

DEVLET

EY TÜRK KENDINE DON...

TÜRKEŞ

Şartlar Millî Koalisyonu her zamankinden çok gerekli kılıyor

- Kütahya senatörü Osman Albayrak ile Kayseri senatörü Hüsnü Dikeçligil MHP'ye iltihak etti
- Türkeş : CHP, Milletimizin hislerini fırsat yağmacılığı hırsıyla sömürmeye kalktı
- Kıbrıs konusunda bozgunculuk yapan aşırı solcu dernek yöneticileri mahkûm oldu

Gerçek hükümet ne zaman kurulacak

Memleketin hükümete en çok ihtiyacı bulunduğu bir sırada, Ecevit parti kârı uğruna koalisyonu bozmakta tereddüt etmedi. Biz bunu geçen haftaki yazımızda, Türkiye dışından gelen telkinlerle yapılan bir hareket olarak değerlendirmiştik. Kıbrıs dâvasının siyasi plânda aleyhimize bir gelişme gösterdiği sırada dış çevreler niçin bu telkini yapmış olabilirler diye sormuş, cevap olarak da; dıştaki merkezlerin yaptıkları hesabın Türkiye'nin hayrına olmayacağını kaydetmiştik. Bunları yazdığımız zaman henüz koalisyonun bozulacağı kesin olarak belli değildi. Ama tahminlerimiz doğru çıktı. Şimdi Ecevit şartlı olarak hükümeti kurabileceğini açıklıyor. Bu şart, «Hemen seçim» şartıdır. Ne oldu da bu Ecevit'e yerinden fırlayarak seçim diye tutturuyor? Asker Kıbrıs'ta başarı elde etti. Aşırı solcu yayın organları ve bir Yahudinin idaresindeki TRT bu başarıyı ustaca Ecevit'e yamamayı başardılar. Şu anda seçime gidilirse, Kıbrıs kahramanı Ecevit, seçim meydanında da zafer elde eder. Ama, bu iş uzar, Kıbrıs meselesinin siyasi plândaki durumun aleyhimize gelişmesi ve Ecevit'in bu meseledeki hataları ortaya çıkarsa, o zaman her şey hayâl olur. CHP için gün bugün, Ecevit'in ülkemizin en kritik iç ve dış meselelerle karşı karşıya bulunduğu bir sırada, CHP'nin hesabına geliyor diye, memleketi hükümet buhranına sürüklemeyi göze alması, eski CHP zihniyetinin bütün korkunçluğu ile sürüp gittiğini göstermiştir.

DP, Ecevit'in şartına uyarsa bir «Seçim hükümeti» kurulacak. Mayıs veya Ekim 1975 de erken seçim yapılacak. En buhranlı devrede kurulan hükümetin adı «Seçim hükümeti» olacak. Bu ne demektir : Bu hükümet hiçbir memleket meselesine temelden el atamayacak. Çünkü kısa vadede seçim maksadıyla kurulmuştur. Bu hükümet, halk tarafından, devlet kuruluşları ta-

rafından «Geçici» olarak görüleceğinden gereken önemde benimsenmeyecek, ve devletin icra kuvveti zaafa uğrayacak. Dışta, Kıbrıs meselesi dahil milletimizin menfaatlerini ilgilendiren bütün konularda, diğer devletler geçici hükümetin hiçbir teklifini ciddiye almayacaklardır, Çünkü bu hükümet seçim için kurulmuştur, yarın seçimler yapılıncaya bunun yerine gelecek hükümetin görüşleri değişebilir. O halde Türkiye'nin seçim hükümetinden gelecek her teklif askıya alınmalı, geçiştirilmelidir, diyeceklerdir.

Seçim hükümeti kendisinin geçici ve kısa vadede iş başında kalacağını, etrafının da kendisine böyle baktığını bildiğinden; hükümet etmeye değil, başka konulara yönelecektir. Meselâ; iki partiden meydana gelen koalisyon hükümeti, memleketi bir seçime götürürken, partilerini kârlı çıkarmanın yarısına gireceklerdir. Kıbrıs meselesi bir çıkmazda, ilgi bekliyor. Solcu Ecevit iktidarının aldığı yanlış iktisadi kararlar yüzünden memleket ekonomisi üretim düşüklüğü ve işsizlik gibi iki büyük tehlikenin tehdidi altına girmiş. Öyle zamlar yapılmış ki, köylü tarlasına gübre atamıyor. Gıda maddeleri şimdiden bulunmaz halde. Tam bu sırada kurulan «Seçim hükümeti», CHP ve DP'yi seçimlerde başarılı kılmaktan başka bir hususu düşünecek durumda değil. Memleket çok büyük zorlukların içine yuvarlanacakmış. Bunu şimdilik düşünen yok. Herkes partisinin nasıl kârlı çıkacağını hesabı peşinde koşuyor. Yazık bu memlekete.

Ecevit'in «Seçim hükümeti» teklifini duyunca Türkiye'nin son on yılını hatırladık. Kurulan hükümetlere baktık. «Seçim hükümeti», «İktisadi hükümeti», vs. ile kıymetli zamanlar ve imkânlar harcanmış gitmiş. Acaba bu memleketin gerçek inandırıcı, istikrarlı, güçlü hükümeti ne zaman kurulacak? Türk milleti, güvensizlik ortamını daha da artıran geçici hükümetlerle, «Seçim hükümeti»lerini değil, millî dâvalara cesaretle ve millî ölçüler içinde el atacak cesur hükümetleri istiyor.

Sahibi : İbrahim METİN * Ya-
zı İşleri Müdürü : Tefik Fik-
ret KILIÇKAYA * Neşriyat Mü-
dürü : Sadi SOMUNCUOĞLU *
İdari İşler : Osman ÇAKIR * Ha-

berleşme adresi : P.K. 284 Ba-
kanlıklar - ANKARA * İdare Ye-
ri : Bedesten İçi, Bedesten Han
Kat : 4, Nu. : 7, KONYA
ABONE : Yıllık 120 TL. Altı

Aylık 60 TL. * Dış Ülkeler
İçin : İki misli * İlanlar : Pa-
zarlığa tâbidir * Dizgi - Baskı :
Yeni Işık Matbaası Tel: 12 58 10
ANKARA * Dağıtım : Game'da

GÖRÜSLER

Şaşılacak bir şey yoktur

ZAM YARASI

CHP'nin fikir ve inanç yapısı, dünya görüşü dikkat nazara alındığı takdirde hükümetten çekilme olayının hayret verici hiç bir yanı olmadığı anlaşılır. Bütün iddialarının aksine kaba bir pozitivistten dar ve sathi bir materyalizme doğru seyreden zihni macerası içerisinde son asır Türkiye aydınınının hiç değişmeyen temsilcisidir. Millî değerlere karşı uzak ve hattâ karşı görüşü ile her devirde millettan uzak kalmış olan CHP'nin, cemiyete intibak maksadıyla son yıllarda başvurduğu yeni sol strateji dahi gerçek mânâsıyla bu tenakuzun müşahhas örneğinden başka bir şey değildir. Dünyanın CHP'si ile bugünkü arasındaki en önemli fark, bunların oy kazanabilmek için yapamayacakları şeyin bulunmayışındır. Partinin hayat düsturu demek olan «Devrimler» konusunda bile, İsmet Paşa'yı yerinden fırlatacak ters ve çarpıcı tavırlar alabilirler. DP'nin ve AP'nin millettan gördükleri alâkayı ölçsüz vaatler ve benzeri küçük seçim hilelerinde arayan bu anlayışın Cumhuriyet tarihimizin en büyük dar boğazında işi bırakmalarına şaşanlara şaşarım.

MSP yönünden meselenin ayrı özellikleri var. Bu partinin durumu tahlil maksadıyla toplantılar yaptıklarını duyduğumuz yetkili kurumları yedi buçuk aylık dönemin sıhhatli ve gerçekçi bir muhasebesini yapabilecek mi? Yoksa sayın Erbakan'ın her zamanki iyimser ve toz pembe bakış tarzının tesiri altında, başarılı bir hükümet devresi şeklinde, gerçekleri görmekten ısrarla kaçınan tavırlarında ısrar edecekler mi?

MSP'nin sayın yetkilileri gözlerini bürünen vehimlerden ve hayâllerden kurtulabildikleri anda önlerine çıkarılacak hesap hülâsasını karşısında mutlaka ürpereceklerdir. Zira millet ve tarih karşısında taşıyamayacakları kadar ağır veballeri omuzlayarak hükümetten ayrılmak zorunda kalmışlardır. CHP'ne ve bu parti içerisinde yerleşen marksistlere gerek parti içerisinde gerekse cemiyet karşısında tutunma imkânlarına hazırlayan MSP olmuştur. Kısa bir devre için bile olsa iktidar olmak, sayın Ecevit ve arkadaşlarının başlıca amaçlarından biriydi. Kıbrıs gibi o'ğanüstü imkânlar hazırlayan bir konunun tasavvuru içinde olmasalar bile önlerinde mutlaka ulaşmaları zorunlu olan âcil hedefler vardı. Bir kere başta Silâhlı Kuvvetler olmak üzere başlıca millî müesseselerin kuşku ile baktıkları bu partinin, zarurî diyalogları kurmak ve gereken yaklaşımları yapabilmek için iktidar imkânlarına ihtiyacı vardı. Kaldı ki Kıbrıs konusunun ortaya bir savaş şeklinde çıkması durumu CHP hesabına arayıp da bulamayacakları derecede elverişli hale getirdi. 1971 harekâtı ile buldukları yerlerden sökülüp atılan solcuların mâruz kaldıkları darbelerin sonuçlarından kurtarılmalari, cezalarının bağışlanması ilk hedeflerin arasında idi. MSP'nin emsalsiz desteği ile CHP bu konularda da önceden yaptıkları hesapları kat kat aşan başarılar elde ettiler. Sayın Erbakan'ın herşey bittikten sonra CHP'ne sadece Köyişleri Bakanlığı bünyesinde 1600 kadro imkânı verdikleri halde kendilerinden Sanayi Bakanlığında 600 kadronun esirgendiğini, ahlâk derslerinde eski Yunan ahlâkının öğretilmek istendiğini şikâyet zimmında anlatması, yaptıkları korkunç hâtâların itirafı cümlesinden sayılabilir.

Artık herşey olup bitmiş, CHP ilk hedeflerini de aşan bir noktaya varmıştır. Bu andan itibaren hükümette kalmaları gerçek devlet adamlığı sorumluluğunun yerine getirilmesini gerektirirdi. Hapishaneler boşaltılmış, devlet kadroları solcu militanlarla doldurulmuş, başta Eğitim organları olmak üzere her yerde kesin bir hakimiyet sağlanmıştır. Millî zaruretlerin hazırladığı ve Silâhlı Kuvvetlerin gerçekleştirdiği Kıbrıs harekâtının kahramanı olarak iş başından ayrılmak, yaşanan iktisadî ve sosyal problemleri halle çalışmaktan daha kolay ve seçimler için daha verimli bir yatırım yolu olarak görüldü. Düşünce ve meşrep yapılarına uygun yolu tercih ettiler ve hükümetten ayrıldılar.

Hepsi bu kadar...

NURİ GÜRGÜR

Kuru fasulyenin ettiğine bak;
«Ak günlere» diye göbek atıyor.
Bize yüz verse de bezelye, kabak;
Biberin çalımı göze batıyor.

Fiatlara bakan kesiliyor buz;
Girmez evimize ne çilek, ne muz;
Hayat çok pahalı, ölüm çok ucuz!
«Ak» derken, kara gün gelip çalıyor.

Şekerden tutun da demire kadar,
Şifa niyetine ayarlama var.
Ak gün'lere sakın değmesin nazar,
Neş'emize nasıl neşe katıyor (!)

Yiyecek, giyecek alamaz olduk;
Derdimize derman bulamaz olduk;
Artık biz bu sazı çalamaz o'duk;
Zamlar piyasada caka satıyor.

Bayramdan bayrama et yüzü gören,
Acılar içinde bir ömür süren,
Yaşamak denilen defteri düren
Fukara yatağa düşmüş yatıyor.

Kapanmaz Ahmet'in bu zam yarası;
Yok ilâç parası, ekmek parası!
Şimdi sor bakalım, geldi sırası;
Halkın anasını kim ağlatıyor?

Ahmet: Muhtar GÜNERİ

MHP LİDERİ TÜRKES, CUMHURBAŞKANI KORUTÜRK'ÜN DÂVETİ ÜZERİNE KENDİSİNİ ZİYARET EDEREK GÖRÜŞTÜ

Milliyetçi Hareket Partisi Genel Başkanı Alparslan Türkeş, cumhurbaşkanı Fahri Korutürk'ün dâveti üzerine kendisini ziyaret ederek bir müddet görüşmüştür. Gazetemizin baskaya verildiği sıralarda vuku bulan görüşme 21 Eylül günü yapılmış ve saat : 10'dan 11.15'e kadar devam etmiştir.

Görüşmeden sonra gazetecilerin sorularını cevaplandıran Türkeş «Sayın Cumhurbaşkanımızın dâveti üzerine geldik. Hükümet meselesi ve seçimlerle ilgili görüşlerimizi sordular. Millî koalisyon teklif ettik.» demiştir.

Gazetecilerin «İsim üzerinde duruldu mu» şeklindeki sorusuna MHP lideri «Birkaç isim görüşüldü» diye cevap vermiştir.

TÖRE
AYLIK Fikir ve Sanat Dergisi
Bu Sayıda:

DUNYA KIBRIS TÜRKİYE
Prof. Dr. Nejat Göyünç
Doç. Dr. Yuluğ Tekin Kurat
Dr. Turgut Günay
Doç. Dr. Necmettin Hacıeminoğlu

ALPARSLAN TÜRKES

TMT
Kıbrıs'ta Türk Mukavemet Teşkilâtı

BAYINIZDEN İSTEYİNİZ
Yıllık abone 60 TL örnek sayı gönderilir
opk.2111 Kızılay, Ankara

Anarşistlerin affını ve "Kadro ihtilâli,, ni gerçekleştirirken Kıbrıs'ta diplomatik başarı sağlayamayan ve ekonomiyi çöküntüye götüren CHP adetâ iktidardan kaçtı !

14 Ekim seçimlerinden sonra 100 gün süren bir hükümet buhranının arkasından kurulan ve 7 aylık bir icraat devresi bulunan CHP - MSP koalisyonu nihayet çökmüş bulunmaktadır. Gazetemiz DEVLET'in; Kıbrıs askerî harekâtının başladığı günlerden itibaren yayınlarına göz atılacak olursa, CHP'lilerin ve Başbakan Ecevit'in, ilk günlerden itibaren harekâtın «Arslan payı» nı elde etmek için telâşlı ve aceleci bir tutum takındıkları, bu konuda CHP kadar tecrübeli ve imkân sahibi olmayan MSP'lilerin CHP'ye «Gücendikleri» ve dolayısıyla ortaklar arasındaki anlaşmazlığın su yüzüne çıkmaya başladığı görülür.

CHP, Türk milliyetçilerinin koalisyonun teşekkül etmekte olduğu günlerde sık sık ve ısrarlı şekilde belirttikleri gerçeklere ve MSP'ye yaptıkları ikazlara rağmen bu partiden büyük ölçüde istifade etmiş ve Türkiye'nin hiçbir meselesine çözüm getirmediği gibi memleketin ekonomik durumunu hızla bir çöküntüye götüren bu iktidar, sanki başka iş yokmuş gibi devlet kademelerinde bir «Kadro ihtilâli» ne âlet olmaktan başka işe yaramamıştır.

CHP, MSP'Yİ İSTEDİĞİ GİBİ KULLANDI

CHP - MSP koalisyonunun kurulduğu ilk günlerden itibaren Türk milliyetçileri şu hakikati ortaya koymaya çalışmışlardır : Aşırı solcularla yapılan ortaklıklarda daima zararlı çıkılır. Yine o günlerden itibaren Türk milliyetçileri, CHP'nin, MSP ile ortaklık yapma sebebini MSP'yi ideolojik menfaatleri için kullanmak olduğunu bu sebeple MSP'den gerekli şekilde istifade edildiği zaman «Sıkılmış bir limon gibi» bir tarafa atacaklarını ısrarla anlatmaya çalışmışlar, fakat iktidar hırsı gözlerini bürümüş bulunan bu kişiler bu ikazları da dikkate almamışlardır. Netice olarak, bugün sona ermiş bulunan bu koalisyonun 7 aylık icraatı kısaca şöyle özetlenebilir : Bu iktidar Türkiye'nin çözüm bekleyen hiçbir önemli meselesini halledememiş, bilakis pahalılık yoluyla Türk milletinin başına yeni yeni sıkıntılar, dertler açmıştır. Bu iktidar, Türkiye'nin sanki bütün meseleleri halledilmişçesine TBMM'ni aylarca devlet yıkıcılarının, millet düşmanlarının affı için meşgul etmiştir. 2 yıl önce Türkiye'yi uçurumun kenarına getiren bir fesat hareketinin maşaları, ni hürriyetlerine kavuşturmuştur. Bu iktidar bütün devlet kademelerinde komünist ve Türk düşmanı fikriyatın hakim gelmesi için büyük çaba harcamıştır. Bu iktidar ekonomik bakımdan Türkiye'yi bir çöküntünün eşiğine getirmiştir. Yine bu iktidar 1 aydan fazla bir zaman geçmiş olmasına rağmen Kıbrıs'taki askerî zaferi tamamlayıcı hiçbir icraatı gerçekleştirilememiş, askerî alanda mehmetçiğin elde ettiğini masa başında tescil edememiştir. Bu bir tarafa, bu konudaki haksız ve tacavüzkâr Yunanistan'ın durumunu gün geçtikçe kuvvetlendirmesine mani olucu faaliyeti de bulunmamaktadır.

KÖPRÜYÜ GEÇİNCEYE KADAR

Durum kısaca bundan ibarettir. Yukarıdaki icraatta, CHP'ye koltuk değne-

ği olan MSP'li yöneticilerdir. CHP, tek başına bu icraatı gerçekleştirecek güce ve sayıya sahip değilken MSP ona bu güç ve imkânı vermiştir. MHP lideri Türkeş ve Türk milliyetçilerinin sık sık belirttikleri gibi «CHP'ye iktidar imkânı veren MSP sorumluluktan kurtulmıyacaktır.»

CHP'lilerin koalisyonun kurulmakta olduğu ilk günlerde MSP'yi kandırmak için döktüğü diller ve aşırı solcu yayın organlarının «MSP ile CHP'nin temelinde bir ayrılıkları olmadığı» ni iddia etmeye

bile varan yazılar o günlerin hareketli havasında MSP yöneticilerinin aklını çelmişti. Aslında MSP ve CHP'nin dünya görüşleri birbirine yüzde yüz denebilecek kadar zıttı. CHP'liler koalisyonuna bunu bilerek giriyorlardı. En kısa zamanda istediklerini elde edince MSP'nin icabına bakacaklardı elbette. Ama MSP'li yöneticiler bunu idrak edemediler. Ecevit «CHP ve MSP iki kardeş gibi hizmet edecektir» derken ağız kulaklarına varan Erbakan da «Kardeşliğimiz 4 yıldan sonra da devam edecek» demeye başlamıştı bile. Halbuki bilmiyorlardı ki CHP'lilerin kendilerine gösterdiği gülyüz köprüyü geçinceye kadar sürecekti.

KARDEŞLİK BOZULDU

Komünistler affedildi, devlet kademelerine devlet yıkıcıları yerleştirildi. Aşırı solcular ve CHP iki önemli hedefine ulaştı. Kıbrıs harekâtının askerî zaferi de bunların üzerine gelince

Türkeş : İktidar ortakları iç politika kavgası yaparken dış politika ve ekonomik konularda büyük buhranlarla karşı karşıyayız

Milliyetçi Hareket Partisi Genel Başkanı Alparslan Türkeş 17 Eylül 1974 Salı günü basına yazılı bir beyanat vermiş ve memleketimizin içinde bulunduğu ekonomik sıkıntılar dururken, iktidar ortaklarının kısır parti çekişmelerine devam etmelerini kınamıştır.

Türkeş'in beyanatı şöyledir :

«Koalisyonu meydana getiren ortak partiler yöneticilerinin tam bir iç politika kavgasına girdikleri şu günlerde, memleketimiz gerek dış politika, gerekse ekonomik meselelerle ilgili büyük buhranlar içindedir.

MHP lideri daha sonra Kıbrıs konusu ile dış politikadaki gelişmelerin hergün daha aleyhimize bir seyir takib ettiğini hatırlatmış, Türkiye'nin ekonomik bakımdan bir darboğaz içinde bulunduğunu belirtmiştir. Türkeş şöyle devam etmiştir :

«İktidarın her iki kanadına mensup bakanların memleket ekonomisiyle ilgili olarak yaptıkları açıklamalar maalesef gerçekleri aksettirememiştir.

Meselâ Hükümet mensuplarının pamuk taban fiyatlarını konu ettikleri bildiri ve açıklamalar hâlâ pamuk üreticisine bir ümit ışığı yakmaktan uzaktır. Yüzde 300'e varan gübre ve ilaç zamları, bu sene pamuğa arız olan hastalığın ilacının bulunamaması, zaten pamuk ekicisini perişan etmiş, maliyeti çok yükseltmişti. Taban fiyatı için şimdilik kaydıyla verilen 7 liranın ise üreticiyi tatmin etmeyeceği bir gerçektir.

Gene aynı şekilde pancar eken çiftçimiz de böyle bir ümitsizlik ve perişanlık içindedir, yarınından endişelidir.

Karadeniz bölgemizde de, bütün ekicileri ziraî kredilerin gecikmesi ve yetersizliğinden yakınmakta, karaborsacı ve tefecilerin eline düşmüş, perişan bir halde bulunmaktadır.

Türkeş, ekonomik bozukluğun bu örneklerden anlaşılacağını bildirmiş, milyonlarca kişiyi ilgilendiren bu örnekler gibi birçok konuda da aynı çöküntü ve bozukluğun bulunduğunu ifade etmiştir. Türkeş, beyanatını şöyle tamamlamıştır :

«Böyle bir ortamda hâlâ kısır parti çekişmelerinde devam etmek, bütün iyi niyetle, millî birlik ve beraberliği bozmamak için bugüne kadar dayanan ve iktidara destek olmak isteyen milletimizi çileden çıkarabilir.

İktidar ortaklarını bir kere daha gerçekleri, etraflarını, memleketin meselelerini görmeğe davet ederek, vazifemizi yapıyoruz.»

Ecevit: «Güç şartlar altında vazifeye başlamış bulunuyoruz»
«CHP ve MSP iki kardeş gibi hizmet edecektir»

Kalisyonun gerçekleştiği günlerde yukarıdaki sözler Ecevit'e aitti. — MSP'lilerin kulakları çınlasın —

CHP'liler, MSP ile «Kardeşliği» bozmakta bir mahzur görmediler. O güne kadar «Can çiğner kuzu sarması» olan iki ortak arasında birdenbire «Giderilmesi imkânsız görüş ayrılıkları» peydah oluverdi. Erbakan vurdumduymazlığını devam ettirmeye çalışıyordu ama CHP açıkça tutumunu ortaya koymaktan çekinmemişti. Görülüyor ki Ecevit «Kardeş» diye tabir ettiği MSP'nin Genel başkanına ve kendisinin yardımcısına, çıkacağı yurt gezisinde vekâlet etmesini bile mahzurlu buluyordu. CHP'nin koalisyon süresince MSP'ye ne gözle baktığını bundan iyi gösterecek misal bulunabilir mi? Üstelik «Yavuz hırsız» Ecevit, bu hareketinin gayet normal ve haklı göstermek için çabalyor, Erbakan'a o güne kadar söylemediği ithamlarla saldırıyordu. Erbakan'ı açıkça «Yalancılık» la suçluyor, üstelik televizyonların ekranlarından «Erbakan'ın Bakanlar Kurulu toplantılarında tutmuş olacağı notlara inanılmaması gerektiği» ni söylüyordu. «Yurtdışına giderken yerime vekil olarak Erbakan'ı bırakmam normal sayılmazdı» diyordu. «Aramızda bile konuşmadığımız şeyleri vaad ediyor» diyordu. Yani CHP, suyu bulandıran kurt'a benzemiye başlamıştı. MSP kanadı ise şaşkın, perişan hale geldi. TRT ve güdümlü basın da MSP'ye yüklenmeye başlayınca Erbakan sesini çıkarmadı ve Ecevit'in istifası kararına Parti Meclisi ve TBMM grupları da onaylayınca koalisyon sona erdi. MSP şimdi tam tabiriyle «Sıkılmış limon» gibidir. CHP'nin, usta manevralarıyla aldatılmıştır. Üstelik seçmeni nazarında da büyük ölçüde prestij kaybına uğramış ve artık pembe iktidar hayalleri kuracak gücü de kalmamıştır. Tabii sorumluluğu bitmemiştir. Tersine yeni başlamaktadır.

ŞİMDİ DE DP SAHNEDE

CHP'liler koalisyonu dağıtmak suretiyle bir taşla iki kuş vurmaya çalışmaktadırlar. Birincisi; Kıbrıs konusunda sağlanamayan diplomatik başarı ile Türk ekonomisinin kötü durumunu gürtlüye getirmek, ikincisi de en erken tarihte bir seçime giderek askerî başarının tesiriyle tek başına iktidarı elde etmek. Bu sebeple başbakan Ecevit «Mümkün olan en kısa zamanda» seçime gidilmesi konusunda partisinin kendisine verdiği yetkiyle yeni bir «Seçim koalisyonu» nun temaslarına başlamıştır. Söylentilere göre şimdi de Demokratik Parti ile anlaşma yapmak üzere bulunmaktadır. Adalet Partisini çöktürerek «Sağ cephenin tek partisi» haline geleceğini zanneden DP'lilerin, erken seçim yapılması için CHP ile ortaklığa girişmeleri de üzerinde durulması gereken bir konudur.

HANGİ AKLA HİZMET?

CHP için, seçime ne kadar erken gidilirse o kadar iyi olacaktır. Zira

Devamı : 10. da

Ergenekon mektupları

Niçin Kıbrıs meselesinde ayrıldılar ?

Cezmi KIRIMLIOĞLU

CHP - MSP ortaklığı bozuldu. Ecevit, sebep olarak MSP ile aralarında «Siyaset etme anlayışı, amaç ve araçlarda ayrılığı» gösterdi. MSP ile CHP nin gâye, metod ve siyaset anlayışlarında çok farklılık bulunduğunu anlamak için ortak olmaları ve sekiz ay gibi uzunca bir süre beraber çalışmaları gerekmezdi. Biri maddeci, diğeri maneviyatçı olduğunu; biri dini müesseseleri iktisadi faaliyetlerin şekillendirdiği bir üst yapı kurumu; diğeri dini, cemiyet ve fert hayatını tanzim eden bir değerler sistemi olarak kabul ettiğini iddia ettiklerine göre, her ikisinin de dışında kalanlar, bu ortaklığa en olmaz şey gözüyle baktıkları halde, ortaklık kurulmuş, yürütmeyeceği de daha baştan anlaşılmıştı.

Ancak, hemen belirtelim ki, ortaklığın bozulmasına sebep olan husus, yine de yukarıda bahsi edilen ana ayrılık noktaları değildir. Çünkü, bu ortaklığın sekiz aylık icraatı, esas itibarıyla CHP zihniyetinin baskı ve üstünlüğü altında cereyan etmiş, daha çok MSP kanadının görüş ve anlayışlarına ters icraatlarda bulunulmuştur. Şayet, bu durumu MSP mesele yaparak, ortaklığın bozulmasına çalışsaydı ve Ecevit'in hükümeti yıpratmak ve yıkmak hususunda gösterdiği gayreti Erbakan gösterseydi, bu takdirde denilebilirdi ki, ortaklık bizim tesisini imkânsız gördüğümüz hususlar yüzünden yıkılmıştır. Yalnız, zihniyet ve dünya görüşü bakımından iktidara damgasını vuran taraf, CHP tarafından ortaklığa son verildiğini gördükçe, çok açık ve kesin olarak, ayrılığın Kıbrıs Zaferinin miras taksimi sırasında çıkan anlaşmazlık yüzünden çıktığını ifade edebiliriz. Zira, Kıbrıs hem CHP ve hem de MSP bakımından bütün günâhları örtecek nitelikte bir büyük hâdisedir.

MSP, komünistlerin affını gerçekleştirmek hususunda gösterdiği büyük gayretinin ve CHP'li bakanlardan daha heyecanlı şekilde bu affın gerçekleşmesi için çalışan iki bakanın günâhlarının kefaretinin ödemek ve Millî Eğitim Bakanı'nın bir Haçlı Kumandanı edasıyla millî eğitim ve hattâ millî bünyede açtığı gedikleri dile getiren «Gensoru» nun açılmaması için gösterdiği büyük çaba ve bu sebeplerle câmiasına karşı işlediği günâhları affettirmek hususunda ancak Kıbrıs hâdisesinde kendine de bir pay çıkarmasına bağlı olduğu kanaatindeydi. Bu sebeple, Kıbrıs'ın yalnız Ecevit'in kahramanlaştırılması hususunda fon olarak kullanılmasına müsaade etmedi.

CHP, öteden beri millî düşünce ve değerlere düşmanlığı, komünistlerle işbirliği hâlinde bulunduğu, bir CHP iktidarının memleketi felâket

getireceği hususlarındaki umumî kanaati silme' ve sekiz aylık iktidar döneminde yalnız komünistleri devlet oteritesini kullanmak suretiyle affettirmek ve milliyetçi öğretmen ve öğrencilere karşı Haçlı seferleri düzenlemek şeklinde özetlenebilecek icraatıyla sönen «Umut» ışıklarını yakmak hususunda istemeden önlere çıkan Kıbrıs zaferi fırsatını ganimet bilmiş ve değerlendirmiştir. Bu konuda ortak kabul etmemiş, İnönü'nün «Tarihi kişiliği»nden boşalan koltuğa yeni bir «Tarihi kişi» oturabilmenin sevinç ve gayreti içinde, her türlü iç ihtilâfı körükleyecek şekilde bu meseleyi kendi lehlerine istismar etmiştir.

CHP'nin bizce malûm zihniyet ve siyaset anlayışı sebebiyle bir millî meseleyi yüzüstü bırakarak sorumluluktan kaçması ve rey hesabı içine girmesi alelade bir hâdisedir. Sürpriz olacak yanı yoktur. Bizim, Kıbrıs meselesinde askeri bir başarı sağlandıktan sonra yaptığımız tahminleri gerçekleştirmek bakımından da teşekkür ve takdire değerdir! Ancak MSP'nin tavrını izah güçtür. Çünkü, Millî Eğitim Bakanı'nı akarken hiçbir millî ölçü göz önüne alınmamıştı. Aynı şekilde, kararname imzalamak gibi mevcut olan bir hukuki hakkını, Anayasa Mahkemesinin kararını tekrar Meclis'e havale etmeden uygulamamak hususunda göstermeyip, bir dış gezi sırasında kullanmasını da izah güçtür ve ancak «Nefisperestlikle» izah etmek mümkündür. Ancak, öbür ortağın takındığı tavır MSP'yi bu konuda mâzur gösterir.

Burada bir başka ve önemli soru ortaya çıkmaktadır. İki partinin de paylaşmadığı Kıbrıs başarısı nedir? Orada sadece bir askeri zafer vardır. Ne Erbakan ve ne de Ecevit kumandan olmadıklarına göre, askeri harekâtın başarısını paylaşmaları beklenemez. Henüz Türk ordusunun kontrolü altında bulunmayan bölgelerdeki Türklerin hayatları ten likece olduğuna, Kıbrıs'ın statüsü konusunda bir adım dahi atılmadığına göre bir siyasi başarı da yoktur. Öte yandan ilk harekâta erken alınan ateş-kes kararı hem kırk bin Mehmetçiği tehlikede bıraktığı, bu yüzden askeri, hem de siyasi bakımlardan mahzurlu olduğuna göre ve aynı zamanda da bu ilk ateş-kes yüzlerce kadın ve çocuk Türk'ün toplu katliamına sebep olduğu için de insani bakımdan büyük hatâ olduğuna göre, acaba paylaşılmayan bu suç mudur? Fakat, bilinen gerçektir ki «Suç samur kürk olmuş, sahip çıkan olmamış.» Bu yüzden, işlenen bu büyük hatâ da münakaşa konusu edilemez. Ortada kala kala bir «Müdahale kararı» kalıyor. Çünkü, başarı olarak niteleniyor. Devamı : 11. de

ERBAKAN — BU SEFER «ANAHTARI BENDE DEĞİL.»

Avrupa'dan dönen CHP'li "Kendi göbeğimizi kendimiz keselim,, dedi

Kıbrıs'ta, Rumların zulmünden kaçarak sığındıkları İngiliz üslerinden serbest bırakılmayan ve «İngilizler tarafından rehin olarak tutulan Türkler» meselesi devam etmektedir. İktidarın dağılmasının yaklaştığı günlerden itibaren adeta 2. plâna itilen Kıbrıs meselesinde bugün için en çok önem taşıyan konunun Rumların işgalinde bulunan bölgelerde yaşayan Türklerin can ve mal güvenliği olduğu bilinmektedir. Adada Rumların elinde bulunan Türkler, ya öldürülmekte veya her türlü insani şartlardan mahrum şekilde yaşamaya mahkûm edilmektedir. Türkiye devleti için Kıbrıs'ta en önemli mesele bu iken şimdi de İngiliz üslerine sığınarak canlarını kurtaran Türklerin iade edilmemesi karşısında Türkiye'nin Kıbrıs konusunda zayıf durumu iyice ortaya çıkmaktadır. İngilizlerin Türkleri serbest bırakmıyarak esir muamelesi yapması karşısında İngiltere hükümetine verilen Türk notasına karşılık İngiltere, konunun Birleşmiş Milletlerin Mülteciler hakkındaki hükümlerine göre ele alınabileceğini iddia etmiş ve Türkleri serbest bırakmayı reddetmiştir. Türkler karşı bu tutumu takınan İngilizlerin, beri yanda üslerine sığınan Rumları uçaklarla kaçırdıkları ve serbest bıraktıkları göz önüne alınırsa o halde Türkiye İngiltere'ye karşı politikasını bu duruma göre yeniden gözden geçirmek zorundadır. Zira İngilizler bir taraftan da Türk ve Yunan Dışişleri Bakanlarını BM Genel Kurul toplantılarında görüştürmek için çaba gösterdiklerine göre Türkiye'ye karşı bu 10 bin kişiyi koz olarak kullanmak istemektedirler.

Öte yandan İngilizlerin, üslerinde esir tuttukları Türkler'in yiyecek ve diğer masraflarını Türkiye'den isteyebilecekleri de söylenmektedir.

Kıbrıs Türklerinin içinde bulunduğu durum, 20 Temmuz ve 14 Ağustos günleri nazara alınacak olursa başlı başına bir 3 harekâtı gerektirecek nitelikte bulunmaktadır. Ancak Türkiye'nin şu anda içinde bulunduğu durum da gözönüne alınırsa böyle bir harekâta girişmenin imkânsız hale geldiği görülecektir. Zira CHP başta olmak üzere iktidar ortakları, meseleyi halletmiş bir eda ile birbirlerine girmişler, Başbakan Ecevit'in isteği üzerine CHP'nin

yetkili organları koalisyondan çekilme kararına varmışlardır.

AVRUPA ÜLKELERİNDEKİ ÇABALAR NETİCE VERMİYOR

Öte yandan dünya ülkelerine Türkiye'nin Kıbrıs konusundaki tezini anlatmak üzere gönderilen heyetler yurda dönmeye başlamışlardır. Dünyanın çeşitli ülkelerine gönderilen heyetlerin temaslarından anlaşılacağına göre Afrika ülkeleriyle İslâm ülkelerinde Türk devleti lehine bir hava meydana gelmiş bulunmaktadır. Ama bunun yanı sıra Avrupa ülkelerine giden heyetler hiçbir başarı sağlayamamışlardır. İçlerinde aşırı solcu gençlik temsilcilerinden, en büyük sermaye çevrelerinin temsilcilerine kadar renk renk kişi Avrupa'ya gönderilmekte, her giden Türkiye'nin Kıbrıs konusundaki görüşünü kendine göre anlatmaktadır. Zaten bir gezi bir kaç beyanat ve birkaç basın toplantısı ile bir ülkenin kamuoyunda istenilen neticenin alınmayacağı bir gerçektir. Buna bir de Avrupa'nın Türk devleti hakkında peşin hükümlü yargıları, malûm «Haçlı ruhu» ve Yunanistan'ın Avrupa'da asırlardır meydana getirdiği müsait hava eklenince bu konuda yapılacak teşebbüslerin netice vermeyeceği açıktır.

Öte yandan Avrupa'nın çeşitli ülkelerinde Türkiye'nin Kıbrıs konusunda görüşünü anlatmak için temas ve görüşmelerde bulunan CHP milletvekili Halûk Ülman ile DP milletvekili Özer Ölçmen, Türkiye'ye döndüklerinde verdikleri beyanatlarda Avrupa'nın Türkiye'nin yanında yer almadığını söylemişlerdir. Türkiye'yi haklı gördüklerini kesin şekilde açıklamaktan çekinen Avrupa'nın bu tutumu hakkında CHP'li Ülman şöyle konuşmuştur: «Bu gezi sonunda vardığım kanaat şudur: Kıbrıs konusunda kendi göbeğimizi kendimizi keseceğiz.»

CHP milletvekilinin yukarıdaki sözleri aslında bütün milletlerarası münahebetlerde olduğu gibi Kıbrıs konusunda da gerçeği ifade etmektedir. Ancak başta iktidarın bazı mesulleri olmak üzere bazı çevreler bu gerçeği ya görmemekte, ya da gizlemektedirler. CHP milletvekilinin ağzından çıkan bu cümle yıllardır ileri sürdüğümüz şu sloganın söylediklerini ifade etmektedir: «Türk'ün Türk'ten başka dostu yoktur.»

Kıbrıs konusunda bozgunculuk yapan aşırı solcu dernek yöneticileri mahkûm oldu

Türk Silahlı Kuvvetlerinin Kıbrıs harekâtı sırasında yayınladıkları bildiriye, Türk ordusundan «İşgal kuvvetleri» diye bahseden ve Kıbrıs meselesinde Rusların tezini savunan «Yurtsever Gençlik Derneği» yöneticileri hakkında Ankara Devlet Güvenlik Mahkemesi tarafından açılan dâva neticelenmiş ve dernek yöneticilerinden 7'si 8'er yıl hapis, 1'er yıl sürgün cezasına çarptırılmışlardır.

Bu bozguncu ve aşırı solcu dernek hakkında açılan dâvada mahkûm olan aşırı solcular «Memleket içinde kurulu ekonomik ve sosyal düzeni yıkmak gaye siyle cemiyet kurmak» suçundan yargılanmışlardır. Mahkûm olan Dernek yöneticileri şunlardır : Erdal Sarıoğlu, Abdülkadir Üstüner, Enver Özen, Namık Kemal Deprem, Güzide Dadaoğlu, Sabri Bal ve Ayşe Köybaşıoğlu. Sanıklar ayrıca 1'er yıl Birecik'te emniyet nezareti altında bulundurulacaklardır.

Bu bozguncu derneğin yayınladığı bildiri- den 248. sayımızda olduğu gibi alacağımız bazı cümleler de göstermektedir ki aşırı solcular bütün milletimizin aksine dış komünist merkezlerin emrine uygun olarak Kıbrıs harekâtımıza karşı çıkmışlar ve Türk ordusunun Kıbrıs'tan çekilmesini istemişlerdir. Dernek yöneticileri hakkında mahkûmiyet kararı verilmesi ne sebep olan bildiriye bazı cümleler şöyledir :

«Bugünlerde Cenevre'de Kıbrıs'ın kaderi konuşuluyor. Garantör ve emperyalist devletler Kıbrıs'ın kaderini tayin edemez. Bizler, iki halkın kardeşçe yaşadığı emperyalist üslerden ve yabancı askerlerden arınmış Bağımsız Kıbrıs istiyoruz! Taksim planlarına hayır!.. «...Bütün yabancı kuvvetlerin adadaki fiili işgallerine son verilmelidir. Adadaki silahlı güçlerden yalnız biri değil, hepsi adayı terk etmelidir. Hiçbir milletlerarası anlaşma yabancı devletlerin Kıbrıs'ta silahlı kuvvet bulundurmasını meşru hale getiremez. Kıbrıs'ın kaderini Kıbrıs halkları tayin eder!»

Bu cümlelerden görüldüğü gibi Türkiye, aşırı solcuların gözünde Yunanistan'dan hiç de farklı değildir. Türkiye de Yunanistan gibi emperyalistlikle suçlanmakta, Türk askerinin adayı terk etmesi istenmekte, Türkiye'nin Kıbrıs üzerinde hiçbir hakkının bulunmadığı iddia edilebilmektedir. Ankara Devlet Güvenlik Mahkemesi bu bildiri üzerine

Aşırı solcu aktör Yılmaz Güney'in hâkimi öldürdüğünün kesin olarak anlaşılması üzerine açılan Savcı Cengiz Ataç.

dernek yöneticileri hakkında tahkikat açmış ve sanıklar yukarıda belirtildiği gibi mahkûm edilmişlerdir.

YILMAZ GÜNEY HÂKİMİ ÖLDÜRDÜ

CHP - MSP koalisyonunun çıkardığı Af kanunu sayesinde Türk adaletinin pençesinden kendini kurtaran birçok aşırı solcu devlet yıkıcısından biri olan aktör Yılmaz Güney, bir hâkimi öldürdüğü için tutuklanmış bulunmaktadır. Öğrenildiğine göre, Çukurova'daki pamuk işçilerinin fakir ve çileli hayatını istismar etmek gayesiyle bir film çevirmek üzere Adana'nın Yumurtalık ilçesinde bulunan bu aşırı solcu aktör, bir akşam gazinoda içki içerken, sağa

sola ateş etmeye başlamıştır. O sırada orada bulunan ilçe hâkimi Sefa Mutlu, mesleği icabı olaya müdahale etmek istemiş, ancak bu teşebbüsü hayatına mal olmuştur. Yılmaz Güney karısının gözleri önünde genç hâkimi vurmuş ve kurtarılamayan hakim Adana'da vefat etmiştir. Olay üzerine yakalanan Yılmaz Güney adalete sevk edilmiş, ancak amcasının oğlu Abdullah Pütün suçu üzerine almaya çalışmıştır. Fakat savcı Cengiz Ataç olayın kesinlik kazandığını, hâkimi öldürenin Yılmaz Güney olduğunu açıklamıştır. Savcı ayrıca «Tahkikatı yönünden saptırmak istediği için» Abdullah Pütün'ün de tutuklandığını belirtmiştir.

Aşırı solcu film aktörünün işlediği cinayet bütün yurttaki üzüntü ve tepki ile karşılanmıştır. Verilen malûmata göre gazetemiz baskıya hazırlanırken savcının iddianamesi belli olmuş ve Güney hakkında «Memuru görevi dolayısıyla öldürmek ve ruhsatsız silah taşımak» suçlarından müebbet hapis

cezası isteneceği anlaşılmıştır.

Bu arada Yılmaz Güney'in işlediği cinayet haberini verirken basını bir bölümünün tutumu nazarı dikkati çekmiştir. Yılmaz Güney'in adeta kaatil olma- dığını söylemek isteyen mason gazetelerinden birisi, haberleri verirken devamlı olarak Yılmaz Güney'in suçsuz olduğunu empoze etmek isteyen bir üslup kullanmaktadır. Yılmaz Güney'in olaydan büyük üzüntü duyduğunu, 38 şahidin «Yılmaz'ın öldürdüğünü görmedik» tarzındaki sözlerini manşet veren gazete bir sayısında da cinayeti üzerine alan Yılmaz Güney'in amcasının oğ- lunun «Kaatil Yılmaz değil, benim» sözünü manşet olarak çekmiştir. Böylece adaleti ve kamuoyunu baskı altına almaya çalışan bu gazeteye en güzel cevabı savcı Cengiz Ataç vermiş ve Yılmaz Güney'in hâkimi öldürdüğünün kesin olduğunu açıklamıştır. Bu arada aşırı solcu gazetelerin bu konuda hiç seslerinin çıkmadığı da dikkati çekmiştir.

MEKTUPLAR galip erdem

Ortaklığın Sonu !

Unutulmadığını sanıyoruz : 14 Ekim seçimlerinden sonra MSP'nin CHP ile ortak bir hükümet kurmasının yanlışlıklarını anlatmak için çok uğraşmış; böyle bir iktidarın kısa zamanda çökeceğini ve MSP'nin hiçbir şey kazanamayacağını birkaç kere açıkça yazmış, geçmiş yıllardaki dostlukların hatırasına duyduğumuz saygıdan ötürü, uyarma vazifemizi yerine getirmeye çalışmıştık.

CHP - MSP ortaklığının sonu kurulduğu günden biliniyordu. CHP, köprüyü geçtikten sonra MSP'den kurtulmanın yolunu arayacak ve mutlaka bulacaktı. Taraftarlarını ve destekçilerini kaybetmemek için böyle davranmaya mecburdu. Çünkü, Türkiye Büyük Millet Meclisinde CHP'nin maddeci dünya görüşüne en uzak düşen parti, MHP hariç, MSP idi. Sayın Ecevit'in sayın Turhan Feyzioğlu ile, sayın Demirel'le, hattâ sayın Bozbeyle ile anlaşması belki mümkündü ama MSP ile kurulacak bir ortaklık «Zoraki nikâh» olmaktan öte bir değer taşımayacaktı. CHP'liler, MSP yöneticilerini ve seçmenlerini «Çağdış» bir anlayışın temsilcisi saymakta idiler. Sosyal konulardaki yakıştırmalar benzerlikler ve «CHP'li!er namaz kılmayan kardeşlerimizdir!» gibi iltifatlar Ecevit ve yakınlarının inatçı bakışlarını değiştirmezdi. Nitekim CHP, yedibuçuk ay süren

ortaklık dönemi boyunca, hükümetin MSP kademini taşınmak zorunda kalınan bir yük gibi göstermiştir. Ecevit ve yakınlarının bütün sözlerinde, bütün davranışlarında MSP'li bakanların küçümsendiği, önemli sayılan konularda Erbakan ve yakınlarına yetki verilmesinden çekinildiği dikkatli gözlerden kaçmamıştır. Ama, Erbakan başta olmak üzere, bazı MSP'li yöneticiler iktidar imkânlarının cazibesine kendilerini öylesine kaptırmışlardı ki, dost öğüdün dinlemelerine imkân yoktu. Şimdi, kaçınılmazı mümkün olmayan bir noktaya gelmiş, siyaset dünyasında eşine pek az rastlanacak bir ortaklık nihayet bozulmuştur. Üstelik, olanca çürüklüğüne rağmen devaminin istendiği ve hükümet buhranının zararlı sayıldığı bir dönemde bozulmuştur. Sayın Ecevit, MSP'ne artık ihtiyacının kalmadığına karar vermiş ve çok ucuz bir bahaneye sığınarak, Erbakan ve takımını bir hamlede harcamıştır. Gerçekten, Başbakanlıktan ayrılmak için öne sürülen gerekçeyi ciddiye almak aslâ mümkün değildir. Akli başında bir insan «Türkiye'yi çok güç durumda bırakan konuşmalar» yaptığından ötürü Başbakan Vekilliğinin Erbakan'a verilmediğine inanamaz. Zira, Başbakan yardımcılığı da en az Başbakan Vekilliği kadar önemlidir. Adama sorarlar : Savaş döneminin şartlarına uymayan ve Türkiye'yi çok güç durumda bırakmak alışkanlığından vazgeçmeyen birinin, iki ay boyunca hükümetin ikinci adamı olmasına nasıl katlandın? Başbakan Vekilliğinin Eyüboğlu'na verilmesine boyun eğse ve İskandinavya gezisine karşı çıkmasaydı, «Rica» ve «İsrar» dinlemiyen bir adama, belki de yıllarca, nasıl katlanacaktın? Bay Ecevit'in bu sorulara vereceği cevaplar siyaset edebiyatının kötü örnekleri halinde kalmaya mahkûmdur. İnandırma gücü yoktur.

Durum açıktır : Sayın Ecevit, Silahlı Kuvvetlerimizin Kıbrıs başarısını, doğruluğu veya yanlışlığı sonradan anlaşılacak bir tarzda, şahsını ve partisini güçlendirdiğine inanarak değerlendirmiş, tek başına iktidar olmak hevesine düşmüştür. Pek sevimli görünmese bile, gerçek bundan ibarettir. CHP'nin acele seçim isteği, barış müzakerelerinde en ufak bir başarı sağlanmamasına rağmen, Kıbrıs dâvasını ancak Ecevit'in halledeceği propogandasına çok güvenildiğini gösteriyor.

Şimdi ne olacak? Bekleyeceğiz ve göreceğiz!

Tarih boyunca Yunan - Rum zulüm ve vahşeti

Prof. Dr. HİKMET TANYU

Yunan medeniyet tarihi hakkında bilinenler eski yanlışların, ilim dışı devamından ibarettir. Yunanistan'a medeniyet götürülenler, onları eğitme, medenileştirmeye çalışanlar başka kavimlerdir. (1) Yunanlılar başkalarına ait kültür ve medeniyeti benimsemeye çalışıp kendi damgalarıyla öne sürmüşler ve insanlığı aldatmışlardır. İmen bu husus kesin olduğu halde henüz bu bilgi köklü, yaygın bir halde tesirini gösterememiştir. Yunan medeniyetini bir «mucize» şekliyle dünyaya propoganda edenler, bu yanlış ve mübalagayı birçok milletlere benimsetmişlerdir. Hatta çok acı bir gerçektir ki, ilkokuldan başlayarak liselerde devam eden Türkiye'deki bazı tarih derslerinde bu yanlışlar birer Yunan övgüsü şeklinde ve Yunan işleriyle sayfalara yer almıştır. Üstelik, Yunanlılardan, Rumlardan Türk milletinin çekmediği cefa, görmediği zulüm ve vahşet kalmamıştır. Yunanistan'da okutulan tarih kitaplarında, okuma kitaplarında Türk tarihi yalan ve iftiralarla karalanmakta ve türlü ağır küfürlerle hakikatler, gerçekler sapırlanarak bir Türk düşmanlığı yaratılmaktadır. Bu eğitim ve öğretimi Yunanlıların güya Türklerle dostluk güttüklerini iddia ettikleri zamanda da aynen devam etmiştir. Bunun belgesini önümüzdeki yazılarda sunacağız.

Daha yakınlarda, Balkan faciasında ve Türk İstiklal Savaşında, kadınlara, genç kızlara karşı yapılan insanlık dışı zulüm ve vahşet, çocuklara kadar varan işkence, karın kesme ve eşyayı yarılan karna doldurma, süngü ucuna Türk çocuklarını saplayıp gösterişler yapma ve sevinç içinde fotoğraf çekirme, aksakallı yaşlı dedeleri türlü eza ve cezalarla işkenceler altında öldürme, insanları diri diri gömme, ağzlarını, burunlarını, kollarını canlı canlı kesme ve kafayı baltayla keserek sonra ayağın altına alarak fotoğraf çekirme, onların Türk yurduna saldırdıkları zaman yaptıkları işler olmuştur.

İnsanları aç susuz bırakma, namus ve ırza saldırma, evleri soyma, şehirleri tutuşturup yakma, parmaklardan yüzükleri ve bilezikleri, parmak ve el keserek alma, dipçiklerle çocuk çocuğu dövme, onların en basit gündelik işleri olmuştur. Bunlar dün de bugün de görülmüştür. Bu olaylar yaşanmıştır. Dünyamın hiçbir hayvanı bu kadar alçalmamıştır.

Yunan zulüm ve vahşetine, onun işgaline, yünemisine uğrayanlar tanıklık etmektedir. Dün de böyle idi, bugün de böyledir. Tarih içinde Yunanlıların esirlerle, kölelere yaptığı işkence ve zulüm dikkate alınmamış, bir avuç Yunanlımın imtiyazlı, sömürücü hayatı propoganda ile övülmüştür. Yahudi Tarihinde bile onlara yapılan zulümün hikâyeleri vardır. Zeus heykeline tapturmak, heykelin önünde rüka ettirmek üzere öldürülen Yahudi çocuklarının acıklı hikâyeleri, M.Ö. ikinci yüzyıla rastlamış da olsa, bugünkü Yahudi çocuklarının ibret alması ve unutması için Yahudi Tarihlerinde yer almıştır.

Yüzyıllarca, Türk devletinin yönetiminde çok müsamaha ile yaşamış ve her türlü kolaylığı, insanlığı görmüş Yunanlı, maalesef insanlığı öğrenememiş, nankörlükten başka bir karşılık gösterememiştir. Anlaşıyor ki, fırsat ve imkân ellerine geçince, ikiye bölünmüş, miraslı, yalancılıktan başka, her türlü insanlık dışı vahşi davranışlar bu soyu bozuk kavim için tabii olmaktadır.

Türk milletini yönetenlerin en büyük zaafı, Türk milletine hakikatleri, gerçekleri unutturmak olmuştur. Türk İstiklal Savaşından sonra yapılacak ilk iş, bugünkü Türk soyunun anlayacağı yazı ve anlatış içinde, resimler ve belgelerle bu zulüm ve vahşeti gösteren kitapları yayınlamaktır. Hatta bu kitaplar belli başlı yabancı dillere çevrilerek, Yunan'ın, Rum'un ne olduğu bütün dünyaya tanıtılmaydı.

Eski yazırlarla ve pek mahdud olarak başlıca yayımlananlar şunlardır : Makedonya'da Yunan Mezallimi (İst. 1914); İzmir ve Mülhakatı ile Civarında Yunan İşgalinden Müttehaddis Fecayi Hakkında Vürud Eden Raporlar ile Bazı Muharrerat (Hilâl Matbaası - İstanbul 1335); İzmir Fecayii (Basımevi ve tarihi yazılı değil); Türkiye'de Yunan Fecayii (Cilt I, II, İstanbul Matbaa-i Ahmed İhsan Ve Şürekası, 1337); Orta Anadolu'da Yunan Mezallimi (1, 2, 3 ve 4. cüzler, Orhaniye Matbaası, 1337; Yüreker Acısı (Matbuat ve İstihbarat Mat. Ankara 1337); Anadolu'da Yunan Zulüm ve Vahşeti, (1, 2, 3. Kısımlar, Ankara Matbuat ve İstihbarat Matbaası, 1338); Şarki Trakya'da Yunan Zulümleri (İstanbul 1338). Yukarıda görüldüğü üzere hep İstiklal Savaşı sonuna kadardır. Hep 1923 ten önceye aittir. Bugünkü nesil, bunları bulup okuma imkânına sahip değildir. Bunun devlet resmi sorumlularına ele alıp, resimlerle bugünkü konuşma diline çevrilerek yeniden bastırılması en basit ve zaruri bir ödevdir. Fakat bu maalesef ihmal edilmiştir. Kadir Mısıroğlu adlı bir düşünürün, şahsi gayret ve himmetiyle ancak 1966 yılında «Türk'ün Sıyah Kitabı Yunan Mezallimi» derlenip yayımlanmıştır. Türk milleti böyle eserlere ne derece merak ve ihtiyaç duymuş olacak ki 1973 yılında bu eserin altıncı baskısı yapılmıştır (2). Bu tamamen gerçeğe dayanan olayları yalnız her Türk değil, her Türkçe bilen insan okumalıdır.

Gene yazar Ahmet Aydın'ın, şahsi çaba ve emeğiyle, belgeler ve resimlerle, haritalarla hazırlanmış yayımlandığı, «Batı Trakya Faciasının İçyüzü» adlı eser dikkat ve ibretle okunmalıdır (3).

Dünü bilmeyen, bugünü anlayamaz, yarına ulaşması güçleşir, tehlikelere karşı gaflet uykusuna yatar. Bu gibi millî, insani yayınlar devlet eliyle bütün okul kitaplarında yer almaldır. Ayrıca yabancı dillere çevrilerek, Yunan'ın, Rum'un ne olduğu, nasıl bir yapı ve davranış içinde bulunduğu, ne derece gaddar, hain ve vahşi olduğu, zira böyle yetiştirildiği tekrar anlaşılmalıdır. Hatta ilkökul ve lise tarih kitapları için, Yunan, Rum zulümü ve vahşeti, Türk çocuklarına, Türk gençlerine tanıtılmalıdır. Zira bu bir kin davası değil, hakikate sadakat, gerçeği tanımadır. Ancak böylece hal ve gelecek için tedbir alınabilir. Zulüm ve vahşet önlenmeye çalışılır. Zulme ve vahşete müsamaha göstermek, adalet ve hak duygularını incitmek ve zulüm ve vahşeti teşvik etmektir. Yoksa, aksi Türk milletine hakikatleri, gerçekleri unutturmak, ilme aykırı olduğu gibi, Türk istiklal ve hürriyetine, Türk milletseverliği inancına ve ahlâk ve insanlığa da aykırıdır. Daha yakın yıllarda Kıbrıs'da Türklerin gördüğü vahşet ve zulüm yalnız Yunan'ın, Rum'un değil, şayet buna göz yumup görmezlikten, anlamazlıktan geliyorsa, o milletler de hak'tan, hakikatten, insanlıktan nasipsiz milletlerdir. İşkence, zulüm ve vahşete göz yummak yüz karasıdır. Bu işkence, zulüm ve vahşet Avrupa'nın ve Amerika'nın vicdanını sızlattırmıyorsa insanlıklarından utanmaları gerekir.

Yunan ve Rum'a karşı yapılacak dünya çapında işlerden birisi de «Tarih Boyunca Yunan - Rum Zulüm ve Vahşeti» kitabının belgelerle, kaynaklarla hazırlanması ve yabancı dillere de çevrilip yayınlamasıdır.

- 1) Prof. Dr. Hikmet Tanyu, Dinler Tarihi Araştırmaları (5 - Yunanistan'a Kültür ve Medeniyet Götüren Anadolu'lular ve Kazılara Dair Tamamlayıcı Bilgiler) İlahiyat Fak. Yayınları, Ankara 1973, Sf. 109.
- 2) Kadir Mısıroğlu, Yunan Mezallimi (Türk'ün Sıyah Kitabı, 6. baskı, Sebül Yay. İst. 1973).
- 3) Ahmet Aydın, Batı Trakya Faciasının İçyüzü, Akın Yayınları, 1971, C. I.

ÜSTÜNDAĞ İLE BİR SOBT (2)

Üstündağ Dantay kararına rağmen Yücel Turhal'ı görevine ile etmedi

Osman AKIR

Mustafa bey size basın toplantısında bir soru daha sorulmuştu. Siz de adı geçen müdürün ismini sormuş ve... «Haaa... O müdürün bir para meselesi, diploma satışı vardı» demişsiniz. Biz bu korkunç isnatların üzerinde durduk. Fakat hiç birinin söz konusu olmadığını görünce, sizin için ya iftiracı veya ne dediğini bilmiyor yargısına vardık. İsterseniz bu meseleyi biraz karıştıralım ne dersiniz?

Aleyhinizde gensoru verildiği günlerde idi. DEVLET'in 240. sayısında takdirname ile başarısını övdüğünüz İsparta Lisesi müdürü Yüksel Turhal'ın bir ay sonra Siirt'in 4 bin nüfuslu Kozluk ilçesi ortaokuluna sürdürüldüğünü yazmıştık. Hadiselerin gelişmesini ve sizin partizan tutumunuzu tek tek anlatmıştık. Zahmet olmasa da o sayımızı karıştırsanız tafsilatını bulacaksınız. Şimdi ise Yüksel Turhal'ın mahkemeye verilmiş gerekçesini birlikte hatırlayalım. Basın mensurları arasında söyledüğünüz «Diploma satışı» gibi bir durum var mı?

İHTİLÂLCİ KOMÜNİST KİTAPLAR SERBESTÇE SATILIRKEN...

Yüksel Turhal'ın, hem de siz Üstündağ'dan «Üstün Başarı» belgesi almış müdürün, mahkemeye verilmiş sebeplerinden birisi de öğrencilerine «M. Necati Sepetçioğlu'nun Kilit, Anahtar Konak Ziya Gökalp'ın Türkçülüğün Esasları, Nihal Atsız'ın Bozkurtlar İsimli romanları ile Peyami Safa'nın Doku zuncu Hariciye Koğuşu, Cengiz Dağcının Onlar da İnsandı, Dede Korkut Destanları ile Ömer Seyfettin'in hikâyelerini» tavsiye ettiği ve bu eserlerle ilgili -turancı faaliyetlerde bulunduğu- ve kafatasçılık yaptığıdır. Yıllarca Türk milli eğitiminin temel kitaplarını mahkûm eden tutumunuz yorumlamayı okuyucularımıza bırakalım. Sizinle dost olan TÖB -DER tarafından dağıtımı yapılan bazı kitapların isimlerini burada zikredelim : 1 - Bolşevik Partisi Tarihi, 2 - Bütün İşçiler Birleşiniz (Çin komünist partisi yayınlarından) 3 - Devlet ve İhtilâl (Lenin) 4 - Proleterya İhtilâli, 5 - Komünist Manifesto, 6 - Yaşayan Halk Savaşlarının Zaferi, 7 - Diyalektik ve Tarihi materyalizm, 8 - Pekin Moskova Çekişmesi, 9 - Dün köleydik bugün halkız. Evet Mustafa Bey, biz iftira etmiyoruz. Yukarıdaki kitapları tenzilh olarak dağıttığımız TÖB -DER, aykır dergisin de kendisi yazarıydı. Şimdi bir tarafta suçladığınız ve mahkeme tarafından beraat ettirilen lise müdürünün öğrencilerine okuttuğu kitaplar öbür yanda TÖB-DER tarafından dağıtımı yapılarak % 20 iskontolu olarak gönderilen kitapların listesini. Vicdan sahibi bir kimse, hangisinin vatan sever hangisinin komünist fikirlerle sahip olduğunu anlamakta zorluk çekmez. İbret alana yeter de artar bile.

Mustafa bey; biraz da sizin kanunlara ne kadar saygılı olduğunuzu görelim. Bildiğiniz gibi «Üstün Başarı» belgesi verip sürgün ettiğin lise müdürü Yüksel Turhal; Danıştay'a «Yürütmeyi Durdurma» kararını alabilmek için dava açıyor ve kazanıyor. Mahkeme kararı 3 Temmuz 1974 günü Hukuk İşleri Müdürlüğüne, 11 Temmuz 1974 günü de Orta Öğretim Genel Müdürlüğüne intikal ediyor. Hukuk devletine saygılı olduğunu iddia eden iktidarımızın normal olarak Danıştay'ın kararına uyması beklenirdi değil mi? Ama siz mahkeme kararına saygılı olmadunuz. Yüksel Turhal'ın yerine başka bir müdür tayin ederek başarılı öğretmen ve idareciyi başka bir yere gitmesi için zorladınız değil mi?

Yüksel Turhal, bakanlıkta kapı kapı dolaşıp hakkını aramış, ancak bütün kapıları yüzüne kapatılmıştı. Elinde Danıştay kararı bulunmasına rağmen eski görev yeri olan İsparta Lsesi müdürlüğüne tayini yapılmıyordu. Nihayet sizi ziyaret etmeye karar vermişti. Odanıza girdi ve kendisini tanıttı: On kişilik bir kalabalığın önünde aranızda geçen konuşmayı biz size tekrar hatırlatmayı faydalı görüyoruz.

— Adım Yüksel Turhal, İsparta Lisesi müdürlüğünden Siirt - Kozluk lisesi Tarih öğretmenliğine tayin edilmişim. Danıştay'ın kararı bakanlığımıza...»

Siz, Yüksel Turhal adını duyunca birden öfkelenmiş, hattâ renginiz sararmış halde öğretmen Turhal'ın sözünü keserek;

«— Siz birtakım politikacılara, gazetelere, dergilere yanlış bilgi vererek istismara giriştiniz. Benim verdiğim takdirname daha önceki yılların değerlendirmesiyle ilgiliydi. Önüme geldi imzalamam. Ne bilebilirdim. Öğretmen olarak bu size yakışmazdı.»

MÜFETTİŞ RAPORUNA SİĞİNİYORSUNUZ

Odanızda bulunan birçok kişinin yanında sinirlenmeniz ve el, kol hareketleri yaparak başıra çağıra konuşmanız herkesin hayretine çekmişti. Ama Yüksel Turhal'dan gelen cevaba kaçmaktan başka vereceğiniz karşılık yoktu. Nitekim Turhal;

«— Kimlerden ne şekilde başarı aldığınız dosyamda mevcuttur. Görev yaptığım her yerde takdirname aldım. İsterseniz bunun münakaşasını, eğer vakitiniz var a yapabilirsiniz.» deyivermişti.

Turhal'ın bu sözleri sizi iyice kızdırmıştı. «Münakaşaya lüzum görmüyorum. Ben müfettiş raporlarına bakırım. Şu anda tafsilatını hatırlayamıyorum. Kendi fikrinizdeki bazı öğrencilere sınıf geçirmek için evrak tahrif etmişsiniz» demiş, ancak Turhal'dan cevabınızı almıştınız. Turhal size «Münakaşaya lüzum görmediğinizi söylüyor

sunuz ama suçluyorsunuz» deyince bu sefer için içinden sıyrılmak istediniz. «Ben müfettiş raporlarına bakırım» diyerek kurtulmaya çalıştınız. Turhal'ın cevabını hatırlıyorsunuz değil mi? «Bir zamanlar bazı müfettişlerin raporlarına göre tayin olunan öğretmenlerin kıyımına uğradığı iddia ediliyordu. İki müfettişinizin, kasıtlı olarak ve iki-üç solcunun iftirasına dayanarak işlem gördüğünü anlıyoruz. Mahkemenin diğer safhasında naklimin sebebi öğreneceğim ve onları, görevlerini kötüye kullanmaktan ben mahkemeye vereceğim.» demişti. Bu cevap üzerine sırtınız yere gelmişti ama mağlûbiyeti kabul edemiyordunuz. Şu sözler size ait değil miydi? «Bak meslektaşım ben onu bunu bilmem, müfettişler sizin müdürlük yapamayacağınız hakkında rapor vermişler, benim önüme bu geldi ve uyguladım» Ancak Turhal, basit kurnazlıklarla hakikatin gizlenmesine razı değildi. Size şu şekilde cevap vermişti : «Aynı iftiraları İzmir Devlet Güvenlik Mahkemesi nezdinde de yaptılar. Sanık biz iken iftiracılar suçlu görüldü ve aynı konudaki ön soruşturma dosyası İsparta Valiliğine verildi. Vali iftiracıların aleyhindeki dosyayı işleme koymayarak Bakanlığımıza gönderdi. İnceleyebilirsiniz.» Siz bunları duymazlıktan geliyordunuz. Daha doğrusu duymak işinize gelmiyordu. Yine bildiğinizi okuyordunuz. «Ben sizin müdürlüğünüzü müfettiş raporuna dayanarak aldım. Herşeyin teferruatına inemeye ne vaktim ne de lüzum vardır» deyince Yüksel Turhal hemen cevabı yapıştırmıştı :

«Allah'a şükür, mahkemeler müfettişlerden adil ve üstündür»

Turhal'ın bu taarruzları sizi iyice köktürmüştü. Artık yelkenleri indirilmiş bir vaziyette idiniz. Turhal'a şöyle cevap veriyordunuz. Tabii sesinizi tonu bir hayli düğmüştü. «Sizi İsparta'ya vermek mecburiyetinde değilim. Eş değerde bir liseye müdür verilmeye için arkadaşlara emir verdim. Adli tatil olmasaydı onu da yapmıyordum. Mahkemeye verilecek savunma gerektiği şekilde hazır durumda ve sizin müdürlüğünüzü gene üzerinizden alacağım.»

«Mahkeme kararına rağmen mi?»
«— Hayır. Savunma gerekli şekilde hazırlandı.»

Yüksel Turhal'ın son sorusu şu şekildedeydi : «3 Temmuz'da Bakanlığa gelen mehkeme kararı gereğince hukuka saygılı bir kişi olarak beni İsparta'daki görevime iade etmeniz gerekmez miydi? 17 Temmuzda niye yerime bir müdür vererek beni başka bir liseye tayin ediyorsunuz?»

Siz de yine bildiğinizi okumak ve eş değerde bir liseye vereceğinizi söyleyerek zoraki bir tebessümle ayağa kalkmış ve elinizi uzatmıştınız. Tabii bu durumda Yüksel Turhal odayı terk etmek zorunda kalmıştı. Çünkü, o gerçekleri savunuyordu. Halbuki sizin aranız gerçeklerle iyi değildi.

Hükümet protokolünde «Millî Ahlâk Derslerinin» konulması için çok ısrar edilmiş ve nihayet hükümet protokolunda ahlâk derslerinin konulması ve imam hatip okullarının orta kısmının açılmasına karar verilmişti.

İhlâslı hocamız (!) Erbakan hazretleri seçim yatırımları için ahlâk derslerinin konulmasını çok istiyordu. Fakat ahlâk derslerinin kapsamı ne olacak, bunları kim verecek hiç düşündüğü yoktu. Ahlâk derslerinin neleri kapsadığını ve

Devamı : 11. de

Gökalp'in 50. Yılına doğru

Ankara radyosunda "Turan şiiri",

MUSTAFA HACİÖMEROĞLU

25 Ekim 1941. Ziya Gökalp'in ölümünün 17. yıldönümü anılacak. Gündüz, Halkevinde bir tören tertip edildi. Gece de radyoda Reha Oğuz Türkkan'ın bir programı var. Halkevinde yapılacak törenin milliyetçiler tarafından hazırlanan bir programı var. Bir de Halkevi Başkanı Ferit Celâl tarafından hazırlanan ve Ulus gazetesinde ilân edilen bir program var. Anma törenini milliyetçiler gazetedeki ilân edilen programa göre değil kendi tertiplerine göre tatbik etmeye başladılar. Sırası gelen konuşmacı kürsüye davet edildi ve konuşmasını yaptı. Sıra bana gelince ben de «Turan» şiirini okuyacaktım. Fırladım ve okudum. Tabii ilân edilen programda olmadıktan program dışı oldu. O zamanın Ankara Halkevi Başkanı Ferit Celâl Güven bu işe çok kızdı. Nitekim Tarım Bakanı Muhlis Erkmen'e beni şikâyet etmiş. Akşam, Ankara Radyosu'nun Gökalp'i anma programında ise önce Reha Oğuz Türkkan konuşacak, sonra da ben Turan şiirini okuyacağım. Turan şiiri bana son iki mısra okunmamak şartıyla verilmişti. Program Reha Oğuz Türkkan'ın konuşmasıyla başladı. O konuşması bitince çıktım. Ben mikrofona geçtim. Elinde son iki mısraı eksik bırakılmak suretile daktilo edilmiş bir «Turan Şiiri» vardı ama ben şiiri ezberden bildiğim için kâğıda hiç bakmadan okumağa başladım :

— TURAN —

Nabızlarımda vuran duygular ki, târihin
Birer derin sesidir, ben sahifelerde değil.
Güzide, şanlı necip ırkımdın uzak ve yakın
Bütün zaferlerini kalbimin tanesinde,
Nabızlarımda okur, anlar, eylerim tebcil.
Sahifelerde değil, çünkü Attilâ, Cengiz,
Zaferle ırkımlı tetvîç eden bu âniyeler.
O tozlu çevrelerde, o iftira - âmiş
Muhit içinde görünmekte kirli, şermende;
Fakat şerefle nümâyan Sezar ve İskender.
Nabızlarımda evet, çünkü ilm için müphem
Kalan Oğuz Han'ı kalbim tanır tamâmiyle
Damarlarımda yaşar şân ve ihtişamıyla
Oğuz Han, işte budur gönlümün mülhem.
Vatan ne Türkiye'dir Türkler'e, ne Türkistan;
Vatan Büyük ve müebbet bir ülkedir : Turan...

Sonunda göğüsümü ve bağrımı yırtarcasına «Turan» diye haykırarak şiirin tamamını okudum bitirdim. Ben okurken birdenbire müsaade edilen sınırdan dışına çıkınca daktilo edilmiş kâğıtta yazılı olmayan son iki mısraı da okumaya başlayınca spikerler ağzımı kapatmak istedi yapamadı. Düşmeye basarak yayım kesmek istedi onu da yapamadı. Ankara Radyosunda Turan şiiri tam olarak okunmuş oldu. Ertesi gün Başbakan Refik Saydam, Basın Yayın Genel Müdürü Selim Sarper'i başlatmış, o da verilen müsaadenin dışına çıkmak suretile «Turan» şiirini tam olarak okuduğum için beni Tarım Bakanına şikâyet etmiş. Gündüz Halkevinde program dışı Turan şiirini okuduğum için Halkevi Başkanı Ferit Celâl Güven'i şikâyetine, gece radyo programında Turan şiirini tam olarak okuduğum için Basın Yayın Genel Müdürü, Selim Sarper'in şikâyeti de eklenince suçum ikileştiği için Tarım Bakanı Muhlis Erkmen beni makamına çağırılmış güttim. Bakan bana : «Senden, Halkevi Başkanı ve Basın Yayın Genel Müdürü şikâyetçi suç işlemişsin» dedi. Ben de sayın Bakanım, meseleye bu yaşta bir Bakan gözü ile değil benim yaşında bir üniversite talebesi olun ve hâdiseye o gözle bakın, bana hak verirsiniz. Bir milletin hayatıyeti üniversite gençliğinin gösterdiği milli reaksiyonlarla ölçülür. Bir milletin milli reaksiyon merkezi üniversite gençliğidir. Gündüz Halkevindeki törende okuduğum «Turan» şiirinden dolayı suçlu değilim. Halkevi Başkanı şikâyette haksızdır. Zira Halkevinin çatısı altında «Turan» şiiri okumak suç değildir. Fakat, akşam Radyoda okuduğum «Turan» şiirinde itimadı sustulmamla ederek verilen müsaadenin dışına çıktığım ve elim verilen kâğıtta yazılı olmayan son iki mısraı kafamdan okuduğum için kabahatliyim. Gidip Selim Sarper'den özür dileyip affını rica edeceğim, affetmezse ne ceza verilmesini isterse verin razıyım dedim. Bakan mâkul buldu ve «Gid, Selim Sarper beyden özür dile kendini affettir» dedi. Ben de gidip o zamanın Basın Yayın Genel Müdürü olan Selim Sarper'i ziyaret ederek kendimi takdir ettim ve özür diledim. Bana «Turan şiirinin son kütâsını kimin tesiri altında kalarak okudun?» dedi. Ben de kimsenin tesiri altında kalmadığımı şiirin ruhunun o iki mısradaki olduğunu o okunmayınca şiir okunmaması gibi olacağından tam olarak okuduğumu izah ettim. Rahmetli bundan memnun oldu ve dedi ki : «Bu vatan, sizin gibi vatanperver gençlerin omuzunda duruyor seni affettim, bundan sonra başına bir felâket gelirse bana gel, beni bir ağabey bil sana her türlü yardımı yapmağa hazırım» dedi. Kendisini bu vesile ile rahmetle ve minnetle anar, ruhu şâdolsun nur içinde yatсын ve makamı cennet olsun derim.

Ülkücü dernekler ordu yararına geceler düzenliyor

Kıbrıs'la ilgili faaliyetler Türkiye çapında devam ediyor

Türk ordusunun Kıbrıs'ta gerçekleştirdiği askeri zafer ve kazanılan başarı dolayısıyla ülkücü teşekküllerin yurt çapındaki faaliyetleri devam etmektedir. Verilen bilgiye göre çeşitli yerlerde bu konuda geceler düzenlenmekte, piyesler sahneye koyulmakta, bildiriler yayınlanmaktadır.

KONYA'DA SERGİ

Ülkü Ocakları Konya Şubesi, Kıbrıs harekâtından fotoğrafları ve resimleri konu alan bir sergi açmıştır. Konya Belediye Başkanı Yılmaz Kulluk'un açılışını yaptığı sergide Konya Ülkü Ocağı Başkanı Mehmet Dinler de bir konuşma yapmıştır. Dinler, konuşması sırasında Türk ordusunun Kıbrıs'taki harekâtını övmüştür. Türklerin toplu şekilde katledildiklerine işaret ederek bu durumun önlenmesi için adanın Türk hakimiyetine girmesi gerektiğine işaret eden Mehmet Dinler daha sonra şunları söylemiştir : Milli davasında bir kalp gibi çarpan Türk ordusu ve Türk milleti tarihindeki milletlere hürriyet ve medeniyet götürme vazifesini yine yüklenmiştir. Bu mücadele ebediyete kadar aynı inançla sürecektr.»

Konya Ülkü Ocağı'nın açtığı «Kıbrıs resim sergisi» 7-14 Eylül günleri arasında açık kalmış ve Konya'lılar tarafından büyük takdirle karşılanmıştır.

lar tarafından büyük ilgiyle karşılanmıştır. Elde edilen bilgiye göre gecede musiki ve folklor gösterilerinden sonra «Ta şehit, ya gazi» isimli piyes sahneye konmuştur. Gecenin gelirinin Türk Hava Kuvvetlerini Güçlendirme Vakfı'na bırakıldığı ifade edilmektedir.

Van'lı ülkücüler tarafından Bitlis Kağıt Spor Salonunda sahneye konan «Moskof Sehpa» isimli oyun halk tarafından büyük alaka toplanmıştır. Gelen haberlere göre salonu hınca hınç dolduran Bitlis'liler oyun sırasında sık sık tezahürat yapmışlardır. Büyük Ülkü Derneği Bitlis Şubesi gecenin gelirinin Türk Donanma Vakfı'na bırakıldığını açıklamıştır.

Ceyhan'da ülkücü öğretmenlerin sahneye koyduğu oyundan bir sahne.

Ülkü Ocakları Adana Şubesi, Adana merkezinde ve ilçelerinde yapılan Kıbrıs Gecelerinden toplanan parayı Türk Silahlı Kuvvetlerini Güçlendirme Vakıflarına bağışlamıştır. Düzenlenen gecelere halkın büyük ilgi duyduğu belirtilmekte, bu geceler sırasında ülkücü öğretmen Mansur Işıkbol'un sahneye koyduğu «Kıbrıs Vuruşları» piyesinin oynandığı ifade edilmektedir. Adana Ülkü Ocağı Başkanı H. Sabri Erdem, yaptığı açıklamada 11 bin liralık gelirin Adana'daki bir bankada açılan hesaba yatırıldığını söylemiştir.

Ülkü Ocakları Senirkent şubesi 30 Ağustos 1974 günü açılmış ve Bucak Ülkü Ocaklarının sahneye koyduğu «Çirkef» isimli piyes halka gösterilmiştir. Verilen bilgiye göre gecenin geliri Türk ordusuna bırakılmıştır. Bu arada düzenlenen açılış gecesi halk ve ülkücü gençler tarafından takip edilirken, binanın dışına asılı bulunan büyük bez Bozkurt panosunun bir kısmının bıçakla yırtıldığı görülmüştür. Olayı gören

mahalle bekçilerinin durumu emniyete bildirdikleri ve öğretmen Ali İhsan Tor-top ile ilköğretim müdürü Necati Uğur'un savcılık tarafından ifadeleri alındıktan sonra haklarında tahkikat açıldığı ifade edilmiştir. Meydana gelen bu olay halk arasında nefretle karşılanmıştır.

Milliyetçi Hareket Partisi Kırıkhan Gençlik koları, Kıbrıs'ta rumların Türk'lere karşı yürütmekte oldukları baskı ve yok etme hareketlerini kıyanan bir bildiri yayınlamıştır. MHP Kırıkhan Gençlik Kolları'nın bildirisinde özetle şöyle denilmektedir : Büyük Türk milleti, sen esirine misafir muamelesi yaptın, aman diyene el dokundurmadın, düşküne yardım elini uzattın. Ama artık insanlığa düşman sadece şeklen insan olan, üstelik cinayeti planlı olarak işleyen Yunan ve Rum palikaryası na insanlık adına ebedi cezayı vermen gerekiyor. Artık yavru vatan, mazide

olduğu gibi Türk'ün olmalıdır. «Bağımsız Kıbrıs» teranelerini sayıklayanlara Türklüğüyle cevap ver. »

Adana Ülkü Ocağı Başkanı H. Sabri Erdem bir gece'e konuşma yaparken.

«Yetersiz olduğu,, gerekçesiyle Eğitim Enstitüsü'nden ortaokula sürülen öğretmen KTÜ asistanlığını kazandı

Bir müddet önce Gaziantep Eğitim Enstitüsü öğretmeni iken CHP'li Milli Eğitim Bakanı ve emrindeki cunta tarafından haklarında açılan tahkikattan sonra çeşitli okullara sürgün edilen 5 milliyetçi öğretmenden birisi olan Hasan Basri Özkan, Karadeniz Teknik Üniversitesi Kimya Fakültesi asistanlığını kazanmıştır. Geçtiğimiz sayılarda hikâyesini verdiğimiz sürgün olayında bu öğretmenlere milliyetçi oldukları, milli şuur ve ülküler telkin ettikleri için tahkikat açıldığını anlatmıştık. Yukarıda adı geçen H. Basri Özkan'ın, sürgün gerekçelerinden birisi de «Meslekte yetersiz olduğu» idi. Halbuki Özkan, okulunu bitirdiği zaman başarılı bir talebe olarak temayüz etmiş, bu sebeple daha o zaman kazanmış bulunduğu Karadeniz Teknik Üniversitesi asistanlığından, bakanlığın ricalarıyla vazgeçmişti. Ancak daha sonra, milliyetçi olması sebebiyle CHP'li cuntanın elindeki bakanlığın çarkları işlemeye başlamış ve diğer gerekçeler bir yana «Yetersiz olduğu» gerekçesiyle bir ortaokula sürgün edilmişti. H. Basri Özkan'ın Karadeniz Teknik Üniversitesi asistanlığını kazanması Gaziantep'te ve ülkücü camiada sevinçle karşılanmıştır.

SİVAS'TA SORULAR ÇALINDI

Öğrenildiğine göre Sivas Lisesinde Felsefe öğretmenliği yapmakta olan Ufuk Fen isimli şahsın, kendi fikriyatına yakın olarak bilinen bazı öğrencilere, eylül dönemi felsefe, mantık ve sosyoloji imtihanı sorularını verdiği iddia edilmektedir. Söylentilere göre sorulacak soruları elde eden öğrencilerden birisi durumu yakın akrabalarından bir öğrenciye bildirmiştir. Bu durumun tesbit edilmesinden sonra 21 Ağustos 1974 günü verilen sorulardan 6 numaralı edebiyat öğrencilerine, 8 numaralık miktar ise Fen bölümü öğrencilerine çıkmıştır. Bu durum Sivas'ta bulunan Bakanlık başmüfettişlerinden Rıdvan Tarcan'a, Milli Eğitim Müdürlüğüne, Sivas Lisesi müdürlüğüne ve savcılığa intikal ettirilmiştir.

Öte yandan Milli Eğitim camiasında yürütülmekte olan milliyetçilik düşmanı faaliyetler Denizli'de de devam etmektedir. Verilen bilgiye göre Denizli'de halk, öğretmen ve öğrenciler ara-

ında çok sevilen Milli Eğitim Müdürü Yusuf Şahin, CHP'nin kıyıcılığından kendisini kurtaramamış ve Amasya'ya nakledilmiştir. Yusuf Şahin'n Denizli'den ayrılması halk arasında üzüntüyle karşılanmıştır.

GÜRAKAR YAYINIMIZ ÜZERİNE TAHLİYE EDİLDİ

Gazetemizin 252. sayısında okunmuş olduğunuz «Bir ülkücü 2 yıl önce yazdığı şiirinden dolayı tevkif edildi» başlığını taşıyan haberde, Ecevit'i hedef alarak yazdığı şiirden dolayı 2 yıl sonra tevkif edilen Faruk Nafiz Gürakar, yayınımdan sonra tahliye edilmiştir. Yayınımız üzerine tahliye edilen Gürakar, aynı zamanda Elazığ Ülkü Ocağı başkanlığını da yürütmektedir. Gürakar'ın 2 yıl önce yazdığı şiirde o zamanlar CHP Genel Sekreteri bulunan Ecevit'e karşı kullandığı ifadeler, işgüzar bazı kişiler tarafından da aradan geçen 2 yıldan sonra «Başbakan'a hakaret» olarak değerlendirilmiş ve Gürakar tevkif edilmişti. Ancak gazetemizin yayını üzerine ülkücü şair serbest bırakılmıştır.

Ülkü Ocakları araba alma kampanyası açtı

Ülkü Ocakları Genel Merkezi'nden edinilen bilgiye göre, dernek faaliyetlerinin daha süratli ve düzenli işlenmesini temin maksadıyla, Ülkü Ocakları Genel Merkezi tarafından

ARABA ALMA KAMPANYASI

açılmıştır. Dernek çalışmalarına büyük fayda getireceği muhakkak olan bu kampanyayı her ülkücünün desteklemesi ve yardımda bulunması beklenmektedir.

Konya Ülkü Ocağı Başkanı Mehmet Dinler ile Konya Belediye Başkanı Yılmaz Kulluk serginin açılışında.

GECELERİN GELİRLERİ ORDUMUZA BIRAKILIYOR

Koyulhisar ülkücü gençleri tarafından 30 Ağustos «Müzik ve Zafer Şöleni» adıyla tertiplenen gece Koyulhisar'lı-

Koyulhisar'lı ülkücülerin sahneye koyduğu piyesten bir sahne.

SEYDİŞEHİR'DE SENDİKA SEÇİMLERİ

Civardan getirilen militanlar "milliyetçi Türkiye,, tezahüratına yuh çekiyordu...

15 Eylül 1974 Pazar günü Seydişehir'de «Özgür Alüminyum Sanayii İşçileri Sendikası»nın seçimi vardı. Ancak bir seçim ki; orada yapılan şey seçimden başka herşeye benzetilebilir-di.

Neler neler olmamıştı ki orada? «Üçüncü Atatürk», «İkinci Karaoğlan» ortaya çıktı. «Milliyetçi Türkiye» tezahüratına «Yuh» çekildi. «İkinci Atatürk, Karaoğlan» Ecevit'le «Üçüncü Atatürk, 2. Karaoğlan» Vural Yıldırımoglu'na tezahüratlar yapıldı. Kendisine «Üçüncü Atatürk, İkinci Karaoğlan» diye tezahürat yaptırtan Yıldırımoglu bilindiği gibi 1970 Haziran'ında İstanbul'da öldürülen ülkücü öğrenci Yusuf İmamoglu'nun katli olayına adı karışmış aşırı solcu bir anarşistti. İşte adı böylesine karanlık işlere karışmış bulunan bu aşırı solcuya «Atatürklük» bile yakıştırılabiliyor o anda görevli olarak bulunan kişiler, buna mani olmuyorlardı.

Seydişehir Alüminyum tesisleri Eti-bank tarafından işletilmekte olan ve geniş bir alan üzerine kurulmuş, Orta Anadolu'nun en büyük sanayi tesisi... Şu anda 10 bin civarında işçinin çalıştığı bu tesislerde 7 bin işçinin kayıtlı bulunduğu sendikaların seçimi yapılıyor. Sendikaların, seçimlerden önceki başkanı yukarıda sözünü ettiğimiz, anarşist Vural Yıldırımoglu. Önceki dönemin başkanlığı sırasında ellerine geçen büyük maddi imkânlar sayesinde işçiler arasında büyük propoganda faaliyetlerine girişmiş, yetiştirilmiş anarşist militanların da desteğiyle başkanlık için kuvvetli aday olarak gösteriliyor. CHP'liler ve aşırı solcuların tek adayı olan Yıldırımoglu solun tek adayı iken karşı cephe yine parça parça.. Gerçi bu adaylar içinde aşırı solcuların en çekindiği ve korktuğu aday ülkücü Halil Elmas ama, komünistlerin yıllardan beri üzerinde çalıştığı bu tesislerde parça parça olmuş bir cephenin başarı sağlaması güç ve olayların bölünmesi her yerde olduğu gibi aşırı solculara yarıyor.

Kongrenin yapıldığı salonun dışındaki insanların içindekilerden çok olduğu dik-

kati çekiyor. Çevre il ve ilçelerden otobüsler ve diğer vasıtalarla Seydişehir'e aşırı solcu militanlar taşıyor. Gelen vasıtaların «Devrimci» sloganlarla ve «Kıbrıs Fatih» nin resimleriyle donatılmış olduğu gözlerden kaçmıyor. «Birleşin emekçiler», «Devrimci Türkiye» yazılarını taşıyanların «Milliyetçi Türkiye» diye bağırıldığında yuh çektikleri düşünülürse, kimin ak kimin kara olduğu anlaşılabilir.

Her ne kadar salonun içinde işçi kartı olmayanlar alınmıyor ise de polis sahte kartla oy kullanan 2 aşırı solcuyu yakaladığına göre seçimlerin sıhhat derecesi hakkında fikir sahibi olmak mümkün hale geliyordu. Tabii kongre divanı da sık sık işçiler tarafından, aşırı solcu grubun başkanı Vural Yıldırımoglu'nu tuttuğu için protesto ediliyordu.

Bu sırada ülkücü işçilerin polise yaptığı ihbarlarda, aşırı solcu militanlar-

Seydişehir'de aşırı solcuların saldırısı sonunda yaralanan işçi İhsan Kayalı.

Ca tabanca ve bıçak bulunduğu bildiriliyor, fakat görevliler olanları seyretmekten başka birşey yapmıyorlar. Saat 15.35 sıralarında bir ülkücü işçiye toplu halde saldıran aşırı solcu militanların İhsan Kayalı'yı yüzünden yaralamalarına rağmen yine ele geçen kimse yok..

Aşırı solcuların olay çıkarması üzerine seçimler polis ve jandarma nezaretinde yapılabildi...

Bu olaydan sonra jandarmalar tertibat alıyorlar ve daha kanlı saldırılar böylece önleniyor. Ülkücü işçiler «Ordu mille! elele», «Milliyetçi Türkiye» şeklinde tezahüratla jandarmalara olan sevgilerini ortaya koyarken, aşırı solculardan yine aynı ses «Yuuuh..»

Seydişehir'deki seçimlerde CHP'lilerin partizanlığı ayan beyan ortaya çıkıyor. Ecevit'ten feyz alanların, adı bir gencin katledilmesine karışmış bir anarşiste «Karaoğlan» lığı yakıştıranların kimden cesaret aldıkları ve kim tarafından kışkırtıldıkları bu seçimlerde daha iyi anlaşıldı. Türkiye'yi 12 Mart'ta uçurumun kenarına getirenlerin yine aynı yolda oldukları ve bu sefer iktidarın müsamaha ve yardımından da istifade ettiği görüldü.

Dışardan getirilen aşırı solcu militanların otobüslerinde «2. Karaoğlan Vural» yazısı. Komünistler Ecevit'e ve CHP'ye sırtlarını dayamış halde seçimlere girdiler.

Ecevit iktidarı Türk Kültürü Araştırma Enstitüsü'nü kapattı

İyi haber alan kaynaklardan öğrenildiğine göre, Ecevit Hükümeti, 13 yıldan beri faaliyette olan Türk Kültürünü Araştırma Enstitüsünün 1.5 milyon tutarındaki tahsisatını keserek kapatılmasını sağlamıştır. Tahsisatını Başbakanlık bütçesinden alan Enstitü, 1.5 milyon T.L. tutarındaki meblâğın arttırılmasını beklerken, adı geçen tahsisatın tamamı Devlet Balesine aktarılmış ve böylece balenin yıllık tahsisatı 20 milyon T.L. iken 21.5 milyona çıkarılmış, T.K.A.E.'ne ise tek kuruş dahi verilmemiştir. Bu güne kadar Ecevit Hükümeti tarafından başka bir fondan tahsisat verileceğine dair avutularak atlatılan enstitü idarecileri, nihayet T.K.A.E.'nin bütün faaliyetlerine ve memurlarının işine son vererek kapatmak mecburiyetinde kalmışlardır. İşçilerin ve çalışanların hâmesi kesilen Ecevit ve CHP, T.K.A.E.'nin işçi statüsündeki memurlarının hiç birine iş göstermek zahmetine katlanmamış, işsiz güçsüz olarak biçare kalmalarına sebep olmakla ne denli işçi dostu olduğunu bir kere daha göstermiştir.

Diğer taraftan, bundan bir kaç yıl önce kapatılan Almanya'nın Münih şehrindeki Sovyetler Birliğini Öğrenme Enstitüsü gibi, Türk Kültürünü Araştırma Enstitüsünün de Sovyetlerin şikâyeti veya Sovyetlere yaranmak üzere Ecevit Hükümeti tarafından kapatıldığı ileri sürülmektedir. Askeri mahkemelerimizin mahkûm ettiği vatan hainlerinin affı ve derhal Milli Eğitim bakanı Mustafa Üstündağ tarafından öğretmenlik görevine veya üniversitelere iadeleri, devlet mekanizmasının her tarafına aşırı solcu TÖS, Dev - Genç ve benzeri anarşist yuvalarına mensup azınlara doldurulması gibi Rusya'nın pek hoşuna giden icraatına rağmen, Kıbrıs meselesinde solcuların ağababası Sovyet Rusya, Ecevit iktidarının karşısına dikilmiştir.

Bu arada, millilik vasfını kimseye bırakmayan ve «Milli görüş» sahibi olduklarını iddia eden Selâmet Partisi kanadı, her meselede olduğu gibi CHP'yi desteklemiş ve 13 yıldan beri büyük hizmetleri görülen bu milli kuruluşu sahip çıkmamıştır.

Türk Kültürünü Araştırma Enstitüsü, 1961 yılında MBK iktidarı zamanında sayın Alparslan Türkeş'in direktifi ve yardımlarıyla kurulmuştur. Dış Türk derneklerinin yöneticileri davet edilerek onların da fikirlerinden faydalanılarak, Dış Türklerin durumlarını, tarih, örf ve âdetlerini araştırma gayesini güden bir program çizilmiştir.

Bu gaye ile faaliyete geçen Enstitü, 1962'den beri neşrettiği «TÜRK KÜL-

TÜRÜ» adlı aylık derginin 138. sayısını neşrettikten sonra, bu çok değerli ilmi dergi de hayatına son vermek mecburiyetinde kalmıştır. Türk Kültürü dergisinin yanı sıra, her altı ayda bir «Cultura Turcica» adlı İngilizce, Fransızca ve Almanca'ya tercüme edilmiş seçme yazılar dergisi yayınlanarak yabancı ülkelerdeki temsilciliklerimize, milletlerarası teşekküllere, yabancı üniversitelere ve çeşitli ilim kurumlarına gönderilmiştir.

T.K.A.E.'nin neşretmiş olduğu 45 kadar ilmi eser, Türk kültüründe müstesna bir boşluğa doldurmuştur. «Selçuklular Tarihi ve Türk - İslâm Medeniyeti», «Türk Marsları», «Kıbrıs Tarihi», «Şehriyar ve Haydar Baba'ya Selâm», «Dede Korkut Kitabı», «Tarihte Türklük», «Rumeliden Türk Göçleri», «Azerbaycan'da Yenileşme Hareketleri», «Kazan Türkleri», «Dobruca ve Türkler», «Kerkük Şiirleri», «Reşit Rahmeti Arat İçin» gibi eserler bunlardan birkaçıdır. Son olarak Enstitü'ye bağlı değerli ilim adamlarımızın hazırlamakta olduğu Türk Tarihi Atlası ve Türk Dünyası El Kitabı ve daha nice değerli eserlerin basımı, Ecevit iktidarının Türk kültürüne karşı takındığı düşmanca tavırdan dolayı yarıda kalmıştır.

T.K.A.E., 13 yıllık faaliyeti esnasında, yapmış olduğu neşriyat, düzenlediği seminer, konferans ve milletlerarası kongrelerle, yalnız Türkiye'dekini değil, Türk Milletinin yaşamakta olduğu bütün ülkelerdeki dil, örf, âdet v.b. kültür unsurlarını bir bütün olarak incelemiş ve ortak dil, ortak kültürü savunarak dil ve kültür birliği için çalışmıştır. Yeryüzünde bir tek Türk Milleti, bir tek Türk dili bir tek Türk Kültürü ilmi tezini savunduğundan dolayı, milyonlarca Türkü boylara göre parçalayarak eritmeğe çalışan emperyalist Rusya'nın ve onun yerli uşaklarının şimşeklerini üzerine çekmiştir.

Sayın Ecevit'in 12 Mart'tan sonra Ordu aleyhinde ve anarşistler lehinde beyanatları herkesçe bilinmektedir. «Türk Kültürü» sık sık askerlik tarihimize ilgili Silâhlı Kuvvetler sayıları da hazırlıyordu. Türk Kültürü dergisi Türk Ordusu saflarında da aranılan ve okunan bir dergi idi. Ayrıca T.K.A.E.'nin bilhassa tarihle ilgili neşriyatından kahraman Ordumuzun subayları da çok sayıda alıp faydalanıyordu. Sayın Ecevit ve bütün solcular, milli tarihimize düşman olduklarından dolayı, subay ve erlerimizin milli kültürden mahrum, milli şuurdan yoksun olmaları gayesine de böylece ulaşmak istemişlerdir.

seyyah-ı fakir

EVLİYA

ÇELEBİ

İslâmbol'da alış veriş

Bir mübârek Cuma günü Beyazıt Câmî-i şerifinde cuma namazın eda idüp taşra çık-
tukta, murâd ittim ki Kapalı Çarşudan ge-
çüb, Mahmud Paşa tarikiyle Galata köprü-
süne gideyim, andan dahi vapur ile Üskü-
dar'a geçeyim. Bu güzergâhta, evlâd ü iyâ-
lime birkaç oyuncak, zevceme dahi gönlü-
nü hoş idecek bir eşyâ alayım. Hakir-i pür-
taksir böyle tefekkür idüp giderken etrâ-
fımdan nice nice âdemler ellerindeki FİTİRELİ
CİGARA tesmiye olunan cigaralardan tütü-
rerek geçerlerdi. Anların bu ahvâline bakub,
ol mertebe hazzettim kim, bir fitireli cigara
tüttürmeye şevk düşüp, hemân kurbümdeki
bir dükkâna duhûl iderek, «Selâmün aley-
kum, bize bir fitireli cigara» deyûben kiseye
saruldum. Sâhib-i dükkân saf saf suretime
nazar kılub «Çelebi bu dükkân züccaciyeye
üzre iş görür, bunda cigara bulunmaz» di-
dükte azim bir hata işledüğümü fehm idüb,
gaayetle mahcûb ü mükedder andan taşra
çıktım. Bu kez dükkân vitrinlerine dikkat
ile nazar kılarak cigara gördüğüm yerlere
girüb, fitireli cigara istemeğe başladım. Lâ-
kin kangusuna gitti isem, «Fitireli yoktur, di-
ğerlerinden ister isen verelim» deyû bizi eli
boş kılardılar. Hakir ise mezkûr fitireli ci-
garaya gönül düşürmüş idim. İlle de an-
dan almak murâd iderdim. Şol Samsun ci-
garasının külünü, Kıbrıs cezaresindeki eşki-
yâ başı Samsun'a teşbih kılarak bir göğe
savursaydım, andan intikamımı almış ola-
caktım.

Şiir :

«Eğerci hayli müşkildir kişi dünyada
kâm almak,
Bütün dünyâ değer amma adûdan
intikam almak»

Bu minval üzere temâm yiğirmidördü aded
dükkânlar dolaşub, hep aynı cevâbı aldım.
Ola kim, bu ademlerin bizim beşbuçuk ak-
çayı duman eylememize rızaları yoğ idi. Ni-
hayet yiğirmibeşinci dükkân sahibi ahvâlim-
den anlayub «Baka Çelebi, sen boş yire bu
dükkânları ne dolaşursun. Var karşı cadde-
nin piyadeler kısmına, anda bir çuval fitireli
Samsun cigarası bulursun. Haydi didüğümeye
bak, kendüyü yorma» diyüb bizi nice zah-
metlerden halâs eyledi. Derûn-i dilden hayır
dualar iderek andan dahi çıkub, mezkûr
caddenin piyadeler kısmına azimet eyledüm.
Ol mahalle vardukta bir de ne göreyim? Ke-
nâr-ı caddeye doksandokuzluk tesbih gibi
sayısız oğlanlar dizilüb, önlerindeki tablalar
içinde dürlü dürlü fitireli cigaralar satarlar.
Bunlardan özge daha nice satıcılar var idi
kim, avâz-ı bülend ile birçok eşyâlar satar-
lardı. Bu cigara satan oğlanlardan birinin
pişine varub, bir Samsun cigarası talep ey-
ledüm. Kısmeden dahi beşbuçuk akça çık-
arub kendüye virdim. Hemân itiraz idüb «Bir
akça daha vir Çelebi, bunlar altıbuçuk ak-
çedür» dedi. Ana bu cigaraların raicinin beş-
buçuk akça olduğun söyledükte «Bayilerden
biz altı akçaya aluruz. Elli kuruş anlar elli
kuruş dahi biz kâr iderüz. Buna Tekel vekil-
inin halkçı icraatı dirler Çelebi» deyû ma-
zeret beyân eyledi. Nâcâr kalub bir akça
daha ödedim. Ba dehu Kapalı Çarşuya dü-
hul ittim. Gaayet kadim bir çarşu olup, sa-
yısız dükkânlar ü anda bey-i bât (1) meş-
gul sayısız âdemler vardır. Bunda gezenle-
rin ekserisi DÜRİST tesmiye olunan küffâr
seyyahlarıdır. Avretleri dahi yarı üryân, bi
edeb bir zevattır. Kapalı Çarşu esnâfı dün-
yânın cümle lisanlarını bilürler. Kangı mil-
letten bir zât dükkâna girse anımla mükâle-

me itmeğe kâdirdürler. Lehçe-i Osmanî ile
tekellüm idenleri dahi vardır kim, birisi bu
hakiri «Berû gelgil ey Çelebi, fiat-ı ehven ile
sim ü zerden ma'mûlî meta-ı ziyetlerimiz
vardur.» deyû dükkânına da'vet eyledi. Lâ-
kin fiatlar fakirın kisesine çespan (2) olma-
yub bu çarşudan hiçbir şey almadım.
Amma Dürist küffârının kibarâne nasıl so-
yulduğunu iyice seyr eyledüm. Ailahın bil-
düğünü kuldand ne hifzedeyim, bu işe ziyâ-
de memnun oldum. Yoksa bu kâfirlerden
başka dürlü akça almak kâbil değüldür.
Aferin, sad âferin ey Kapalı Çarşu esnâfı!

Andan dahi taşra çıkub, Mahmut Paşa
Çarşusu boyunca yürümeğe başladım. Bir
müddet sonra gâyet ulu bir kalabalık görüb,
ol yere vardım. Bir oyuncak tâcirî ehâliyi
etrâfına cem eylemiş şöyle bağırudı :

«Haydi beğler, ağalar, Erbakan tankları
geldi. Yok mu alan?» Daha nice dilbazlıklar
iderek malını satmaya gayret iderdî. Bu tank
bir nevi zemâne silâhı olup, ağır silâhlardan
addolunur. Bunların gâyet küçük nûmûnele-
rini imâl itmişler kim, çocukların gönü eğ-
lensin. Lâkin niçün Erbakan tankı dirler feh-
midemedim. Herkes tanklardan birer ikişer
alurlardı. Hakir dahi oğluma bunlardan iki
aded aldım. Kıbrıs cezaresindeki cengin hâ-
tirası olarak hâlâ hânemde mahfuzdur. Bu
esnâda bazı acib kıyafetli âdemler dahi
KARA ACAİBOĞLU'nun asker kisvesine bü-
rünmüş suretlerini satmak için bağrıp du-
rurdular. Bu kıyâfet kendüye pek yakışma-
duğu için hiç kimesne dönüp ol canibe
bakmazdı. Erbakan tankları ile kıyâfet idüp,
hâneme revân oldum. Vesselâm...

- (1) Bey'i Bât : Kat'i alış - veriş
(2) Çespan : Uygun

CHP ADETÂ İKTİDARDAN KAÇTI

Başararı : 3. de

aradan zaman geçtikçe Kıbrıs askeri
zaferinin verdiği hava dağılmaya baş-
layacak, millet ekonomik sıkıntılarla
boğuşmakta olduğunu anlayacaktır. Üs-
telik vatandaşın boğuştuğu hayat şart-
ları gün geçtikçe şiddetlenmektedir.
Bu sebeple CHP acele etmektedir.
«Kıbrıs fatihi», Aralık ayında seçim
yapılmasını bile isteyebilecek kadar
memleketin içinde bulunduğu durumu
hiç saymaktadır. DP, CHP'nin bu ar-
zusunu yerine getirmekle büyük bir
sorumluluk altına girmektedir.

Öte yandan DP'nin kuruluş felsefesi
malûm olduğu üzere eski Demokrat
Parti'nin mirası üzerine bina edilmiş
bulunmaktadır. Yani DP'ye oy veren
vatandaş eski Demokrat Partili vatan-
daştır. İhtilâl öncesi günler düşünülürse
Demokratik Partiye oy veren vatan-
daşın düşman olduğu zihniyetin ve par-
tinin CHP olduğu ortaya çıkar. Yani
MSP - CHP koalisyonu ne kadar anor-
mal ise CHP - DP ortaklığı da o kadar
anormaldir. Buna bir de CHP - MSP
koalisyonunun kurulduğu aylarda DP'

nin aldığı CHP düşmanı tavır eklene-
cek olursa DP'lilerin hangi akla hizmet
ederek CHP'nin yanında yer aldıkları
sorulabilir.

ALDATILAN MİLLET OLUYOR

Görüldüğü gibi Türkiye bir tiyatro
sahnesine benzemektedir. Türk mille-
tinin düşmanları milletimizi oyalamakta,
dikkatini dağıtmakta, Türkiye'nin bu
cins basit ve kısır tartışmalara ve za-
man kaybına tahammülü olmadığı hu-
susı gözden irak tutulmaktadır. Böyle-
ce bir dönem bütün milletin ümitleri bir
partiye veya şahsa yöneltilmekte, o
ümitler boşa çıkınca bu sefer diğer ki-
şiye ümit bağlanmakta, onun da evvel-
kinden farkı bulunmadığı arada geçen
yıllardan sonra ancak anlaşılmaktadır.
Böylece milletimiz devamlı aldatılmak-
ta, devletimiz yerinde saymakta, düş-
manlarımız da bayram etmektedirler.
1965 - 69 döneminin AP ve Demirel'i,
1973 seçimleri öncesinin Ecevit'i ve Er-
bakan'ı ve şimdinin de Bozbeyle ve DP'
si akla getirilirse yukarıdaki hükmümü-
zün gerçekliği ortaya çıkar.

Romanya da Sovyetler Birliğine
baş kaldırdı

Komünist blok mensubu ülkelerde
Sovyet Rusya'ya karşı yeni tepkilerin
meydana gelmekte olduğu öğrenilmek-
tedir. En son olarak edinilen bilgiye
göre Yugoslavya Devlet Başkanı Tito,
gizli bir komünist partisi kurub kendi-
sini devirerek Rusya'ya bağlı bir idare
kurmak isteyen 30 kişiyi tutuklattığını
açıklamıştır. Verilen bilgiye göre Ka-
radağ'da mensupları yakalanan gizli
parti, Rusya'ya karşı bağımsız bir po-
litika takip etmekte olan Yugoslavya'yı
Rusya'ya peyk haline getirmek gayesi-
ni gütmektedir.

Bu arada Romanya Komünist Partisi
Merkez Komitesi yaptığı bir açıklamada
Moskova'nın artık komünist dünya-
nın merkezi olamayacağını belirtmiştir.
Romanya Komünist Partisi, Moskova
ile Pekin arasındaki çekişmeden uzak
kalmak istediklerini bildirmiştir. Ro-
manya da Yugoslavya gibi komünist
olmakla beraber, Rusya'nın uydusu ol-

mak istememekte, daha bağımsız bir
politika takip etmektedir.

Bildirildiğine göre Rusya'da yayın-
lanmakta olan Izvestiya gazetesi Sov-
yet halkının ekmeği daha idareli kul-
lanmalarını istemiş, sebep olarak da
Rusya'nın halen içinde bulunduğu ta-
hıl sıkıntısını göstermiştir. Hükümet
organı olan bu gazetenin verdiği bilgiye
göre, ülkenin bazı bölgelerinde yağış-
ların şiddetli olması, Orta Asya'da ise
kuraklığın bulunuşu sebebiyle tahıl ürü-
nü bu yıl normale göre çok az olarak
beklenmektedir. Sovyetler Birliği Ko-
münist Partisi Genel Sekreteri Brej-
nev, geçtiğimiz günlerde yaptığı bir
konuşmada bu gerçeği doğrulamıştır.

Spor'dan tutun da, yeni buluşlara ka-
dar komünist bloka mensup ülkelerin
elde ettiği her başarı ve ilerlemeyi al-
layıp pullayıp kamuoyuna sırına etme-
ye uğraşan aşırı solcu basın bu habe-
ri atlaması da büyük mânâ ifade et-
mektedir.

Üstündağ Danıştay kararına rağmen

Yüksel Turhal'ı görevine iade etmedi

Baştarafı : Orta sayfa

Öğrencilere hangi «Ahlâk»'ın öğretileceğini görelim. Öğrenmek istediğimiz bir konu daha var, hükümet protokolunda «Millî Ahlâk» olarak geçen dersin neden sadece «Ahlâk» dersi olarak geçtiğidir. Yoksa öğretilecek ahlâkın cinsi kaşla göz arasında değişiverdi mi?

Mustafa bey, Tebliğler Dergisi'nin 22 Temmuz 1974 tarih ve 1798 sayılı nüshasında «Ahlâk» derslerinin amaçlarını, açıklamalarını ve konularını tetkik ettik. Aklımıza takılan bazı konuların açıklanmasını bekliyoruz. Ahlâk derslerinin amaç bölümünde Öğrencilere niçin ahlâk dersi okutturulacak? denmiş ve anayasamızın başlangıç kısmının bir bölümü ihmal edilmiş. Türk milliyetçiliğinden rahatsızlık duyulmuş o.malı ki, bu ihmal gösterilmiştir.

Konular içinde dersle ilgisi olmayan ve daha evvel okullarımızda okutulan derslerin mükerrerliğini görüyoruz. Misal mi istiyorsunuz. «Çocuk ve Çevresi» başlığındaki bölümde bakın nelere yer vermişsiniz : «Okul çocuk için neden gereklidir? hayat için ve hayata hazırlık için okul, öğrenim niçin bir haktır. Öğrenimin önemi : Kişi yönünden, toplum yönünden. Okuldan yoksun ülkeler niçin geri kalmıştır?» Hatırlayabildiğim kadarıyla biz ilkokulda iken hayat bilgisi kitaplarında bunlara yer verilirdi. Bu konular ahlâklı, öğrenci yetiştirecekse ahlâk derslerinin konulmasına ne lüzum vardı?

Okutulacak kitabın Ahlâk ve Emek bölümünde ise nelerin okutturulacağı daha da ilgi çekici.

A — Sosyal problemler
1 — Emegin anlamı : Emegin değer yaratıcılığı

2 — Üretimi artırıcı metotlardan nasıl faydalanılır?

3 — Başkasının sırtından geçmenin kötülüğü

4 — Beş zamanlarını değerlendirme
Milletlerarası Ahlâk'ta ise

1 — Tabii afetler 2 — Savaş 3 — Hastalık 4 — Açlık 5 — Cehalet 6 —

Dünyada aşırı nüfus artışı gibi konular yer alıyor. Bunların Türk çocuklarına ahlâk dersleri olarak okutulacağını görüyoruz. Şimdi bu dersin kitabı da olmadığına göre acaba bu adlar altında daha ilk okul sıralarından itibaren Marksizm propogandası yapılmayacağına nasıl emin olabiliriz? Sonra, 6. maddede konu «Doğum kontrolunun faziletleri» tarzında işlenecek değil mi? Basın toplantısında da «Ahlâk derslerinin kitabı var mı?» sorusuna «Hayır henüz hayır değil» demiştiniz. Yine başka bir soruda ise; «Öğretmenler çeşitli kamplara bölünmüştür. Ahlâk derslerinin kitabı olmadığına göre bu öğretmenler kendi fikirlerini propoganda etmeyecekler mi?» denilmiş, siz ise «Öğretmenlerin fikirlerine saygımız vardır. Dersin kitabı da olsa öğretmen kitabına bağlı kalmıyacaktır. Bölgeler arası ahlâk farklılaşması vardır» demiştiniz. Halbuki, benim bildiğim bir tek ahlâk vardır o da Türk - İslâm ahlâkıdır. Eğer bozulma sebebiyle değişiklikler olmuşsa, bu ders sayesinde yeniden esasta birleştirilmesi gaye olmayacak mı? solcu öğretmen kitabına bağlı kalmayacaksa tek bir şeye bağlı olacaktır, o da, «Marksizm propogandası» değil mi? Ne kadar güzel hazırlanmış bir tezgâh...

SOLCU MÜDÜRÜN ZİMMET SUÇU TURHAL'A YIKILMAK İSTENDİ

Evet Mustafa bey, konuşmayı hatırladığımız değil mi? Yalnız size bir noktayı daha hatırlatmayı faydalı buluyorum. Basın toplantısındaki para meselesine gelince; zimmetine para geçiren ve Bandırma Lisesi'ne sürgün edilen (dikkat buyurunuz, 4 bin nüfuslu bir kasabaya değil) lise müdürü ise Yüksel Turhal değil ondan evvel Isparta lisesinde müdürlük yapan kimsedir. Zim-

metine para geçirip Bandırma sürgülen lise müdürü görevinden alındığında yoldaşlarımız olayı «Kırım» olarak nitelendirmişlerdi. Şimdi sizin gibi solcu olan bir lise müdürünün zimmet davasını basın mensupları önünde bilerek mi, yoksa bilmeyerek mi öğretmen Turhal'a yamamaya kalktınız, merak ediyorum.

Mustafa bey, bakınız okullarda neler oluyor da siz seyirci kalyorsunuz. Yoksa bunlar da fikirdir de saygılı olmak zorunda mıyız?

Hacı Bektaş Lisesi'nde Allah'a küfrediliyor. Bu öğrencilere ceza verilmediği gibi, şikayet edenler cezalandırılıyor. Öğretmen Özcan Ertene ise «Siz Allah'tan üstün müsünüz ki onu savunuyorsunuz, bırakın küfredinler» diyor.

Sivas Pamukpınar Öğretmen Okulunda bir öğrenci namaz kıldığı için müdür tarafından dövülüyor ve «Namazlarımızı bundan sonra Pazar günleri kılın bu mescidi de artık kapatacağım» di-

yor.

Gökçeada İlköğretmen Okulu'nda Rukiye Karabulut isimli öğretmen ders-te «Tanrı inancı geri toplumlarda vardır. İleri toplumlarda görülmez, zaten Tanrıyı insanlar yaratmıştır.» diyor.

Evet sayın Mustafa bey, merakımı anlatabildim mi? Siz Türk milliyetçiliğine aykırı icraatlarda bulunacak, millî ahlâk yerine marksist ahlâk dersinin verilmesi için vasıta olacaksınız. Görevde kaldığımız sürece, millî değerlere olan düşmanlık artacak, din aleyhine propoganda ayyuka çıkacak, Milliyetçi-Ülkücü Öğretmen ve öğrencileri baskı altında tutacak, onlara akıl almaz suç isnat ederek süreceksiniz. Fakat onlar hiçbir zaman inandıkları davalardan dönmeyecekler. Anlayacağınız, millî eğitimin başında, millî olan her şeye düşman biri var. Ona karşı daha güçlü olmak için teşkilatlanmak lazımdır. Böyle yapacaklar Türklüğü yaşatmak için. Bunu da böyle bilirsiniz.

Muharrem Şemsek : Türk gençleri tesadüflerin eline terk edilmiş halde

Fakülte ve yüksek okullara kayıtların başlaması üzerine Ülkü Ocakları Genel Başkanı Muharrem Şemsek i.e. Milliyetçi Hareket Partisi Gençlik Kolları Genel Başkanı Ali Güngör birer beyanat vererek, bu yıl uygulamaya konulan üniversiteye giriş sistemini tenkid etmişlerdir.

ŞEMSEK - YIKICI FAALİYETLERE DİKKATI ÇEKTİ

Verilen bilgiye göre Ülkü Ocakları Genel Başkanı Şemsek 17 Eylül 1974 günü verdiği yazılı beyanatta, Türkiye'de gençliğin geleceğinin tesadüflere terk edilmiş olduğunu belirterek, bu yıl denenen üniversiteler arası giriş imtihanının muhtevasının ve yeni oluşunun, gençlerin büyük haksızlıklara maruz kalmalarına sebep olduğunu söylemiştir. Şemsek özetle şöyle demiştir :

«Bu sistem, işin hilesini bilen bir avuç insana yaramaktadır. Üniversite aday genç 250 bin kişi içinde üniversiteye girecek sayı olan 45 bin kişi içine girememek endişesiyle tercih yaptığımızdan, kendisinden çok az puan alanlar daha iyi bölüme girdiği halde, kendisi istemediği bölüme girmek zorunda bırakılmaktadır.»

Şemsek daha sonra liseler dışındaki meslek okullarından mezun olanların da haksızlıklara uğradıklarını ifade etmiş ve durumun eşitlik ilkesiyle bağdaşmadığını belirtmiştir.

Muharrem Şemsek, beyanatının daha sonraki bölümünde, son aylarda yine artmaya başlayan bölücü ve yıkıcı faaliyetler konusunda yetkilileri uyarmıştır. Türk gençlerine yıkıcı fikirleri aşlamaya çalışan bu teşekküllerin kapatılmasını isteyen Şemsek sözlerini şöyle bitirmiştir : «Türk gençliği olarak Kıbrıs gibi millî bir davada milletimizin arzularına tercüman olmayarak istismar eden ve zora gelince de kurtuluşu kaçmakta bulan zihniyetin karşısında olduğumuzu bir kere daha belirtmek isteriz.»

GÜNGÖR : OKUMAK ŞANS OLDU

MHP Gençlik Kolları Genel Başkanı Ali Güngör de üniversiteler arası giriş imtihanlarının sonuçlarının belli olmaya başlaması üzerine 18 Eylül gü-

nü verdiği bir beyanatta «Okumak eskiden bir lükstü, bugün ise lüks olmakla birlikte büyük bir şans olmuştur» demiştir. İktidarın bütün lise mezunlarına yüksek okulda okuma imkânı vermek konusundaki vaadlerini hatırlatan Güngör «Eğer istifa ile geçmişten ve hatalardan kurtulacağı, Ordumuzun zaferi istismar edilerek milletin bir daha aldatılacağı sanılıyorsa unutulmamalıdır ki Türk milleti uyanmıştır, her işin muhasebesini yapabilmektedir. Yapılan bütün bu hatalı işlerin hesabını Türk gençliği soracak güçtedir.»

Üniversiteye giriş hakkını kazanan öğrencilerin kayıtlarının başlaması üzerine Hacettepe Üniversitesi Öğrenci Derneği de bir bildiri yayınlamıştır. Bildiride özetle şöyle denilmektedir :

«Zaman zaman bir grup aldatılmış gençlik; son Kıbrıs hareketinde küçük Türk çocuklarına kırk kurşun sıktığı, Trakya'da Türk kızlarının namuslarıyla oynadığı günlerde, Yurtsever (!) gençlik olarak Kahraman Türk ordusunun Kıbrıs'tan çekilmesini, bu hareketin bağımsız Kıbrıs halklarına tecavüz olduğunu bilinmesini isteyecek kadar soysuzlaşmış, aşağılaşmıştır.»

Niçin Kıbrıs meselesinde

Baştarafı 4.'de

tebilecek tek siyasi karar budur. Bu da, hangi hükümet olsa vermek mecburiyetinde olunan bir karardır, gecikmiş bir karardır, ama bu kararı, bu hükümet almıştır.

Bizce ortaklar arasındaki kavga da bu kararın alınış şekli yüzünden çıkmıştır. MSP Kıbrıs hadisesinde sahte kahramanların ortaya çıkmasını önlemek için, Bakanlar Kurulunda kararın kendi baskıları sayesinde alındığını, CHP'li bakanların, hattâ Kıbrıs fâthi Ecevit'in bile muhalif, en hafif deyimlerle çekimser olduğunu ileri sürmüşlerdir. Bu fırsatları, memleketin dört köşesine yayılınca CHP teşkilâtının «Kahraman imâl etme» propogandası bir hayli suya düştü ve neticede kahra-

manlarına yalnız kendileri inanır oldular. Buradan anlaşıldı ki, biraz daha zaman geçerse Kıbrıs esrarı üzerindeki sır perdesi kalkacak, kahramanımız aslına rücu edecek. CHP bu tehlikeyi göze alamadı, ortaklığı bozdu, şimdi seçim istiyor.

Herhangi bir vatandaş soruyor : Kıbrıs meselesi yüz üstü ortada bırakılarak ne seçimi yapılmak isteniyor? Bu meselenin vatanperverlik, millî davalardan yana olmakla ne ilgisi vardır?

Bu sorular yerindedir ancak yönetilen merci yanlış seçilmiştir. Zira hain ve gâfillerden kahraman ve devlet şuur ve idraki içinde bulunan devlet adamları olmayacağı da açıktır.

TANRI'NIN KILICI

Ünlü tarihçi ve romancı Geza Gordony'nin büyük Türk hakanı Atilla'yı ve devrini anlatan gerçekten güçlü romanı

KAPIŞILIYOR

TÖRE - DEVLET YAYINLARI

Dağıtım : ANDA

Sümer Sokağı 7/4

Kızılay - Ankara

Ana Neşriyat ve Dağıtım A.Ş.

KÜTAHYA SENATÖRÜ OSMAN ALBAYRAK İLE KAYSERİ SENATÖRÜ HÜSNÜ DİKEÇLİGİL MHP'YE GİRDİ

21 Eylül 1974 Cumartesi günü, Adalet Partisi Kütahya Senatörü Osman Albayrak, DP Kayseri Senatörü Hüsnü Dikeçligil, Prof. Dr. Saffet Rıza Alpar ile Emekli Albay Tahsin Ünal Em. Albay Necdet Şarman ve Em. Albay Mehmet Rifki Erdoğan, MHP Genel Merkezinde yapılan bir törenle Milliyetçi Hareket Partisi'ne geçmişlerdir.

MHP Genel Merkez'inde saat 11.30'da yapılan törende Milliyetçi Hareket Partisi Genel Başkanı Alparslan Türkeş bir konuşma yapmıştır.

MHP OYLARI EN DEĞERLİ OLANLARDIR

Türkes konuşmasına başlarken Türkiye'de Türk milliyetçiliği fikrini ilk defa siyasi aksiyon haline getiren kuruluşun MHP olduğunu hatırlatmış. «MHP en uzak yurt köşesindeki üyesinden yönetici kadrosuna, gencinden ihtiyarına kadar bütün mensupları ile Türk milliyetçiliği davasına inanmış bir ülkücüler topluluğudur» demiştir. MHP'ye oy veren vatandaşların alışkanlık veya menfaat hisleriyle değil, inançla hareket ettiklerini söyleyen, MHP lideri, «Onun için MHP oyları, mânâca en değerli olanlardır» demiştir.

Türkes daha sonra şöyle devam etmiştir :

«MHP, kendisine gönül vermiş bu inançlı, imanlı kitleyle, bilhassa hergün çiğ gibi büyüyüp gelişen gençliğiyle, büyük mücadeleler veren; Türk siyaset sahnesinde olaylara en doğru teşhis koyup, gene en doğru çözümleri getirip teklif eden parti durumundadır.

Bugün, iç ve dış meselelerimizin had safhaya vardığı ekonomik bakımdan büyük tehlikelerle karşı karşıya bulunduğumuz şu s.ralarda MHP'nin üstüne düşen görev ve yapacağı hizmetler büyüktür. Şu andaki toplantımız ve partimize ilithaklar bu durumun bir ifadesi olmuştur.

Dürüst, tavizsiz, şahsi menfaat hesabından uzak bir siyaset ocağı olan partimize, Türk milletine hizmet aşkıyla dolu, vatansever, imanlı ve inançlı insanlar akın akın koşmaktadır.»

MHP'YE GİRENLER

Kütahya Senatörü Osman Albayrak'ın Milliyetçi Hareket Partisine kaydolması memnuniyet yaratmıştır. Senatoda ciddi ve ağırbaşlı kişiliğiyle tanınan Albayrak'ın Kütahya'da da sevilen ve takdir edilen bir kişi olarak bilindiği ifade edilmektedir.

Kayseri Senatörü Hüsnü Dikeçligil'in de MHP'ne girmesi milliyetçi çevrelerde büyük sevinçle karşılanmıştır. Eski DP senatörü olan Dikeçligil senatoda milliyetçi fikirleri ve hareketleriyle ile tanınmaktaydı.

MHP'ye giren Prof. Dr. Saffet Rıza Alpar da okuyucularımızın yakından tanıdığı bir şahsiyettir. 12 Mart'tan önceki dönemde İstanbul Kimya Fakültesi Dekanı iken, komünistlerle büyük bir mücadeleye giren Alpar, o günlerin havası içerisinde birçok kişilerin komünistlere yaranmaya çalıştığı günlerde komünist liderlerin afişlerini fakülte'den bizzat kendi eliyle indirmiş, bu sebeple sol çevrelerce «Halk düşmanı» ilân edilmişti. İşkodra kahramanı Saffet Rıza Paşa'nın kızı olan Prof. Alpar, daha sonra KTÜ rektörlüğü yapmış, geçtiğimiz aylarda CHP iktidarı tarafından emekliye sevk edilerek ko-

münistlerin intikâmı alınmıştır.

Emekli Albay Tahsin Ünal da fikir ve tarih alanında söz sahibi bir kişi olarak tanınmaktadır. Tahsin Yahya-oğlu imzasıyla yazdığı «Tarım Kentleri» isimli eseri ve «Türk Siyasi Tarihi» isimli geniş eseri büyük alâka toplayan Ünal'ın daha birçok eserleri de bulunmaktadır.

DİKEÇLİGİL'İN BOZBEYLİ'YE MEKTUBU

MHP'ye kaydolan Kayseri Senatörü Hüsnü Dikeçligil, DP Genel Başkanı Ferruh Bozbeylî'ye yolladığı bir mektupda istifa sebeplerini açıklamıştır. Dikeçligil'in mektubu şöyledir :

«Müslüman Türk Milleti, tarihi dönemlerinden en buhranlı günlerini yaşamaktadır. Kanaatımca, tarihimizin böylesine kritik günlerinde herkes mücadele verebileceği yeri seçmek mecburiyetindedir. Hem böyle bir zamanda; parti taassubu, dostluk - arkadaşlık, seçim ve geçim derdi, benzeri meseleler bir tarafa itilir.

Keyfiyet böyle olunca ve gerçek milliyetçilikte de vatan ve millet menfaati ön plânlarda yer almış olduğuna göre, bizlerin vicdanının sesine kulak vermesi de gerekmektedir. Dolayısıyla Allah için eki mesuliyetimizden ancak böyle hareket ettiğimiz takdirde kurtulmuş olabiliriz.

Mefkûreci bir insan olarak hiçbir zaman partiyi bir gaye değil, inançlarımızı tahakkuku için bir vasıta saydım ve bildim. Şahsen bugün için mefkûremin tahakkukunu, milletimin bütünlüğünü Milliyetçi Hareket Partisi'nin saflarında mücadele vermekte görmekteyim. Kanaatımca çıkış yolu da bu olmuş olsa gerekir.

Yukarıda arza çalışmış olduğum sebepler dolayısıyla Demokratik Parti'den istifamın kabulünü arz ve istirham ederken, Cenab-ı Allah'tan başarılar niyaz ederim.

PROF. DR. ALPAR :SAFLARIMIZI SIKLAŞTIRALIM

Öte yandan MHP'ye giren Prof. Dr. Saffet Rıza Alpar, basına bir açıklama yapmış ve «gençlerin ideallerine en fazla cevap vermekle onlara sahip çıkan parti MHP olduğundan bu partiyi seçtim» demiştir. Alpar'ın açıklaması şöyledir :

«Bir devletin bekası, sağlam ve sıhhatli tarihine, milli kültürüne ve dinine bağlı mefkûreci, çalışkan gençleri ile kaimdir.

Bizde, mevcut partiler içinde bu gençlerin ideallerine en fazla cevap vermekle onlara sahip çıkan Milliyetçi Hareket Partisi olduğundan, bu partiyi seçtim.

Dış ve iç düşmanlar bizim zayıf anımızı kollamaktadır. Kıbrıs olayı buna bir misaldir. Ordumuz sayesinde zafer kazandık, kudretimizi etrafa gösterdik, fakat şimdi diplomatik zafere ihtiyacımız var. Bundan başka nice problemler hal çaresi bekliyor.

Kıbrıs davasında bütün millet'in yekvücut olarak milli hisleri şahlandı, şimdi de bütün güç problemlerimizi hal etmek için aynı surette birleşmek zorundayız. İşte Devletimizin halen bulunduğu tehlikeyi idrak ettiğinden, 42 y.la yakın hizmetten sonra tekrar vazife görmek üzere Milliyetçi Hareket Partisi saflarına katıldım ve bütün yurtsever vatandaşlara sesleniyorum bir araya gelelim, saflarımızı sıkılaştıralım sevgimiz, irademiz ve imanımızla müreffeh Büyük Türkiye'yi gerçekleştirelim.»

KUTLU LİDER

Nihâl Yüksel SERDÂDE

Türkiye, bir Luna Park... Devletin pençesi muhasebe ve murakebe gücünden yoksun. Kırk milyon Müslüman Türk'ün el emeği, göz nuru kırkbin Yahudinin cebinde ve midesinde. Milli kültür, yıllanmış kütüphanelerin, tozlu raflarında, Dini hayat ruhsuzluğun emrinde, Materyalizm, ahlâksızlık, hırs, kin, matbuat ve TRT'de. Çilesiz, fikirsiz, ilimsiz öğretim, üniversitede ve öğretim yuvalarında. Siyaset çarkı üç beş zadedân kapkaççı ve lüpcünün elinde.

Bir, iki çizgiyle ifade ettiğimiz bugünkü içtimai nizâmı ters yüz edecek, Türk'ün öz nizâmını kuracak lider ve kadro nerede? İşte bir kaç namuslu ve ülkücü aydının endişesi ve zihinlerini işgal eden sual. Tarihin hiç bir devrinde cemiyetimiz bu kadar ters bir gidişe düçar olmamıştı. Zillet ve meskenet sardı etrafımızı.

«Durun kalabalıklar bu cadde çıkmaz sokak»

«Haykırsam kollarımı bir makas gibi açarak»

diyen şaire hak verenler, yüce milletim; senin bulamadığın fakat O'nun seni bulacağı mukadder olan o kutlu insan kim ola?

Anadolu'nun tam iki asırdır sırtı abalı, bağı taşı, gözü yaşlı, Eyyüp sabırlı, tabanı nasırlı, dudağı çatlak muzdarip insanına şefkat ve merhametle eğilecek olan o lider kim ki?

Sen Mehmedim sabahtan akşama kadar «Oha alaca» deyip sapan peşinden koşan yağız delikanlım, sen orak tutan nazlı kınalı ellerin sahibi Ayşem, sen aksakallı büyük babam, 93 harbinde yediğin kurşunun acısı seni yıkmamıştı fakat şimdi kendi öz vatanında garip oluşun bitirdi, öldürdü seni. Sen Fatma kadın başı örtülü eli tesbihli elleri öpülesice kadın. Varım yoğun iki koyundu ikisini de Donanma Vakfına verdin. İstanbul'da kapalı çarşının ensesi kalın, elleri purolu, başları fötrü bilumum dönmeleri 450 bin lira bağışlarken öğündüler... Ve sen gericisin, yobazsın öz vatanında. Onlarda devrimci, ilerici. Ama ne gam «Baht utansın.»

Artık anlaşıldı ki bu içtimai akışı ters döndürmek kor yürekliilerin, korkusuzların işi.

Bu kor yürekli korkusuz; başındaki Hıristiyan kepiyle çektiği fotoğraf gazeteleri süsleyen adam değildir. Ufak bir zoru görünce «Bu memlekete daha elli sene Demokrasi gelmez» deyip şapkasını alıp kaçan adam da değildir. Ve nihayet dört ay önce söylediklerini «Şaka yaptım» deyip seninle alay eden ciddiyet yoksunu lüpcü de değildir.

Bu adam; bu dâvâda varından ve serinden geçen, mihnete talip fakat nimetden zerre kadar pay almayan ateşin bir İslâm imanı ile mücehhez bir asker olsa gerek.

Sultan Yıldırım'ın «Afitâp gibi müstakimü's siyre» diye tebcil ettiği bu korkusuz ve KUTLU LİDER acep kim ola?

Türkes : Şartlar Millî koalisyonu gerekli kılıyor

CHP - MSP koalisyonunun dağılması üzerine Milliyetçi Hareket Partisi Genel Başkanı Alparslan Türkeş görüşlerini açıklamış ve ortaya çıkan son durum üzerine «Millî Koalisyon» yoluna gidilmesini istemiştir.

«Kurulduğu günden beri, ne zaman düşeceği ve çözüleceği hesapları yapılan hükümetin son hali ve Ecevit'in istifa kararı vatandaşlarımızı şaşirtmamıştır» diyen Türkeş 7.5 aylık iktidar döneminde CHP iktidarının milliyetçi öğretmenin ve öğrencileri baskı altına almak istediğini, görülmemiş ölçüde partizanca davrandığını ve milliyetçilik düşmanlığı yaptığını hatırlatmış, fakat vaadlerinden hiçbirini yerine getiremediğini söylemiştir.

Türkes şöyle devam etmiştir :

«Kıbrıs meselesi ve dış politika gelişmeleri, milletimizin kendi iktisadi bunalımlarını dertlerini, sıkıntılarını unutturarak; tek kafa, tek kalp olarak birleşmesini sağlamıştır. Fakat, iktidar bütün bu iyi niyete bir sünger çekmiş, vatandaşın birlik ve beraberlik duygusu içindeki hislerini tam bir fırsat yağmacılığı hırsı içinde sövmeye kalkmıştır. Fırsat yağmacılığı hırsı da hükümetin başını yiyen sebep olmuştur. Kıbrıs ve dış politika gelişmelerinin önemli safhaya geldiği bir sırada iktidarı terketmek, Türkiye'yi içte ve dışta çok kötü durumlara sokacak; dışta biraz düzelmeye yüz tutan itibarımız gene sarsılacaktır. Zaten, Yunan dış politikasının devletler arasında yürüttüğü diplomatik atılımlar ve propoganda savaşı, dünya kamu oyunu aleyhimize çevirmiştir. Gene, Türk hükümetinin son günlerdeki koltuk kavgası Kıbrıs-

ta aleyhimize pek çok gelişmelere sebep olmuştur. Ada'ya Yunan - Rum birlikleri devamlı olarak silâh, mühimmat hatta tanklar taşımakta, yığınak yapmaktadır. Zafer sarhoşluğu ve zaferi iç politika yönünden istismar gayreti için de bulunan iktidar ise Kıbrıs meselesini ve Türk dış politikasını tam bir çıkmaza sokarak yüzüstü bırakmış, sonra da «Bu işte yokuz» dercesine sorumluluktan kaçmıştır.»

ŞARTLAR MİLLÎ KOALİSYONU GEREKTİRİYOR

Bütün bunlara rağmen CHP'nin şimdi de meseleler gerçek yönleriyle ortaya çıkmadan, milletimize gerçekleri görme imkânı vermeden Aralık ayında seçimlere gitmek istediğini belirten MHP Genel Başkanı Türkeş beyanatını şöyle tamamlamaktadır :

«Milliyetçi Hareket Partisi olarak, milletimizi her zamankinden daha fazla birlik ve beraberlik içinde tutacak, yekvücut halinde birleşecek bir hükümete ihtiyaç olduğuna inanıyoruz. Bunun da, ancak «Millî Koalisyon»la gerçekleşebileceği kanaatindeyiz.

Seçimlerden sonra da geçen yıl böyle bir teklife bulunmuştuk. İçinde bulunduğumuz şartlar «Millî Koalisyon Hükümeti» kurulmasını daha da gerekli kılmıştır. Bütün milleti temsil eden ve dışa karşı çok güçlü olabilecek bir millî koalisyon hükümeti kurulmalıdır. Kişisel ve partizan kaygılarını üzerine çıkılarak bir an önce kurulacak böyle bir hükümetle, milletimizin acele çözüm bekleyen dertlerine el atılmasını bütün siyasi partilere ve vatandaşlarımıza tavsiye etmeyi bir görev sayıyoruz.»