başka türlü davranır; hiç değilse hasmına saldırır, ya canını verir, ya can alır!

SON AKIN

«Allah Allah..
Destur haydi yallah..
Irak yollar yakın olsun
Kıvılcıklar çakın olsun
Bu yıl yine akın olsun

Orhun'dan, Tuna'dan, Nil'den
Bozkurtlar gelir binbir ilden..

Önde Başbuğ
Ardında var yüzbin tuğ
Kılıç kından çekilmeli
Düşman yere dökülmeli
Sert bilekler bükülmeli

Orhun'dan, Tuna'dan, Nil'den
Bozkurtlar gelir binbir ilden

Altaylara
Asilin bre yaylara..
Toz kalkmalı gökyüzüne
Moskof vurmali dizine
Gelinmeli Türk sözüne..

Orhun'dan, Tuna'dan, Nil'den
Bozkurtlar gelir binbir ilden

Sorma niçin?
Türkoğlu vur Turan için..
Düşman yel gibi kaçmalı
Türk adı korku saçmalı
Al atlar dört nal uçmalı..

Orhun'dan, Tuna'dan, Nil'den
Bozkurtlar gelir binbir ilden

Büyük birlik çok yakın
Bitmeyecek bu son akın..

K. Sazdettin KORKMAZ

1 2 3 4 5 6 7 8 9 10 11 12

Soldan Sağa :

1 — Kerkük katliamının şehitlerinden. 2 — Divan Edebiyatının en büyük şairlerinden; İmparatorluğumuzda gayrimüslim halk. 3 — Tersî askerlikte yürüyüş emri; tersî üzüm bahçesi; doktor. 4 — Küfre düşene; Milletlerarası bir teşkilât. 5 — Eski Mısırlıların Tanrısı; tersî fırlatan; sırasında manâsına. 6 — Tersî kalender; Bir Türk boyu. 7 — Tersî bir balığa; mutlak olmayan. 8 — Adana'nın bir ilçesi. 9 — Üstü kapalı olarak; tersî bir renk. 10 — Tersî hareketli; bir hayvan; Etin örtüsü. 11 — Bir gıda, Roma'yı dize getiren Türk hakanının çoğulu. 12 — Allah; tersî bulunmaya çalışılma.

B Ü L M A C A

Yukardan Aşağı :

1 — Oğuz boylarından biri; soyulduk. 2 — Devir; tersî kankardeşi; Ced. 3 — Karadenizde bir içdeniz; bir Türk tarihçisi. 4 — Bütün insanların kardeş olduğu masahna dayanan fikir; Otomobil lambası. 5 — Türk bayrağının bir rengi; büyük bir Türk bilginini; batının sonu. 6 — Cesur kişi; Klâsik Türk Musikisinde bir tarz. 7 — Rakı (Azerî Türklerinde); tersî anayurdumuzda bir dağ silsilesi. 8 — Tersî kaş; toplumun en küçük bölümü; elmanın ortası. 9 — Tersî yabancı; bir ilimci. 10 — Bir nota; hiçbir zaman; tersî bir erkek adı. 11 — Ülkücü hareketi bekleyen. 12 — Nerde ki (azerî Türklerinde); Bal kanlarda bir nehir.

ANADOLU

Toprağını sıksam fıskırır kanlar,
Şehitler sinene yar Anadolu.
Senin değerini Türk olan anlar
İstersen tarihe sor Anadolu.

Türklüğe ikinci bir anayurtusun,
Onunla öğün ki şerefün artsun;
Kahrından düşmanlar bağrum yırtsun,
Her Melmet cepbede sur Anadolu.

Dağlarında bir hoş olur akşamtar,
Usuldan gölgeye bürünür camlar,
Dörtbir bucağından güzellik damlar,
Bu güzellik neden? Sur Anadolu.

Güllerin kokuyor hep burcu burcu,
Seni korumaktır Türklüğün borcu
Seni benden hangi düşmanın barcı,
Almak ister ise, zor Anadolu.

Fahrettin ÖZTOPRAK

**bozkurtların
kaleminden**

ER CILASIN

VAHABZADE'YE

Öyle bir yüce fikir var kardeşim;
Gönüllerimizde yanar kardeşim.

O fikir gönülde yanan meş'ale,
Biz ardında gürül gürül orduyuz.
Yayılr şavkı gönülden gönüle,
Hepimiz o fikrin bir Bozkurduyuz.
Can buluruz o aşkile, fikirle,
Yürürüz ardında kabilelerle.

Hem adımız, hem andımız o bizim;
Ezelden beri sancımız o bizim.
Yıldırımla vurulsak da alından
Usanmayız mavisinden, alından.

Toprak olsak, unudulsak yine de
Dönmeyiz o yoldan
Ulu yaradan.
Işıktır gözlerde, ateş sinede,
Varlığımıza odur sebep olan.

Yakar içimizi ateşler gibi;
Demirden dağ olsa da eriyecek.
Yeni bir Börteçine bekler gibi;
Ordular dört bir yanı bürüyecek.

Dağlarla denizler dayanmaz ona,
O mefkûre çünkü, benim aşkımdır.
Kızılık yamanmaz, boyanmaz ona
Çünkü o, benim özbeöz adımdır.

İçinde doğmuşum ben o âmâlin,
Onun havasıyla yaşamaktayım.
İçindegim göğün, yeşilin, alın,
Ne kara renkteyim, ne de aktayım.

Baharlarda çiçek çiçek açılır,
Tomurcuklarından
Fikrim saçılır.
Rengârenk bezeyip
Bir pınar gibi
Kaynağından yudum yudum içilir.

Kurbanı olmuşuz Azerbaycan'ın,
İdil'in, Ural'ın,
Türkistan'ın biz.
Ne kıymeti vardır bu hakir canın?
Yoluna fedâyiz bu vatanın biz.

Ömürlerimizin varı yoğudur,
Gövdemizin eli kolu fikirler.
Bir değerim gibi bizi öğüdüdür,
Cephemizin sağı solu fikirler.

Gökte güneş gibi pırıl pırıldır,
Yerde çavlan gibi gürül gürüldür;
Otlar gibi hepimizi diriltir,
Sanki yağmur, sanki dolu fikirler.

Gözyaşı yok artık, gülüyoruz bak;
Kara bahtı vurduk, gülüyoruz bak;
Göldük, umman olduk, geliyoruz bak;
Ordularımızın yolu fikirler.

OKUDUNUZ MU?

Türk Milliyetçiliği ve Karşıt	
İdeolojiler — Abdülhadi Toplu	12,50 TL.
Mesele — Dünder Taşer	25,00 TL
Üye Taba (Eve Doğru) — Ayaz İshaki	4,00 TL.
Kızıl Elma — Ziya Gökalp	7,50 TL.
Kara Gömlekliler İhtilâli — C. Ali Kurt	6,50 TL.

**P.K. 284 Bakanlıklar — Ankara adresine
bedeli karşılığında posta pulu göndererek temin
edebilirsiniz.**

S
A
V
A
Ş
M
A
K

Bağrından çıktığımız millete, derin sevgi bağları ile bağlıyız. Hayatımıza yön veren temel duygu Türke duyduğumuz aşktır. Türk'e yönelen her türlü tehlikeyi göğüslemekle yükümlü biliyoruz kendimizi. Milletimizi sarsan, gevşeten, geriletken her olayın ızdırabını bağrımızda taşıyoruz. Var oluştan kıyam gününe kadar akıp giden Büyük Türk'ün maşerî-suuru, maşerî-vidanı olmuşuz. Ençok bir yüzyıllık insan ömrü çemberini kırmışız biz. Binlerce yıldan beri yaşıyoruz. Binlerce yıl daha yaşamamızın kavgasını veriyoruz. Biz Mete'yiz, Kürşadız, Bilge Kağanız, Kültüğünüz, Alparslanız, Osman Gaziyiz, Osman Gazinin gazi dervişleriyiz; Fatihiz, Ulubatlı Hasanız, M. Kemaliz biz. Kara Kağanla ölür, Kürşadla diriliriz; Vahdettinde ölüm M. Kemal de hayat oluruz. İnsan bedeni uykuda iken antikorlar görev başındadır. Görevleri vücudunuzun mikropolarla savaştır. Antikor istese de istemese de savaşacaktır. Antikor'un yaşama sebebi bu.

Türk toplumunun antikorlarıyız. Görevimizi yapacağız. Görev başındayız. Keliemenin gerçek anlamı ile Milletimize adanmışız biz. Küçük zevklerde soluğu kesilen; hayatı beşikte başlayıp mezarda biter zanneden, zevki ve refahı hayatının gayesi yapan basit ruhlular anlamaz bizden ve bizim halimizden. İnsanoğlu için aranan mutluluksa, büyük ve kudretli Türkiye'yi görmektedir bizim mutlak mutluluğumuz. O yoldaki çabamız ise onların tasavvur edemeyecekleri kadar mutlu ediyor bizi. Evet Ülkücüleriz biz. Türk Ülkücülerimiz... Yani Türk Milliyetçiliğini hayatının temel amacı yapan ve bu yoldaki kavganın içinde olan insanlar.

Fikri benimser görünüp de bu yolda küçük parmağını dahi oynatmayanlar da var. Bahaneleri de hazırdir bunların. Hanedeki evlât ve ıyal meselesi... Türk Ülkücüsünün bunlara cevabı açıktır: «Hanedeki birkaç kişi için görevini yap, ama yurttaki milyonlarca kişiyi ve milyonlarca gelecek kişileri de unutma.» Ve gerçekten milliyetçinin inanması gereken değerlere inancın varsa, her gün biraz daha yozlaşan bir toplumda, evlâdını ıyalını parlak şeylerin beklemediğini ve hele Türkiye'yi bir yerlere götürmek isteyen şer kuvvetleri gayelerine ulaşırsa evlâd ve ıyal için toprağın altının üstünden daha hayırlı olduğunu düşün ve asıl evlât ve ıyal için kavga etmek gerektiğini, onlara sağlam bir toplumda yaşama imkânı sağlamak için savaşmak gerektiğini hatırla. Yok eğer ufuktaki tehlikeler ve mevcut durum seni rahatsız etmiyorsa, milliyetçiyim deme. Deme de sırtımıza kambur olma.

Bazıları milliyetçi kavgaya bulaşmışlardır. Çağında hizmetleri de vardır. Ancak, yorulmuşlardır. Uzun ve meşakkatli yollar nefeslerini kurutmuştur. Üzerlerine bir bıkkınlık gelmiştir. Durumu olduğu gibi kabul edip bir kenara çekilseler ya... Hayır yapmazlar, akıp giden muhteşem kafileye engel olmaya çalışırlar. Yürüyüş hızını ve biçimini tenkide kalkışırlar. Tenkitleri dedikodu seviyesine düşer. Ve eski hizmetlerinin yüzü suyu hürmetine bir süre hoş görünürler. Bunlara yapılacak şey kararlı bir tutumla — «Arkadaş bu davaya hizmetin var, sağol. Ancak, bu yolunda devam edersen eski hizmetlerini de silip süpürürsün. Eski kişiliğine saygılıyız. Ama millî ülkülerde ebedî minnet borcu yoktur» demek ve bunu da gerekirse yapmaktır.

Türk Milliyetçiliği fikri, on yıldan beri, açık, çağdaş, tutarlı bir yoruma ulaşmıştır. Fikrin ülkede bu derece yayılmasında ve diri güçler üzerinde geniş yankılar bulmasında bu yorum tarzı baş görevi ifa etmiştir. Bugün hareketin başında bulunan BAŞBUĞ, hareketin aynı zamanda fikir atasıdır. Çok üstün kabiliyetleri, sağlam bir karakteri, olağanüstü bir ruh gücünün bulunduğu dostunun, düşmanın kabul ettiği gerçeklerdir. Hareket, inançlı, kararlı ve bilgili yürütme kadrosunu yetiştirmiştir. Ülkemizi yıkmak isteyenlerin, Türkiye'nin yücelmesini istemeyenlerin, eyyamperestlerin ve bütün Türk-lük düşmanlarının uykularını kaçırır bir büyük hareket haline gelmiştir. Ülkücü, bu hareketi yıpratmak ve yıkmak isteyenlere karşı uyanık olacak savaşın bütün kurallarına uyacaktır. Henüz bir er yahut onbaşı iken ve ancak çevresinde görebildiği olaylarla karar verme durumunda iken, ülkenin ve dünyanın durumunu gözönüne alarak karar alan başkomutanı tenkit etme aptallığına düşmeyecektir.

Teşkilatlanmanın önemini kavrayacak, teşkilât içinde sıra ve saygı esasları içinde DİSİPLİNİN yaratıcı değerini gözden irak tutmayacaktır. Dünya görünüşünü geliştirecek şekilde Ülkücü yayınları okuyacak ve fikri devamlı olarak yayma çabasında bulunacaktır. Kışkırtıcıların davranışlarına dikkat edecek; fitne çıkaran, bölücülük yapan; ülkücülerini, Milliyetçi Hareketin merkezinden koparmaya çalışan herkesin ya aptal, ya da AJAN olduğunu bilecek ve onlara layık oldukları şekilde davranacaktır.

Ülkücü, yoluna kimsenin halılar sermeyeceğini; çiçekler atmayacağını, yolunun, dikenli, sarp ve ciddi bir yol olduğunu gözden irak tutmayacak; bilenecek, olgunlaşacak ve hak bildiği yolda yalnız değil yüz binlerce ülküdaşı ile birlikte yürüyecektir. Türklüğün büyük ve şanlı geleceğine doğru... Sağlam ve emin adımlarla...

**Murat
ÇETİN**

ERGENEKON'DAN ÇIKIŞ

Milletlerin buhranlı zamanları, aynı zamanda millî destanlarını yarattığı devirlerdir. Destanlar, geçmişteki büyüklerin yarın için özlemini de içinde saklar. Bir millet ne denli buhranlar geçirirse geçirsin, ne kadar büyük tehlikeler karşısında bulunursa bulunsun, geçmişe bakarak geleceğin hayalini kuruyorsa; millî destanları yeniden doğmuşsa, yaşayacaktır.

Türk Milleti, tarihinin çetin buhranlı günlerini yaşıyor. Karşı karşıya bulunduğu tehlikeler korkunç kelimesiyle bile anlatılamayacak kadar büyüktür. Bir yanda; ne kadar gayri Türk varsa Türkiye'yi yutmak isteyen Moskofçuluğun veya Maoculuğun yolunda.. Bütün azgınlık ve şirretlikleriyle uğraşıyorlar. Bir yanda; azınlık ırkçıları, cihanın iri devletlerinden de aldıkları yardımlarla Türkiye'yi parçalamak emeli ile çalışıyorlar. Azınlık ırkçılığını din ve mezhep yoluyla, sinsice yapanlar ise, ayrı bir yara... Bir yanda; Türkiye'yi sülük gibi emen beynelmîlel kuruluşlar ve onların içimizdeki yardakçıları... Bir tarafta da; kutlu din inançlarını âlet ederek Türk'ü Araplaştırmak çabaları...

Türkiye'nin bu denli karışık ve güçlü düşman ağından kurtulup kurtulamayacağını anlamak için, tarihimize şöyle bir göz atalım :

İlk Türk Birliği'ni kuran Mete Yabgu'dan sonra; Türk Devleti, ezeli düşmanı Çinli'nin entrikaları sonunda, içte doğan post ve kardeş kavgalarıyla parçalandı ve küçüldü. Bunun doğurduğu acılar ve buhranlar, Ergenekon ve Oğuz Kağan destanlarını doğurdu. Bu destanlarla mayalanan, Mete Yabgu gününü özlemeye başlayan Göktürkler, bu ülkü ile,

Türklere ikinci defa birlik olmanın zevkini tattırdılar.

Uygurlar'ın göçünden sonra devletimiz ikinci defa eski büyüklüğünü yitirdi, birliğini kaybetti. Karahanlılar, Uygurlar olarak ikiye bölündü. Bu hadedanlar arasında da, iç kavgalar sürüp gidiyordu. İşte, bu sırada, geçmişin büyüklüğü dile geldi, destanlar doğdu. Dede Korkut destanları, Türk göklerinde bir güneş gibi parlayacak olan Oğuzların arasında doğdu. Bu doğuş, Türkiye Devleti'nin de doğuşu olmuştur.

Bir kaç yüzyıl sonra Türkiye'nin parçalandığını, beyliklere ayrıldığını görüyoruz. Fakat bu parçalanmış, birbirine girmiş millet ölmeyecektir. Çünkü, kışın ocak başlarında, yazın meydanlarda Oğuz, Dede Korkut, Battal Gazi, Balak Gazi destanları söyleniyor, millet manen yükseliyordu. Bu manevî yücelik, maddî büyüklüğü de sağlayacak, Osmanlılar, böylece, o azametli imparatorluğu kuracaklardı.

Tarihî bilgilerimize göre, Kanunî Sultan Süleyman zamanında, belki daha berilere kadar, sefer zamanlarında, saz şairleri Oğuz, Dede Korkut destanlarını dile getirirlerdi. Gönülleri böyle destanlarla kıvılcımlanan Türk askerleri, gözlerini kırpmadan ilerleri atılırlar, tarihin altın sayfaları böyle yazılırdı.

Evet; bugün de buhranlar içindeyiz. Tehlikeler kapımızda. Çanlar bizim için çalıyor. Fakat Türk Milleti'nin büyüklük çağı yakındır. Çünkü, millî ruhun gıdası olan destanlarımız yeniden doğdu. Mete Yabgu, Kür Şad, Kül Tegin, Çağrı Beğ, Alp Arslan, Fatih, Yavuz dirildi. Gönüller demir dağı eritecek iradeye kavuştu. Türk'e kılavuzluk eden Bozkurt, yine öne düştü.

Ergenekon'dan çıkış yakındır.

BOZKURLAR'IN SESİ

**Bayrağın hep göklerde,
Geçti nice asırlar.
Dinsin göz yaşların ey vatan;
Şahlanıyor Bozkurtlar.**

Refik ÇİFTER

Bize Düşen Görev

**Samiye
ÖNKUZU**

Ülkücü Kardeşlerim,

Mâziyi hatırlayacak olursak ülkücüler olarak son 4 yıl içinde 20'ye yakın şehit verdiğimizizi görürüz. İşte şehit kardeşlerimiz ki, en kutsal mertebelerine ulaşmışlardır. Yaşayanlara gayret verecek olan, gönüllerde millî duyguları yaşatan yüce kişilerimizdirler. Onlar fâni olan karanlık dünyadan, ebedî dünyalarına intikal ettiler. Emellerine kavuşamadılar ama, bizler onların bıraktıkları yerden kutsal vazifemize devam edeceğimize and içtik. Şehitlerimizin bıraktıkları şanlı bayrağımızı kapıp hedefe doğru götüreceğiz. Beklediğimiz günler yakındır. Bu mukaddes topraklar uğruna çalışmak, şehit olmak hepimiz için şan ve şereflerin en büyüğüdür.

Milliyetçi kardeşlerim, bizim millî birliğimizi yok etmek isteyen harici kötülükler, bugün içimize girmiştir. Kardeşi kardeşe düşürmek çabası içindedirler... Bunlar böyle cephe alırlarken biz neden susalım? Neden boyun eğelim? Türk'ün başı eğilmez demişler atalarımız... Türk olduğumuza göre, bu sözü hatırlayarak, yükselmeğe değer bir millet olduğumuzu ve bunun için de çalışmak lâzım geldiğini unutmayalım.

Kardeşlerim; gerek Hristiyan âlemi, gerekse Komünizm âlemi Türklük ve İslâmiyete karşı cephe almağa çalışırken, bizler aklımızı iyi yollara kulanarak bu bozguncu âfetlere meydan vermemeğe çalışalım. Millî beraberliği kendimize prensip yapalım.

Kardeşlerim; sen, ben davalarını bırakıp menfaat beklemeden, gerçeklere giden yolumuzda, çağdaş medeniyete ulaşmanın ümidiyle çalışalım.

İnanıyoruz. İnşallah emellerimize kavuşacağız. Çünkü 1300 yıl dolmak üzeredir.

Türklüğün kurtuluşunda hepimize, aydınlık yeni bir Türkiye'ye kavuşmamız ümidiyle.. Allah imanımızı kuvvetlendirsin.

Tanrı Bütün Türkler'i Korusun.

Not : Samiye Önkuzu şehir ülküdaşımız Dursun Önkuzu'nun kız kardeşidir.

YALINKILIÇ

Üç Hilâl'li bayraktır gelen :
Dalgalandığı denizlerce hür,
Kılıncı kalpleri delegecek gibi...

Bir yeşillik fıskırmış denizden,
Barbaros'un elinde büyür.

Gözdeki dikkat göklerden derin :
«Kaptan-ı Deryâ» nındır ufuktaki hınç,
Sefer Hünkâr'ın dilediği yere...

Fatıhl geliyor yemyeşil denizlerin,
Ardında leventler yalınkılıncı.

Göklerde Preveze sevincidir titreyen :
Allah Allah sesi ile coşar Akdeniz,
Düşmanın çokluğu pazulara son kuvvet...

Kılıncı sesine ses karışır gönülden,
BİZ, cihâna cenk etmeye gelmişiz!

Ünver ORAL

**bizim
türkeli**

Ülkücüler'in Başarısı

İzmit'te Yerli malları haftası dolayısıyla Sümerbank ile mahallî Türkyolu Bizimşehir gazetesinin ortaklaşa düzenlediği, **Liselerarası kompozisyon yarışmasında** ülkücü gençler derece almışlardır. Yarışmaya bütün lise ve dengi okullar iştirak etmiştir.

İmam-Hatip Okulu öğrencilerinden **İlyas Uzuner** «Yerli malı ve Yurt ekonomisi» isimli yazısıyla 2. **Mehmet Aykutlu** «Nasıl ilerlemeliyiz?» adlı yazısıyla 3. olmuşlardır. Ülkücü gençlerin bu başarısı Milliyetçi camiada sevinçle karşılanmıştır.

İKİ NİŞAN

Halen Frankfurt'ta bulunan ülküdaşımız **Hasan Ürüt ile Melahat Türkes**, 17 Ocak 1973 günü Alaşehir ilçesinde nişanlanmışlardır.

Yine Alaşehir **TÜT Şube Sekreteri Mehmet Emin Özyurt** ile Bahriye Yılmaz da 6 Ocak günü Alaşehir'de nişanlanmışlardır.

Ülküdaşlarımızı tebrik ederiz.

Sakin ÖNER

Denizli Lisesi Edebiyat öğretmeni ülküdaşımız **Sakin Öner**, Denizli'de 17 Şubat 1973 günü Oymak ailesinden Fidan hanımla evlenmiştir. Ülküdaşımız ve evdesini tebrik eder, Türk milletine hayırlı olmasını temenni ederiz.

“ ERGENEKON ”

Anadolu'da Ülkücü Hareket'in güçlenmesi ve sesini daha gür bir şekilde duyurabilmesi, halkla temas derecesine bağlıdır. Bugün birçok il ve ilçemizde ülkücüler mahallî basın vasıtalarından istifade etmekte ve aylık veya haftalık gazeteler çıkarmaktadırlar. **TÜT Ermenek Şubesi'nin**, Aralık 1972 tarihinde ilk sayısını çıkardığı «**ERGENEKON**» adlı aylık gazete büyük ilgi toplamaya başlamıştır. Ülkücülerin buldukları yerde halkımızın dert ve dileklerini yansıtmakta, ayrıca Türk milliyetçiliği fikrini işlemekle katedecekleri mesafe şüphesiz büyük olacaktır. Ermenekli Ülkücülerini tebrik ederiz.

Ülküdaşımız Şenol Çetinkol

Bir Evlenme

4 Şubat 1973 günü **Çay Lisesi Edebiyat öğretmeni** ülküdaşımız **Şenol Çetinkol** ile **Gülay Uslu Dinar'da** evlenmişlerdir. Nikâhta ülkücü gençler Türk bayrağına sarılı Kur'an-ı Kerim'i evlilere vermişler, folklor ekipleri Türk millî oyunlarını oynamışlardır. Evlileri tebrik eder, hayatları boyunca Türk milleti yolundaki çalışmalarının devamını dileriz.

DİRİLİŞ

Şimşekler boğuşurken, gökte bulutlar ile,
Kafamda hiç dinmeyen amansız bir yarış var.

Çakarken yıldırımlar uyuyan bacalara,
Mızrağımın ucunda ejderhaya varış var.

Ateşli hasta gibi emerken suyu toprak,
Mukaddes bir savaşa yürekten susayış var.

Ben bu haçlı düzende köle gibi olmuşum.
Bileğimde zincire bir meydan okuyuş var.

Atıyor Türk'ün nabzı Oğuz'un mezarında,
Hazer dalgalarında esareti kırış var.

Yoğrulmuş Alparslanla bu şanlı Anadolu,
Fatih'in kılıcında Çin seddine vuruş var.

Göklerde bayrağımın gölgesi baştan başa,
Tuna'dan Selenge'ye ihtişamla duruş var.

Gavseddin KOÇAK

Bizim Türkeli

«ÜLKÜ SAVAŞI»

Türk Ülkücüler Teşkilâtı Bucak Şubesi «Ülkü Savaşı» adlı piyesi Bucak'ta sahneye koymuş, halk piyesi büyük heyecanla takip etmiştir. Oyunun konusu geçtiğimiz yıllarda Türk milliyetçileri ile komünistler arasında cereyan eden olaylardır. Oyunda Süleyman Özmen ve Yusuf İmamoğlu'nun şehit oluşları da geçmektedir. Bu sahnede seyircilerin büyük çoğunluğu gözyaşlarını tutamamışlardır. Oyunda rol alan ülkücüler şunlardır: İsmail Öztop, M. Ali Araç, Hikmet Yıldız, Adem Ünlü, Hayri Akay, Muhammet Onaran, Hasan Gök, Osman Oktay ve Ercan Altınbaş.

Eseri TÛT Bucak Şubesi Başkanı Osman Oktay yazmıştır. Ülküdaşlarımızı tebrik ederiz.

YILMA DURAK

Eski Erzurum Ülkü Ocakları başkanı ülküdaşımız Yılma Durak, 22 Ocak 1973 günü Alatepe ailesinden Lâmia hanımla evlenmiştir. Ülküdaşımızı ve Lâmia hanımı tebrik eder, mutluluk ve başarılar dileriz.

«TERKEN»

Ülküdaşımız Yücel HACALOĞLU ile evdeşi Türkân HACALOĞLU'nun geçtiğimiz ay içerisinde bir kız çocukları dünyaya gelmiştir. Yavru-

ya TERKEN adı verilmiştir. Hacıaloğlu ailesini tebrik eder, TERKEN'in Türk milletine hayırlı bir evlat olmasını temenni ederiz.

Trafik Kazası

Osmaniye'nin sevilen ülkücü öğretmenlerinden Önal Arıkan ile Sanat Enstitüsü müdürü Mukim Bilgili bir trafik kazası geçirmişler, kazayı ufak yaralarla atlattımlardır.

Ülkücü öğretmenlere geçmiş olsun deriz.

GEÇEN SAYIDAKİ BULMACANIN ÇÖZÜMÜ :

Soldan sağa :

1 — Akalar, kalay 2 — Tuğ; Rıdaniye. 3 — İla; kısır, 4 — Lâçka; Şa. 5 — Aç; ile; Aksu. 6 — Lilez; il; it. 7 — Balımsultan. 8 — Amaç; ela; bed. 9 — Şahbanu; Gule. 10 — Bi; erkek. 11 — Uluğbeyli; ra. 12 — Ge; ne; pa.

Yukarıdan aşağı :

1 — Atıla; başbuğ. 2 — Kulaçlama ile. 3 — Ağaç; ilah. 4 — Kılıçbalığı. 5 — Ar; alem. 6 — Rik, ezsenen. 7 — Dış; ulu, ye. 8 — Kasa; ila; el. 9 — Anı; alt; grip. 10 — Lırık; abuk. 11 — Ay; Sineler. 12 — Yertut; dekar.

BOZKURT aylık
ilkü
dergisi

Sahibi : Sadi SOMUNCUOĞLU ● Yazı İşleri Müdürü : Nedim ÜNAL

● İdari İşler : Mahir DURAKOĞLU ● İdare Yeri : Bedesten içi

Bedesten Han nu: 6 — KONYA ● Haberleşme adresi : P.K. 151 Ba-

kanlıklar - ANKARA ● Posta çeki nu: 10079758 ● Yıl : 1 Sayı : 6 ● Yıllık abone : 17,50 TL. ●

Fiatı : 150 kr. ● Yurt dışı : İkimsizli ● Reklâm tarifesi : Tam sayfa : 1000 TL. Renkli sayfa : 1500 TL.

● Kitap İlanları : Santimi : 30 TL. Emel Matbaası — ANKARA ● DAĞITIM - GAMEDA.

Herşey
Türk için
Türk'e göre
Türk tarafından

HUN AŞKI

Dilâver CEBECİ

Pek yakında
çıkıyor

İsteme adresi: Töre -
Devlet Yayınevi

Konur Sok. Köklü Pasajı
nu : 57/8 — ANKARA

MESELE

Milliyetçi Lider

DÜNDAR TAŞER'in
Beklenen Kitabı Çıktı

506 sahife - 6 renkli
Lüks Ofset baskılı kapak
Fiatı : 25 TL.

Kitapçılara ve 10 adetten
fazla isteyenlere % 25
İndirimli ve ödemeli,
10 adetten az isteyenlere
posta pulu karşılığında gön-
derilir.

İsteme adresi: Töre - Devlet
Yayınevi - Konur Sok. Köklü
Pasajı Nu : 57/8 - ANKARA

S A V A Ş

DİLÂVER CEBECİ

Bin beşyüz idiler. Dışarda düşman gökteki yıldızlar kadardı. Kızıl çıraların aydınlığında, kale mazgalları garip görüntülere bürünüyor, yiğit nöbetçi cılasınların heybetli gölgeleri koyu bulut gölgeleri gibi kale meydanında dolaşıyordu.

Yorgundular, uykusuzdular, açtılar... Yedi gündür yetmişbin çinliye karşı, kaleyi, bayrağı, çoluk çocuğu savunuyordular. Zevksiz bir savaştı bu. Uzaktan, pis yağının suratını seyretmekten, ısıklı oklarının altında er meydanından nasıl kaçtıklarını görmekten bıkmışlardı. Cenk böyle mi olurdu? Önlerinde deniz enginliğinde bir ova vardı. Altlarında soylu atlar vardı. Pırıl pırıl kılıçlar, kınlarında düşman kanına susuzdu. Baltalar, zırhlar parçalamalı, topuzlar kafa delmeli, atlar kişnemeliydi. Şöyle pusatların müziğini dinleyerek, göğüs göğüse bir cenk etmeliydiler.

Yedi acun hakani, bu küçük kaleye sıkışmaktan üzgündü. Gözleri nasıl parlaktı, nasıl canlıydı. Hani, karanlığa şöyle öfke ile baksa, bir cıdanın düşman göğsünü deldiği gibi delerdi. Burçlarda hafif hafif sallanan bayrağa baktı, renkleri seçilmiyordu. Oradan, bakışlarını tâ samanyoluna değdirdi. Uçmak (1) buralarda olsa gerekti. Sonra, gözlerini bu ışık ve yıldız cümbüşünden ufka doğru kaydırıldı. Aman Allahım! O ne? Ay. Tepsi gibi, tüm, pırıl pırıl. Nasıl olmuştu da görmemişti deminden beri. Ay tümlendi mi, pırıl pırıl oldu mu Türk'e uğur gelirdi. Cenk etmeliydi Türk. Mazgal aralığından ulu bir kenti andıran düşman karargâhına baktı, baktı, baktı... Yanındaki nöbetçiye dönüp :

— Tez, haber ilet, atlanıp, pusatlanıp kapı önüne toplansınlar. Cenk var.
— Buyruk senindir Hakan!

Nöbetçi, kuş gibi gitti. Çok geçmeden kale meydanında binbeşyüz atlı toplanmıştı. Varıp, kendi de bindi atına. En öne durdu. Birşey söylemedi binbeşyüz boğatıra. Herkes görevini biliyordu. «Açım kapıları» dedi sadece. Kapılar, kâh at kişnemesini, kâh ok ışığını, kâh hücum borusunu andıran seslerle açıldı. Uğurlu ayın yeryüzüne döktüğü sarı ışıklar altında, tâ düşman karargâhına giden bir düzlük vardı. Sihirli, çekici bir yol, erlik yolu, cenk yolu...

Soylu atını mahmuzlayıp gürlledi :

— Urcan! (2)

Binbeşyüz sineden aynı ses yankılandı :

— Urcan!

Uğurlu ayın ışıkları havada sallanan kılıçları parlatıyordu.

Bir sel gibi akıp gittiler...

Savaş: Hayatın anlamı, kör düğümlerin çözümü, pusatların türküsü. Bir yerde mavi göğün sızısı, bir yerde yağız yerin umudu. Bazunun, akça parmakların, aklın imtihanı savaş. Sen benimsin. Şu araba koşumları altında, bir deri bir kemik kalmış, her gün yanımızdan yöremizden süklüm püklüm geçen ezik atlara rağmen, benimsin.

Senden bir sır var. Kimseler bilemez, sezemez. Yalnız ben bilirim. İster yüzüme gül, ister indir kaşlarını, sen benimsin. Onyedim idim, seni unutmadım. Kırkıbine kırk idim yüzgeri etmedim. Al atların, gök kılıçların, zorlu yayların gününden, sarı mermiler, nârabâz topların gününe kadar benimsin.

(1) Uçmak : Cennet

(2) Urcan: Moğollarda savaş nârası.

FIATI : 150 Kr.