

Adalar Denizinden Altayların daha
ötesine kadar bütün Türk gençliğine....

Yer bulmasın gönlünde ne ihtiras, ne haset.
Sen bütün varlığına yurdumuzun malısın.
Sen bir insan değilsin; ne kemiksin, ne de et;
Tunçtan bir heykel gibi ebedi kalmalısın.

Izdırap çek, inleme... Ses çıkarmadan aşın.
Bir damlacık aksa da, bir aczdir göz yaşın;
Yarı yolda ölse de en yürekten yoldaşın
Tek başına dileğe doğru at salmalısın.

Ezilmekten çekinme... Gerilmekten sakın!
İradenle olmalı bütün uzaklar yakın,
Dolu dizgin yaparken ülküne doğru akın
Ateşe atılmalı, denize dalmalısın.

Ölümlerden sakınma, meyus olmaktan utan!
Bir kere düşün nedir seni dünyada tutan?
Mefkuresinden başka her varlığı unutan
Kahramanlar gibi sen, ebedi kalmalısın...

Sen ne elde ve dilde gezen billur bir sağrak,
Ne de sıska bir göğüse takılan bir çiçeksin;
Senin de bu dünyada nasibin var: Savaşmak!..
Kayalarla güreşip dağlarda öleceksin.

Yoldaşlık ederekten gökte güneşle, ayla
Aşarsın tepe, ırmak; yürürsün ova, yayla...
Hayata ne biçimde geldinse bir borayla
Daha sert bir kasırga içinde biteceksin.

Kızıl Elma uğrunda kılıç çekince kından
Bahtiyarlık denen şey artık geçmez yakından;
Mesut olup gülmeyi sök, çıkar hatırından.
Belki öldükten sonra bir parça güleceksin.

Yüz paralık kurşunla gider “Hayat” dediğin;
“Tanrı Yolu” uzaktır; erken kalk, sıkı giyin.
Yazık, bütün ömrünce o kadar özlediğin
Güzel Kızıl Elma’na varmadan öleceksin.

Belki bir gün çöllerde kaybedersin eşini,
Belki bir gün ağlarsın kaçtı diye karına.
Işıksız kulübende boranın esişini
Dinleyerek çıkarsın bir ümitsiz yarına.

Gün olur ki mertliğin uğrar kahpe bir hınca;
Namert bir el arkandan seni vurur kadınca;
Bir gün sabrın tükenir... Silahını kapınca
Haykırarak çıkarsın yurdunun dağlarına...

Hayatın kamçısıyla sızar derinden kanlar,
Senin büyük derdinden başkaları ne anlar?
Vicdanını Paris`e, Moskova`ya satanlar,
Küfür diye bakarlar senin dualarına.

Hey arkadaş! Bu yolda ben de coşkun bir selim,
Beraberiz seninle, işte elinde elim.
Seninle bu hayatin gel beraber gülelim
Ölümüne, gamına, tipisine, karına...

Atandan kalmış olan kılıcı iyi bile,
Onu bütün gücünle vuracaksın çağında.
Savaş...Bunun tadını ey Türk sen bulamazsın,
Ne sevgili yanında, ne baba ocağında.

Savaşmaktan kaçınır, kim varsa alnı kara;
Kan dökmeyi bilenler hükmeder topraklara...
Kazanmanın sırrını bilmiyorsan git, ara
“Çanakkale” ufkunda, “Sakarya” toprağında.

Siyasette muhabbet... Hepsi yalan palavra...
Doğru sözü “Kül Tegin” kitabesinde ara...
Lenin’den bahsederse karşında bir maskara
Bir tebessüm belirsin sadece dudağında.

Yatağında ölmeyi hatırından sök, çıkar!
Döşeğin kara toprak, yorganındır belki kar...
Sen gurbette kalırsan, ben ölürsem ne çıkar?
Ruhlarımız buluşur elbet Tanrıdağı`nda...

Mukadderat isterse seni yoldan çevirsin,
Sen hele bu yollarda yıpranarak aşın da,
Varsın bütün ömrünce bir an nasip olmasın
Yorgunluğunu gidermek serin bir su başında.

Bir gülüşten ne çıkar, ne çıkar ağlamaktan?
Kullar kancıklık eder, bela bulursun Hak’tan.
Gün olur ki bir yudum su ararsın bataktan,
Gün olur ki bir tutam tuz bulunmaz aşında.

Bir çığ gibi yürürsün bir lahza durmaksızın,
Bir ilahi kaynaktan geliyor çünkü hızın.
Duygular ölmüştür... Tapınılan bir kızın
Bir füsun bulamazsın gözlerinde, kaşında.

Iztırabı kanına kat da göz kırpmadan iç!
Varsın gülsün ardından, ne çıkar, bir iki piç...
Bu varlık dünyasında yalnız senin hiç mi hiç
Bir şeyin olmayacak... Hatta mezar taşın da...

______________________________________BOZKURT______________________________________
_

__

 BOZKURT 2

______________________________________BOZKURT______________________________________
_

 BOZKURT 3

 BOZKURT
 Türkçü Gençlik Dergisi

 ARALIK 2004

 Sahibi

 Ozan RUHSATİOĞLU
ozan@turan.tc

 Sorumlu Yazı İşleri Müdürü

 Oğuz KARAHAN

 oguz@turan.tc

 Yazı Kurulu

 İsa Akif YÜMNÜ
 İlhan KURTKAN
 Ahmet HACOĞLU
 Atilla İDİL
 MURAT TÜRKMENATA

 Temsilciler

Azerbaycan: Sevinç Mammadova

 Yayın Danışmanı

 TONYUKUK

 İletişim Bilgileri

 www.turan.tc

turan@turan.tc

 Ayda Bir Yayımlanır.

Kaynak göstermek şartı ile alıntı
yapılabilir. Tüm hakkı Türk Irkına

aittir.

Dergimiz şu an yalnızca internet
üzerinden yayımlanmaktadır.

Türkçülerin desteği ile dergimiz
büyüyecek ve Turan’ın her köşesine

ulaşacaktır.

 Kapak Resmi: Türk Çerisi

4 TÜRK IRKI = TÜRK MİLLETİ
 H.Nihal ATSIZ

7 TÜRK’ÜN CEHENNEMLE
İMTİHANI
 İsa Akif YÜMNÜ

10 NURCULUK ile TÜRK
MİLLİYETÇİLİĞİ BAĞDAŞIR MI?

 Ozan RUHSATİOĞLU

14 AMERİKA NEREDE
YANILDI ?
 Oğuz KARAHAN

18 NE YAPMALI ?
 ATİLLA İDİL

19 TÜRKÇÜLÜK ve
KÜRTÇÜLÜK
 Nejdet SANÇAR

21 TRT SATILIR MI ?
 Önder TURANCIOL

22 KIRIM’DAN YÜKSELEN
BİRLİK ÇAĞRISI : GASPIRALI

Emre KOŞAK

24 DİLDE BÜTÖVLEŞME
 Metanet AZİZGIZI ALİYEVA

27 BİR BAĞIMSIZLIK
MÜCADELESİ : JELTOKSAN
(ARALIK) OLAYI
 Fazılbek MUSTANOV

31 TÜRK YİĞİTLERİ
 www.turkyigitleri.com

36 BOZKURT EKİBİ KIRIM
BİLDİRİSİ

mailto:turan@turan.tc
http://www.turan.tc/
mailto:oguz@turan.tc
mailto:ozan@turan.tc
http://www.turkyigitleri.com/

Zaten memlekette herkes bunlara Arap der, geçer.
Türk kanına yabancılığı bakımından bir İngiliz, bir
Yahudi, bir Çerkes, bir Arnavut, bir Kürt veya bir
Lâzdan farkı olmayan zencilerin, sırf tabiat ona kara
damga vurdu diye Türk olmadığı ittifakla kabul
olunuyor da, dış şekilleri Türk’e benziyen başka
yabancılar neden Türküm diyince Türk sayılıyor?
Madem ki zencinin Türklüğünü kimse kabul etmiyor,
o halde şekli Türk’e benziyen yabancı da Türk
değildir. Mesele yalnız dış şekil meselesi olsaydı
zenciyi Türk saymayıp ötekini saymak belki doğru
olurdu. Fakat mesele bir iç meselesidir. Zenci, Türk’e
olan sadakatinde ötekilerden, muhakkak ki, daha
samimidir. Fakat mesele bir iç meselesi olduğu için
Türk’e şeklen benziyenlerden daha çok sakınmak
lazımdır. Malum ya: yılanın bile en tehlikelisi
bulunduğu yerle aynı renkte olanıdır.

Türk’e düşman olanlar ve bunu açıkça söyliyenler
Türkler için o kadar tehlikeli değildir. Asıl büyük
tehlike Türkümsü olan yabancılardır. Bunlar iyi
Türkçe konuştukları ve çok defa Türkçe’den başka dil
bilmedikleri için Türk’ten ayırt edilemezler. Fakat
kanlarının başka olduğunu ya bilir, ya da sezerler.
Onun için bunlara Türkümsü diyorum. Bunlar
dalkavuktur, yalancıdır. Yüze gülerler. Türklüğe
zararlı fikirler bunlar arasında revaçtadır. Türk
olmadıkları için ufak bir şahsi menfaat uğrunda
Türk’e içten içe kötülük eden fikirlere ve teşkilatlara
bağlanmaktan çekinmezler. Türkümsülerin, icabında
Türk’e nasıl fenalık ettikleri hakkında yüzlerce misal
söyleyebiliriz. Bunu tarihi delillerle de ispat etmek
kolaydır: Balkan Savaşında Sırplara yenilmemizin
sebebi Arnavutların ihaneti değil miydi? Selanik’teki
40 bin kişilik ordumuz neden mukavemet etmeden
Yunanlılara teslim oldu? Çünkü o ordunun
kumandanı olan Tahsin Paşa Arnavuttu. Halbuki
Edirne’deki 12 bin kişilik ordumuz aylarca ve
yüzümüzü ağartan bir kahramanlıkla dayandı. Çünkü
Edirne Kumandanı Şükrü Paşa Türk’tü.

Abdullah Cevdet bu milletin iki sağlam dayanağı olan
milliyet ve din mefhumlarını yıkmağa neden çalıştı?
Çünkü o bir Kürt milliyetperveriydi. Türklüğü
kürtlükle yıkmanın imkansız olduğunu anladığı için
hars ve ilim yoluyla yıkmağa çalışıyordu.

 Şimdiye kadar millet’in umumî bir tarifi
yapılmamıştır. İçtimaiyat alimleri bu hususta bir
şeyler gevelemişlerse de “içtimaiyat”ın ilim olduğunu
iddia etmelerine rağmen ilmî bir millet tarifi
yapamamışlardır. Bunun sebebi her milletin başka
türlü olması ve bundan dolayı başka bir tarife muhtaç
bulunmasıdır.

Almanlar milliyette ırkı temel sayıyorlarsa bunun
sebebi bir Cermen ırkının var olması ve Alman
milletinin kuruluşunda esas rolün Cermen ırkında
bulunmasıdır. Fransızlar milliyetlerini inkar
ediyorlarsa bu, onların başlangıcı bir tek ırka
dayanmadığı içindir.

Bugün ya millet kelimesinin her millet için ayrı bir
mana ifade ettiğini kabule yahut da millet dediğimiz
birçok cemiyetlerin millet olmadığını söylemeğe
mecburuz.

Millet için ırkı esas kabul edersek Fransızlarla
Amerikalılar, dil ve kültürü kabul edersek
Belçikalılarla İsviçreliler ve hatta Çinliler, vatanı
kabul edersek Yahudiler bir millet değildir. O halde
millet nedir? Burada önce şunu kabul etmeliyiz: Bizce
yalnız Türk milleti vardır. Bunun için de yalnız onun
tarifini yapmak lazımdır. Başkaları bu tarifin
çerçevesine sığsa da sığmasa da ehemmiyeti yoktur.
Türkler için milliyet her şeyden önce bir kan
meselesidir. Yani Türküm diyecek olan adam Türk
neslinden olmalıdır. Türk nesli de tarihten malûm ve
meşhur olan Türklerdir. Sibiryanın buzlu bir
bucağında yaşıyan bir Saka veya Litvanya’da yaşıyan
bir Kıpçak Türk’tür. Sakanın dili bize pek aykırı
gelebilir. Litvanyalı Kıpçak çoktandır öz dilini unutup
Litvan diliyle konuşmuş olabilir. Fakat onlar kanca
Türk oldukları için Türk’türler. Bunun için biz onlara
bir yakınlık duyarız. Fakat yabancı kan taşıyan bir
insan Türkçe’den başka dil bilmese bile, o Türk
değildir. Bunu şöyle bir misalle izah edebiliriz:
Memleketimizde epeyce zenci vardır. Bunların hepsi
Türkçe konuşur. Bazılarının dili tam bir İstanbul
şivesidir. Başka dil bilmezler. Kanun bakımından da
Türk sayılırlar. Fakat onlar Türk müdür? Bir Türk
köylüsü onun Türk olduğuna kat’iyen inandırılamaz.
Hakikatte de onun Türk olduğunu iddia etmek
gülünçtür.

______________________________________BOZKURT______________________________________
_

TÜRK IRKI = TÜRK MİLLETİ
■ H.NİHAL ATSIZ

 BOZKURT 4

Rıza Tevfik memlekete niçin ihanet etti? Çünkü
babası Arnavut anası Çerkes olan bir melezdi. Ali
Kemal neden düşman için çalıştı? Çünkü dedesi
ermeni dönmesiydi. Kurtuluş Savaşında ufak bir
menfaat meselesi yüzünden çeteci Etem niçin
Yunanlılarla birleşti? Çünkü Çerkesti. Ahmet Cevat
neden mütareke yıllarında Türkçülüğün aleyhinde
olduğu gazetelerde yazdı? Çünkü Giritli idi...

Buna dair misalleri biz daha yakın tarihten de
alabiliriz. Kazım Kara Bekir Paşa’nın yetiştirdiği
çocuklar arasında aslı ermeni olan birinin yüksek
tahsilini bitirdikten sonra ihanet ettiğini hepimiz
işittik. Üniversitedeki Yahudi dönmesi profesörlere
“biz de Türk değiliz sizin gibi Yahudiyiz” dedikleri
de bir emrivakidir. Gazi’ye suikast hazırlayan Ziya
Hurşit lazdı. Gazi’ye bilfiil ateş etmek için de koca
İzmir’de bula bula bir lazla bir gürcü bulmuşlardı.

Bütün bunları gördükten ve daha ufak nice
misallerine şahit olduktan sonra insanın
Türkümsülere inanması için ancak aptal olması
lazımdır. Filvaki bu Türkümsüler her yerde
mübalağa ile Türklük için bağırırlar. Fakat bu,
bugün Türklüğün kuvvetli oluşundandır. Yarın ilk
kara günümüzde onlar yine bize ihanet edeceklerdir.
Onlara bunu yaptıran damarlarındaki kanın
bozukluğudur.

Binaenaleyh ihanetlerini tabii görmek lazımdır.

Birinci dil kurultayında Türklük lehinde palavra
atanlar hemen hemen ekseriyetle Türkümsülerdir.
Yaşasın Türkiye Cumhuriyeti diye bağırırken
şivelerinden Arap veya Arnavut olduğu anlaşılan bu
gösteriş kahramanları yanında hakiki Türkler daima
sessiz kaldılar. Onun için bizce anlaşılmıştır ki Türk
olmak için kanı Türk olmaktan başka çıkar yol
yoktur ve olamaz da...

Yukarıda birçok Türklüğe ihanet misalleri saydık.
“Sanki hakiki Türklerden ihanet eden yok mudur?”
diye bir itiraz suali sorulabilir. Fakat bu pek zayıf
bir itiraz olur. Çünkü her milletin içinde
sütübozuklar bulunmakla beraber Türkiye’de Türk
ve Türkümsülerin sayı nispetiyle ihanet edenlerin
nispeti mukayese olunursa bu nispetin daima
Türkler lehinde pek büyük bir fark göstereceği
meydana çıkar.

Türkümsüler birkaç göbek ileriki babalarının
Türk’ten başka bir şey olduğunu bilmeyip
kendilerini öz Türk sansalar da yine Türk
değillerdir. Çünkü Türklük yalnız manevi-ahlaki
değil, aynı zamanda maddi (yani fizik, fizyolojik,
fizyonomik ve antropolojik) bir şeydir.

Türk olmak için Türk ırkının maddi ve manevi
hasletlerini tevarüs etmek icap eder. Binlerce yıllık
tarihi hayatların milletlere verdiği bir terbiye vardır
ki o öyle birkaç yılda ve hatta asırda elde edilemez.

Asırlardan beri kılıç sallamış ve ömrünü er
meydanında geçirmiş Türk milletinin bir çocuğu ile
asırlardan beri sahtekarlık ve dolandırıcılıkla
yaşamış Yahudi milletinin bir çocuğu nasıl müsavi
olabilir?

Aynı günde doğan bir Türk çocuğu ile bir Yahudi
çocuğunu aynı terbiye müessesine alıp ikisine de
yalnız esperanto dili öğretseler ve aynı şartlar
altında aynı terbiyeyi verseler bile muhakkak ki
Türk çocuğu yine yiğit, Yahudi yine korkak
olacaktır. Türk çocuğu yine doğru, Yahudi yine
sahtekâr yetişecektir.

Türk ordusunda en seçme ve kahraman unsur daima
Kastamonu, Çankırı, Taşköprü, Tosya ve
havalisinde yetişen neferlerdir. Niçin? Çünkü
buradaki Türkler Orta Asya’dan nasıl geldilerse
öyle kalmışlar, hiç karışmamışlardır. Savaş
meydanlarında yüzde hesabıyla en çok şehit
düşenler de bunlardır. Halbuki Kastamonu ve civarı
köylüsü ne gösterişsiz mahluktur.

Demek ki Türk vatanı için kendisini harcıyan hep
Türkler olduğu gibi en sakınmadan harcıyanlar da
en karışmamış Türkler oluyor.

Türklükte dil meselesi kandan sonra gelir. Şüphesiz
ki her Türk’ün dili Türkçe olmalıdır ve olacaktır.
Fakat yabancı çokluklar arasında kalarak dilini
kaybeden, lâkin Türk olduğunu unutmıyan bazı su
katılmamış Türkler vardır ki yabancı dillerine
bakarak bunları Türklükten çıkarmak doğru olmaz.
Türkiye’nin doğu ve cenup sınırlarında Kürtçe veya
Arapça ve Lehistanda Lehçe konuştuğu halde Türk
olduğunu söyliyen ve tarihi menşelerince Türk
soyundan gelen, antropoloji bakımından da
mükemmel Türk olan insanlar hiç şüphesiz
Türk’türler.

______________________________________BOZKURT______________________________________
_

 BOZKURT 5

Bazılarının söylediği gibi milliyet yalnız anlaşma
vasıtası olan dil’in birliği ile izah edilseydi bir
Istanbul Yahudisinin bize bir Kırgızdan daha yakın
olması lazım gelirdi. Halbuki bütün kanunlara,
siyasi ve içtimai hadiselere, propagandalara rağmen
biz Kırgızı kardeş, Yahudiyi de köpek çıfıt olarak
tanıyoruz. Çünkü Kırgızın damarındaki kanın kendi
damarımızdaki kan olduğunu, Yahudinin ise bize
düşmanlıkla yuğurulduğunu biliyor, seziyoruz.

Türk milliyetindeki dilek birliği üçüncü derecede
değerli bir meseledir. Bazı zamanlarda bazı Türk
zümrelerinde dilek aykırılığı olması onların bir tek
millet olmalarına engel değildir. Bu dilek ayrılığı,
çok defa, türlü Türk zümrelerinin başında bulunan
başbuğların zorla yarattıkları yapmacık ve geçici bir
nesnedir. Bugün türlü Türk zümreleri arasında dilek
ayrılığı olsa bile, Türkler ya bunun güçsüzlük
doğurduğunu görerek dileklerini birleştirecekler,
yahut da içlerinden en kuvvetli zümre ötekilerini de
zorla kendine bağlıyarak Türkleri tek dileğe doğru
yürütecektir. Türk tarihinde bu daima böyle
olagelmiştir. Nitekim Gazinin kudretli şahsiyeti
Türk milletine bir dilek birliği kurmamış olsaydı
muhakkak ki Türkiye’de türlü türlü zümreler
bulunacaktı.

Türk milliyetinde menfaat birliği meselesi ise ağza
bile alınamaz. “Aynı çanaktan yalıyanların bir
millet olduğu” hakkındaki düşünceleri reddettikten
sonra menfaat birliği solda sıfır kalır. Bir Kazakla
bir Konyalının menfaatlerinde ne birlik vardır?
Halbuki bunlar bir milletin çocuklarıdır. Bir
Erzurumlu ile bir İzmirlinin menfaatleri arasında da
bir iştirak yoktur. Her ne kadar bazı marksistler
Kurtuluş Savaşını iktisadi bir hareket olarak izah
etmek gibi Yahudice düşünüyorlarsa da Erzurumlu
askerin İzmir için ölmesi kendi istihsal maddeleri
ihraç iskelesi olan İzmir’i kaybetmek kaygısı
dolayısıyla değildir. Bu tamamı ile duyguya ait bir
meseledir; bir kan meselesidir.
Bundan başka, madem ki bütün Türkler
birleşecektir, şu halde onların arasında uzak veya
yakın bir menfaat birliği de kurulacak demektir.
Zaten Türkler arasında bir de menfaat birliği vardı
ki o da hepsinin aynı düşmanlar tarafından aynı
tehlikelere maruz kalmış olmasıdır. Türk milletinin
münevverleri sezmese bile hakikat şudur ki
Türklere birleşerek birbirlerine dayanamazlarsa
mutlaka yok olacaklardır.

Çünkü kırk milyonluk Türk milleti küçük küçük
parçalara bölünmüş ve her parça büyük, iştahlı, ileri
teknikli ve yüksek harslı düşmanlar tarafından
çevrilmiştir.

Şimdi, şu neticeye varıyoruz demektir:

Türk olmak için önce kanı Türk olmak lazımdır.
Ondan sonra dili Türk olmak lazımdır.
Ondan sonra dileği Türk olmak lazımdır.

Kanı Türk olan fertlerden bir Türk milleti bugünkü
melez topluluktan, şüphe yok ki, kat kat kuvvetlidir.
Bu, kanı Türk olan fertlerin dilleri de Türk olursa
(başka bir ihtimale göre hepsi aynı ağızla konuşan
Türkler olursa) o millet daha güçlü bir millet olur.
Üstelik bir de bu milletin fertleri dilek birliğiyle
birbirlerine bağlıysa, bu ülkücü (=mefkûrevi) bir
millet demektir. Sayıca azlık bile olsa dünyanın en
güçlü milletidir.

Orkun Dergisi,
16 Temmuz 1934,

 9. Sayı
BAHTİYARLIK

Bahtiyarlık ne zafer kısrağına binmektir;
Ne yaşarken dünya uçmağına inmektir.
Şekli olmaz, rengi yok, belirsizdir ve tektir.
Bahtiyarlık: Ömründe bir kere sevinmektir.

Bir karanlık geceye akıyorken bu varlık
Bulunur mu dünyada ebedi bahtiyarlık?
Mükafatın, yapsan da en büyük bir yararlık
Nihayet zafer adlı bir kısrağa binmektir.

Dört hecelik söz olan “bahtiyarlık”... O bir sır...
Bilmeyecek insanlık bunu daha bin asır.
Bilgi, bolluk, din, para... Hepsi boş, hepsi kısır...
En fazlası bir dünya uçmağına inmektir.

Her şeyin bir şekli var, her derdin bir ilacı...
Türlü türlü yemişler verir dünya ağacı.
Zafer çetin, ilim güç, bozgun kötü, aşk acı.
Halbuki bahtiyarlık: Belirsizdir ve tektir.

Bahtiyarlık: Boraca yüce dağları aşmak
Varılmadan ölünen uzak yerlere koşmak,
Tanrı’nın sofrasında mest olarak konuşmak
Ve ömründe bir kere, bir kere sevinmektir...

______________________________________BOZKURT______________________________________
_

 BOZKURT 6

Evrende insanlık tarihinin başından beri hiç
değişmemiş ve -insan türü bu özü ile idame ettikçe-
değişmeyecek gibi görünen temel yaklaşım ve
uygulama savaşım olmuştur.

Toplumlar kimi zaman kanlı yayılmacıların, kimi
zaman da azgın sömürgecilerin bitmek bilmeyen
isteklerine karşı kendilerini top yekûn bir savaşın
içerisinde bulmuşlardır. İnsan türü bu özü ile idame
ettikçe tarih kitapları arasından insan kanı sızmaya
devam edecektir. Bu keskin bir öngörü değildir. Bu
tahmini geçmişimizde saklı olan kaderimizin ta
kendisidir.

Teslim etmemiz gereken bir nokta var ki, Türk
boyları tarihin hiçbir devrinde toplumlara din ya da
kendi anladıkları şekilde bir yaşam tarzı
dayatmamışlardır. Bilâkis bozkırdan -kendilerine
yaşayakalma alanı bulmak için teşkilatlanıp- gelen
Türk kabileleri şehirlilerden pek çok alanda
etkilendikleri gibi, üst düzey ruhi zindelikleri ile
toplumları büyülemiş, askeri ve sosyal alanda Türk
yaklaşımı pek çok farklı idari yapıya duhûl etmiştir.
Yapıcı ve yıkıcı yönleri tartışılır olmakla birlikte
Hunlar Romalılar’dan, Göktürkler Çinliler’den,
Selçuklular İranlılar-dan, Osmanlı Devleti’de
günümüzün kanlı muasırlarından etkilenmişlerdir.
Bu bağlamda Türk varlığının etkileyip etkilendiği
coğrafyanın fiziki yayılma alanı yaklaşık 150
milyon kilometrekaredir. Savunduğumuz Türk
milliyetçiliğini bu vasfı ile diğerlerinden ayıran ana
farklıcalık Türk milliyetçiliğinde Türk öznesini
tarih önünde aklamak için harcanması gereken özel
bir çaba yoktur. Kaldı ki insanın yaradılışında var
olan aynı düzeydeki bin iyiye karşı bir kötüyü yok
sayamama acizliği ve zaafı Türk kimliğini dünya
milletlerinin bilinçaltına hep kendilerince kötü
anlamlarıyla kazımıştır. Hakim olana duyulan kinin
sebebi iyi ya da kötü hükmetmesi değil sadece
hükmetmesidir.

Bu bakış açısını değiştirecek olan bizler miyiz?
Tabi ki hayır. Türk halkı tam anlamı ile
dönüşmeden hiçbir şekle bürünmemelidir.

Yıllardır yapılan hata, hastalık teşhis edilmeden
yazılan bin türlü reçetenin önerdiği çarpık tedavilerle
bizden istedikleri şekle girmeye çabalamaktır.
Toplumlar kendi değer yargılarını kendi ayaklarının
üzerinde durarak yaşam tarzı haline getirebildikleri
müddetçe saygı değerdirler. Günümüz dünyasında bu
yolun açarı düşüncede,sanatta ve pozitif bilimlerde
ilerlemektir. Fakat bunlardan önce toplumsal
dönüşüm tamamlanmalı Türk halkı millet
olabilmelidir.

Bahsettiğimiz dönüşümün eksiksiz bir şekilde
tamamlanmasının yegâne yolu Türkçülük fikrinin
kurumsallaşabildiği her alanda boy göstermesidir.
Emperyalizmin ve yeni dünya düzeninin
toplumlardan beklediği,bunun içinse öncelikle
devletlerden istediği onlarca çarpıklıktan bahsetmek
mümkündür. Fakat istemedikleri şey tekdir. Ulus
devlet...Ulus devlet günümüz emperyalizminin baş
belasıdır. Emperyalizmin yeni dünya düzenindeki en
ölümcül vurucu gücü olan kapitalizmin temel anti-tezi
bilimsel sosyalizm bile serbest piyasa ekonomisi
içerisinde fikren erimiş neredeyse fikri varlığını,
eroin, silah kaçakçılığı,kumar ve fuhuş sektörlerinde
dünyada başa güreşen Küba’nın muzafferi Fidel’in
ömürlü kifayetine bağlamış durumdadır.

Ulus olarak kalmak isteyenler bir şekilde kendi
başlarının çaresine bakacaklardır. Dünya üzerinde var
oluş mücadelesi verecek olan toplumların, günümüz
dünyasındaki pamuk ipliğine bağlı bağımsızlık
kavramını koruyabilmeleri sadece ve sadece ulus
olmalarına bağlıdır. Ulus olabilmek içinse her açıdan
dosdoğru olmak zorundayız. Doğru yerde,doğru
zamanda doğru tepkileri verme noktasında yapılacak
bir hata bile çok pahalıya mal olabilirken, biz doğru
yere yıllardır hiç gitmedik, saatimiz yok, ve ölü
toprağının altındayız. Aydınlanmalıyız...

Aydınlanma aydınlardan başlar. Aydın topluma yakın
oldukça anlamı olan seçkindir. Çevresinde gelişenleri
farklı yorumlayıp,her sosyal sürece fikirleri ve
tecrübeye dayalı sezgileri ile müdahil

______________________________________BOZKURT______________________________________
_

TÜRK’ÜN CEHENNEMLE İMTİHANI

■ İSA AKİF YÜMNÜ

BOZKURT Dergisi’nin yazarlarından, kıymetli Türkçü, İsa Akif
YÜMNÜ Beğ 27 Kasım 2004 tarihinde dünya evine girmiştir.

Kendisine ve evdeşi hanımefendiye birlikte mutlu bir ömür dileriz.
Okuyucularımızın affına sığınarak İsa Akif Yümnü Beğ’in daha

önce yayımlanan yayımlanan makalesini sunuyoruz.

 BOZKURT 7

olabilen kişi genel aydın tarifine uymaktadır.
Toplumlarda zamana ve şartlara göre farklılık
gösterecek iki farklı sosyal süreç vardır. Bunlardan
bir tanesi değişim bir diğeri de bahsettiğimiz
dönüşümdür. Değişim her çözümleme de
rastlanılabilecek sıradan bir olgu iken, dönüşüm
birikimli ilerleyen bilginin neredeyse canhıraş
şekilde dışa vurulmasıdır. Her toplumsal dönüşüm
bir devrimin habercisidir ve unutulmamalı
ki "devrimler realistlerin değil romantiklerin
işidir"...

Ulus olmanın gerekliliğine, özündeki hakikatle,
atalarına minnetle ve soyuna saygıyla inanmış,
inançlarını çatışmayan gerçekleri ile uzlaştırabilmiş
aydın kişi yapısının savaşması gereken düşünce
yapısı o kadar çok ki...Toplumun uyanık olması
için, bahsettiğimiz tarifteki aydının neredeyse
paranoyak derecesinde uyanık olması
gerekmektedir. Çünkü aydın kesimi, şuuru açık
kitleler için bir tür erken uyarı sistemidir. Okuması
olanların zihinsel donanımı aydınlardır. Çevremizde
gelişen olguların tamamını farklı olasılıklar
dahilinde değerlendirebiliyorsak bu durumda ancak
temkinliyizdir. Çevremizde ne olduğunu
bilmiyorsak üzerimize yana döne gelen bir
cehennem var demektir. Alevlerin en harlısı ile
karşılaşmaya hazır olmalıyız.

Varsayımdan gerçeğe döndüğümüzde, önce
ulusumuz sonra kan ve irfanla kurduğumuz ulus
devletimiz yumruk yemekten kaşı gözü dağılmış
zayıf bir boksörü andırmakta...Bu birinci öncelikli
gerçeğimiz.

Bir devletin kendi nezdinde temsil ettiği sivil
toplumunun haklarını korumak için geliştirmesi
gereken kısa vadeli uygulamalar bütünlüğüne
politika denir. Politikalar çevrelerinde değişen her
olguya karşı esnekleşebilmektedir. Bununla birlikte
bir devletin kendi nezdinde temsil ettiği sivil
toplumun bekasını korumak için geliştirmesi
gereken uzun vadeli uygulamalar bütünlüğüne de
siyaset denir. Siyaset ileriye dönük bir süreç analizi
iken,politika ise şimdiye ya da geriye dönük bir
sonuç tepkimesidir.

Bildiğiniz gibi ülkeler birbirlerinden fiziki sınırlarla
ayrılırlar. Ülkelerde yaşayan insanlar birbirlerinden
kültürel sınırlarla ayrılırlar.

Kültürel ayrılık, millet öznesini dünya
sosyolojisinde karakterize eden temel
farklılaşmadır. Fiziki ve kültürel sınırlar toplumlar
tarafından sosyal ve olağan bir benimseyememe
güdüsüyle önemsendikçe, dünya halklarının
kuramda ya da uygulamada, uzun vadede ya da kısa
vadede birbirlerini kardeş olarak görmeleri mümkün
değildir. Kültürel sınırlar içerisinde yer alan her
olgu, toplum ferdinin dahili mahremiyet
bölgesindeki bir değerle özdeşleşmiştir. Bu yüzden
bireyler toplum değerleri söz konusu olduğunda
korumacıdırlar.

Bu bağlamda toplumlar birbirleri ile barışmaya
değil, savaşmaya daha yakın ve yatkındırlar. Yeni
dünya düzeninde pek çok olguda görünen tanımsal
değişiklikler savaş tanımlamasını da değiştirmiştir.
Muharebe 2.Dünya Savaşı’nı müteakip İMF ve
Dünya Bankası’nın kurulması ile meydandan
çekilmiştir. Meydana önce soğuk savaş,sonra
istihbari savaş, sonra da psikolojik savaş çıkmıştır.

Yeni dünya düzeninin tasarlayıcıları aynı zamanda
dünya üzerindeki bütün eşitsizlikleri yaratanlardır.
Güçlü olmak için stratejik açıdan önemli gördükleri
coğrafyaları farklı yollardan vuran,
hafızasızlaştıran, zayıf bırakan baskıcı dünya
cuntasının bir tarafında yer aldığı bu eşitsizliğin
diğer tarafında uluslar ve ulus devletler yer alıyor.

İşte eşitsizliğin dünyayı vurduğu farklı yollar...
Bilişim, medya, akaryakıt, savunma,finans... Ben
bu beşliye pentagon diyorum...

Amerikan ve Avrupa orduları 2. Dünya Savaşı’nda
Almanlardan çok şey öğrendiler. Başlıcaları ,savaş
stratejisi açısından hafif mekanize tümenlerin
hareket kabiliyeti ve lojistik sağlama açısından ne
kadar önemli olduğu ve de Blitzkrieg (Yıldırım
Savaşı) isimli bir vurgun taktiği. Yıldırım Savaşı
Alman ordularının ilk defa Polonya’da denedikleri
bir uygulama. Büyük bir hava gücü ile belirlenmiş
stratejik hedeflere bomba yağdırılırken, bu şiddetli
hava saldırısı yüzünden bir diğerinden bağlantısı
kopmuş düşman tümenlerine hafif mekanize
tümenlerle ölümcül vuruşun yapılması.... 1980-1990
yılları arasındaki süreç Türkiye’nin çağdaş anlamda
liberalize edilme sürecini yaşadık.

______________________________________BOZKURT______________________________________
_

 BOZKURT 8

Bu süreç içerisinde alışık olmadığımız çok değerli
yabancı paraları, daha çok televizyon kanalını,
bilmediğimiz bir şey olan özelleştirmeyi,evimize
giren bilgisayarları,sürekli artan fiyatları enflasyonu
tanıdık. Kendi sistemleri olan liberalizasyon sürecinin
tam anlamı ile örgütsel yapıya yerleşmesinde sakınca
gören tasarlayıcılar. 1990-2000 yılları arasında
liberalizasyon sürecinin anti tezini ürettiler. Radikal
İslam ya da irtica çağdaş düzenin her değer yargısını
şeytani olarak niteledi. Alışık olmadığımız şekilde
toplulukları meydanlarda ellerinde yeşil bayraklarla
kafalarında yeşil bantlarla gördük. Aczmendileri,
mankenleri hidayete erdirme ile görevlendirilmiş
müritleri, Nurcuları daha bir yakından tanıdık. 1000
yıl devam edeceği söylenen 28 Şubat’ın ardından,
sistematik sentezini üretti ve sentez 2 Ağustos 2002[1]

ile Türkiye’nin 3 Kasım 2002 ile Ortadoğu’nun
kaderini belirledi. Çağdaş dünyaya entegre olmuş
Avrupa ve Amerika güdümündeki ılımlı İslami
anlayışın getirisinde oluşan popüler bir trend...
Neticede satır aralarına bakamayan,
değerlendiremeyen dünyadan ve kendi milletinden
bağlantısı kopmuş bir toplum..Bu yıldırım savaşı bir
paragrafa sığdı mı ne dersiniz?

Bu yazımı bütün Türklere değil, algı açıklığını
ortalama bir Türk’ün üzerinde hissedenlere ithaf
ediyorum. Henüz algılayıp değerlendirebilen kesimin
aydınlanması toplumsal aydınlanma için önemli bir
adımdır.

İsrail-kürt enstitüleri günde çift vardiyadan
çalışırken, birilerine sözde vaat edilmiş toprakların
aslında hak etmiş sahibi olan bizler, önce insanlık
onurumuz için sonra şerefli atalarımızın kemikleri ve
kanları için en büyük imtihana hazır olmalıyız. Her
türlü sosyal gediği ve yarayı milli değerler ekseninde
onarmak bizim görevimizdir. Meydanı bilmeyenlere
meydanı göstermek için, meydanı bilenlere meydanı
tanımlamak için bir kuvvacı sorumluluğunda
düşünmek, söylemek, yazmak, yeri geldikte
vuruşmak gerek. Yıpratılsak da, gururumuz kırılsa da
unutmayalım ki bizler halâ Tanrı’nın Türkleriyiz.
 YAŞASIN TÜRK KIBRIS
YAŞASIN RAUF DENKTAŞ....

[1] 2 Ağustos 2002 tarihinde kürtçe eğitim ve yayınla
ilgili kanuni engeller kaldırılmıştır. Milli devletin ana
ölçütü olan milli dil kavramı belirsiz bir tarihe kadar
rafa kaldırılmıştır.

ÇAĞRI

Bre koç yiğitler bre kocalar
Bir destan söyleyim, divan kurulsun
Böylesi destanı almaz heceler
Meydan sazlarına meydan verilsin

Her yandan toplaşup biz bize gelüp
Dağlar taşlar ile avaza gelüp
Vurdukca tellerden yalaza gelüp
Parpar parlamayan teller kırılsın

Karşiya çıkılsın bütün illerde
Bir daha anılsın adı dillerde
Ha geldi gelecek diye yollarda
Toz duman içinden hep o görülsün

Şavkı vursun bize yanarcasına
Dönsün zaferlerden dönercesine
Yediden yetmişe askercesine
Ayağa kalkılup selam durulsun

Sıyrılsın kılıçlar yıllık pasından
Şılasın sancaklar gün ortasından
Vazgeçsin gönüller sonsuz yasından
Onun gönlündeki eyyam sürülsün

Ben de bozup bahtım ile ahdımı
Kırk yıl gerilere sürdüm atımı
Ölümle aramız bir ok atımı
Asılın yaylara bahtım dirilsin

Dolular içüp de hasret tasından
Esrümüş yatarken devran kösünden
Gökyay'ım uyanıp şenlik sesinden
Korkulu düşlerin hayra yorulsun

Orhan Şâik GÖKYAY

______________________________________BOZKURT______________________________________
_

 BOZKURT 9

http://www.turan.tc/kalem/isaakif3.htm#_ftnref1%23_ftnref1
http://www.turan.tc/kalem/isaakif3.htm#_ftn1%23_ftn1

Nurculuğun Türk Milliyetçiliği ile bağdaşıp
bağdaşmadığının hükmünü vermeden önce
“Nurculuk nedir?” sorusunu cevaplamak gerekir.

Gazetelerde, Radyolarda, Televizyonlarda ikide
bir görülen Nurcular aralarında toplumun en alta
tabakasından, aydına (?!) (mühendis, avukat
,doktor,öğretmen…) kadar her türlü adamın
bulunduğu gerçek adı Said-i Kürdi (yazımızın
ilerleyen safhalarında kendisinden toplumca
bilinen adı ile yani Saidi Nursi olarak
bahsedilecektir) olan fakat daha sonra kendine
"Saîd-i Nursî" adını layık gören çağdaşları ve
çalışma arkadaşlarının ifadesi ile okur fakat
yazamaz, imla bilmez yaşadığı seksen sene
boyunca içinde yaşadığı millet olan Türk’ün
lisanını adamakıllı öğrenememiş birinin kurduğu
akımdır.

Bu sözde İslami akımın kurucusu Saidi Nursi
 olduğuna göre öncelikle işin köküne inerek Saidi
Nursi’nin nasıl biri olduğunu aziz Türk milletine
anlatmak isteriz.

Saidi Nursi Cahildir:
Kendisinden asrın harikası "Bedîüzzaman" olarak
bahseden Sait bir risalesinde radyodan
bahsederken dünyanın bir ucundan söylenen bir
sözün kilometrelerce uzaklıktaki bir kutudan
duyulmasını kutudaki meleklerle açıklamaktadır.
Günümüzde beş yaşında bir çocuğa kendini
güldürecek iddiaları ve tarihi vesikalar ile sabit
olduğu üzere az okur ama yazamaz, imla bilmez
(bkz. Kürd Said’in Mezhebi Hakkında Reddiye
Armağanı Son Osmanlı Şeyhulislamı Mustafa
Sabri) biri için cahillik herhalde ağır bir itham
olmasa gerek.

Saidi Nursi Türk Düşmanıdır:
Kürt Sait risalelerinde Ye'cüc Me'cüc denen ve
dünyayı yok edecek olan korkunç yaratıkların
Özbek, Tatar ve Kırgız gibi Türk boyları
olduğunu söylemekte ve soydaşlarımızı
"akvâm-ı vahşiyye" (yani vahşi kavimler)
olarak tabir etmektedir.

Ye'cüc ve Me'cüc kelimeleri Arapça’ya başka bir
dilden girmiştir. Frenkler buna "Yagug ve Magug"
demişler, Şeytanın zürriyeti olduğuna inanmış-lardır.
İslâm inancına göre ise, Ye'cüc ve Me'cüc, esrât-i
saattan yani kıyametin kopacağına işaret sayılan
büyük alâmetlerdendir. Ye'cüc ve Me'cüc Kurân-ı
Kerîm'de iki âyette geçer ve her ikisinde de (Kehf,
18/94,Enbiya,21/96-97) yer yüzünde bozgunculuk
yapan ve kıyamet vakti ortaya çıkıp tüm insanlığa
saldırarak dünyayı yakıp yıkacak kötü güçler olarak
anlatılmaktadır.

Görüldüğü üzere burada Sait gene din kisvesine
sığınarak çarpık fikirlerini yaymaya çalışmakta ve
Türk’e düşmanlığını kusmaktadır.

Saidi Nursi Koyu Bir Kürt Milliyetçisidir:
Saidi Nursi’nin 1327 (1909) yılında, İstanbul'da
Vezir hanındaki İkbal-i Millet matbaasında basılmış
"İki Mekteb-i Musîbetin Şahâdetnâmesi Yahut Divan-
i Harb-i Örfî ve Saîd-i Kürd-î" adlı kitabında açıkça
Kürtçülük yapmakta ve Kürtleri uyanmaya ve Kürt
milliyetçiliği etrafında birleşmeye davet etmektedir.
Yukarıda bahset-tiğimiz kitapta Saidi Nursi aynen
şöyle demektedir. “ Ebnâ-i cinsime burada birkaç
söz söylemezsem, bence bahs nâtamam kalır. Ey
Asurîler ve Keyânîlerin cihangirlik zamanından
pişdar, kahraman askerleri olan arslan Kürtler!...
Beşyüz sene yattınız. Yeter artık. Uyanınız. Sabahtır.
Yoksa sahrâ-i vahşette vahşet ve gaflet sizi vahşet
sahrasında yağma edecektir. Hikmet-i ilâhî denilen
makine-î alemin nizamı ve telgraf hattı gibi umum
âleme mümted ve müteşa'ib kanun-i nûrân-î ilâhînin
müessisi olan hikmet-i ilâhî ufk-i ezelden engüşt-i
kaderi kaldırmış, size emrediyor ki, tefrika ile katre
katre müteferrik su gibi zayi olan hamiyet ve
kuvvetinizi fikr-i milliyetle tevhit ve mezcederek
zerrâtın câzibe-i cüz'iyyeleri gibi gibi bir câzibe-i
umum-î millî teşkili ile Kürt gibi bir kütle-i azîmi küre
gibi tedvir ederek şems-i şevket-i islâmiyye
Osmâniyyenîn mevkibinde bir kevgeb-i münevver gibi
câzibesini ittiba ile muvazene ve âheng-i umumiyyeyi
muhafaza ediniz.

______________________________________BOZKURT______________________________________
_

NURCULUK İLE TÜRK MİLLİYETÇİLİĞİ
BAĞDAŞIR MI ?
■ OZAN RUHSATİOĞLU
 ozan@turan.tc

 BOZKURT 10

mailto:ozan@turan.tc

"İnsan için çalışmaktan başka yol yoktur" sözünün
öteki ifadesi, şahsî teşebbüstür. Her kemâlin kurucu
ve koruyucusu olan cesaret ve millî namus
emrediyor ki, şimdiye kadar nasıl maddi şecaatte
terakki ettinizse, şimdi de akıl ve medeniyet
meydanında millî namusu çiğnetmeyiniz. Millî
duyguların mâkesi olan, kıymetinizin ölçüsü olduğu
halde ihmalinizle gayet çapraşık bununan diliniz,
tûbâ ağacı gibi bir ağacın tecellisine müstatken,
böyle kurumuş, perişan ve edebiyatsız kalmış
olduğundan, diliniz sizden millî hamiyete şikâyette
bulunuyor. İnsanda kaderin sikkesi sikkesi lisandır.
Anadil tabiî olduğundan, kelimeler zihne
kendiliğinden gelir. Zihin çatallaşmaz, O zihne
giren bilgiler taş üzerinde oyulmuş gibi bâki kalır.
Millî dille görünen herşey hoş gelir. Millî hamiyetin
bir misalini size takdim ediyorum. O da Mutkili
Halil Hayâlî Efendi'dir. Millî hamiyetin her
şubesinde olduğu gibi, dil alanında da dilimizin
esası olan elifbe, sarf (gramer) ve nahvini
(sintaksını) vücuda getirmiştir. Hakikaten
Kürdistan madeninde böyle bir hamiyet cevherine
ratgeldiğinden, istikbalimizi onun gibi birçok
cevherler ışıklandıracaktır.
İşte bu zat bir hamiyet örneği göstermiş ve
tekemmüle muhtaç dilimize bir temel atmıştır...
Bedîüzzaman Saîd-i Kürdî “
Bize neden yazılarımızda Sait’e çattığımızı
soranlara soruyoruz :
1- Saidi Nursi, Kürdistan Azmi Kavi Cemiyetinin
arzusu üzerine mahalli Kürt kıyafeti ile, boynunda
dürbün, belinde tabanca ve kama, ayağında lapçin
ve başında poşu olduğu halde İstanbul’a gelmiş ve
büyük bir cüretle Padişaha cemiyetin “Sait”
imzası altında yazdığı ve esası kürtçe öğretim
yapacak okullar açmaya dayanan dilekçeyi
Padişaha sunmuştur. Saidi Nursi bu hareketi
neticesinde tımarhaneyi boylanıştır. Sait daha
sonra affedilip memleketine yollanmıştır. Bugün
Türk milliyetçisiyim diyen kişilerin tamamı ana
dilde eğitim,yayın ve kültürel haklar adı altında
Türk devletinde gayrı Türk unsurların yürüttüğü
faaliyetlere karşıdır. Bununla beraber din kalkanı ile
kendini saklamış olmasından olsa gerek aynı
camiada maalesef günümüzün Leyla Zana’sı yada
Öcalan’ından farkı olmayan ve daha farklı
isteklerde bulunmayan Saidi Nursi’ye sempati
besleyenlerle karşılaşmak mümkündür. Sormak
gerekir; Kürtçe eğitime karşısınızda neden
Kürtçe eğitim istediği için tımarhaneye atılan
Saidi Nursi’ye karşı değilsiniz ?

2- Büyük Türk milliyetçisi ve Cumhuriyetimizin
kurucusu Gazi Mustafa Kemal Atatürk’ün deyişiyle
"Türkiye Cumhuriyeti şeyhler ve dervişler, müritler,
meczuplar ülkesi olamaz. En doğru, en gerçek tarikat
medeniyet tarikatıdır."
Türk Milliyetçiliği aziz Türk Milletini dünyanın en
ileri, en güçlü milleti yapma ülküsüdür. Risalesinde
radyodan bahsederken dünyanın bir ucundan
söylenen bir sözün kilometrelerce uzaklıktaki bir
kutudan duyulmasını kutudaki meleklerle
açıklayan birinin peşinden gidilerek bu ülkü
gerçekleştirilebilir mi ?
3- Kürt Teali Derneğinin 3 numaralı ve Kürt Maarifi
Neşri Derneğinin kurucusu, yazılarında açıkça
Kırgız, Özbek, Tatar gibi Türk boylarını Şeytan’ın
zürriyeti manasına gelen “Ye'cüc Me'cüc” olarak
tanıtan Saidi Nursi’nin peşinden giderek nasıl
Türk Milliyetçiliği, Turancılık yapacaksınız ?

İslamiyet İle Nurculuk Bağdaşır mı ?
Kendisini asrın harikası “Bedîüzzaman” olarak
tanımlayacak kadar kibirli bir şahsiyet olan Saidi
Nursi, Asayı Musa ve Zülfikar adlı risalelerinde
Nur suresinin bu asra göre kendisi için indiğini
iddia etmektedir. Bir çok kişinin sandığı gibi
“Bedîüzzaman” rütbesini Sait’e ona hayran olan
müritleri değil bizzat kendisi vermiştir. Bir çok
yazsını da “Bedîüzzaman Saîd-i Kürdî “ yani
“Asrın harikası Kürt Sait” olarak imzalamıştır.

Atatürk’ün ifadesi ile “(Tanrı) Peygamberimiz
aracılığıyla en son dini ve uygar gerçekleri verdikten
sonra artık insanlıkla aracı ile temasta bulunmaya
gerek görmemiştir. İnsanlığın kavrayış derecesi,
aydınlanma ve olgunlaşması sayesinde her kulun
doğrudan doğruya, tanrısal düşüncelerle temas
kabiliyetine eriştiğini kabul buyurmuştur ve bu
sebepledir ki, Peygamber, Peygamberlerin sonuncusu
olmuştur ve kitabı, en eksiksiz kitaptır." (Atatürk'ün
Söylev ve Demeçleri, C.I., s. 269)
Örümceklenmemiş tertemiz bir İslami bakış açısı
ile hal böyle iken Kuran’daki bazı ayetlerin
kendisi için indiğini iddia eden ve kendisini asrın
harikası zanneden bir delinin peşinden gitmek
İslamiyete uyar mı ? Osmanlı Şeyhulislamlardan
Mustafa Sabri’nin (*) “Kürd Said’in Mezhebi
Hakkında Reddiye Armağanı” adlı kitabında,
çağdaşı ve bir süre birlikte çalıştığı Said-i Nursi
hakkında pek çok şeyler söyler. Bazı ilginç
bölümlerini aynen aktarıyoruz.

______________________________________BOZKURT______________________________________
_

 BOZKURT 11

“Bismillah, Hamdele, Salvele.. Saidi Kürdi
meselesini tetkik ederken başlıca iki nokta üzerinde
durmak icabeder. Birincisi; Müridlerinin SAİDİ
i’zam edeceğiz diye küfre kadar varan sözleridir.
İkincisi ise; SAİD’in izharı keramet etmesi ve
sureyi Nurun asıl muhatabının kendisi olduğu
hakkındaki zu’mu batılı.. Belki de bu sözleri
iğfalatı şeytaniyeyi, ilhamatı hakikiye zannedecek
kadar ihtiyar ve mağşuş olmasındandır.

Müritlerinin sözleri mücmelen şunlardır : Sait
layuhitidir, hatasızdır, yanılmaz ve günah işlemez.
Resulü Ekremden sonra Alemi İslamda böyle
büyük bir adam gelmemiştir.. Sözleri aynen
Kur’andır.. Beşeriyeti, Risaleyi Nur ve Sait
kurtaracaktır.. Dünyada iki milyon kadar nurcu
vardır. Bu insanlar dünyanın hakiki Müslümanları
ve Müslümanlığı yegane anlayan insanlardır.. Bu
zata dil uzatanlar kafirler ve masonlardır.. Sait’in
kitabını bir dinsiz okusa itiraz edemez.. vesaire..

Sait ise müritlerinin hilafına kendisi için iki
şahsiyet tanır. Birincisi : Eski Sait’tir. Kürtçülük
meselesiyle uğraşmış ve siyasete dalmış Saiti
Muhti’dir. (Yani günahkar Sait’tir.) Diğeri de
Lahuyti, (günahsız), ikinci veya yeni Sait’tir.
Kendisine göre sureyi Nurdaki manalar bu asra
göre ve kendisi için nazil olmuştur. Keramet ehli,
siyasetle meşgul olmıyan ve bu Asra zamanın kutbu
olarak bakan bir insandır. Sureyi Nur’daki bu
meseleyi ebced hesabı ile Mısır (?) uleması bulup
Said’e haber vermişler.. Yani Said’in Cebraili
ebcedci alimler oluyor. (Asayı Musa ve Zülfikar
adlı kitaplara bakılsın..)

Şu iki kısaltmada görüldüğü gibi Saidi kürdi,
Müritlerinden daha insaflıdır. Hiç değilse yaşadığı
ömrün bir kısmı için hata kabul ediyor.. Müritleri
ise onun tırnaklarını ve saçını saklayarak her
şeyine bir kudsiyet izafe ediyorlar. Malumatı
diniyyeye, esasatı şeriyyeye vakıf olmayan bu
insanlar çok büyük hatalara düşüyorlar. Biz hem
onları, hem de sair Müslümanları fıkhı müdevven
haricinde (dinin belirli hükümleri dışında) teşekkül
etmiş veya etmek istidadında bulunan bilumum
nevpeyde (yeni çıkan) mezhep ve cereyanlara karşı
müteyakkız (uyanık) bulunmaları için bu satırları
yazdık.

Bu kadar büyütülen Saidi Kürdi kimdir :

Sait, kürt cemaatından, şafii mezhepli, nakşi
tarikatlı, okur fakat yazmaz, imla bilmez, seksen
sene içinde yaşadığı millet olan Türk’ün lisanına
hakkıyla vakıf olamamış, felaketten felakete
sürüklenmiş, bir hapishaneden diğerine sürülmüş
ve bugün seksen yaşını geçmiş ihtiyar bir adamdır.

Devletin büyük makamlarını uzun bir zaman ellerinde
tutan bir zümre, bu adamcağızı lüzumsuz yere
mahkemeden mahkemeye ve hapisten hapise
sürükleyerek kahramanlaştırdılar ve zamanın
müçtehidi mübeşşiri haline getirdiler. Halbuki Deli
Said’in ilim ve diyanetle ne alakası var? Halk,
üzerinde bu kadar ısrarla durulan bu şahısta bir
şeyler var zannile büyüttükçe büyütmüş ve bu güne
kadar gelmiştir. İşte bu idare zümresinin milletin
başına sardığı belalardan birisi de budur. İ’zam
etmeyi bu gençlik onlardan öğrendi. Bu da antitez
olarak böylece doğdu. Hayatı ömrünün üçte birini
hapishanelerde, polis ve jandarma nezaretinde
geçiren bu şahsın akibetini, Sultan Abdulhamit Han’a
dil uzatan insanların çektiği ve düçar olduğu azap ve
felaket muvacehesinde görüyoruz.
Elmalılı Hamdi ve benzerleri gibi selahiyetli din
adamlarının nedametleri Mason Cemiyetinin reisi
olan Rıza Tevfik’i bile intibaha getirmiş ve
nedametini izhar etmiştir. Sait’te buna ait bir satır
yazıya rastlamak hala mümkün olamamıştır. Hatta,
baştan başa Sultan Abdulhamit Han’a hücum eden
“İki mektebi musibetin Şehadetnamesi” isimli kitabı
yeniden basılmış ve mahkemede hürriyet aşıkı ve
kahramanı olduğuna delil gösterilmek istenilmiştir.

Sait, Kürdistan Azmi Kavi Cemiyetinin arzusu
üzerine mahalli Kürt kıyafeti ile, boynunda dürbün,
belinde tabanca ve kama, ayağında lapçin ve
başında poşu olduğu halde İstanbul’a gelmiş ve
büyük bir cüretle Cuma selamlığında Padişaha
cemiyetin “Sait” imzası altında yazdığı ve esası
kürtçe tedrisat yapacak mektepler açmaya dayanan
arizayı takdim etti. Memleketin ve milleti
islamiyenin ittihadını bozmak gayesine matuf olan
bu hareketi canianesinden dolayı haklı olarak
tımarhaneyi boyladı. Sonra affolup memleketine
yollandı.
Kürtçülük uğrunda kendi padişahına sövecek kadar
akıl ve iymandan bi behre (nasipsiz) Sait, bugün
sahneye müçtehidi mübeşşir veya kutbu azam olarak
çıkmış görünüyor ve cehelei nas da bu delinin
etrafında haleleniyor.

______________________________________BOZKURT______________________________________
_

 BOZKURT 12

Kendini Kuranı aziymmüşşanın müdafii gibi
gösteren Sait bizzat kendisi Kuranı aziymüşşana
muhalefet etmektedir. Gaybı yalnız Allah’ın
bileceğini, Kuranı Keriymin kaç kere tekrar etmiş
olmasına rağmen Sait, Hazreti Ali’nin
Celcelutiyye kasidesinde risalei Nur ve
Siracünnur’un geçtiğini, bunu keşfettiğine bizi
inandırmak ister (İkinci Şua, Sahife 53).

İnsanın aklına öyle geliyor ki; “Acaba ben de
Risalei Nur adlı bir kitap yazsam o zaman
kasidedeki siracünnur kastı acaba hangimizin
kitabı olur?” diyorum.

Risalelerin yazılışı da pek acayiptir. Bilmem
kaçıncı Lem’anın kaçıncı şuasının şu meyvesi zühre
yıldızından gelmiş beşinci noktası olarak yazılıyor.
Sonra bunlar birleşerek Kuran cüzlerine imtisal
derecesine, Lemaat, Şuaat, Mektubat vs.
Olacakmış.. Sözleri de “Sözcat” olmasa bari.

İşbu reddiyeyi, hasreti ile yandığım vatanıma ve
uğrunda bir ömür çürüttüğüm dinime ihaneti
düşünen gerillacı asi Said’e son ihtar olarak
yazdım. Damarında bir damla Türk kanı olan her
Müslümana, bu adamın Mason ve Komünist
kadar tehlikeli olduğunu ehemmiyetle hatırlatırım.
Ve selamü aleyküm ve Rahmetullahi ve Berekatühü.

Mustafa Sabri (*)

Osmanlı İmparatorluğu Sabık
Şeyhülislamlarından” (1)

Laik düzen ve Cumhuriyete karşı olan ve hatta Din
ve milliyet adlı makalesinde din adına Türkçe’den
vazgeçmekten bahsedecek kadar koyu bir siyasal
İslamcı olan son Osmanlı Şeyhülislamı Mustafa
Sabri‘nin dahi Kürd Said hakkında söyledikleri
ortada iken Kürd Said’in avukatlığını yapmak yada
izinden gitmek Türk milliyetçilerine düşemez.

Yakın bir zamanda onun izinden giden ve onca
Müslüman ülke varken her nedense FBI ve CIA
korumasında sağlık durumunu bahane ederek
Amerika’da ikamet eden Fetullah Gülen’den de
bahsedeceğiz.

TANRI TÜRK’Ü KORUSUN !

DİPNOTLARI:

(1) Tuhfetür Reddiye Ala Mezhebi Saiydil
Kürdiyye, Mustafa Sabri, s. 3-14. / Dünyada ve
Türkiye’de Siyasal İslamcılık – Dr. Abdullah
Manaz

(*) Şeyhülislam Mustafa Sabri Efendi miladi 1869
senesinde Tokat'ta doğdu. Kayseri ve İstanbul’da
okudu. Müderris olup Fatih Camiinde ders verdi.
1900-1904 arasında II. Abdülhamit’in
kütüphaneciliğini yaptı. II. Meşrutiyet’in ilanından
sonra Tokat mebusu olarak Meclis'e girdi. 1908-
1912 arasında Beyan-ul Hak mecmuasının
başyazarlığını yaptı. 1910'da kurulan Ahali
Fırkası’nın ve 1911'de kurulan Hürriyet ve İtilaf
Fırkası’nın kurucuları arasında yer aldı. 1913'de
İttihatçıların Babıali baskını üzerine önce Mısır’a
sonra Romanya'ya kaçtı. I. Dünya Harbi'nde
Romanya'ya giren Osmanlı ordusunca geri yollandı
ve Bursa'da mecburi ikamete tâbi tutuldu. 1918'den
sonra şeyhülislamlığa getirildi. Kabine düşünce
Ayan (senato) üyeliğine atandı. 1919'da İskilipli
Mehmed Atif ve Said Nursi (Kürdi) ile birlikte
Cemiyet-i Müderrisi’nde çalıştı. 1920'de tekrar
şeyhülislamlığa getirildi. Kabineden aynı sene
içinde istifa etti. 1922'de yine Romanya'ya kaçmak
zorunda kaldı. Daha sonra 1924'de "150'likler"
listesinde yer aldı. Önce Hicaz sonra Mısır’a geçti.
1938'de 150'liklerin affından sonra da Türkiye'ye
dönmedi. 1954'te Mısır’da vefat etti.

TURAN.TC ve BOZKURT Dergisinin
sahibi Ruhsatioğlu Ozan Beğ’in, bir oğlu
dünyaya gelmiştir.

Ozan Beğ’i ve evdeşi hanımefendiyi kutlar,
Türkçülük ordusuna henüz katılan er kişiye
sağlıklı uzun bir ömür dileriz.

Tanrı TürK’ü Korusun

BOZKURT Dergisi Yazı Kurulu

______________________________________BOZKURT______________________________________
_

 BOZKURT 13

Amerikalılar; ne askerlikten ne de
stratejik öngörüden anlamadıklarını
Irak’ta yerel direnişlerin başlaması ile
birlikte bütün dünyaya gösterdi.
Bush’un “savaş bitti” ilanının
sonrasında gelişen olaylar zinciri
Amerika’ya pahalıya mal oldu.
1000’den fazla Amerikan askeri ve bu
sayının en az iki katı kadar “paralı
asker” öldü. Paralı asker deyimi
aslında çok kötü bir tabirdir. Askerlik
gibi muhteşem bir mesleğin
mensupları için “kiralık” yahut
“paralı” gibi ifadelerin kullanılması
askerlik şerefine sürülmüş bir lekedir.
Güzel olan her şeyi kirletip
yozlaştırmayı bir sanat haline getiren
ABD, askerlik mesleğinin de –
maalesef- suyunu çıkarmıştır. Bu gibi
tiplere “asker” demek yerine
“profesyonel katil” dersek, askerlik
mesleğinin şerefini biraz korumuş
oluruz.

Amerika’ya pahalıya mal oldu
demiştik. Guam’da ve başka tesislerde
özel olarak seçilip yetiştirilen bu
katillerin kayıtları tam olarak
tutulmadığı için kaç profesyonel
katilin öldüğünü Amerikalı muhalif
yazarlar bile tespit edememiştir.

yana savaştıkları arkadaşlarının
cesetlerini gören, taşıyan, çatışma
mahallinden almaya çalışan ABD
askerleri de bu infialden paylarına
düşeni fazlasıyla aldılar.
OH OLSUN…

Kadın - kız, çocuk - yaşlı ayrımı
yapmadan katleden, İsrail’in arz-ı
mevudunu gerçekleştirmek ve enerji
mafyasının ihtirasını tatmin etmek
için okyanus ötesinden gelen, uluslar
arası anlaşmalarla yasaklanmış
misket bombalarını şehirlerin üzerine
bırakan, mertçe dövüşmeyi
bilmeyen, 1970’lerin sonunda
geliştirdikleri 1980’de Türkiye’ye
ihraç edip ülkücü ya da komünist
yüzlerce genci deney hayvanı gibi
kullanarak işe yararlığını test ettikleri
ve en son Ebu Gureyb’de görülen
yeni işkence yöntemi [haysiyet yok
edici cinsel işkence] ile binlerce
mahkumu insanlıktan çıkarıp
çıldırtan, tarumar edeceği şehrin ilk
önce hastanelerini ortadan kaldıran,
masum halkı ihtiyacı olan temel
hizmetlerden bile mahrum eden
ABD askerlerine bu korku az bile…
BETER OLSUNLAR…

Irak’ın yeniden yapılandırılmasını eline yüzüne
bulaştıran ABD’nin; Ortadoğu’yu, BOP’la yeniden
yapılandırmaya kalkması, kelimenin tam manası ile
komedidir. CIA ve Pentagon’un aklı evvel Orta Doğu
uzmanları ve bu kurumlara dışarıdan destek sağlayan
çok bilmiş ukalalardan kurulu strateji merkezleri;
verdikleri yanlış bilgiler ve tutarsız istihbaratlarla
ABD’yi “Prut bataklığındaki Baltacı Mehmet Paşa”
durumuna düşürdü. Teknolojik üstünlüğe sahip
Amerikan ordusunun Saddam Hüseyin’in askeri
gücünü kısa süreli bir mücadelenin ardından
televizyon kanallarının canlı yayınları esnasında yok
etmesi ve Bağdat’a kadar girerek Saddam’ın
heykellerini yıktırması ile savaşın bittiğine kanaat
getirildi.

Ölen Amerikan ordusu mensuplarının sayısı bellidir
fakat profesyonel katillerin sayısı bilinmemektedir.
Ateş güçleri karşılaştırıldığında Iraklı direnişçilere
karşı sınırsız ölçüde üstün olan Amerikan ordusunun
her geçen gün artan kayıplar vermesi; direnişin doğası
ve direnişçilerin beklediği psikolojik tesirin geliştiğini
göstermektedir. Bir örnekle açıklayalım:

Türk ordusunda nasıl ki, muharebe deneyimi en çok
olan sınıf Karacılar ise, Amerikan ordusunda da
Deniz Piyadeleridir. ABD ordusunun en seçkin sınıfı
olan Deniz Piyadelerinin bayrağa sarılı tabutları
ülkelerine gönderildiğinde, toplumda büyük bir infial
oluşmasına sebep verdi. Keza; yan

______________________________________BOZKURT______________________________________
_

AMERİKA NEREDE YANILDI ?

■ OĞUZ KARAHAN
oguz@turan.tc

 BOZKURT 14

mailto:oguz@turan.tc

Irak harekatı ABD’ye pahalıya mal oldu
demiştik… Kayıplar yalnızca asker olsaydı pek
mühim olmazdı. Fakat Irak’taki başarısızlık asker
kaybının dışında CIA başkanı, Savunma bakanı ve
Dışişleri bakanını da koltuklarından etti.

George Tenet, yanlış istihbaratların tek sorumlusu
olarak görevinden alındı. Colin Powell’ın
Birleşmiş Milletlerdeki meşhur konuşması
sırasında hemen arkasında yer alan Tenet, CIA’in
hayalperest kadrolarının uydurduğu “kamyonlarla
taşınan seyyar kimyasal silahlar” masalına
Powell’ı inandırmıştı. Dışişleri Bakanı Powell da
Tenet’dan bile daha inandırıcı tarzda hazırladığı
konuşmasıyla BM’yi ikna etmeye çalışmıştı. BM
silah denetçileri bütün aramalara rağmen kimyasal
silahları bulamayınca ABD böyle bir yalana
başvurmuştu. Saddam’ın devrilmesinin ardından
ABD de silahları bulamayınca Tenet kapının
önüne konuldu.

Irak’taki büyük ihalelerin çoğunu alan Halliburton
şirketi ile ticari bağlantılarının var olduğunu
cümle alemin duyduğu Savunma Bakanı Donald
Rumsfeld; işgal sonrasında gelişen direniş
hareketinin yaratmış olduğu psikolojik senaryoda
–kötü adam- rolünü aldığı yetmezmiş gibi Ebu
Gureyb hapishanesindeki insanlık dışı
görüntülerin ortaya çıkması neticesinde, Bush’un
başkanlık seçimi stratejisi gereğince görevinden
ayrılmak zorunda kaldı.

Beyaz-Anglosakson-Protestan ekibinin bir üyesi
olan Rumsfeld’i istemeye-istemeye göndermek
zorunda kalan Bush, Rumsfeld’in yerine kepçe
kulaklı Yahudi Wolfowitz’i Savunma Bakanlığı
görevine getiriyor.

Acaba diyorum; Seymour Hersch’e Ebu Gureyb
cezaevinin fotoğraflarını Yahudi lobisi sızdırmış
olabilir mi?

Bilmeyenler için bilgi ve unutanlar için küçük bir
hatırlatma; Saddam Hüseyin döneminde de bir
işkence ve eziyet merkezi olarak faaliyet gösteren
Ebu Gureyb cezaevi, 1980 yılında idam edilen
Türkmen liderler Doç.Dr. Nejdet Koçak, Albay
Abdullah Abdurrahman, Rıza Demirci ve Adil
Şerif’in işkence gördükleri ve şehit edildikleri
yerdir.

Bush’un politikalarına emekli bir asker olarak pek
de ayak uyduramayan ve kimyasal silahlar yalanı
sebebiyle bütün dünya tarafından pinokyo olarak
görülen Powell, Irak’taki Amerikan işgalinin
başarısızlığını –belki de asker kökenli oluşundan-
Bush hükümetinde gören ilk kişi olduğu için
görevinden ayrıldı ve çok kısa bir süre sonra
Powell’ın bıraktığı Dışişleri Bakanlığı koltuğuna
Bush’un Milli Güvenlik Danışmanı Condoliza Rice
oturacak. Powell’ın aksine Bush’un Irak
politikalarına tam uyumlu olan ve hatta hali
hazırdaki görevi sebebiyle bu politikaların tespit
edilmesi işini kotaranlardan biri olan Rice, Irak’ta
şiddeti artırma yanlısı bir kişi olarak tanınıyor.

Powell ve Rumsfeld’in birlikte görevden
çekilmeleri George Bush’un elini bir nebze olsun
güçlendirmiştir. Bakanlıkları sırasında birkaç
olayda farklı görüşler beyan ederek çelişki yaratan
ikilinin yerlerine geçecek olan Rice ve Wolfowitz;
şiddetin artması yönündeki ortak tavırlarıyla
şimdiden uyumlu bir ikili oluşturacaklarının
işaretini vermektedirler.

CIA Başkanı George Tenet’ın görevden alınması,
münferit bir olay olarak kalsaydı, Amerikan
istihbarat çevreleri belki fazla bir sıkıntı
çekmeyecekti. Fakat Tenet’ın ardından istifalar peş
peşe geldi. Önce Tenet’ın en sadık adamlarından
Operasyonlar Başkan Yardımcısı James Parrot,
ardından Tenet’ın yerine vekaleten bakan John
McLaughan, onun hemen ardından ise CIA’in deniz
aşırı gizli görev elemanlarının yöneticisi olan
Steven Coppess ve yakın çalışma arkadaşları
görevlerinden istifa ettiler. 1960’larda Latin
Amerika’da görev yapmış eski bir ajan olan
Cumhuriyetçi Parti Florida milletvekili, Bush’un
canı-ciğeri ve Temsilciler Meclisi’nin İstihbarat
Komisyonu Başkanı Porter Goss, CIA’in yeni
başkanı olarak atandı. Porter Goss, Bush’dan aldığı
talimat gereği, ayağının tozuyla Cumhuriyetçi
Parti’ye yakın onlarca kişiyi serviste kilit noktalara
yerleştirdi. Cumhuriyetçi Parti’nin bu kadrolaşması,
Tenet sonrası CIA’in daha uzunca bir süre kendini
toparlayamamasına sebep olacaktır ki, dünya
genelinde hiç olmazsa altı ay kadar huzur hüküm
sürebilir. Yukarıda bahsettiğimiz istifaların bir
kısmı da bu kadrolaşmaya tepki olarak
gerçekleşmiştir. Anlaşılan Bush; Goss’u seçerek
CIA’i bir kuşa (İng. Goose = Kaz) benzetmek
niyetindedir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 15

Irak’taki direniş gün be gün canlanıyor. Henüz bu
direniş hareketine “Milli Mücadele”
diyebileceğimiz şartlar oluşmamıştır. Milli
Mücadele; önce millet olarak şahlanış ardından
tekil bir önderliğin etrafında kenetlenme ister.

Ebu Musab Ez-Zerkavi yahut Mukteda Es-Sadr
henüz milli mücadele önderi olabilecek konuma
erişemediler.

Zerkavi, Sünni merkezli direnişi geliştirirken,
Sistani’nin siyasi yolla Şii haklarına yönelik
girişimleri nedeniyle Necef’deki direnişi bitirip
yeraltına çekilen Sadr ise Şii merkezli direnişin
öncüsü durumundadır.

Giresunlu Türk yiğidi Topal Osman Ağa da
öncüydü fakat önder değildi.

Sadr ve Zerkavi, her ikisi de öncüdür, şu an için
önder değiller. Önder olabilmek için pek çok
özelliğe sahipler fakat belki de Irak milli
mücadelesinin önderi bambaşka birisi olacaktır.

Milli mücadelenin mutlak şartı Millet olarak
şahlanışa geçmektir. Araplar milletleşme sürecini
eline yüzüne bulaştırmış bir halk oldukları için
topyekun kıyam etmeleri beklenemez. Irak’ın %
80’ini oluşturan Iraklı Araplar’ın birlikte harekete
geçmeleri de pek çok temel sorununun yarattığı
güvensizlik sebebiyle işe yarar bir sonuç
veremiyor.*

Beraber kılınan Cuma namazları göstermelik
olmanın ötesine geçemezken, direniş güçlerinin
Şii-Sünni diye bölünmesi, son tahlilde Amerikalı
işgalcilerin işine yaramaktadır. Her ne kadar
Sadr’a bağlı savaşçıların** Felluce’deki Sünni
direnişinde yer aldıkları beyan edilmekte ise de,
bu beyanların bir İsrail dezenformasyonu mu,
yoksa hakikat mı olduğunu ayırt edebilecek
yeterli özbilgiye sahip değiliz. Iraklı Araplar,
birlik-beraberliği sağlayabilirse milli mücadele
başlamış olacaktır.

*- Bakınız: Ortadoğu Sorunu ve Türkler; Oğuz
KARAHAN; BOZKURT 3. sayı; Mart 2004-

**–Şii ulema siyaset peşinde koşmaktan cihat ilan
etmeye vakit bulamadığı için bu savaşçılara
mücahit diyemiyoruz-

Birinci paragrafta yer verdiğim; “Prut
bataklığındaki Baltacı Mehmet Paşa” ifadesi
şahsıma ait olmayıp, kazandığını zannederken
aslında kayba doğru sürüklenenler için kullanılan
bir Rus deyimidir. Amerika gün be gün kayba
doğru sürüklenirken gelin isterseniz Amerika’nın
nerelerde yanıldığı sorusuna yanıt arayalım.

Amerika’nın başlıca yanılgısı; Saddam devrilirse
kavganın da biteceğini sanması idi. Irak’ın fethine
çıkmadan önce Afganistan’ı işgal eden ve orayı
yeniden yapılandıran ABD; Afganistan’da elini
kolunu sallayarak gerçekleştirdiği bu işin aynısını
Irak’ta da yapabileceğini düşünmüştü. Bunun ne
büyük bir yanılgı olduğunu yeni-yeni anlamış
durumdadır.

Birkaç yazıda değinmiştim; “yıllarca Baas'ın
zulmüne maruz kalan topluluklar,
Amerika'yı kendilerini Baas'dan kurtaran
her hangi bir yabancı olarak
gördüklerinden cihada kalkışmamaktadır,
Amerika onlar için sadece bir yabancı
olduğu için de Amerika'ya mesafeli
yaklaşmaktadırlar.” Eğik olan cümle, ilk
olarak 2003 Ağustosunda yazmış olduğum; Turan.
Tc’de ve Türkmen Cephesi’nin internet sitesinde
yayımlanan “Kıbrıs-Kerkük Modellemesi” adlı
yazıda ve daha sonra 2004 yılı Şubat ayının son
günlerinde kaleme aldığım “Ortadoğu Sorunu ve
Türkler” adlı makalede yer almıştı.

Asya toplumlarının karakterleri ve düşünce
sistemleri bazı noktalarda yakınlık gösterdiği için,
Iraklıları analiz ederek neyi yapıp neyi
yapmayacaklarını, neleri ne zaman yapacaklarını
tahmin etmek, başka bir Asyalı için pek de zor
değildir. Fakat tarih boyunca bu topraklara hep
işgalci olarak gelmiş, bu toprakları sömürmekten
başka hiçbir iş yapmamış, tek bir çivi bile
çakmamış Avrupalılar bizim anladıklarımızı asla
anlayamazlar.

Önce Haçlı Ordularıyla gelerek Hıristiyanlık adına,
sonra Şark Meselesini çözmek adına, şimdi de Irak’ı
özgürleştirmek yalanını kullanıp Ortadoğu
coğrafyasına yönelik tecavüzlerini sürdürüyorlar.
Haçlılar, Avrupa’da artan feodal aristokrasiye yeni
araziler açmak için Hıristiyan davasını bahane
etmişti. İngiliz ve Fransızlar, Osmanlıyı çökertme
amaçlarına Şark Meselesi diye ad takmışlardı. ABD
de dünya enerji kaynaklarını kontrol altında tutmak
için özgürlük yalanına sarılıyor.

______________________________________BOZKURT______________________________________
_

 BOZKURT 16

Amerika’nın Irak politikasını belirleyen güçler,
tutarlılıktan uzak bakış açılarıyla diledikleri kadar
çırpınıp dursunlar, sonunda kaybetmeye
mahkumdurlar.
Afganistan ile Irak’ı birbirine karıştırmak tarihin
kaydettiği en büyük budalalıklardan biridir.
Afganistan’da Taliban yönetimine karşı zaten
topyekun bir başkaldırı mevcuttu. Üstelik
Taliban,toplum temeli pek az bulunan bir güçtü ve
başkent Kabil’in dışında kalan bölgelerden sadece
Pakistan sınırına yakın yerlerde bir egemenliğe
sahipti. Taliban’ın asıl insan kaynağı ve “Taliban
toplumu” diyebileceğimiz insanlar da
Afganistan’da değil, komşu ülke Pakistan’da
yaşıyordu. Irak’la karşılaştırılamaz ama
karşılaştırdılar işte…

O dönemi biraz olsun hatırlayanlar; Türkiye’de
bile adının önünde on tane sıfat bulunduran, hiçbir
şeyden anlamadığı halde strateji uzmanı geçinen
çokbilmiş tiplerin “Efendim, Afganlar son 30
senedir savaşıyorlar, Afganistan dağları Irak’ın
çöllerine benzemez, Amerika mahvolur gider”
türünden beyanatlarını gözlerinin önüne
getireceklerdir. Ne oldu; Amerika Afganistan’ı
dümdüz edip çıktı. Amerika’nın Bin Ladin’i fare
deliğinde bile olsa bulacak teknolojiye sahip
olduğunu ballandırarak anlatan tosunlar yüzleri
dahi kızarmadan ortalıkta gezinebiliyor. Atsız
Beğ’in çok sevdiğim sözlerinden birini buraya
naklediyorum. “Kurmay olmak gafil olmaya engel
olmadığı gibi, profesör olmak hiç değildir.”
Demek ki ne imiş; analiz denilen hadise,
ansiklopedik bilgilerin papağan gibi
tekrarlanmasıyla olmuyormuş. Türkçe’mizin pek
güzel deyimlerinden biri vardır ki, tam da böyle
tipler için söylenmiştir. Hariçten gazel okumak…
Sözünü ettiği coğrafyanın sadece dağlarını ve
göllerini bilmekle sağlıklı sonuçlar öne sürdüğünü
zannetmek birbirinden farklı şeylerdir. Hele
“objektif olmak” hastalığından muzdarip kişilerin
uzman diye ekranlara, konferans kürsülerine
çıkmaları tam anlamıyla faciadır. Kimse onlara
yalan-yanlış şeyler söylesin demiyor ki. Kem-
kümle, falan-filanla, yuvarlak konuşmayla, ne şiş
yansın ne kebapla bir yere varılamamıştır, bundan
sonra da varılamaz. Yüz tane sebep sayıp sonucun
ne olduğunu anlatmayan, sonucu anlatsa çözümün
ne olacağına dair kendi görüşlerini ileri
sürmeyenler bilgili uzman kişi sayılacaklarsa,
cehaletin erdem olduğunu söyleyen bir kısım
felsefeciler haklı çıkmış demektir.

ABD’nin tek yanılgısı “Saddam gider, savaş biter”
görüşü değildi. ABD’nin ikinci büyük yanılgısı takım
elbiseli, beyaz yakalı, kravatlı kişilere güvenmesiydi.
Oysa ki hangi Asya milleti olursa olsun, takım elbiseli
siyasi karakterler güvenilmez kişilerdir. “Siyasi ağızla
konuşan takım elbiseli bir kişiyi gördüğünde en az
100 metre uzağa çekilmez de yanına yaklaşırsan ayak
üstünde yüz tane yalanı dinlersin” kuralı Asyalı her
millet için geçerlidir. Afganistan operasyonunu
yönlendiren Zalmay Halilzad; sonradan ABD’ye
gitmiş bir Asyalı olarak yukarıdaki kuralı bildiğinden
takım elbise içindeki eski Afgan Kralını değil, yerel
kıyafetler içindeki Karzai’yi seçmesi gerektiğini
biliyordu. Halilzad akıllı bir adam olduğundan işin
sırrını ABD’lilere söylemeyerek Afganistan’ın
yeniden yapılandırılmasının tek patronu olmayı
başardı. Irak’ın işgalinden önce bu kuralı bilmeyen
ABD’li Ortadoğu uzmanları ise, Ahmet Çelebi adlı
kişiyi başlıca muhatap alarak Saddam sonrası Irak’ın
devlet başkanı yapmayı düşünüyorlardı. Onun bütün
kravatlı siyasiler gibi dolandırıcı olduğunu çok geç
anladılar. Ahmet Çelebi’nin Saddam muhalifi olarak
sürgüne gittiği ve sürgündeyken çeşitli faaliyetlerde
öne çıkarak sivrildiği doğruydu fakat onun Irak
genelinde, hele hele kökeni itibari ile Şii olmasına
rağmen Irak’taki Şiiler üzerinde sözü dinlenen
muteber bir kişi olmadığını, her şey olup bittikten
sonra anlamak aptallık sanatının güzide bir örneğidir.

Sosyalist Arap milliyetçiliği ideolojisini Sünni
aşiretler arası bir kabile oligarşisine dönüştüren
Saddam Hüseyin’den çok çekmiş olan Şiileri, tek
hamlede kendi yanına çekebileceğini sanan ABDnin
üçüncü büyük yanılgısı da bu oldu. Savaşın ilk
günlerinde Um Kasr’daki askeri direniş sırasında işin
farkına varması gereken ukalalar sürüsü güzellik
uykusuna yattığı için Şiilerin mücadele anlayışlarının
farklı olduğunu göremedi ve belki şu anda bile
görememektedir.

ABD’nin dördüncü ve aslında her şeyin başladığı
nokta olan büyük yanılgısı, kazandığını sanırken
kayba doğru sürüklenmesinin sebebi, Ortadoğu’ya
bakışını yanlış şekillendiren gizli öznenin dümen
suyunda gitmesidir.Türkçe’nin cümle yapısında işi
yapan kişiye özne deniliyor. Bir de o işi yaptıran var
ki ona da bu defalık gizli özne diyelim. Ortadoğu
sorununun gizli öznesi, 1948’de bölgeye kurulan
gecekondu İsrail’dir. Amerika İsrail’in milli çıkarları
uğruna çalıştığı müddetçe Dante’nin İlahi Komedyası
oynanmaya devam edecektir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 17

Geçen ay ki yazımızda da belirttiğimiz gibi Türkiye
Cumhuriyetinde basın ve yayın kuruluşları hiçbir
zaman Türk basını olmamışlardır. “Türkiye
Basını” dediğimiz bu ihanet ve fesat odakları Türk
ilinde Türk’e dair, Türk’ün kutsal bildiği ne varsa
yıkmayı bir görev addetmiştir. Bu görevlerini layıkı
ile yerine getirmek ve efendileri olan Küresel
Sermayeye çıkar sağlamak adına en akla gelmedik
rezilliklere başvurmuşlar, bir gün övdüklerini ertesi
gün rezil etmişler, siyasi iktidarları istedikleri gibi
idare etmişler, devlet mekanizmasındaki yandaşları
vasıtasıyla kendilerine ekonomik çıkar sağlamayı
marifet gibi göstermişlerdir.

Dünyanın herhangi bir ülkesinde bu derece
rezaletler karşısında o ülke insanı susmaz. Ama
Türk milleti, üzerine –hem de göstere göstere –
oynanan oyunlarda sessiz ve sakin birer izleyici
konumundan öteye gitmemektedir. Olan biten
rezaletler karşısında Türk’ün erkek duruşunu
göstermek maalesef ki sadece şahısların eline
bırakılmıştır. Bu açıdan Türkiye Sivil Toplum
Kuruluşları Birliği Genel Sekreteri Sayın Ramazan
Bakkal’ın, 04 Aralık Günü Istanbul’da sergilemiş
olduğu duruş takdire şayandır. Kendisini bu Türk
duruşundan dolayı bütün Türkçüler adına tebrik
ediyoruz. Bu konuyla ilgili Türkiye Medyasında
çıkan haberleri takip etmek bile Türk’e karşı
duyulan kini gösteren birer ibret vesikasıdır.

Şimdi biraz düşünelim! Türklükten zerre kadar
nasibini almamış bulunan Türkiye medyasının
benzeri basın yayın kuruluşları diğer ülkelerde
olsaydı neler olurdu:

1- Yunanistan: TV ve gazetelerde Aynaroz
Dağındaki manastırlara kadınların sokulmamasının
kadın haklarına aykırı olduğu yolunda yayınlar
yapılsa, kadın örgütleri ve TV’ciler onlarla beraber
Aynaroz’a gitse Yunanistan’da neler olur?

Ne olacak bütün bu haberleri yapanlar ve gösterilere
katılanlar aforoz edilirler. Ortalık da güllük
gülistanlık olur.

2- İtalya: Hazreti İsa’nın hem Tanrı hem de Tanrı’nın
oğlu olmasının imkansızlığı, azizlere ait resimlere
tapmanın günah olduğu yolunda yayın yapanlar Papa
tarafından aforoz edilir. Biri çıkar da Piyemonte
Devletini ihya etmek isterse Como gölünde baş aşağı
sallandırılır.
3- Japonya: Herhangi bir Japon, Japonya ve
İmparator ailesi aleyhinde, bırakın yayın yapmayı bu
düşünce zihninin köşesinden geçtiğinde bile utanır ve
son iş olarak harakiri yapar.

4- ABD: Herhangi bir eyaletin bağımsızlığı
konusunda gösteri yapılsa, tedhiş yapılsa hatta sadece
yayın yapılsa bile Federal Ordu Birlikleri anında
olaya müdahale ederler. Bu olaya karışanlar da en az
100 yıl hapse mahkum olur. Tabi elektrikli sandalye
yada gaz odasından kurtulabilirse. Şimdi bazı çok
bilmişler “ama Kuzey-Güney savaşında Güneyli
Komutan Lee’ye dokunmamışlardı” diyebilirler. Ben
de onlara “Lee’ye dokunmamalarının sebebi kendi
generalleri Grant’tan korkmalarındandı. Güney’in
Cumhurbaşkanını ise 3 yıl prangayla hücreye
kapattılar. Hem de kuru ekmekle ekşi suya talim
ettirdiler” derim. Ayrıca şunu da unutmamalı ki
bugün dahi Amerika Birleşik Devletlerinde üzerinde
CSA yazılı herhangi bir elbise, kalem, şapka vs.
taşımak suçtur.

5- Almanya: Ülkede yarım asırdır bulunan Türk,
Sırp, Boşnak, Hırvat, Çek vs.nin azınlık oldukları
yazılsa çizilse…… Hemen Alman Anayasayı Koruma
Kurulu o yayını durdurur. Yayın yapanları içeri atar.
Sonları Baader-Meinhoff’a benzer. Bir Bilim(!)
Kurulu “Almanya’ daki tek azınlık kuzeydeki
Danimarka asıllılardır” der ve kimse de çıkıp bunun
İnsan Haklarına aykırı olduğunu dile getirmez. Ve
hatta getiremez.

Oysa bizde….. TV’lerde aile kurumunun temeli
dinamitlenir; kimseden ses çıkmaz! Vatan’a ihanetleri
tescilli, ipten kazıktan kurtulmuş ne kadar insan
müsveddesi varsa her gün arzı endam ederler;
kimseden ses çıkmaz! Kürt teröristler dağda
Mehmetçik şehit eder, mecliste yemek yer, Ege’de
tatil yapar, devletin pasaportuyla Avrupa’ya uçarlar;
kimseden ses çıkmaz! İstanbul’un iş ve eğlence
merkezlerini Kürtler ele geçirir; kimseden ses
çıkmaz! Türk milletinin var olduğu günden beri kutsal
bildiği değerlere – aile, namus, din, vatan- küfredilir;
kimseden ses çıkmaz! Siz söyleyin;
Ne Yapmalı? Kırk katır mı, kırk satır mı?

______________________________________BOZKURT______________________________________
_

NE YAPMALI ?
■ ATİLLA İDİL

 BOZKURT 18

Bu gibiler, Türkiye’yi tehdit eden bütün tehlikelere
karşı, bir heykel hissizliği içerisindedirler. Öylesine
ki, tehlikeleri dışarıdan gören ve gösterenlerin
uyarmaları da onları kendilerine getirememektedir.

Türk dünyasında, milli şuurun en kuvvetli temsilcileri
bulunan Türkçüler, milli varlığımızı tehdit eden bütün
düşmanca fikirler ve hareketler ile, yıllardan beri
mücadele halindedirler. Bu düşman fikirlerin en
korkuncu komünizmle, yıllardan beri mücadele
etmekte bulunan Türkçüler, son yılların azgın
kürtçülük hareketinin karşısına dikilmekten de geri
kalmamışlardır.

Esasen Türkçülerin, yıllardan beri savaşmakta
oldukları komünizm ile, son zamanlarda onun yanına
katmak zorunda kaldıkları kürtçülük, birbirlerinden
pek de ayrı şeyler değildirler. Çünkü, Türkiye’nin
doğusunda bir Kürt devleti kurma gayretleri de,
milli(!) bir elbiseye büründürülmüş bir kızıl
hareketten başka bir şey değildir. Ve artık bu, o kadar
açık ve o derece küstah bir hale gelmiştir ki, bunu
görmemek için körden de öte olmak gerekir.

Türkçüler, devletimizin büyük bir parçasını bizden
koparmak isteyen bu ihanet hareketini, bütün
çıplaklığı ile ortaya koymuş bulunuyorlar. Çünkü
onlar, bunun, bir millet ve devlet vazifesi olduğunu
bilmektedirler.

Fakat, devletimizin bir parçasında gözleri olanların
paralı maşaları, kızıl sisteme uygun bir gürültü ve
yaygara ile, bu Türkçü uyarmanın karşısına
dikilmekten geri kalmamış bulunmaktadırlar. Ve bu
yaygara ile de kafasız, bilgisiz ve şuursuz kişileri
tesirleri altına almaya muvaffak olmaktadırlar.

Bu konuda en acı şey, bu gibi düşmanca hareketlere
karşı en büyük vazifeleri, devleti koruyacak tedbirler
almak olanların da bu yaygaraların tesirinde
kalmalarıdır.

Bu gibilere sormak hakkımızdır:
Türkiye’de bir kürtçülük hareketi yok mudur? Bu
hareketin hedefi, memleketimizin doğu topraklarında
ayrı bir devlet kurmak değil midir?

Türkçülük, Türk milletini maddi ve manevi
alanlarda yükseltip en yüksek seviyeye çıkartacak
fikir sisteminin adıdır. Bundan dolayı da,
Türklerce bel bağlanacak ve ardından gidilecek
tek ve en yüce fikirdir.

Türk milletine, Türkçülükten başka, fayda
sağlayacak bir takım fikirler de olabilir. Fakat
bunların hiçbirisini Türkçülükle kıyaslamaya
imkan yoktur. Millet olarak, bu fikirlere de
faydaları nispetinde ilgi gösterebiliriz. Fakat hiç
birisinin Türkçülük üzerine en ufak bir gölge
düşürmesine razı olamayız. Çünkü Türkçülük,
Türk milletinin yaşama felsefesidir. Onun üzerine
düşürülecek her gölge, Türklüğe karşı bir davranış
olur. Bir insan için hava ve su ne ise, Türk soyu
için de Türkçülük odur. Onun içindir ki
Türkçülüğe karşı olan bütün fikirlere, Türklüğe
kasdı olan hareketler diye bakmaya mecburuz.
Çünkü Türkçülük Türklükten başka bir şey
değildir.

Türkiye’de Türkçülüğe karşı, hatta düşman
fikirler de vardır. Ve bunların sayısı gittikçe
artmaktadır. Türkçülüğe karşı ve düşman
fikirlerden birisi de kürtçülüktür.

Kürtçülük, Türkiye’nin doğusunda, müstakil bir
Kürt devleti kurma davasının ideolojik adıdır. Bir
memleketin, ister bütününü, ister bir parçasını
hedef almış bir hareketin, o millete düşmanlıktan
başka bir manası düşünülebilir mi? Bu bakımdan
kürtçülük de, Türkiyemiz’e karşı bir düşmanlık
hareketinden başka bir şey değildir.

Vatanımızın bir parçasını bizden koparmak
isteyen bir düşmanca hareketin karşısına
dikilmek, elbette ki, hem hakkımızdır hem de
vazifemizdir. Bu hakkı ve vazifeyi herkesten önce
yerine getirmek de, elbette ki, sorumlulara aittir.
Fakat, Türkiye’de, yıllardan beri esen ve estirilen
Türklük meselelerine sırt çevirmiş, milli şuurdan
mahrum ve madde mihveri etrafında dönen hava,
bu gibi hayati meselelerle ilgilenmeleri
gerekenleri ya gevşetmiş, ya da vurdumduymazlar
haline getirmiştir.

______________________________________BOZKURT______________________________________
_

TÜRKÇÜLÜK ve KÜRTÇÜLÜK
■ NEJDET SANÇAR

 BOZKURT 19

DALKAVUK ROBOT
Istanbul’da geçtiğimiz ay gerçekleştirilen
otomobil fuarında şüphesiz en çok ilgiyi Honda
firmasının ürettiği Asimo adlı robot gördü.

Otomobil fuarlarına ziyaretçi olarak gidenlerin
önemli bir kısmını, tanıtım görevi üstlenen
mankenciklerin etek boylarını merak eden
hormonal dengesi bozuk zavallılar oluştururdu,
fakat bu sefer öyle olmadı. Asimo mankencikleri
bile geride bırakan bir ilgiyle karşılandı.

Başvekil hazretleri de merak buyurmuş olacak
ki, otomobil fuarını ziyaret ederek Asimo’nun
elini sıkma şerefine nail oldu. El sıkışma
merasiminin ardından da Asimo ve başvekil;
malum şarkı eşliğinde bir süre yürüdüler.
“Beraaaber yürüdüüük biz bu yollardaaaa”

Türkiye’ye gönderilen bir robotun yalakalığa
programlanması ilginç bir hadisedir… Fakat
nihayetinde o bir robottur, ne yapması
söylenilmişse onu yapar. Her gün gazetedeki
köşelerinde “Beraber yürüdük biz bu yollarda”
yazan dalkavuklar dururken Asimo’ya kızmak
sizce de haksızlık değil mi? Kanunları AB,
Ekonomisi IMF, dışişleri ABD tarafından
programlanmış bir ülkenin başvekiline başka
türlü davranılmaz ki…

ELBİRLİĞİ DERNEĞİ BİLDİRİSİDİR
Nihal Atsız.... Bilge Atsız.... Atsız Hoca....
Atsız Koca.... Atsız Ata.... Bilmem ki seni
nasıl anlatmalı? Irkımızın şeref taşan
mazisinden biz Türkçü gençlere kalan bir
ışıksın. Sen, atlıyı atından indiren, sen; saldırıp
geri dönmeyen, sen; Kürşad’ın ya da onun 39
yiğidinden birinin ruhunu taşıyan ve 20nci
yüzyılda bizim yolumuzu aydınlatan bir
bilgesin.
Ey Atsız! Ey Koca Atsız! Ey Tanrı Dağı'ndaki
Adam! Ey Türkçülüğün besmelesi, bilgesi...
Senin, arkadaşlarının ve Türk milletinin asil
Türklük davasını bir bayrak gibi devraldık.
Bayraktarlar şehit olsa da bayrak yerinde
duracaktır. Bu dava için işte senin ruhun ve
burada bulunan tanıkların önünde ant içiyoruz:
Büyük Türkeli’nde , Türk uruğunun
kayıtsız şartsız hakimiyetini ve
bağımsızlığının sağlanması, Türklüğün her
yönden bütün milletlerden ileri ve üstün
olması ülküsü yolunda ömrümüzü
harcayarak bütün Türkçüler elbirliği,
işbirliği yaparak hedefe ulaşacağız.
KÖK KİRSİN, KIZIL ÇIKSIN!
Tanrı Türk’ü korusun!

ELBİRLİĞİ DERNEĞİ
İdare Yeri: Molla Şeref Mh. Halıcılar Köşkü
Sk. Nu:2 Daire:3 Fatih İstanbul
Belgegeçer Nu: 0533 942 6943
İnternet Adresi: www.elbirligidernegi.org

______________________________________BOZKURT______________________________________
_

Bunlar, iddialarını açıkça dile getiren dergiler
de çıkarmamış mıdırlar? Bu hususta,
hazırlanmış resmi raporlar da yok mudur? Ve
bütün bunlardan sonra, devletimizin bir
parçasını bizden koparmaya ve çalmaya
çalışmak bir ihanet hareketi değil midir? Ve
nihayet bu, müstakil Kürt devleti kurma
gayretleri (hani şu dillerden ve kalemlerden
hiç eksik edilmeyen) Anayasa’ya uygun bir
davranış mıdır?

*
Türkçü, kürtçülük ihanetinin karşısına, bunu
bir milli vazife bildiği için dikilmiştir. Tıpkı,
yakın geçmişte, komünizmin karşısına
dikildiği gibi…

Türkçü, yakın geçmişte, komünizmle
mücadele ederken, hainlerin ve hainlerle iş
birliği yapan zalimlerin, müstebitlerin,
dalkavukların, renksizlerin ve onlar
seviyesindeki bütün yaratıkların kahbelikleri
karşısında, Türklük vazifesinde gerilemiş
miydi?

Bugün de gerilemeyecek ve devletinden parça
yutmak isteyen hainin de, sanki o hainle
birlikte imiş gibi kendisine karşı yürümek
gayretindekilerin de karşısına dikilecektir.

Hem de Bozkurtlar gibi…

ÖTÜKEN; Ağustos 1967; 44. Sayı

 BOZKURT 20

http://www.elbirligidernegi.org/

Cumhuriyet tarihinin en büyük yolsuzluk
operasyonlarından biri yaklaşık bir yıl önce Uzan
grubuna yapıldı. Yolsuzluk, tehdit, şantaj ve
banka hortumlama gibi çeşitli suçlardan Tayyip
Erdoğan hükümeti tarafından gerçekleştirilen
büyük operasyon sonrası Uzan grubunun yüzlerce
şirketine el konuldu. El konulan şirketlerin tüm
malvarlıkları satılmaya başlandı. Silahlar,
kontörler, şaraplar, otomobiller, minibüsler
v.s,v.s. Hükümet başarısını ‘işte milletin çalınan
parasını çatır çatır geri alıyoruz’ diye açıklayarak,
gönüllere su serpti! Biz de züğürt tesellisi ile
avunmayı gelenek haline getirmiş bir milletin
evlatları olarak, Dinç Bilgin’i, Aydın Doğan’ı,
Korkmaz Yiğit’i ve diğer malum şahısları yani
bugüne kadar bizi soyanları şimdilik unutup(!)
Uzan tesellisi ile bir süre daha avunmaya mahkum
kaldık. Bu grubun neyi var neyi yok
satılırken,değeri milyon dolarlar eden ve yerli-
yabancı birçok firmanın gözüne kestirdiği
‘şirketler’ bir kenarda TMSF tarafından atanan
memur yöneticileri ile yeni bir yapılanma sürecine
girdiler. Yeni yapılanma sürece demekle resmi
hükümet borazanlığını kastediyorum! Yani ikinci
bir TRT’ den. Star televizyonu aldı başını gidiyor,
her gün ilk haber hükümet icraatları. Star gazetesi
artık hükümetin AB başarılarından bahseder oldu.
Grubun radyolarının başına Tayyip Erdoğan’a
yakınlığı ile bilinen “Gezegen Mehmet” isimli
deneyimli radyocu getirildi. Yani Star yayın
grubunda her şey güllük gülistanlık devam ediyor.
Sanki hiçbir şey olmadı. Bu medya grubunda
bulunan gazete,tv ve radyolar hükümet için çok
değerli ama bunun yanında da satışları halinde
hükümete en çok para kazandıracak şirketler. Bu
medya grubunda bulunan şirketlerin ne kadar
edebileceği hakkında tahminde bulunmanız için
sizlere küçük bir örnek vereyim.Gruba bağlı 7
radyonun aylık reklam geliri 2 milyon dolar!
Devlet 100.000 lira alacağı için memuruna haciz
gönderecek kadar alacağının peşine düşerken,
Uzan grubunun medya kuruluşlarını neden hala
satmaz ya da satamaz! Hiç düşündünüz mü?
Aslında biraz siyaset biliyorsanız ve gazeteleri de
takip ediyorsanız tahmin etmeniz güç değil.

TMSF devletin alacaklarının zan grubundan tahsil
etmekle yükümlü, RTÜK ise devletin özel radyo ve
televizyon yayınını denetlemek ve sürmesini
sağlamakla yükümlü.Ama ne hikmetse iki devlet
kuruluşu da birbirlerine onay verdikleri halde bu
şirketler SATILAMIYOR! TMSF başkanı RTÜK izin
vermiyor, bu yüzden satamıyoruz diyor.RTÜK ise
TMSF yanlış değerlendiriyor bu şekilde bu şirketler
satılamaz diyor. Karşılıklı açıklamalar günler boyu
sürdü, ama bu iki kurumun başkanı baktılar ki bu
tutarsız açıklamalara artık kendilerinin bile
inanmayacağı boyuta geldi,artık susmaya karar
verdiler.Arada bir (genelde pazartesi günleri)
şirketlerin birkaç gün içerisinde satış işlemlerinin
başlayacağı söylen-tileri kulaktan kulağa yayılıyor.
Ve bu dedikodula-rın merkezinde genelde şeriatçı
kesimi temsil eden hüldingler bulunuyor mesela
Ülker grubu. Ama Ülker grubu dedikoduların
çıkmasından sonra hemen bir basın açıklaması
yaparak bu şirketlerle ilgilenmedikleri-ni belirtiyorlar
tıpkı diğer şeriatçı kesim şirketleri gibi. Ama bu
söylentiler genelde bu şirketlerin yöneticiliğini yapan
devlet tarafından atanan yöneticilerin kellesini alıyor.
Her söylenti sonrası bu şirketlerde mutlaka yönetici
değişikliği yapılıyor. Çünkü söylentilerle ilgili olarak
diğer medya gurubundaki gazetecilerin şirketlerin
yöneticileri ile muhatap olması istenmiyor.Yani bu
şirketlerde devletleştirilmeye başlandı. Bu arada
devlet tarafından bu şirketlere atanan üst düzey
yöneticilerin aylık maaşlarının milyarlarla ifade
edilecek kadar yüksek olduğunu belirtmeliyim.
Kısacası hükümet gözümüzün içine baka baka bizlere
yalan söylüyor! Tayyip elindeki medya gücünü satar
mı? Bu hükümet TRT’yi ne zaman satarsa bu
şirketleri de o zaman satar. TRT resmi yayın organı
ve yıllardır hangi hükümet görevdeyse yayınlarını ona
göre yönlendirir yani bir şekilde hükümetin resmi
borazanıdır. Bizim halkımız yıllardır bunu çok iyi
bildiği ve idrak ettiği için artık resmi borazanlığı
yemiyor, çünkü biliyor ki hükümet küçük bir rüzgar
çıkarsa TRT bize bunu fırtına diye anlatacak.Cem
UZAN devletin hala satmadığı bu medya kuruluşları
sayesinde yüzde 7 oy aldı.Bu yüzde 7 oy oranını
Tayip Erdoğan hükümetinin lehine çevirmek için
TRT aciz kalır, çünkü dedik ya HALK YEMEZ artık!
Ama devlete ait olmayan ama şu anda devletin
yönetiminde olan bir medya gurubunun televizyon,
gazete ve radyolarında hükümet rüzgarı fırtına olarak
anlatılırsa HALK BUNU ÇOK RAHAT YER.
Kısacası; Tayyip altın yumurtlayan tavuğunu satmaz.

______________________________________BOZKURT______________________________________
_

TRT SATILIR MI ?
■ ÖNDER TURANCIOL

 BOZKURT 21

 İsmail Gaspıralı kendi devrinde Türk dünyasında
Türk Birliği’nin “tercüman”ıydı.
Kırım’da çıkardığı Tercüman Gazetesi bütün
dünya Türklüğü’nü kucaklayan ve Türk
ellerindeki haberleri yayınlayan ilk haber
gazetesiydi.

İsmail Gaspıralı dilde birliğe çok önem veriyordu.
Dünyadaki bütün Türkler’in anlaşabileceği tek bir
dilin konuşulmasını istiyordu. Zaten Tercüman
Gazetesi’ni de bu amaçla çıkartıyordu.

“Dilde, fikirde, işde birlik” sözünü söylerken
dilde birliği özelikle en ön sıraya koymuş ve dilde
birlik olmadan fikirde ve işde birliğin
sağlanamayacağını belirtmiştir.

O, zamanında böyle güzel ve mükemmel idealler
kurarken biz daha maalesef Türkiye’de dil
birliğini sağlamış durumda değiliz. Türkiye
toplumunda en aydın geçinenlerimiz bile Türk
diline sahip çıkmıyorlar. Onun yerine Batı
dillerine özeniyorlar. Dolayısıyla “fikirde ve işde”
Batı’nın kapıkulu olmaları, yerli uşakları olmaları
“dil”deki özentiyle doğru orantılıdır.

İsmail Gaspıralı, yaşadığı devirde Türk
dünyasındaki plansızlığa, metotsuzluğa, cehalete
ve en önemlisi bağnazlığa ve kayıtsızlığa karşı
bayrak açan Cedid Hareketi’nin kurucusu ve
önder şahsiyetidir.

Yobaz, ilimden korkan bir anlayışın ürünü ola-rak
yer yer iftira ve karalama kampanyalarına maruz
kalan “Cedid Hareketi”; Türkistan’ın ileriye
dönük kalkınması ve modernleşmesi yönünde
belirlediği temel ilkelerle çağdaş-demokrat
toplum ve devletlerin profilini çok güzel bir
şekilde çizmiştir. Daha cumhu-riyetimiz
kurulmadan önce Türkiye sınırları dışındaki bir
grup Türkçü aydın tarafından belirlenen bu
ilkelerin Türkiye Cumhuriyeti aydınlanmasında
da çok büyük ve derin etkileri olmuştur. Bugün
bile bizim açımızdan da uygulanması şart olan
ihtiyaçları içeren bu ilkelere, dilerseniz özet
olarak değinelim:

- Milli kültüre dayalı bağımsız ve hür bir millet
olarak yaşamak hayatın esasıdır. Bu bütün
milletlerin idealidir.

- Bizim maksadımız Türkistan’ın müstakil ve
hükümetin milli olmasıdır.

- Hür Türkistan’da devletin şekil ve idaresi
cumhuriyet olup, hakimiyetin kaynağı demokratik
usullerce seçilen Millet Meclisi, vilayet ve
şehirlerdeki meclislerdir.

- Türkistan’daki Türk olmayan unsurlar medeni
muhtariyetin hukukundan istifade ederler.

-Memlekette vicdan hürriyeti tam olur. Dini
ayinlerin icrası hür bir şekilde devlet himayesinde
gerçekleştirilir. Memlekette ecnebi misyonerlerin
faaliyetlerine müsaade edilmez.

- Basın ve neşriyat hürriyeti ve şahsi hürriyetler
devletin anayasası ile teminat altına alınır.

- Memlekette esas vergi kazançtan alınır. Miras
üzerinden de kazanç nispetinde vergi alınır.
Türkistan’da eski zamanlardan kalmış ortaçağ
vergileri lağvedilir.

-Türkistan’daki en önemli sorun göçmen
kabilelerin yerleşik hayata geçirilmesi sorunudur.
Bu mesele büyük nehirler etrafında tarım arazileri
açmakla hallolunur.

- Türkistan’a Türk ırkından olan kavimlerden ve
Müslümanlar'dan başka muhacir getirilemez.

- Türkistan’da işçi meselesi milli sanayinin
kurulmasıyla çözülür. Annelerin çalışma şartları,
iş saati, küçüklerin ve kadınların çalışması ve
hizmetlerin muhafaza edilmesi ve sigorta gibi
meseleler ise Avrupa gibi modern milletlerin
usulleri ile düzenlenir.

-Modern bir hukuk düzeni ile kişilerin din, dil ve
ırk ayrımına bakılmaksızın tarafsız ve bağımsız
bir yargı sistemi kurulacaktır.

______________________________________BOZKURT______________________________________
_

KIRIM’DAN YÜKSELEN BİRLİK ÇAĞRISI
■ EMRE KOŞAK
 emrekosak@turkcutavir.com

 BOZKURT 22

mailto:emrekosak@turkcutavir.com

BOZKURT RAUF DENKTAŞ’IN
15 KASIM CUMHURİYET BAYRAMI KONUŞMASINDAN

Sevgili kardeşlerim; bana 1958’den itibaren her safhada her zaman güvendiniz. Sizin sesinizi
söylediğim için, sizin kalbinizde olan milli aşkı yansıttığım için, anavatana olan hasretin giderilmesi
için uğraşacağımı bildiginiz için, Rum’a boyun eğmeyen sizlerin sözü olacağımı bildiğiniz için,
zorluklar karşında teslim olmayacağımı bildiğiniz için güvendiniz. Her seçimde beni desteklediniz,
bana oy verdiniz. Gün geldi bana Cumhurbaşkanlığı mevkiini layık gördünüz. En zor olan
görüşmecilik görevini hiç çekinmeden yıllarca bana verdiniz. Size “uzlaşmaz, barış istemez, Kıbrıs
Türklerinin haklarını korumuyor” diyenlere kulak vermediniz. Sizden aldığım güvenle ve inançla
vicdanımın sesine bakarak, doğruyu yapmayı görev bildim ve yaptığıma inanıyorum. Bugün bu
görevin son ayları gelmiştir. Kimse size “Denktaş sizi terk ediyor” demesin. Denktaş halkının arasına
dönüyor. Çünkü Cumhurbaşkanı olarak yetkileri, görevini vicdanının emrettiği şekilde yapabileceği
yetkiyle donatılmış değildir. Çünkü Annan Planına “evet” demiş olan bir halkın devşirmesi gereken
ve hakkı olan bazı şeyler vardır. Bunlar önünde ben engel olmam. Ama evet diyenlere şunu
söylüyorum: Evetinizi devletten , bağımsızlıktan, egemenlikten vazgeçtiğiniz şekilde yorumlayanlar
vardır. Buna karşı direnmeniz gerekir. Buna karşı ses vermeniz gerekir. Buna karşı 1963-74
yıllarında yaptığınız gibi ben varım, var olacağım demeniz gerekir. İşte bu sesi verecek olan siz
halkımın arasına döneceğim. Sizinle beraber bu mücadeleyi vereceğiz. Cumhurbaşkanlığına devletini
ve egemenliğini korumak yeminiyle oturacak kim olursa olsun baskılar altında onun devletten veya
bağımsızlıktan vazgeçmemesi için kendisine destek olacağız, sizinle birlikte bu mücadeleyi bu onurlu
mücadeleyi yine birlikte vereceğiz. Sakın kimse size bu işin sonuna geldik demesin. Rum halkı ve
Rum liderliği 1963-74 yılları arasında Kıbrıs Türklerine yapmış olduğu hasarı, yapmış olduğu zararı,
ziyanı, kötülüğü, işlediği zulümleri kabul etmez, özür dilemezse, Papadopulos’un dediği gibi
dünyaya sadece ‘1974’de başlamış bir Kıbrıs meselesi, vicdan meselesi’ yalanının arkasına
saklanarak Kıbrıs’a sahip çıkma oyununu oynamaya devam ederse biliniz ki biz ne atılım yaparsak
yapalım hiçbir şekilde bir yere varamayız. Bağımsızlıktan, egemenlikten vazgeçerek Rumlara
yamalanmadıktan sonra hiçbir sonuç alamayız. Onun için hep bir ağızdan 1963-74 yıllarını
unutmadığımızı ve unutmayacağımızı, düşmanlık için değil hak için, düşmanlık için değil ama
Rum’u bilmek için bunu çocuklarımıza öğretmeyi bir görev addedeceğimizi herkes bilmelidir. Bu
nedenledir ki hükümet adına bir bakanlık tarafından yapılmış olan tarih kitaplarını gözden geçirmek
mecburiyetindeyiz. Son görevimiz bu olmalıdır. Bu kitaplar Rum’u Turk’e melek gibi tarif
etmektedir. Öyle melekler ki bizim “millet” dememiz, “bayrak” dememiz, “vatan” dememiz,
“anavatan” dememiz, “63-74 yılları” dememiz, bizim bize yapılanları hatırlamamız gerekli değilmiş.
Bu hatadan hükümet dönmelidir. Bunu, bizim çocuklarımıza ve tarihe yapma hakkımız yoktur.

______________________________________BOZKURT______________________________________
_

- Kadim bir medeniyetin ocağı olan
Türkistan’da asırlardan beri kerakum edip
gelen medeniyet eserlerinin muhafazasına ve
bunların da yerli hars ve medeniyetin
yükselmesine hizmet edecek bir şekle
sokulmasına çalışır.

Araştırmacı-yazar İbrahim Dilmaç’a göre;
“Türkistan aydınlanma hareketi olan ve
maalesef tamamlanamayan “cedid” doktrini
modern, demokratik, laik, serbest piyasacı ve
Turancı bir düşüncedir. Bu aydınlanma
çabaları ile birlikte Bolşevik Rusya’sına karşı
silahlı bir direniş başlatan Basmacılar
Hareketi’ne rağmen Türkistan 70 yıl sürecek
SSCB esaretine ve komünist toplum düzenine
geçmek zorunda kalmıştır. Bu 70 yıl boyunca
demir perde örülerek sosyal yapı

dondurulmuştur. SSCB’nin yıkılışından sonra
ise donmuş olan feodal gelenekler yeniden
yeşermiş ve bunun neticesinde de komünist-
faşist kırması totaliter diktatörlükler egemen
olmuştur.”

Türk dünyasında şu an büyük bir uyanış
gözlemlenmektedir. Bağımsızlık ateşi alev
alev bütün yüreklerde tutuşmaktadır. Fakat bu
büyük uyanışa zemin hazırlayan, ilk birlik
çağrısını yapan dev şahsiyet İsmail
Gaspıralı’nın memleketi Kırım hala esaret
altındadır. Ve Kırım Türkleri halen dünyada
en büyük asimilasyona ve zulme uğrayan Türk
topluluklarındandır. Biz, Turan’ın
Karadeniz’deki gözbebeği Kırım’a sahip
çıkmayacağız da nereye sahip çıkacağız?!..
Biz, Gaspıralı‘nın varisi Mustafa
Cemiloğlu’na sahip çıkmayacağız da kime
sahip çıkacağız?!..

 BOZKURT 23

Türk Dünyasının yeni dünya düzeninde öz yerini,
adaletli haqqının berpasını temin etmeyin birinci
yolu yığılıb qalmış umumi problemlerinin
halledilmesidir. Bunun ücün Türk dövletleri üzərine
bir çok mesuliyyetli vezifeler düşür ki, bu
vezifelerden biri de birge fealiyyetin teminidir. Türk
Dünyasında iş birliyinin güclenmesi, birlik-
beraberlik ruhunun ve şuurunun yükselmesi,
medeni-menevi medeniyyetin yakınlaşması üçün
dilde bütövleşme yegane doğru yoldur. Bu yolda
bir sıra problemlerin hallinden sonra uğur
qazanılacağı ve diger ümummilli problemlerin de
halledileceyi şeksiz-şübhesiz mümkündür.

Dilde bütövleşme yolu qarşısında olan
problemlerin bazılarını aşağıdaki kimi göstere
bilerik:

1. Vahid Türk edebi dilinin qabul edilmesi ve
gelişdirilmesi;

2. Vahid Türk milli kimliyinin idrakı ve Türk
milli adının berpası;

3. Türk tarihi ile bağlı gerçekliyin berpası;
4. Türk elm adamlarının birliyi;
5. Türk elmi kitabhanalarının birge

fealiyyetinin temini;
6. Vahid Türk soyad sisteminin yaradılması;
7. Din birliyinin gelişdirilmesi;
8. Medeni – manevi medeniyyet birliyinin

berpası;

-- Vahid Türk edebi dilinin qebul edilmesi ve
gelişdirilmesi

M. Resulzade yazır: “Dil milletin zahiri ve
batınıdır”. Dil millet olmanın ve milli birliyin en
önemli ögesidir. Bilge Kağan Göktürklerin
mağlubiyyetini bele ifade etmişdir: “Türk beyleri
Türk adını burahdı, Çinlilerin ünvanını aldılar”.
Böyük Türk milleti parçalanaraq şovinist imperiya
toplumlarının alt toplumuna çevrildikden sonra hala
da, öz dil müstaqilliyini qazanmamışdır. Tarihen
Türk yurdu olan ve 1947-ci ile qadar müsteqil
dövlet olan Doğu Türkistan’da yaşayan Türklere
Çin dilini, keçmiş

Sovyetler İttifaqının terkibinde olan Türk
toplumlarına Rus dilini, Azerbaycan’ın güney Türk
toplumuna Fars dilini, XV asır Safevi dövletinin
arazisi olan Kenger(Basra) körfezinin Türkmen
toplumuna ise Arab dilini esas dil kimi qabul
etdirmişler. 26 Eylül 1932-ci il Türk Dili
Qurultayında Atatürk öz eli ile yazmış: “Yüksek
istiklalını qorumasını bilen Türk milleti, dilini de
yabancı diller boyunduruğundan qurtar-malıdır”.
BMT-nin 1948-ci ilde ilan olunmuş insan hüquqları
ve azadlıqları baresindeki Ümumi Beyannamesi,
YUNESKO-nun Baş Konftansı tarafından 1968-ci
ilde qabul edilen müstemlekeçiliyin ve irqçiliyin
ortadan qaldırılmasına yardım etme meqsedli 9.12
sayılı qararı, BMT-nin 1969-cu il qabul edilmiş
“İçtimai İnkişaf Beyannamesi”, 1976-cı ilde
YUNESKO-nun yeni müstemlekeçilik ve yeni
ırqçılıyın ortadan qaldırılmasına dair 12.1 saylı
qararı olmasına bakmayaraq hele bu gün de, Türk
toplumları öz müsteqilliklerini qazan-mamışlar.
Lakin dünyada geden demok-ratikleşme prosesi
diger toplumlar kimi Türk toplumlarının da öz
müqeddaratını halletmeye imkan yaradacaqdır.Türk
toplumları Birleşmiş Milletler Toplumsal Gelişme
ve Kalkınma Bildirgesinin (11 Aralık 1969) I
maddesini; (“Tüm halkların ve tüm toplumların, ırk,
renk, dil, uyrukluk, etnik köken, aile ya da
toplumsal statü ya da siyasal ya da başka bir inanç
ayırımı gözetilmeksizin, onur ve özgürlük içinde
yaşama ve toplumsal gelişme ürünlerinden
yararlanma hakkı ve gelişmede kendilerine düşen
katkıda bulunma ödevi vardır”) elde asas tutaraq
bir-biri ile elaqeni öz ana dillerinde - Türk dilinde
qurmaq haklarını müdafie edecekler. Wilhelm Von
Humboldt “Bir milletin ana dili, o milletin gerçek
yurdu ve ana vatanıdır” demişdir. Şübhesiz yeni
dünya düzeni toplumlara azadlıq vererek dil
azadlığını da bizlere qazandıracaq ve Vahid Türk
edebi dilinin formalaşması, zaman keçdikçe tabii bir
proses olacaqdır. Lakin bu Türkçe’nin
formalaşmasında dilci alimlerimizin tedqiqatına
böyük ehtiyac duyulur. Tedqiqatçılar bütün Türk
boylarına mahsus ortaq sözleri bir araya getirerek
bunun vahid Türk edebi dilinde işlenmesini temin
etmeye ve edebi yazı dilinin gelişmesine
çalışmalıdırlar.

______________________________________BOZKURT______________________________________
_

DİLDE BÜTÖVLEŞME
■ METANET AZİZGIZI ALİYEVA
 Azerbaycan Devlet İktisat Üniversitesi
 Araştırma Görevlisi

 BOZKURT 24

 Vahid Türk milli kimliyinin idrakı ve Türk
milli adının berpası

Milli qurur ve milli kimliyin oyanması milli dilin
inkişafından keçer. Kimliyini tanıyan ferd özünün
hansı millete, hansı medeniyyete, hansı dile, hansı
ahlaqa sahib olduğunu anlayır. Ona göre de,
aydındır ki, ferdin inkişafı onun kimlik şuurundan
keçir. Eyni zamanda, her hansı bir milletin mahvı
onun milli kimliyinin mahvı ile başlayır. Milli
kimliyin yitmesi düşmenin en güçlü silahına çevrilir
ve onun ideoloji tebligatının esasını teşkil edir.
Bunu Rus çarlarından birinin aşağıdaki sözlerinden
açıqca görmek olar: “Müselmanları tamam sakitce,
özleri sezmeden qahr etmek, azaltmaq lazımdır. Rus
memurları gedib çıxa bilmeyen yerlere bele rus
qadınları getmelidir".

Zaman-zaman böyük Türk Dünyasını parçalamaq
üçün bu tebligatdan istifade edilmişdir ve bu gün de
edilir. Milli kimliyin itirilmesinin ilkin başlangıcı
milletin adının itirilmesi ile başlamışdır.
"Gülüstan"(1813-cü il) ve "Türkmençay" (1828-ci
il) müqavileleri ile Rusiya’nın Azerbaycan’ı yarıya
bölmesi sebebine Azerbaycan Türk milleti de ikiye
bölündü. O zamanlar Rusiya’nın Tahran’daki sefiri
Qriboyedov Peterburqa hesabatında yazırdı: “Bu
xalq birdir ve hamısı özünü Türk sayır. Biz ya
Azerbaycan’ı bütövlükde işgal etmeliyik, ya da onu
parçalayıb Arazdan Şimalda yaşayanlara "Oğuz",
yaxud "Tatar" adı qoymaqla onları bir-birinden
ayırmalıyıq. Ya da onları ölkenin adına uygun
Azerbaycanlı adlandırmaq daha doğru olardı".

Neticede, Türkmençay müqavilesi bağlanan
dövrden xalqımız uydurma adlarla adlandırıldı ve
bu, bölünmemizi şuurlardan silmek, milletimizi
assimilyasiya etmek üçün milli kimliyimizi ortadan
qaldırmağa yönelmiş ciddi bir addım idi. Eyni gediş
diğer Türk xalqlarına da tetbiq edildi ve bununla da
tekce Azerbaycan’ın yox, bütün Türk dünyasının
milli kimlik şüurunu ortadan qaldırmaq üçün vahid
Türk milli adı evezine, müxtelif yerli etnik adlar
qabardıldı. Azerbaycan’da indi de milli adımız
problem olaraq qalır. Gah Tatar, gah Azeri
adlandırılan Azerbaycan Türk milleti bu gün
Azerbaycan’ın güneyinde resmen Türk,
Azerbaycan’ın quzeyinde ise Azerbaycanlı adı ile
adlandırılmaqdadır.

 Türk elmi kitabxanalarının birge
fealiyyetinin temini

Her Türk dövletinde ana dilinde kitabxanaların
yaranması ve qorunması ile beraber, ortaq Türk
edebi dilinde kitabxanaların yaradılmasına böyük
ehtiyac vardır. İndiye qadar aparılmış şovinist
siyaset bizi birleşdiren vahid Türk edebi diline
imkan vermemiş, bizim üçün Rus dilini umumi
edebi dile çevirmişdir. İndi ise boş olduğu üçün bu
yeri İngilis dili rahatlıqla tutmaqdadır. Özümüzü
dünya qalıplarına uygunlaşdırmaq üçün Rus dilli
kitab bazasını İngilis dilli baza ile evez ederek ister
klassik, ister de virtual (sanal) kitabxanaları xarici
dilde qurmağa can atırıq. Lakin unutmamalıyıq ki,
biz millet olaraq öz ana dilimizde tahsil almalı ve
elmi biliklere yiyelenmeliyik. Bu da vahid, ortaq
Türk edebi dilinde kitabxanalar yaradılmasını ve
onların birge, alaqalı faaliyyet göstermelerini temin
etmeyi gerekdirir.

Türk tarixi ile bağlı gerçekliyin berpası
Dilde bütövleşme yolu milli kimliyin derkinden,
milli kimliyin derki ise elm ve maariflenmeden
keçir. İlkin olaraq Türk tarixinin düzgün yazılması
ve insanlara çatdırılması problemi halledilmelidir.
Bu problemin halli üçün Rus ve Fars şovinizminin
muzdlu tarixçilerinden farqlı olaraq Türk
Dünyasının heqiqatlerini üze çıharan ve yazan
tarihçilere ehtiyac duyulur. Bütün Türk dövletlerine
aid bu problemin halli Türk tarihçilerinin birge seyi
neticesinde halledile biler. Bu sebebden de Türk
Dünyası Tarihçiler Birliyinin yaradılmasını
günümüzün talebi hesab etmek zaruridir.

Türk elm adamlarının birliyi

Problemlerden biri Türk alimlerinin qarşılıqlı sık
alaqa saklamaları, birge çalışmaları meselesidir.
Bunun üçün ise Türk Dünyası Akademiyasının
yaradılması qarşımıza qoyulan meqsedlerden biri
olmalıdır. Bu Akademiya her Türk ölkesinde
açılaraq vahid şebekeye çevrilmeli ve dünyanın
bütün Türk alimlerini bir araya getirib onların iş
birliyini, qarşılıqlı emekdaşlığını temin etmelidir.
Hazırda Azerbaycan, Qazaxıstan, Özbekistan,
Qırğızıstan, Türkmenistan, Tatarıstan ve sair Türk
ölkelerinin Elmler Akademiyası ve Türkiye’nin
uygun qurumu bu yolda ilk addımı ata ve vahid
teşkilatlanmaya yönelik ciddi iş göre biler.

______________________________________BOZKURT______________________________________
_

 BOZKURT 25

 Vahid Türk soyad sisteminin yaradılması

Bu gün keçmiş Sovet pasportlarının Azerbaycan
kimlik vesiqası ile evez edilmesi prosesi getse de,
yeni vesiqelerin köhne pasportlardan mahiyyetce
ele bir ciddi farqı yohdur. Yene soy adlarımız
Ruslara mahsus ov(ova), yev(yeva) sonluqları ile
yazılır. Yani biz millet olaraq öz Türk soyad
sonluqlarımızı resmi senedlerde görmürük. Ona
göre de, bu yanlışlıq düzeldilmeli ve ister
Azerbaycan’da, isterse de diğer Türk ölkelerinde
esas kimi qabul edilecek vahid soyad sistemi
yaradılmalıdır. Türk kimliyini belirten soyad
sistenin yaranması milli adı, milli kimliyi, milli dili
ifade etdiyi üçün dilde bütövleşme yolunda bu
problemin de halledilmesine böyük ehtiyac duyulur.
Din birliyinin gelişdirilmesi
Sosyal bütünleşmeni yaradan faktorlardan biri din
olduğu kimi, sosial ayırımı yaradan faktorlardan
biri de dinsizlikdir. Toplum ve milletin farqlı hala
gelmesi üçün bu iki tezadlı faktorlardan geniş
istifade edilmişdir. Rus şovinizminin yaratdığı
Sovyet toplumunun esas terkibi Türk olduğu üçün,
bu toplumda müselman dini qabul edilmeli idi.
Lakin bu gerçekliyin qarşısına almaq üçün topluma
dinsizlik- ateizm aşılandı. Sovet Azerbaycanı’nın
IX qurultayında baş nazır Rahmanov
Azerbaycan’da Sovet hükümetine qarşı mövcud
olan üç növ mühalifetden birinin “Dindarlığı
qüvvetlendirmek meqsedi ile mehcidler etrafında
birleşen klerikallar” olduğunu söylemişdir.
Azerbaycan’ın güney toplumuna ise “İslamda millet
birdir” şüarı taqdim edilmişdir. Her iki halda
şovinizm dinden siyasi meqsed üçün yararlanmışdır.
Ateizm yayılmasında Komünist ideologiyası,
dindarlığın möhkemlenmesinde “İrançılıq” prinsipi
hayata keçirilmişdir. Her iki halda “qorku” faktoru
esas rol oynamışdır. Türk toplumu ise her zaman
Tanrısını sevmiş. O sebebden de Türk
Müselmanlığı “sevgi” faktoru ile gelişmişdi. Dinin
dilimizin qorunmasında xususi ehemmiyeti
olduğunu bilerek, vahid Türk dilinin gelişmesinde
de böyük rol oynayacağını nazara almalıyıq. Vahid
Türk dilinin gelişmesi eyni zamanda dinimizin
qoruyucusu olaraq onu siyasi maqsadlardan
kenarda saxlayacaqdır. “Quran”ın Fars, Arab
dillerinde deyil öz dilimiz-de öyrenilmesi insanlara
haqiqi bilgi verecekdir.
Türk dilinin gelişmesini sağlamaq üçün Quran’ın
Türkçe çevirisinin yayılmasını süratlendirmeliyik

Medeni –manevi medeniyet birliyinin berpası

Parçalanmış Türk toplumları ayrı-ayrılıqda
dastanları, ata sözleri, folkloru haqda danışarken bu
hazinenin yalnız onların içinde olan topluma aid
olduğunu düşünmüşler. Lakin bu toplumlar şovinist
caynağından qurtulduqca diger Türk toplumları ile
elaqada bu hazinenin bütöv Türk milletine
mensubluğunu anlamışlar. Qopuzun Türk’e
mahsusluğunu ve dastanın qopuzla yaranan bir
sistem olduğunu nazara alsaq, bu iki kültür
nümunesinin mehz Türk’e aid olduğu anlamına
gelirik. Kültürü bir olan toplumun dili de bir olmuş
ve zaman keçdikce diğer toplumlar içerisinde
deformasiyalara uğramışdır. Bu gün karşıda duran
mesele dastanlarımızı, folklo-rumuzu yeniden
araşdırıb bir araya getirmek, bir sözle halqın
hikmetini bir yere toplayaraq sahibine çatdırmaq
lazımdır. Milletin kültür hazinesini bir yere
toplayaraq qadim Türkçemizi öyrenmek ve vahid
Türkçemizi bu esasla geliştirmeliyik. Dilde
bütövleşme qarşısında olan bu problemlerin halli
tekçe vahid dilin edebi oku ve yazı sisteminin
yaranmasını deyil, eyni zamanda bir çok böyük
ümummilli problemlerin halline de yol açacaqdır.
Bu problemlerden bazılarını aşağıda göstere bilerik:
1. Türk Dövletlerinin vahid iqtisadi mekan

sisteminin formalaşdırılması;
2. Vahid harbi-strateji planların hazırlanması ve

tatbiqi;
3. Türk Dünyasında medeniyyetin tam yayılıb

oturuşması ve demokratik hayat tarzının
formalaşması.

Türk Dövletlerinin vahid iqtisadi mekan
sisteminin formalaşdırılması

Millet olaraq birliyimizin berpasında iqtisadi
alaqaların rolü danılmazdır. Türk Dünyası
arazisinde qarşılıqlı güzeştli teminat sisteminin
yaradılması böyük ilerleyişlerin ve anlaşmanın
esasını qoya biler. Mehz bu sebebden de vahid
iqtisadi mekan sisteminin yaradılması günümüzün
taleblerinden biridir.

Vahid harbi-strateji planların hazırlanması ve
tatbiqi

Türk Dünyası harbi sahada ümummilli menafeyi
esas olan vahid strateji planlar hazırlamalı ve o
sıradan, Vahid Türk Ordusunun yaradılması
yönünde de gerekli işleri hazırlayıb hayata
keçirmelidir.


______________________________________BOZKURT______________________________________
_

 BOZKURT 26

Jeltoksan Olayının Nedenleri: Kazaklar
1970’lerden itibaren millî kültür ve tarihlerine
sahip çıkmada dikkatleri çekmeye başlamıştı.
Böylece Kazakistan’da Stalin devrinden beri
uygulanmakta olan enternasyonalizm, yani Sovyet
mono-kültürü politikalarının neticeleri
bozulmaktaydı. Kazak aydınları Sovyet siste-
minin açıklarından faydalanarak, halkı millî kültür
ve tarih konusunda bilinçlendirmek-teydi. Bu
gelişmelerin önlenmesi ve Sovyet mono-
kültürünün kuvvetlendirilmesi için, Sovyetler
Birliği Komünist Partisi’nin Kazakistan’da bir
takım radikal tedbirler alması kaçınılmazdı.
1980’li yıllarda Kazaklar arasında millî şuur
kuvvetlenmeye başlamıştı. Fakat, bu
unutturulmaya veya yasaklanmaya çalışan Kazak
tarihi, dili ve kültürünü öğrenmeye yönelikti.
Ruslara kin gütme veya düşmanlık şeklinde
değildi.

Jeltoksan olayı (17-18 Aralık 1986 yılı) öncesi
Kazakistan'da demografik ve kültür gelişmeleri
yerli Kazak halkının lehine olmaktaydı. Bu
durum Kazakların olduğu kadar, SSCB'nin
Moskova'daki idarecilerinin de gözünden
kaçmadığı muhakkaktı.Bilhassa Konayev'in
Kazakistan'ın 1986'ya kadarki son 22 yılını
kesintisiz ve güçlü adam olarak idare etmesi,
cumhuriyette siyasî kadroların da Kazaklar
lehine dolmasına yol açmıştı. SSCB
döneminde Kazakistan’ın gelişme-sine çok
emeği geçen Konayev’i görevinden almazsa
Kazakistan’ı Ruslaştırma yolundaki engel
olduğunu anlamıştı. Bundan dolayı
Kazakistan’da Kazak nüfusunun çoğalma-sını,
millî gelişmeleri engellemek için Rus asıllı
Kolbin’i atamıştı. Bir taraftan, Kazakistan
dışından bir parti yetkilisinin, Kazakistan
Komünist Partisi Merkez Komitesi I.
Sekreterliği’ne seçilmesi, Kazakistan’ın 17
milyonu aşan halkını küçümseme manasını
taşımaktaydı. Sanki bu kadar insan arasında
Kazakistan’ı idare edecek kabiliyette bir kişinin
olmadığı ima ediliyordu.

Alanda toplananlar, bu konudaki görüşlerini açıkça
ifade ettiler. Kazak gençlerinin 1986 Jeltoksan
ayaklanmasının kökeninde milli kimlik arayışı
çabalarının yattığı bir muhakkaktır. Aslında,
Kolbin’in cumhuriyet liderliğine seçilmesi
ayaklanma için bahane idi. Huzursuzluğa yıllar
boyunca birikmiş problemler de sebep olmuştu.

1980’lerden sonra Kazakistan’da yüksek okulların
tamamında öğretim dilini Rusça’ya çevirince
Kazakça eğitim veren okullar kapanmaya başladı.
1938’de Kazakça tedrisat yapan okul sayısı 4391
iken, nüfusumuz kat-kat artsa da 1986’da bu sayı
2535’e kadar düştü. Diğer bir ifadeyle Kazakça
eğitim veren 1856 okul kapanmıştı. Durumu başka
bir açıdan daha bakarsak, Kazakistan’da tüm
okullar içinde Kazakça tedrisat yapan okullar oranı
%60 iken, bu oran 1986’da %32,4’e inmiştir.
Neticesinde Rusça konuşabilmede SSCB’de ön
safta yer alan halk olmuştu. Ayrıca, 1959’da
Kazakistan’da Kazak nüfusu %29’a kadar düşmesi
ve Rusların oranının %42,7’ye kadar çıkması,
Sovyet idarecilerinin Kazakistan’ı enternasyonalizm
politikalarının başarılı uygulanabileceği bir yer
olarak görmelerine yol açmıştı. Yüksek Parti
Okulları, üniversitelerde Kazak öğrencilerin
sayısının azaltılması için çaba harcamıştı.

Kazaklar, dilinin yanı sıra milli tarih şuurundan da
koparılmaya çalışıldı. Zaten, Sovyetlerin Rus
olmayan milletlerin tarihinin olmadığını
ispatlamaya yönelikti. Rus hakimiyeti Kazakların
yaşam tarzına, davranış şekline ve hatta
düşüncelerine etkilemişse de fakat Kazak milletinin
temel değerleri ile inançlarına etki yapamamıştı.
Bunun hepsi toplanarak, Jeltoksan olayına neden
olmuştu. Jeltoksan olayı sırasında talimatlar
Gorbaçov’tan geliyordu ve onları yerine getirmek
için Moskova’dan Sovyetler Birliği Merkez
Komitesi, İçişler Bakanlığı, KGB ve SSCB
Savcılığı görevlilerinden oluşan heyet Almatı’da
bulunmuştu

______________________________________BOZKURT______________________________________
_

BİR BAĞIMSIZLIK MÜCADELESİ :
JELTOKSAN (ARALIK) OLAYI
■ FAZILBEK MUSTANOV
Ankara Üniversitesi Yüksek Lisans Öğrencisi

 BOZKURT 27

Protestoların güvenlik kuvvetleri tarafından
bastırılması esnasında 10 bin gösterici alanda
bulunduğu sırasında Almatı’da haberleşme ve
ulaşıma bazı kısıtlamalar getirildi. Meselâ, basına
sansür kondu ve yabancı gazetecilerin başkente
girmesine izin verilmedi. Ayrıca Almatı havaalanı
uçuşlara kapatıldı ve demiryolu ulaşımı kesildi.

Alana toplanan göstericileri dağıtmak için yeterli
sayıda güvenlik kuvvetleri mevcuttu. SSCB’nin
çeşitli şehirlerinden Almatı’ya getirilen polis ve
İçişleri Bakanlığına bağlı özel askerlerden oluşan
toplam 70 bin görevli, özel usullerle oluştu-rulmuş
16-20 bin civarında milis ve 20 itfaiye arabası
katıldı. Kazakistan’ın diğer şehirlerinden de
emniyet güçleri getirildi. Olaylar esnasında büyük
çapta maddi zarar meydana geldi.

K o lb in ' i p ro t e s to o l ay l a r ı s adece
A lma t ı ' d a meydana gelmedi. Kazakistan'ın
Cezkazğan Karağandı, Taldıkorğan, Arkalık,
Kökşetau, Sarıözek, Talğar, Pavlodar ve
Şımkent gibi başka yerlerinde de gösteri ve
yürüyüşler yapıldı.

Alanda toplanan göstericileri dağıtmakla
emniyet güçlerinin işi bitmemişti. Onlar, sokak
sokak, hatta öğrenci yurtlarını tek tek dolaşarak,
gösterilere katılanları aramaya çıktı. Sonra da
kaçan göstericiler sokaklarda aranmaya
başlandı. Gece karanlığında köpekli polisler,
genç kızlar i l e erkeklerin peşine düştü. Yer
yer genç kızların çığlığı gece karanlığını
yarıyordu. Kovalamaca es-nasında polisler i le
askerler önüne gelene, hatta hamile kadınlar
i le emekli yaşlılara acımasızca vurup, dövdü.
Gençleri alandan çıkarma harekatı ve sokak
sokaktaki göstericileri dağıtma harekatı sırasında
askerler kürek, demir borular ve köpekler kullanıldı.
Dağıtma es-nasında acımasızca davranıldı. Askerler
yakalan-mış ve karşı koymayan gençleri bile yere
yatıra-rak dövdü. Yediği darbeden düşenleri,
yaralıları saçlarından veya ayaklarından
tutarak sürüklediler. Kovup dağıtmadan sonra
polise 2401 kişi getirildi. Bunların ancak 516 's ı
alanda yakalananlardı. Göstericileri alandan,
alana yakın sokaklardan dağıttıktan sonra,
alandaki karlar kanla eriyerek buz olmuştu.
Olaylardan sonra yakalananlar üç ayrı kurumda
gözaltına alındı.

Gözaltına alınanların sayısı, daha sonra Kazakistan
parlamentosu araştırma komisyonu-nun elde ettiği
bilgilere göre, Kazakistan İçişleri Bakanlığında
2336, KGB'de 2212 ve poliste 2401 kişi idi. Fakat
gözaltına alınanlar bu rakamların çok üstündeydi.
Resmi merciler gözaltına alınanların sayısını az
göstermektedir. Komisyon araştırmalarına göre,
gözaltına geçici alınanlar ile sorgu hücrelerine
gönderilenler ve şehir dışına çıkarılarak soğukta
kar üstünde bırakılanlar bu rakamlara dahil
edilmemişti. Bunlar da dahil edildiğinde
olaylardan sonra gözaltına alınanların sayısı 8500'ı
geçiyordu. Rakamlardan da anlaşıldığı üzere çok
sayıda insan olayla ilgili bulunarak gözaltına
alınmıştı.

Ayrıca bu gözaltılarda insanlığa yakışma-yacak
derecede zalimce muameleler yapıldığı da tespit
edilmiştir. Meselâ, olaylarda yakalananların
sayısının çok fazla olması dolayısıyla
nezarethanelerde yer kalmadı-ğından
göstericilerin bir kısmı araçlara bindirilerek
şehrin 25-30 km dışına çıkarılarak, yarı çıplak
vaziyette soğukta, kar üstünde bırakıldı.
Böylece onların kışın soğuk-ayazında donarak
hastalanması ve hatta ölmesi istendi. Başka bir
olayda, bunun daha kötüsü işlenmiş, yakalanan
göstericilerin kız veya erkek olmasına
bakılmaksızın silah zoruyla karlara yüzükoyun
yatırılmışlardır. Kim kafasını veya
gövdesini kaldıracak olsa askerlerin dipçiğine
maruz kalmıştır. “Bu milletten nesiller olmasın”
diyerek kızlarımızı buzun üzerine
oturtturmuşlardır. Askerler ile polisler, isyan
edenleri etkisiz hale getirmek için değil, aksine
onları, hatta aman dileyip kaçanları bi le peşinden
koşup yetişerek vurup, yaralamaya
çalışıyordu. Buna göstericilerin
çoğunluğunun ensesinden ağır yaralanmaları
delildir. Ayrıca, pek çoğunun çenesinin, kafasının
koparılması, kaburga-larının kırılması, iç
organlarının ezilmesi ifrat derecesinde vahşi
hareket edildiğini göstermektedir. Olayın siyasî
yönünün saptırılıp, onu serserilerin, esrarkeşlerin
hareketi olarak gösterilmesindeki amaç,
göstericileri dağıtmak için elden gelen her imkanı,
askerleri, teknolojiyi, vurup acımasızca kırmak
için gerekli silahların her türünü serbestçe
kullanmaktı. Komisyon başkanı M.Şahanov, Batı
mezarlığında 58 mezarın isimsiz ve numarasız
hatta mezarlıklar müdürlüğüne kayıtlı olmadığını
tespit etti.

______________________________________BOZKURT______________________________________
_

 BOZKURT 28

Ölen hayvanların bile ölüm sebebinin araştırılıp,
kayda geçirildiği o dönemde, kayıtsız gömül-
melerin olması şüphe çekici bulunmaktadır.

Bunun dışında görgü tanıklarının bildirdiği fakat
araştırma komisyonunun ispatlayamadığı bir çok
ölüm vakaları da vardı. Meselâ, bazı şahitler, 40
tonluk bir itfaiye aracının 18 Aralık günü genç bir
kızı ezerek geçtiğini gözleriyle gördüklerini
komisyona söyledi.

Sovyetler bir yandan olayları böyle çarpıtarak
dünyaya yayarken, diğer yandan hakikatlerin ortaya
çıkmaması için tedbirlerini de alıyordu. Bunun için
Almatı şehrinin olaylardan sonra 2 ay boyunca dış
dünya ile irtibatı kesildi.

19 Şubat 1987 günü Jeltoksan ayaklanması ile ilgili
olarak, ilk defa yabancı gazetecilere başkente girme
izni verildi. Batılı gazetecilere şehre girme izni
verildiğinde ise, gösteriye katılanların çoğunluğu
hapishanelere konmuş bulunuyordu.

Eğer Sovyet idari makamların dediği gibi Kazak
gençleri, serseri, esrarkeşlik hareket ederek, masum
insanlara saldırıp, dükkan ve kuruluşları tahrip
ettiyse, olaylar kontrol altına aldıktan sonra niçin
Almatı’ya gazeteciler davet edilmedi, 2 ay kadar
yasak şehir ilan edildi?

Kazak gençlerinden zarar gören masum insanlar
zamanında gazeteciler ile niçin yüzleştirilmedi?

Bunlar yapılmadı. Çünkü olaylar ile ilgili verilen
resmi beyanlar gerçek değildi. Ayrıca, 1986 senesi
Aralık ayında vuku bulan olayları resmi veya gayrı-
resmi araştırılması da yasaklandı. Bu sebeple
olaylarla ilgili gerçeklerin araştırılması 1989 yılına
kadar mümkün olmadı.

Böylece, kendini 70 yıl boyunca yeryüzündeki
en adaletli, en demokratik ülke biziz diye bütün
dünyaya ilan eden Sovyet hükümeti barış dolu
gösteriyi kan dökerek, askerin gücüyle dağıtma
yoluna giderek, dünyanın en insafsız devletlerinden
birisi olduğunu göstermiştir.
1905 yılında işçilerin barışçıl gösterilerini
ateş açarak, kan dökerek bastıran Çarlık
Rusya’sından Jeltoksan olaylarını benzer yöntemle
bastıran Sovyet hükümetinin farkı kalmamıştı.

Jeltoksan Olayının Kahramanı: Jeltoksan
olayının önde gelenlerini cezalandırma sırasında,
Sovyet mahkemesi Jeltoksan olayının kahramanı
Kayrat Rıskulbekov’u sindiremeyince ölüm
cezasına hükmetti. Mahkeme duruşundaki
Kayrat Rıskulbekov resmini yayınlayan gazete
redaktörleri hizmetten atıldı. Çünkü, bu resim
ateş gözlü, yüce ruhlu Kayrat Rıskulbekov’u
suçsuz olduğundan ifade ediyordu.
Kayrat Rıskulbekov’un ölüm cezası dünyada
tepkilere yol açmıştı. ABD, Çekoslavakya,
Polonya, Macaristan ve diğer ülkelerin ileri
gelen şahsiyetleri ile devlet adamları Sovyetler
Birliği devlet başkanı A. Gromyko’ya protesto
mektupları yazdılar. Ona rağmen hala
açıklanmayan yöntemlerle Rıskulbekov
öldürüldü. Sonra mezar taşının üzerine, kendisi
yazmış olduğu şu dörtlük yazıldı:

“Kayrat diye adım var,
Kazak diye zatım var
Erkek koç kurbanlık,
Asacaklarsa assınlar.”

Komisyon başkanı şair M. Şahanov gözlerinden
mertlik ve yiğitlik okunan Rıskulbekov’un
yaşasaydı, Kazakların önde gelen şair ve
şahsiyetlerinden biri olabileceğine inanmaktadır.
Onun hapis-hanede yazdığı şiirler, denemeler ve
günlüğü Şahanov'dadır. 21 Şubat 1992 tarihinde
Kazakistan Parlamentosu aldığı kararla
mahkeme kararını geçersiz ilan ederek, Kayrat
Rıskulbekov'u akladı.

Kazakistanlı bir yazar K. Rıskulbekov'un
kaderindeki 21 sayısının rolü hakkında şöyle
ilginç bir tesbitte bulunmaktadır:

Rıskulbekov'un başı, Kazakistan'da görev yapan
21.liderin yönetimi esnasında derde girdi ve 21
yaşında tutuklandı, 21 gün mahkemede kendini
müdafaaya çalıştı, Semey'de 21 numaralı hücrede,
mayıs ayının 21'inde öldürüldü ve beş yıl sonra
Şubat ayının 21'inde Kazakistan parlamentosunun
kararıyla aklandı. Rıskulbekov, Jeltoksan
olaylarının sembol kahramanıdır. Kazakistan
Cumhurbaşkanı N. Nazarbayev, Jeltoksan
olaylarının 10. yıldönümünde, 9 aralık 1996'da
yayınladığı bir kararname ile Kayrat
Rıskulbekov'un Jeltoksan olaylarıyla ilgili olarak
"Halk Kahramanı" olarak ilan etmiştir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 29

Bu süreç olaylarla ilgili gerçeklerin meydana
çıkıp, Jeltoksan kurbanlarının aklandığı ve
SSCB'nin yıkıldığı 1991 aralığına kadar olan
gelişmeleri de kapsamalıdır. Kazak gençleri 17-18
aralık 1986 günlerindeki Kolbin'i protesto
gösterileri demokratik hak arama hareketi idi.
Bundan sonra ise, Sovyet yetkililerinin gizlediği
ve çarpıttığı gerçek-lerin gün ışığına
çıkarılması için mücadele verilmiştir. Bu
mücadele olmadan Jeltoksan olaylarının
hakikatini anlamamız ve bilmemiz mümkün
olmayacaktı. Jeltoksan olayı mahiyeti ve
sebepleri açısından evrensel ehemmiyete sahip
olmuştur. Jeltoksan olayı milletin kendi
kendini tanıma duygusunu uyandırması
açısından Kazakistan’ı, Sovyet
Cumhuriyetleri’nin bağımsızlık sürecini
hızlandırması açısından SSCB’ni, sosyalist
grubun dağılma sürecini başlatması açısından
dünyayı etkilemiştir.

Jeltoksan olaylarının Bulgaristan'da yaşayan
Türklere baskıların yoğunlaştığı bir döneme
denk gelmesi, Türklüğün yok edilmesi
konusunda Rus-Bulgar işbirliğini gündeme
getirdi. Zira Kazakistan i le Bulgaristan
birbirinden çok uzak ülkeler olmasına rağmen,
Kazak Türkleri i l e Bulgaristan
Türklerinin maruz kaldıkları baskıların
hedefi aynı id i . İkisinde de mazlumlar millî
kimlikten arındırılarak, slavlaştırılması söz
konusu olmaktaydı. Bu hususta Moskova i l e
Sofya arasında bir dayanışmanın olup
olmadığı bilinmemek-tedir. Ancak Türk
dünyasının doğu ve batısında en uç
noktalarını temsil eden iki ülkede benzer
hadiselerin meydana gelmesini sadece bir
tesadüf i le açıklamak da, tatmin edici
olmamaktadır.

Totaliter sisteme karşı ayaklanıp, 70 yıllık zülüm
ve boyunduruğu kırmaya çağıran, böylece bütün
Sovyetler Birliği’nde demokratik hareketlerin
önünde gelen 1986 Jeltoksan olayı, muhteşem
cesaretiyle o zaman dünyayı sarsmıştır. Bu
olaydan sonra egemenlik bayrağını kaldıran
Sovyetler Birliği’nin 15 Cumhuriyeti, Aralık
ayının yakıcı ayazında, kendi milletinin özgürlüğü
için ortaya atılan Kazak gençleri ve dik başlı
nesline bir ölçüde borçludur. Sonuçta zafere
ulaştıran, halkın birliğini pekiştiren bu olay, milli
tarihimizde özel bir yer almıştır.

Jeltoksan Olayının Önemi: Kazak gençlerinin
protesto hareketi, Kazakistan'a komşu kardeş
cumhuriyetlerde olduğu gibi başka Sovyet
Cumhuriyetleri’nde de duyuldu ve hemen destek
gördü. Hatta Jeltoksan olaylarının olduğunu duyan
600 kadar Kırgız genci toplanarak, Kazak
gençlerine destek vermek üzere Almatı'ya doğru
hareket etti. Ancak, Korday sınırında askerler
tarafından durdurulan gençler geri çevrildi. Aynı
şekilde Özbek gençleri de Kazak gençlerine destek
vermek için harekete geçmeye teşebbüs etmişlerdi.
Ancak Kazakistan'daki ayaklanmanın Özbekistan'da
geç duyulması ve Sovyet yetkililerinin Türkistan'da
toplu bir isyana karşı tedbir almış olması, Özbek
gençlerinin teşebbüslerini gerçekleştirmelerini
önlemiştir. Buna benzer destekleri Azerî gençleri ile
Gürcü gençleri başkentleri Baku ve Tiflis'te
meydanlarda toplanarak gösterdiler. Hatta SSCB'nin
en batısında yer alan Baltık Cumhuriyetleri gençleri
de alanlarda toplanıp, "Kazak kardeşlerimizin
mücadelesini destekli-yoruz", "Totaliter sistemi
yıkacağız" şeklinde sloganlar atmışlardır.
1986 Jeltoksan olayı milliyetler meselesinin
sosyalist ideolojilerle hiç bir zaman çözünlene-
meyeceğini açık bir şekilde göstermiştir. Jeltoksan
olayları ile Sovyetlerin; “sınıf menfaatleri, millî
menfaatlerden önce gelir” şeklindeki ideolojilerinin
hayatın hakikatleriyle bağdaşmadığını ortaya
koydu. Kazak gençlerinin ayaklanması Sovyetlerin
millî duygu ve düşünceleri bastırarak, yerine
enternasyonalizm veya Sovyet adamı kavramları adı
altında Rus dili ve kültürünü empoze etme
çabalarının boşa gittiğini de ispatlamıştır. Çünkü
Sovyetlerde Kazakistan’ın enternasyonalizm eğitimi
konu-sunda özel bir yeri vardı ve bu sahada epey
mesafe kat edildiğine de inanılıyordu.
Kazakistan’daki Jeltoksan olayı Gorbaçov’u Rus
olmayan milletlerin kaderi konusunda daha sorumlu
davranmaya mecbur etmiştir. Kazak gençleri 1986
Aralık ayında Komünist Partisi Merkez
Komitesi'nin kararını protesto etmekle, SSCB'de
yaşayan diğer milletlerin de gözünü açtı. Kazak
gençleri, onlara Gorbaçov'un SSCB'sinde KP'nin
kararlarına itiraz edilebileceğini gösterdi. O devre
kadar kimse Komünist Partisi’nin kararına itiraz
etmeye cesaret edememişti. 1986 Jeltoksan
olayları, gençlerin protesto gösterilerinin vuku
bulduğu 17-18 Aralık 1986 günleriyle sınırlı
değildir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 30

 H. NİHAL ATSIZ
(12 OCAK 1905 / 11 ARALIK 1975)

Hüseyin Nihal Atsız, 12 Ocak 1905 (12 Kanun-ı
sani 1905) tarihinde İstanbul’da doğmuştur.

Atsız Bey’in babası, Gümüşhane’nin Torul/Dorul
kazasının Midi köyünün Çiftçi-oğulları ailesinden
Deniz Makine Önyüzbaşısı Hüseyin Efendi’nin
oğlu Deniz Güverte Binbaşısı Mehmed Nail Bey,
annesi Trabzon’un Kadı-oğulları ailesinden Deniz
Yarbayı Osman Fevzi Bey’in kızı Fatma Zehra
Hanım’dır. Atsız Beğ’in ailesi, Gümüşhane’nin
tespit edilebilen

Hüseyin Nihal Atsız ilk ve orta öğrenimini
Kadıköy’deki Fransız ve Alman okullarında (1911),
babası Mehmed Nail Bey’in Kızıldeniz’deki
görevinden ötürü Süveyş’te bir Fransız ilkokulunda
birkaç ay (1911), Kasımpaşa’daki Cezayirli Gazi
Hasan Paşa İlk Mektebi, Haydarpaşa’daki Hususi
Osmanlı İttihad İlk Mektebi, Kadıköy Sultanisi
(=Lisesi) ve İstanbul Sultanisi’nde yapmıştır. İlkokula
altı yaşında, Kadıköy’deki Fransız okulunda, Latin
harfli öğretim ile başlayan Atsız, bu okulun bir
yangında harap olması üzerine Alman Mektebi’ne
verilmiştir. Bir müddet sonra, Kızıldeniz'de bulunan
Malatya gambotunun süvarisi olan babası Mehmed
Nâil Bey'in yanına giden Atsız, Türk-İtalyan
savaşının çıkması üzerine Mehmed Nail Bey'in
Osmanlı Bahriye Nezareti'nden Süveyş’e sığınması
emrini alması ile, Süveyş'te bir Fransız

______________________________________BOZKURT______________________________________
_

TÜRK YİĞİTLERİ
■ www.turkyigitleri.com

 BOZKURT 31

Bu kavgalara Atsız da katılırdı. Bu yüzden bir çok
defa disiplin ve hapis cezası almıştır. Ziya
Gökalp'ın cenaze töreninin yapıldığı günün akşamı,
Türk öğrenciler ile diğer öğrenciler arasında çıkan
bir kavga sonucunda, Atsız'a gayet ağır bir ceza
verilmiştir, Bu ceza, öğrenciliği sırasında işleyeceği
herhangi bir suç neticesinde Atsız'ın Askerî
Tıbbiye'den çıkarılacağıdır.

Atsız, Askerî Tıbbiye'nin 3. sınıfında iken,
aralarında bir takım meseleler geçen Arap asıllı
Bağdatlı Mesud Süreyya Efendi adlı bir mülazım
(teğmen)'ın kasdî bir şekilde lüzumsuz bir yerde
istediği selâmı vermediği için, 4 Mart 1925
tarihinde Askeri Tıbbiye'den çıkarılmıştır.

Bu hadiseden sonra üç ay kadar Kabataş Lisesi'nde
yardımcı öğretmenlik yapan Atsız, daha sonraları
Deniz Yolları'nın Mahmut Şevket Paşa adlı
vapurunda kâtip muavini olarak vazife görmüş ve
bu vapurla Istanbul-Mersin arasında bir kaç sefer
yapmıştır.

1926 yılında İstanbul Dârülfünu’nun Edebiyat
Fakültesi' nin "Edebiyat Bölümüne” ve Istanbul
Dârülfünûnu'nun yatılı kısmı olan Yüksek Muallim
Mektebi'ne kaydolan Atsız, bir hafta sonra askere
çağırılmış, tecil isteği kabul edilmeyen Atsız
askerliğini 9 ay olarak (28 Ekim 1926-28 Temmuz
1927) İstanbul' da Taşkışla'da 5. piyade alayında er
olarak yapmıştır.

Ahmet Naci adlı arkadaşı ile birlikte hazırladığı
"Anadolu' da Türklere aid yer isimleri" adlı
makalenin Türkiyat Mecmuası'nın ikinci cildinde
yayınlanması ile hocası olan M. Fuad Köprülü'nün
dikkatini çeken Atsız, 1930 yılında Edirneli
Nazmî'nin divanı üzerinde mezuniyet çalışması
yapmış (Divan-ı Türki-i Basit, gramer ve lügati,
1930, 111 s. Türkiyat Enstitüsü Mezuniyet Tezi, no
82) ve aynı yıl Edebiyat Fakültesi'nden mezun
olmuştur.Atsız'ın sınıf arkadaşları arasında Tahsin
Banguoğlu, Ziya Karamuk, Orhan Şâik Gökyay,
Pertev Nâilî Boratav, Nihad Sâmi Banarlı gibi
isimleri sayabiliriz. Mezuniyetini müteakip
Edebiyat Fakültesi Dekanı olan hocası Prof. Dr. M.
Fuad Köprülü, Maarif Vekâleti nezdinde Atsız için
tavassutta bulunarak, Yüksek Öğretmen Okulu'nu
öğrenci olarak bitirdiği için, liselerde yapması
gereken 8 yıllık mecburi hizmetini affettirmiş ve
Atsız'ı kendisine asistan almıştır.

karak Osmanlı Donanması (Donanma-yı
Hümayün)’da kalmış ve Makine Önyüzbaşılığı
(Çarkçı [=Makine] Kol ağalığı)’na kadar terfi
etmiştir. Hüseyin Ağa’nın eşi Emine Hayriye
Hanım’dır. İki çocukları olmuştur. Nevber Hanım ile
Mehmed Nail Bey (1877-1944) Mehmed Nail Bey de
Osmanlı Donanması’na girmiş ve Deniz
Kuvvetlerinde Deniz Güverte Binbaşılığı’ndan emekli
olmuştur. Mehmed Nail Bey’in ilk eşi 1903 yılında
Yüzbaşı iken evlendiği Fatma Zehra Hanım (1884-
1930)’dır. Fatma Zehra Hanım, Deniz Yarbayı
(Bahriye Kaymakamı) Osman Fevzi Bey ile Tevfika
Hanım’ın kızıdır. Osman Fevzi Bey, Trabzonlu olup
ailesi Kadı-oğulları namı ile marufdur.

Mehmed Nail Bey’in ilk eşinden üç çocuğu olmuştur.
12 Ocak 1905’te Hüseyin Nihal (Atsız), 1 Mayıs
1910’da Ahmet Nejdet (Sançar) ve Aralık 1912’de
Fatma Nezihe (Çiftçioğlu).

Atsız, 15 Mayıs 1931'den 25 Eylül 1932 tarihine
kadar Atsız Mecmua (17 sayı)'yı çıkarmaya başladı.
M. Fuad Köprülü, Zeki V. Togan, Abdülkadir İnan
gibi edebiyat ve tarih bilginlerinin de dahil
bulunduğu bir kadro ile yayın hayatına atılan bu
"Türkçü ve Köycü" dergi, devrinde ilim, fikir ve
sanat alanında çok tesir yaratan Türkçü bir çığır
açmış, âdetâ Cumhuriyet devri Türkçülüğü'nün
öncüsü olmuştur. Atsız, kendini tanıtmaya başlayan
ilk yazılarını (H. Nihâl) imzası ile, hikâyelerini de
(Y.D.) imzası ile, bu dergide neşre başlamıştır.
1931 yılında Dârülfünûnun felsefe bölümünden
mezun olan ilk eşi Mehpare Hanım ile evlenmiş,
1935 yılında ayrılmıştır.
1932 Temmuzunda Ankara'da toplanan Birinci Türk
Tarih Kongresi esnasında, Prof. Dr. Zeki Velidi
Togan'a Dr. Reşid Galib'in yaptığı haksız hücum
üzerine Atsız, içerisinde ikinci eşi Bedriye (Atsız)
ile Pertev Nâilî Boratav'ın da bulunduğu 8 arkadaşı
ile, Dr. Reşid Galib'e "Zeki Velîdî'nin talebesi
olmakla iftihar ederiz" diyen bir protesto telgrafı
çekmiş ve bu telgraf üzerine de mimlenmiştir. 19
Eylül 1932'de Dr. Reşid Galib, Maarif Vekili olmuş
ve kısa bir müddet sonra da Prof. M. Fuad
Köprülü'nün dekanlıktan ayrılması üzerine Edebiyat
Fakültesi Dekanlığı'na vekâleten bakan Ali
Muzaffer Bey asâleten tâyin edilmiştir. Atsız'ı
üniversiteden uzaklaştırmak için fırsat arayan Reşid
Galib, Atsız’ın Atsız Mecmua'nın 17. sayısındaki
"Dârülfünûn'un kara, daha doğru bir tabirle, yüz
kızartacak listesi" adlı makalesi ile bu fırsatı
yakalamış ve Edebiyat Fakültesi Dekanı, Atsız'ın
üniversite asistanlığına son vermiştir. Üniver-
siteden çıkarılmasından birkaç gün sonra Atsız,
Edebiyat Fakültesi'nin Dekanı'nı Tokatlıyan'daki bir
çayda yakalayıp yüzlerce kişinin önünde
tokatlamıştır. Atsız'a bu hadise için hiç bir şekilde
tepki gösterilmemiştir.
Üniversite asistanlığından çıkarılan Atsız, Malatya
Ortaokulu'na Türkçe öğretmeni olarak tayin
edilmiştir, Malatya'da kısa bir müddet Türkçe
öğretmenliği yapan Atsız, Edirne Lisesi edebiyat
öğretmenline tayin edilmiştir. Atsız'ın Edirne'deki
edebiyat öğretmenliği de 3-4 ay kadar kısa bir
müddet devam etmiştir. Edirne'de iken Atsız
Mecmua'nın devamı olan "Aylık Türkçü dergi"
Orhun 'u yayımlayan Atsız, Orhun'da Türk Tarih
Kurumu tarafından çıkarılan ve liselerde ders kitabı
olarak okutulan dört ciltlik tarih kitaplarının
yanlışlarını ağır bir şekilde tenkit ettiği için vekâlet
emrine alınmıştır

Rüşdiye kısmında öğrenimine devam etmiştir.
Buradan da İstanbul Sultanîsi'ne geçen Atsız, 1922
tarihinde Lise öğrenimini tamamlamış ve imtihanla
Askeri Tıbbiye’yi kazanmıştır.

İşgal altındaki bir başkentte oldukça sıkıntılı bir
çocukluktan sonra geldiği Tıbbiye’de, İstiklal
Savaşının bitmiş olmasına rağmen barış anlaşması
imzalanmadığı için ülkelerine dönmeyen ve
Tıbbiye’nin bazı sınıflarını yatakhane olarak
kullanan İngiliz kuvvetlerine karşı Tıbbiyeli
öğrencilerin düzenlediği baskınlara katılan Atsız’ın
milliyetçilik adına ilk büyük faaliyeti de böylece
başlamıştır.
Takip eden yıllarda, Tıbbiyede komünistlik ve
birtakım azınlık milliyetçiliği güden öğrenciler
çoğaldı. Bu öğrenciler ile Türk öğrenciler arasında
sık-sık tartışmalar olur, bu tartışmalar ara sıra da
yumruk kavgasına dönerdi.

______________________________________BOZKURT______________________________________
_

 BOZKURT 32

ceddi, 19.asrın başlarında yaşadığı
tahmin edilen Ahmed Ağa’dır. Ahmed
Ağa’nın İsmail, Süleyman, Hüseyin ve
Şakir adlı dört oğlu olmuştur. İsmail
Ağa’nın çocukları Midi köyünden
Yozgat’ın Akdağ Madeni kazasının
Tekyegüneyi köyüne, Süleyman
Ağa’nın çocukları ise Yozgat’ın Akdağ
Madeni kazasının Dayılı köyüne
göçmüşlerdir. Ahmed Ağa’nın üçüncü
çocuğu olan Hüseyin Ağa (1832-1894)
ise 1850-1852 sıralarında Deniz eri
olarak Istanbul’a gelmiş, okumayı ve
yazmayı asker ocağında öğrenmiş,
askerliğinin nihayetinde de teskere bıra-

İlkokulu'na devam etmiştir.
Babasının Îstanbul'a dönme
emrini alması ile İstanbul'a gelen
Atsız, Kasımpaşa'daki Cezayirli
Gâzî Hasan Paşa mektebine
kaydolmuş ve Arap harfleri ile
öğrenime başlamıştır. Ailesinin
Kasımpaşa'dan Kadıköy'e
taşınması ile hususi Osmanlı
İttihâd Mektebi'nde öğrenimine
devam eden Atsız, babasının
Önyüz başı (kolağası) olarak
Birinci Cihan Harbine gitmesi
yüzünden Hususi Osmanlı İttihâd
Mektebi'nden Kadıköy Sultanisi

9 ay vekâlet emrinde kalan Atsız, Kasımpaşa'daki
Deniz Gedikli Hazırlama Okulu'na Türkçe
öğretmeni olarak tayin olunmuştur.

27 Şubat 1936 tarihinde ikinci eşi olan Bedriye
Hanım (Atsız) ile evlenen Atsız'ın bu evlilikten 4
Kasım 1939 tarihinde Yağmur ve 14 Temmuz 1946
tarihinde de Buğra adlı iki oğlu olmuştur.
Atsız Beğ ikinci eşi Bedriye Atsız'ı Mart 1975
tarihinde boşamıştır.

Atsız Beğ, Kasımpaşa'daki Deniz Gedikli
Hazırlama Okulu'nda Türkçe öğretmeni olarak 4 yıl
kadar çalışmış ve okul müdürüyle anlaşamadığı için
1 Temmuz 1938 tarihinde bu vazifesinden
ayrılmıştır.

Özel Yüce-Ülkü Lisesi'nde öğretmenliğe devam
eden Atsız, 19 Mayıs 1939 - 7 Nisan 1944 tarihleri
arasında yine özel bir lise olan Boğaziçi Lisesi'nde
edebiyat öğretmenliğinde bulun-muştur. Atsız,
Boğaziçi Lisesi'nin Türkçe öğretmeni iken Orhun'u
yeniden neşre başlamıştır.

II. Dünya Savaşı sıralarında yerli komünistler
faaliyetlerini fevkalade artırdıkları hâlde, resmî
makamlar bu aşırı hareketlere karşı tedbir almak
yerine, seyirci kalmaktaydılar. Atsız, ilgilileri ikaz
için Orhun.'un Mart 1944'te yayımlanan 15.
sayısında, devrin Başbakanı Şükrü Saraçoğlu'na
hitaben bir "açık mektup" yayınlamıştır. Bu açık
mektupta, Marksistlerin artan faaliyetleri
belirtilmekte idi. Orhun kapatılmadığı takdirde bir
sonraki sayısında bu aşırı faaliyetlerin belgeleri ile
birlikte örneklerini vereceğini bildiren Atsız,
Orhun'un kapatılmaması üzerine Nisan 1944'te
yayımlanan 16. sayıda, Giritli Ahmed Cevad Emre,
Pertev Nâilî Boratav, Sabahattin Ali ve Sadrettin
Celâl Antel'in Marksist faaliyetlerini açıklayarak
devrin Millî Eğitim Bakanı olan Hasan Ali Yücel'i
istifaya çağırmıştır.

Bu ikinci açık mektup, yurt içinde büyük bir millî
galeyana sebep olmuş, komünizm aleyhinde
gösteriler yapılmaya başlanmıştır. Millî Eğitim
camiasındaki komünistler sebebi ile kendi partisinin
mensupları tarafından dahi sigaya çekilmeye
başlanan Hasan Ali Yücel, ilk iş olarak Atsız'ın
Boğaziçi Lisesi'ndeki edebiyat öğretmenliğine son
vermiştir.

Orhun dergisi ise Bakanlar Kurulu kararı ile
yeniden kapatılmış, Sabahattin Ali de kışkırtılarak
Atsız aleyhine hakaret davası açmaya zorlanmıştır.
Atsız, aleyhine dava açılınca trenle Ankara'ya
gitmiş ve Türkçü gençler tarafından daha istasyonda
karşılanarak, bir otelde misafir edilmiştir.

Hakaret davasının 26 Nisan 1944 günü yapılan ilk
oturumu gayet hadiseli geçmiştir. Bunun üzerine 3
Mayıs 1944 tarihinde yapılan ikinci oturuma
üniversite öğrencisi alınmamış, bu yüzden de devrin
halk partisi iktidarını şaşırtan büyük öğrenci
gösterileri olmuş ve yüzlerce kişi tevkif edilmiştir.

"Sabahattin Ali - Nihâl Atsız davası" olmaktan
ziyade "Komünistliğe karşı Türkçülük davası"
halini alan bu davanın 9 Mayıs 1944 günü yapılan
karar oturumunda, Sabahattin Ali'ye "vatan haini"
dediği için 6 aya mahkûm edilen Atsız'ın cezası
hâkim tarafından "milli tahrik" gerekçesi ile 4 aya
indirilmiş ve 4 aylık bu ceza da tecil edilmiştir.
Atsız, cezasının tecil edilmesine rağmen 9 Mayıs
1944 tarihinde mahkemenin kapısından çıkarken
tevkif edilmiştir. 19 Mayıs 1944 törenlerinde
Cumhurbaşkanı İsmet İnönü, Atsız ve arkadaşlarını
ağır şekilde itham eden nutkunu söylemiş ve bu
nutuk üzerine de Atsız ve 22 arkadaşı İstanbul 1
numaralı sıkıyönetim mahkemesinde yargılanmaya
başlamıştır. Aralarında üniversite profesörü,
öğretmen, subay, doktor ve üniversite öğrencileri
bulunan sanıklar, sorguya çekme adı ile ilk önce
çeşitli işkencelere maruz bırakıldıktan sonra, 7
Eylül 1944 günü yargılanmaya başlanmıştır.
"Irkçılık-Turancılık davası'' adı verilen ve hafta da 3
gün olmak üzere 65 oturum devam eden mahkeme,
29 Mart 1945 tarihinde nihayetlenmiş ve Atsız 6,5
seneye mahkûm olmuştur. Atsız bu kararı temyiz
etmiş ve Askerî Yargıtay 1 numaralı Sıkıyönetim
Mahkemesi'nin kararı esasından bozmuştur.
Böylece Atsız, bir buçuk yıl kadar tutuklu kaldıktan
sonra, 23 Ekim 1945 tarihinde tahliye edilmiştir. 5
Ağustos 1946 tarihinde 2 numaralı Sıkıyönetim
Mahkemesi'nde tutuksuz olarak başlayan Atsız ve
arkadaşlarının davası (bu dava Prof. Kenan Öner -
Hasan Ali Yücel davası adı ile tanınmıştır), 31 Mart
1947 tarihinde nihayetlenmiş ve 29 oturum devam
eden mahkeme bütün sanıkların beraatına karar
vermiştir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 33

Nisan 1947'den Temmuz 1949'a kadar kendisine iş
verilmeyen Atsız, Ekim 1945 - Temmuz 1949
tarihleri arasında geçinmek için kitaplarından
bazılarını satmak zorunda kalmıştır. Bir müddet
Türkiye Yayınevi'nde çalışan Atsız, Türk-Rus
savaşlarının özeti olan Türkiye Asla Boyun
Eğmeyecektir" adlı kitabını da Sururi Ermete
müstear ismi ile yayınlamak zorunda kalmıştır.
Atsız'ın sınıf arkadaşlarından Prof. Dr. Tahsin
Banguoğlu Millî Eğitim Bakanı olunca Atsız'ı 25
Temmuz 1949'da Süleymaniye Kütüphânesi'ne
"uzman" olarak tayin etmiştir. Bir müddet bu
vazifede çalışan Atsız, Demokrat Parti'nin iktidara
gelmesinden sonra Haydarpaşa Lisesi Edebiyat
Öğretmenliği'ne tayin olmuştur. 4 Mayıs 1952
tarihinde Ankara Atatürk Lisesi'nde vermiş olduğu
"Türkiye’nin Kuruluşu" konulu bir konferans
üzerine, Cumhuriyet Gazetesi Atsız'ın aleyhine
yalan yayın yapmış, hakkında Bakanlık tarafından
tahkikat açılan Atsız'ın konuşmasının ilmî olduğu
tespit edilmiş, fakat Atsız Haydarpaşa Lisesi'ndeki
edebiyat öğretmenliği görevinden "muvakkat" kaydı
ile alınarak yine Süleymaniye Kütüphânesi'ndeki
vazifesine tayin edilmiştir. 31 Mayıs 1952
tarihinden emekliliğini istediği 1 Nisan 1969
tarihine kadar Süleymaniye Kütüphânesi'nde çalışan
Atsız'ın en uzun süreli memuriyeti bu
kütüphânedeki memuriyet olmuştur.

1965 yılından başlayarak Doğu ve Güney-Doğu
bölgelerinde baş gösteren "yıkıcılık" ve "bölücülük"
hareketleri hakkında, Atsız, (Devrin Cumhurbaşkanı
Cevdet Sunay'ın Gaziantep'e giderken bir işçinin
"idareciler Araplara toprak veriyorlar, biz Türklere
vermiyorlar" sözlerine karşılık Cumhurbaşkanı
Sunay'ın "Türk topraklarında yaşayan herkes
Türktür" demesi üzerine) Ötüken'in Nisan 1967'de
yayınlanan 40, sayısından itibaren "Konuşmalar, 1"
(Sayı 40), "Konuşmalar, II" (Sayı 41) ve
"Konuşmalar, III" (Sayı 43), "Bağımsız Kürt
Devleti Propagandası" (Sayı 43), "Doğu
mitinglerinde perde arkası" (Sayı 47), "Satılmışlar -
Moskof uşakları" (Sayı 48) adlı seri makalelerin de
bölücü Kürtlerin Doğu bölgelerimizde yaptıkları
gizli çalışmaları açıklamış ve bu makaleler
hakkında savcılıkça tahkikat açılmıştır. Savcılığın
yaptığı ilk tahkikatca Atsız'a hiç bir suç
kondurulamamıştır. Ancak bu yazılar üzerine,
Ankara'daki bölücü kuruluşlar tarafından Atsız
aleyhine hazırlanmış ayrılıkçılığı ilan eden bildiriler
sokaklarda dağıtılmış ve aynı günlerde Adalet
Partisi'li bir

Kürt Senatörü, Senato kürsüsünden Atsız aleyhine
ağır bir konuşma yapmıştır. Eski Türkçülerden olup
da senatoda görev alan bazı tanınmış kişilerin oy
kaygısıyla sessiz kalmaları ise ayrı bir utanç
hadisesidir. Bu sistemli girişimler sonucunda,
Bakanlık tahkikat açmış ve Atsız mahkemeye
verilmiştir. Davanın devam ettiği 6 yıl içerisinde 12
Mart muhtırası verilmiş ve arkasından sıkıyönetim
ilân edilmiştir. Sıkıyönetim mahkemelerinde Türk
milletinin ve vatanının birliğine ve bölünmezliğine
karşı çıkan yıkıcılar, bölücüler, komünistler ve
anarşistler muhakeme edilirken, sivil mahkemelerde
ise aynı hususlara daha 4-5 yıl önce dikkati çeken
Atsız muhakeme edilmiştir.

Uzun duruşmalardan sonra mahkeme Ötüken'in
sahibi Atsız'ı ve sorumlusu Mustafa Kayabek'i 15'er
ay hapse mahkûm etmiştir. Mahkeme başkanının
karara katılmadığı ve 2-1'lik ekseriyetle verilen bu
karar, temyiz edilince Yargıtay tarafından
bozulmuş, fakat aynı mahkeme 2-1'lik kararda ısrar
edince Yargıtay hükmü tasdik etmiştir. Atsız ve
Mustafa Kayabek "Tashih-i karar" isteğinde
bulunmuşlar fakat bu istekleri mahkemece kabul
edilmemiş ve böylece mahkûmiyet kararı
kesinleşmiştir.

Kronik enfarktüs, yüksek tansiyon ve ağır
romatizmadan rahatsız olduğu için Haydarpaşa
Nümûne Hastahânesi’ne yazan Atsız'a, Haydarpaşa
Nümûne Hastahânesi tarafından ``Cezaevine
konulamayacağı" kaydı bulunan rapor verilmiş,
fakat 4 aylık bir rapor Adlî Tıp tarafından kabul
edilmemiş ve "reviri olan cezaevinde kalabilir"
şeklinde değiştirilmiştir. Bunun üzerine infaz
savcılığı 14 Kasım 1973 Çarşamba günü sabahı
Atsız'ı evinden aldırarak Toptaşı Cezaevi'ne
sevketmiştir. 40 kişilik adi suçlular koğuşuna
konulan Atsız, bir müddet sonra reviri olan
Sağmalcılar Cezaevi'ne nakledilmiştir.Atsız'ın
yazılarından, fikirlerinden ve eserlerinden feyiz alan
milliyetçi ilim adamları, üniversite mensupları,
gençlik teşekkülleri, kültür dernekleri vasıtası ile
Türk milleti, Cumhurbaşkanına başvurup "Atsız'ı
affetmesini" istemiştir. Atsız Hoca, suç işlemediğini
belirterek bizzat "af" talep etmediği halde,
Cumhurbaşkanı Fahri Korutürk yetkisini kullanarak
Atsız'ın cezasını affetmiştir. 22 Ocak 1974'te
Bayrampaşa Cezaevi'nden tahliye edilen Atsız, 1,5
yıllık cezasının 2,5 ay kadarını cezaevinde
geçirmiştir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 34

Fikirleri ile yaşayışını "telif eden" bir karaktere ve
şahsiyete sahipti. İbnülemin Mahmut Kemal İnal'ın
tarifi ile "Atlıyı atından indirecek derecede şiddetli
yazılar yazan" Atsız, ateşli ve keskin bir üslûba
sahip olması yanında, hususi hayatında sakin, kibar,
mülâyim, nüktedan ve şakacı idi.

Kendisinden kaç yaş küçük olursa olsun herkese
"Beğ" diye hitap ederdi, Vakur davranışı ve tevazu
içinde yaşayışı ile, dimdik başı ve sağlam karakteri
ile Atsız Beğ, Türk tarihinin derinliklerinden kopup
gelen bir "Türk Beği" idi. Hayatı boyunca Atsız ile
uğraşılmıştır. Her seferinde de uğraşanlar
yenilmiştir. Mağlup olanların yerine yenileri gelmiş,
fakat ne Atsız'ı yıldırabilmişler ne de "ülkü"sünü
yenebilmiş-lerdir.

Türk milliyetçiliğinin öncüsü olan Atsız, kuvvetli
bir Türkologdur. Türk dilini, tarihini ve edebiyatını
gayet iyi bilen Atsız, bilhassa Türk tarihinin
Göktürk devrini âdeta yaşamışçasına bilir ve
severdi. Çok sevdiği bu devreyi Bozkurtlar
(Bozkurtların Ölümü ve Bozkurtlar Diriliyor) adı ile
romanlaştırmış ve Göktürkleri Türk milletine
tanıtarak sevdirmiştir.

Deli Kurt adlı romanı Osmanlı tarihinin ilk
devrelerinin romanlaştırılmasıdır.Ruh Adam'daki
Selim Pusat'ın şahsiyetinde Atsız'ı görürüz. Ruh
Adam'ın devamı olarak Yalnız Adam'ı yazacağını
söylüyordu, Yine yazacağını bildir-diği bir eseri de
Bozkurtlar'ın 3. cildi idi. Neşredilmemiş eserlerinin
içerisinde "II. Mahmut'tan Günümüze Kadarki
Osmanlı Hanedanı Tarihi"ni zikredebiliriz.

10 Aralık 1975 Çarşamba gününün akşamı kalp
krizi geçirmiş, gelen doktor enfarktüs olduğunu
anlayamamıştır. Ertesi akşam Atsız'ı ziyaret eden
yeni bir kriz, Atsız'ı aramızdan alıp götürmüştür (11
Aralık 1975 Perşembe). Yarım asırdır hiç bir
kuvvetin Türk milliyetçiliğinin burcundan
indiremediği bayraklarından birincisi olan Atsız
Bey'e Kurban Bayramı dolayısiyle ziyaret yapmak
isteyenler, 13 Aralık 1975 tarihinde Kurban
Bayramının ilk günü Kadıköy Osmanağa Câmii'nde
son vazifelerini ifa ettiler ve kılınan ikindi namazını
müteakip Osmanağa Câmii'nden Karacaahmet
mezarlığına kardeşi Nejdet Sançar'ın yanına kadar,
Onu eller üzerinde taşıdılar.

ATSIZ'IN KABRİNİ ZİYARET

Bu mukaddes yerde uluğ türbede.
El pençe dîvana durmaya geldik.
Derdimize derman olsun dedik de
Kutlu kabrine yüz sürmeye geldik.

Yaşadın ve öldün Türk Soyu için.
Türklük'e hak mıydı ölümün. niçin?
Türkçüler burada herşeyden geçin.

Bu gül sinden Türklük dermeye geldik.

Kurultayda, toyda. şölende misin ?
Dede Korkut birle Orkun'da mısın?

Onbaşı Sançar'la gülende misin?
Biz de o Uçmak'a varmaya geldik.

Ötüken yışında at mı binersin?
Bilge Tonyukuk'la taş mı yonarsın?
Hangi Türk ilinde, nerde konarsın?
Geçerken bir selam vermeye geldik.

Ruhlar fışkıracak handeyse yerden,
Söyle bir şey,bize ses ver de birden

"Işpara Alp"lardan "Köl Tigin"lerden "
Kürşat"lardan haber sormaya geldik.

Gönüller bunlanır hayale dalsa,
Felek Tamuları bizlere salsa,

Yeşeren kabrinde bir an da olsa
Tanrı Dağları'nı görmeye geldik.

ErkYURTSEVER

Bostancı .. 3 Mayıs 1976

______________________________________BOZKURT______________________________________
_

 BOZKURT 35

______________________________________BOZKURT______________________________________
_

Oğuz Ağabey Bir Sene Önce Uçmağa Vardı

Türkçülük davası için bir ömrü tüketen değerli
ağebeyimiz Oğuz Şaban Duman’ı ölümünün
birinci yılında rahmetle anıyoruz .
Mavi gözlü Bozkurt , konağın Tanrı Dağı, bulağın
Orkun Irmağı ve Tanrı katına varan ruhun şad
olsun !

TÜRK IRKI SAĞOLSUN

 BOZKURT 36

______________________________________BOZKURT______________________________________
_

21 Temmuz 1774 tarihinde Küçük Kaynarca Antlaşması sonrası bizden koparılan Kırım Ruslar'ın
taht kavgalarını körüklemesi ile iç savaş felaketi ile karşılaşmıştır. Kırım Türkler'nin göç ve sürgün
günleri esasında bugün başlamış bir çok Kırım Türk'ü 1778 yılında Aktopraklar dedikleri Osmanlı
topraklarına göç etmişlerdir.
8 Nisan 1783'te Potemkin komutasındaki Kızıl Ordu, Türk toprağını, Kırım’ı işgal ettmiş, Kırım
Türkleri için tekrar göz yaşı dolu günler başlamıştır. Kırım 100 senede yaklaşık 1.5 milyon göç
vermiştir.

Kırım'da kalan Türkler'in çilesi bitmemiştir.Tarih 18 Mayıs 1944'ü gösterdiğinde busefer Stalin
şeytanının verdiği emir ile Kırım Türkleri'nin topyekün sürgün günleri başlamıştır. 423.100 Kırım
Türk'ü vagonlara doldurularak sürgün hayatı başlamış ve 195.371 kişi aylar süren bu yolculuk
esnasında yolculuk esnasında ölmüştür.
Yolculuktan sağ kurtulanlar senelerce komünist Rusya'nın baskısı altında Kabartay, Sibirya,
Kırgızistan, Kazakistan ve Özbekistan’da varlıklarını sürdürmye çalışmıştır.

Ukrayna Cumhuriyeti’nde yapılan Devlet Başkanlığı seçimleri sonrası meydana gelen olaylar ve
gelinen nokta Türkiye Türkleri ve Türkçüler tarafından endişe ile takip edilmektedir.zira bölgede
yaşanan bütün iktidar kavgalarıın baş madurları hep Kırım Türkleri olagelmiştir.

Kırım Türklerine gelecek herhangi bir zarardan ne tek başına Yanukoviç nede Yuşçenko sorumlu
tutulacaktır. Türkiye Türkleri ve Türkçüler olarak soydaşlarımızın yaşayacağı en ufak bir
rahatsızlıktan hem Ukrayna hemde Rusya devletini sorumlu tutacağımızın bilinmesini istiyoruz.

Tanrı Türk'ü Korusun

BOZKURT EKİBİ

 BOZKURT 37

	Türk tarixi ile bağlı gerçekliyin berpası

