

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______________________________________
_

 BOZKURT 3

 BOZKURT
 Türkçü Gençlik Dergisi

 Ağustos 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

 Mali İşler Sorumlusu

 H. Ağahan AKIN

 Tanıtım Sorumlusu

Atilla İDİL

 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: 30 Ağustos

4 TÜRKÇÜLÜK
 H.Nihal ATSIZ

6 TUTUNMAK
 İsa Akif YÜMNÜ

8 YA DEVLET BAŞA, YA
KUZGUN LEŞE !

 Ozan RUHSATİOĞLU

10 KUDUZ KÖPEK
 Oğuz KARAHAN

16 TÜRKÇÜ’NÜN ÇİLESİ
 Hüseyin MÜMTAZ

20 HÜKÜMETİN
HIZLANDIRILMIŞ GİDİŞİ

Ahmet HACOĞLU

21 UNUTULAN TÜRK
YURDU
 Atilla İDİL

24 TÜRKÇÜLÜK BAYRAĞI
 Nejdet SANÇAR

25 ERZURUM
KONGRESİ’NİN 85.
YILDÖNÜMÜ
 Oğuz KARAHAN

26 4857 SAYILI YENİ İŞ
KANUNU
 Ferhat BIÇKINOĞLU

29 KİTAP TANITIMI

30 TÜRK YİĞİTLERİ
 www.turkyigitleri.com

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

2. Tanzimat'tan sonra, Avrupa'daki
milliyetçiliklere benzeyen halkçı bir hareketin
bizde de tatbik olunmasını isteyen milliyetçilik
hareketi;

3.Devletimizin içindeki yabancı unsurların ihaneti
dolayısıyle doğan tepki;

4.Türklerin 200 yıldan beri çektikleri büyük
sıkıntılar.

Bu dört kaynaktan gelen düşünceler birbiriyle
kaynaşıp yoğrularak bugünkü Türkçülük ortaya
çıkmıştır. Türkler, Türkçülük ile güçlenecek,
kurtulacak, ilerleyecek, yükselecektir.
Bir millet yükselme iradesini taşımazsa, kendine
güveni olmazsa, başkalarını taklitten başka bir
şey yapamazsa, geçmişiyle övünmezse,
başkalarından üstün olmak istemezse, ülkü için
ölümü göze alamazsa, savaştan korkarsa, o millet
içinden çürümüş demektir.

Bugün ülküler ve kahramanlar çağında yaşıyoruz.
Geçmiş haklara dayanılarak davaların öne
atıldığı, hesapların görüldüğü günlerdeyiz. Kan
çağlayanları, kılıç şakırtıları ve gülle sesleri
içinde yarının neler hazırladığını bilemiyoruz. Bu
kasırga arasında, milletlerin yalnız geçmişlerini
hatırlayarak milli ülkülerine yapıştıklarını
görebiliyoruz. Geçmişi olmayan, yahut olup da
unutan, milli ülküsü bulunmayanlar devriliyor.

İnsanlığın tarihinde büyük kasırgalar eskiden
zaman zaman gelip geçerdi. Gitgide bu kasırgalar
sıklaşıyor. Bu gidişle tarih, ebedi bir kasırgadan
ibaret kalacak gibi gözüküyor. Bugün ayakta
kalabilmek için eskisi kadar sağlam olmak
yetişmiyor. Çok güçlü, çok sağlam, çok sert, çok
yürekli olmak gerekiyor. Bunun da bizim için
birinci şartı, Türkçülük ülküsüne sıkı sıkıya
yapışmaktır. Şaşıran, ürken, sapıtan milletleri,
tarih bağışlamıyor.

Türkçülük, Türk milliyetçiliğinin adıdır.
Kelimenin sonundaki ek, yerine göre, mensupluk,
sevgi, taraftarlık gösteren bir ektir. Türkçülük de
Türk sevgisi ve taraftarlığı demek olduğuna göre,
kelime, yerinde kullanılmıştır. Başka milletlerin
Türk taraftarlığı ve Türk sevgisi bu kelime ile
ifade olunamaz. Zaten başka milletlerin Türk'ü
sevmesi de gerçekten bir sevgiye değil, geçici bir
nezakete, çıkara, siyasi zaruretlere işarettir.
Türk'ü, gerçek olarak, Türk'ten başkası sevmez.

Türkçülük bir ülküdür. Ülküler, milletlerin
manevi gıdasıdır. Ülküsüz milletlerin en talihlisi
dahi silik ve sönük kalmaya mahkumdur. Eğer bu
millet talihli de değilse, onun sonucu yenilmek,
ezilmek, hatta yok olmaktır.
Ülküler, gerçekle hayalin karışmasından doğmuş
olan, düne bakarak yarını arayan, milletlere hız
veren ve uğrunda ölünen büyük dileklerdir.
Milletler, ölebildikleri kadar yaşama hakkına
sahiptirler.

Türkçülük, büyük Türkelinde, Türk uruğunun
kayıtsız şartsız hakimiyeti ve bağımsızlığı ile
Türklüğün her yönden bütün milletlerden ileri ve
üstün olması ülküsüdür.

Bu ülkü, geçmişte, birkaç kere gerçekleşmişti.
Büyük Türkçülük ülküsü ve inancı ile yetişen
gençlik sayesinde yarın yeniden gerçek olacaktır.

Türkçülük, dün bir kaynaktı; bugün çaydır. Yarın
coşkun bir ırmak olacak ve önünde yabancı
duygu ve düşüncelerden gelen bütün engeller
yıkılacaktır.

Türkçülük, dört kaynaktan geliyor:
1. Kökü çok eski olan ve Türk uruğunun
şuuraltında yüzyıllardan beri yaşayan
milliyetçilik;

______________________________________BOZKURT______________________________________
_

TÜRKÇÜLÜK
■ H.NİHAL ATSIZ

 BOZKURT 4

Türkçülük ülküsü bizden amansız bir görev

ahlakı istiyor.

Subay hiç yorulmadan altı saatlık talimini

yaptırırsa, öğretmen bıkmadan öğreticilik işini

yaparsa, memur sinirlenmeden halka kolaylık

göstermeye devam ederse, doktor her şeyden

önce yurttaşlarının sağlığı ile ilgili olursa,

öğrenci her şeyden önce dersini bellemeye

çalışırsa ve bütün görevlerle rütbeler arasında

ne caka, ne gösteriş, ne dalkavukluk, ne de

ilgisizlik olmadan bir ahenk kurulursa,

aşağıdakiler yukarının buyruğunu ukalalık

saymaz, yukarıdakiler de aşağının doğru

ihtarlarına kızmazlarsa, bütün karşılıklı işlerde,

görüşme ve konuşmalarda ne ikiyüzlülüğe

kaçan nezaket, ne de kabalığa kaçan sertlik

bulunmazsa, görevin bizden istediği şey

yapılmış olur.

Gerçekten Türkçü olmak kolay değildir. Her

önüne gelen Türkçü olamayacağı gibi, her

Türkçüyüm diyen de Türkçü olamaz.

Her Türkçü, bulunduğu yerin görevini inançla

yaparsa, Türkçülük ülküsü sağlamlaşır. Türklük

güçlenir.

Türkçülerin ilk işi, görevlerini, arınmış gönül ve

inanmış yürek ile yapmaktır.

ORKUN, 10.sayı, 1 Ekim 1943

DESTAN

O zaferler getiren atların
Nalları altındanmış;

Gidişleri akına,
Gelişleri akındanmış.

Yolları eline dolıyan
Beldeler, ülkeler avlıyan

Süvarileri varmış ki,
Oğuz, Bilge, Süleyman’mış.

Bize bin yıllık armağan
Şu parıltı kılıçlarından

Ve şu serin, kuytu gölge
Kanadlarındanmış.

Kimi kılıç dövülen al külçeden,
Kimi güllerin al açtığı bahçeden,

Kimi dağların yoğrulduğu
Şu mor yığındanmış.

Tufanında, borasında,
Gürüldemiş gökler…
Ve yerle gök arasında
Dağlar kımıldanmış…

Gönül vermişler aya;
Hükmetmişler toprağa, suya…

Tanrıyla akrabalıkları
Yakındanmış.

Zembereğini kuran
Onlarmış bu dünyanın…

Onlar ki kurt doğuran
Obaların kanındanmış.

Ve zaferler getiren atların
Nalları altındanmış.

Arif Nihat ASYA

______________________________________BOZKURT______________________________________
_

 BOZKURT 5

Fikirlerimizi kafalarımıza bağlayan değerlerimiz,
inançlarımızdır. İnancımız kesin ve çetin bir
düşünceye ait ve dairse fikirlerimiz beynimizin
çatısına çelik halatlarla tutunmuştur adeta...

Hâl bu ki inançlarımız donmuş bir su birikintisi
kadar kırılgansa, fikirlerimiz ve biz-inanmak istesek
de istemesek de- yaşama dair her şeye ancak pamuk
iplikleriyle tutunuyoruzdur. Kesin bir inancın
kararlılığı ile varsayılan her türlü kuramı, yok olan
ve çoğunlukla yok sayılan bir sezgiye
değişebiliyorsak eğer, her ne olursak olalım sırtımız
yere gelmeyecektir.

Tıpkı ölümden korkmanın ne olduğunu bir türlü
bilemeyenlerin kaybetmedikleri meydan
muharebelerinden sonraki, ölmek ya da kalmak
bilincinin eşitliğinde kurulan zoraki felsefenin
tarihi nâmağlubiyetine tutunarak sonsuz olmaları
gibi.

İçinde yaşadığımız sahte evrenin tüm yapı taşlarına
birer birer vuran ışık gözümüze çarptıktan sonra
beynimize şeklin ne olduğunu her nasıl gayr-i iradi
olarak bildiriyorsa, yani biz her nasıl, neredeyse her
an gündelik bir ezberi tekrar ederek sürdürüyorsak
hayatımızı, gerçek evrende hesaplar bizim
yaşadıklarımızın tam aksine oldukça iradi bir
şekilde yapılıyor. Biz hayatı ezberlerken, rolümüz
birilerinin çıkarlarına hizmet için yazılıyor. İçine
dahil olduğumuz kalabalıklar da ömürlü kifayetleri
gereğince kendileri adına alınmış kararların
bilinçsiz uygulayıcısı oluyorlar.

Arkasında bir dünya devinin finansman desteği olan
bir tarikat şakirdinin bilinçsizce, Allah’a iman
etmişçesine, inandığı hazreti gibi, kapitalizm
çağının para baronlarına hizmet eden küçük çapta
çıkar sahibi bir piyonun, patronlarının dev çıkarları
için istedikleri çok uluslu birlikteliklerin
masumiyetine inandığı gibi, ya da tüm iradesiyle
sosyal adaletin sağlanması için alanlarda yıllarca
bağırmış, bir anti-emperyalistin paranın rengini ve
kokusunu almaya başladıktan sonra sol duyusunu
yitirip, paranın gücüne inanmaya başlaması gibi...

Satın alınabilen küçük çıkarların terazisinde, insan
oğlunun zaafları genelde nedense fikirlere, inançlara
ve mutlak doğrulara ağır basabiliyor.

Bilincimizi korumak mecburiyetindeyiz. Evrende
olan biteni, sadece ışığın şekillere vurduktan sonra
göz bebeğimizden beynimizin sinir merkezine giden o
hızlı yol üzerinde değerlendirip, kalitesiz bir idrakin
dillendirdiği cümleleri konuşursak, -ki buna
konuşmak denmez kusarsak, çok gelişmiş bir yaşam
formundan üst bir mertebede değilizdir.

Hayatı anlamanın ve öğrenmenin yolları vardır.
Hayatı ve hayatın içinde gelişen her türlü karmaşık
süreçleri çözümleyebilmenin yöntemleri vardır.

En bilinen ve en basit yöntem düşünmektir. Kendini
değil, evreni düşünmek, insanları değil, sistemi
düşünmek, statükoyu değil gerekirse devrimi
düşünmek.

Beyni titizleştiren ve iyiyi kötüyü ayırt etme
yeteneğini geliştiren uğraşlara yönlendirmenin hiçbir
mahsuru yoktur. Edebiyatın, bilimin, sanatın ve hatta
felsefenin ne olduğu hakkında fikir sahibi olmaya
başlayan bir insan farkında olmadan savaşmayı da
öğreniyordur.

Kalabalıkların fikri çeşitliliğini arttırırken aynı zaman
da kalabalıkların niteliğini de arttıran bu ve benzeri
uğraşların, toplum indinde muteber sayılmaması da,
oynanan rolün bir gereği, yazılan acı senaryonun acı
bir parçasıdır.

Günümüz savaşlarını piyadeler değil, kurmaylar
veriyorken...

Kalabalıkları çağdaş düşüncenin enstrümanların-dan
uzaklaştırmak, gerek insani, gerek milli gelişimin
önünü kapatacaktır.

Gerçekçi olup, topluma methiyeler düzmek topluma
atılacak en büyük kazıktır aslında...

Gelişimin hangi evresinde olduğunu bilmeyen
kalabalıklar, emeklerken koştukları, yürürken
uçtuklarını, koşarken ışınlandıklarını zannederler, hâl
bu ki büyük olasılıkla yerlerinde sayıyordurlar.

______________________________________BOZKURT______________________________________
_

TUTUNMAK
■ İSA AKİF YÜMNÜ

 BOZKURT 6

İşe edebiyattan başlamalı...

Hem de edebiyatın en hamasisinden... Şairlerini,
yazarlarını yitiren toplumlar medeniyete hiç bir
yerden tutunamazlar.

Şairleri ve yazarları olmayan toplumların
aydınları,hatipleri toplumu yeri geldiğinde uyarma
vazifesini adam gibi yerine getiremezler.

Kalemi milli harfleri yazan bir şairin ya da yazarın
oluşturduğu bilinç alt yapısı olmadan, aydın ya da
hatip anlaşıla bilemez.

İnfial gerekir, itidalle cevap görürsünüz, itidal
gerekir, infialle...

Bu yüzdendir ki işe edebiyattan başlamalı.

İnançlarımızı geri kazanmak için, hayata adam
akıllı tutunmayı öğrenmek için, zaaflarımızı
tanımak için yazmalı, düşünmeli, kurmalı...

İnanmayı öğrenmek için ve pekleşmiş inancımızla
yeri geldikte ölümden korkmamak için, hayata
tutunmanın yöntemlerini uygulamalıyız.

Hele ki Türk isek.

Türk edebiyatı gayr-i Türk menşeli bir kaç müellifin
harc-ı alem herzelerine düşmeye lâyık değildir.

Tıpkı Türk toplumunun bizim kanımızdan
olmayanlara bir çeşit post modern getto ile cebren
yönettirilmesi gibi....

Üç milyona kitabını sattıran ırz düşmanları her kişi
okusun, evler edebiyatsız kalmasın diye kokuşmuş
saplantılarını eser diye millete yuttururken,
milletperverler yazamaz olmuş.

Türk çocukları davranın kalemlere, bu millet sizin,
bu milletin bilincinden de ne yazık ki siz
sorumlusunuz.

TANRI TÜRK’Ü KORUSUN !

TÜRK’ÜZ TÜRKÜ
ÇAĞIRIRIZ

Dünya dolsa şarkıyılan
Türk’üz, türkü çağırırız.
Yola gitmek korkuyulan
Türk’üz türkü çağırırız.

Türk’üz Türkler yoldaşımız
Hesaba gelmez yaşımız

Nerde olsa savaşırız
Türk’üz türkü çağırırız.

Türklerdir bizim atamız
Halis Türk’üz kanı temiz

Şarkı gazeldir hatamız
Türk’üz türkü çağırırız.

Bayramlarda düğünlerde
Toplantıda yığınlarda
Sıkılınca dar günlerde
Türk’üz türkü çağırırız

Yaylalarda yataklarda
Odalarda otaklarda

Koyun gibi koytaklarda
Türk’üz türkü çağırırız

Su başında sulaklarda
Türk’ün sesi kulaklarda
Beşiklerde beleklerde
Türk’üz türkü çağırırız

Hep beraber gelin kızlar
Bile coşar o yıldızlar

Koşulunca çifte sazlar
Türk’üz türkü çağırırız

İnler Veysel arı gibi
Bülbülleri zârı gibi
Turnalar katarı gibi

Türk’üz türkü çağırırız

______________________________________BOZKURT______________________________________
_

 BOZKURT 7

 Bugün mütareke basınında bir bayram havası
vardı. İkinci Zırhlı Tugay Komutanı Tuğgeneral
Mehmet Kaya Varol, bu yılki Yüksek Askeri
Şûra’da (YAŞ) emekliye ayrıldı. Ne yapmıştı
Mehmet Paşa da bu kuyruğu dışarıda serseri
sürüsü bu denli sevindi. Hatırlayalım…

Tuğgeneral Mehmet Kaya Varol’un başında
bulunduğu İkinci Zırhlı Tugay Komutanlığı’nın
geçen Mart ayında devletin bazı birimlerine
geçtiği , devletin çeşitli birimlerinden istihbarat
isteyen yazısı oldukça yankı uyandırmıştı.

Kaymakamlıklara gönderilen istihbarat
yönergesinde ‘bölücü ve yıkıcı’ faaliyetlerde
bulunan kişi ve kurumlar hakkında bilgi
toplanması istenmişti.

Haklarında istihbarat bilgisi istenenler arasında
AB ve ABD yanlısı kişiler, sanatçılar, yüksek
sosyete grupları, Satanistler, Masonlar, azınlıklar,
Çerkez, Arnavut ve Çingene kökenli vatandaşlar
ve internet grupları da yer almıştı.

Dolayısı ile Varol Paşa’nın“gereği yapılarak”
emekli edilmesine sevinenler şu kalemlerden
oluşuyor ;

1. AB ve ABD yanlısı (mandacı) güruh yani bir
bakıma günümüzün Damat Feritleri . Bizim
atalarımız vatan müdafaası için varını yoğunu
ortaya koyarken kurduğu İngiliz Muhipleri
(yandaşları, yoldaşları, yanlıları) Cemiyeti ile
İngiliz mandaterliği fikirlerini yayan Oxford’da
okumuş İngiliz emperyalizmini benimsemiş
Damat Ferit’in torunları.

2. Her birinin porno kasetleri piyasada dolaşan
“sanatçı” namlı kanser hücreleri.

3. Türk Milleti kendi vatanında aç, açık, işsiz
dolaşırken Amerika’da bilmem kaçıncı caddede
açılan “Victoria Secret” adlı iç çamaşırı dükkanındaki
800 dolarlık iç çamaşırlardan nasıl sipariş verdiğini
bir kahvenin 10.000.000 TL olduğu “Gloria Jeans”
adlı mekanda tartışan ama Cumhuriyetin kuruluş
tarihini sorsanız afallayacak olan tarihi eser kaçakçısı,
zevk manyağı bu dünyaya azgınlık yapmak için
gelmiş en güzel ifadesini Atsız Beğ’in Topal Asker
adlı şiirinde “Gerçi salonlarda “yıldız”dı adın ,
hakikatte fahişesin ey alçak kadın !” dizelerinde
bulan yüksek sosyete mensupları.

4. Kedi düşmanı iblis severler,

5. Atatürk tarafından kapatılan Mason localarının
biraderleri, üstadları,

6. Son dönemde ana dilde yayın , ana dilde eğitim
hatta toprak talebi ile gündeme gelen Türklükleri
sadece nüfus cüzdanındaki kayıtla ve işlerine
geldiğinde dillerinin ucundaki yalancı “Türküm!”
sözünde olan hatta bir çoğu artık bu yalanı söyleme
ihtiyacını dahi hissetmeyecek kadar cesaretlenmiş
bağırsak kurtları ve ilk fırsatta İzmir’in işgalinde
Yunan ordusunu “Zito Venizelos” naraları ile
ellerinde Yunan bayrakları ile karşılayanların
torunları…bunamış beyinlere hatırlatmak
gerekirse Yunan’ın İzmir’e girişinin bilançosu :
300 ölü 600 yaralı Türk ve yüzlerce tecavüz
vakasıdır.
Başka milletlerin milliyetçilikleri kendi vatanlarında,
kendi milletlerinin yükselmesi için ele alındığı zaman
elbetteki çok tabii bir haktır. Biz de bu hakka saygı
duyarız fakat başka milletlerin milli davaları bizim
memleketimizde, kendilerine vatandaşlık hakkı
verdiğimiz insanlarca bize karşı çevrilen zehirli
hançer haline gelirse buna ancak ve ancak ihanet
denebilir.İkinci Zırhlı Tugay Komutanı Tuğgeneral
Mehmet Kaya Varol’un basından bize yansıdığı
kadarı ile yaptığı bu ihanet zinciri hakkında bilgi
toplamaktır yani paşamız görevinin bir kısmını yerine
getirmiştir.

______________________________________BOZKURT______________________________________
_

YA DEVLET BAŞA, YA KUZGUN LEŞE !
■ OZAN RUHSATİOĞLU
 ozan@turan.tc

 BOZKURT 8

mailto:ozan@turan.tc

Ancak kaderi bir nevi seçtiğimiz aylarda
lağvedilen azınlıkları izleme komisyonu ile aynı
olmuştur.

Ağustos ayı bir Tuğgeneral için Orgeneral Çetin
Doğan’ın deyimiyle “ ya tüm yada güm” olma
zamanıdır ve maalesef kursağından geçen vatan
ekmeğinin hakkını vererek Gazi Mustafa Kemal
Atatürk’ün “ Asırlardan beri Türkiye’yi idare
edenler çok şeyler düşünmüştür; fakat yalnız bir
şey düşünmemişlerdir : Türkiye’yi . Bu
düşüncesizlik yüzünden Türk vatanının , Türk
milletinin düçar olduğu zararı ancak bir tarzda
telafi edebiliriz. O da artık, Türkiye’de
Türk’den başka bir şey düşünmemek” (1)
sözlerini emir telakki eden paşamız mütareke basını
tarafından gümletilmiştir.

Ağustos ayı zaferler ayı olduğu kadar hesaplar
ayıdır da şimdi bir çok kişi 2006’da görevi
bırakacak olan Özkök’ten sonra kimin
Genelkurmay başkanı olacağı hesaplanmaktadır.
Birde Tanrı’nın ve Türk’ün hesabı vardır …

Türk ordusunda teğmen rütbesinden orgeneral
rütbesine kadar yaklaşık 30300 subay görev
yapmaktadır. 30300 kişiden elbet bir Mustafa
Muğlalı Paşa çıkar … Zaten bir Türk dünyaya
bedel değil midir ? O da çıkmazsa her Türk bir
asker olur ve görevini yerine getirir.

Bundan 1383 sene önce 621 yılında bir yaz gecesi
aynı şeyler düşünülmüyor muydu ?

…… Onbaşı, kılıcını iyice biledikten sonra
bir de denemek istedi. Yerden bir ot
kopararak kılıcın keskin kıyısına değdirdi.
Ot bu dokunuşla kesiliverdi.

Aynı zamanda arkadan bir ses duyuldu:
“Kılıcın keskin ama usun da keskin mi?”
Yamtar başını çevirmeden cevap verdi:
“Sırasında o da keskindir”

- Öyleyse bil bakalım, bu gece yüzbaşı
neden bunlu ?

Bu sözleri söyliyen kişi Onbaşı Yamtar’ın
yanına çöktü. Bu; Onbaşı Pars’tı.

 - İki gün önce Çuluk Kağan’ın önünde
yapılan kılıç oyunlarında Yüzbaşı Işbara Alp
yenildi. Onun için sıkıntılı duruyor.

 - Yüzbaşı kime yenildi?

- Tunga Tigin’e

-Yüzbaşı bunun için neden üzülsün? Tunga
Tigin’i kılıçta kimse yenemez ki yüzbaşı
yensin. Hem yüzbaşı yenilse de gene
bahadırlıkta Tunga Tigin’e denk sayılır.
Kılıç oyununda Tunga Tigin, Işbara Alp’ı
yendiyse at yarışında, ok atmada da Işbara
Alp, Tunga Tigin’e üstün geldi.

-Peki öyle ise neden sıkılıyor?

Onbaşı Pars birkaç yudum kımız
içtikten sonra cevap verdi:

- Binbaşı olacaktı, olamadı.

Yamtar biraz düşündü. Bu sebep onu
kandıramamıştı.

-Işbara Alp, binbaşı olmadım diye
bunalacak kişilerden değildir… dedi

- Ben de binbaşı olmadığı için sıkılıyor
demiyorum.
- Ya ne diyorsun?
- Işbara Alp Binbaşı olamadı. Buna da
İ-çing Katun sebep oldu. Yüzbaşı buna
kızıyor diyorum.
- Yüzbaşı buna nasıl kızar? İ-çing
Katun, Çuluk Kağan’ın karısıdır.

-Karısıdır ama Çinlidir.

İki onbaşı uzun zaman sustular. Dalmış gibi
idiler... (2)

Ya Devlet Başa, Ya Kuzgun Leşe !
Tanrı Türk’ü Korusun

(1) İsmail Arar, Atatürk’ün Halkçılık Programı , s.24-
25 1963

 (2) Hüseyin Nihal Atsız, Bozkurtların Ölümü, s.10-
11

______________________________________BOZKURT______________________________________
_

 BOZKURT 9

Türkiye’de ve Azerbaycan’da; “Ermeni
milletinin hayvanlar alemindeki karşılığı nedir”
şeklinde bir kamuoyu araştırması yapılsa çok
büyük bir yüzde ile Ermeni’nin köpek olduğu
sonucu ortaya çıkacaktır. Bu mevzu şimdilik
sadece bir iddiadır fakat hümanist aptallar ve
kozmopolit serseriler dışında kimsenin bu
iddianın tamamen yanlış olduğunu söyleyeceğini
sanmıyorum.

Bildiğiniz gibi köpekler de diğer mahlukat gibi
cins cins yaratılmıştır. Ermeni’nin ne cins bir
köpek olduğunu bilemiyorum ama nasıl bir köpek
olduğunu iyi biliyorum : Ermeni, kuduz bir
köpektir.

Bir dönem Türkiye’deki gazeteler arasında baş
gösteren ansiklopediler savaşı sırasında
evlerimize giren meşhur bir ansiklopedinin
“kuduz köpek” tanımını aşağıda bulabilirsiniz.

Kuduz köpek: Hastalık, köpekte çoğunlukla 15-60
günlük bir kuluçka döneminden sonra davranış
bozukluklarıyla başlar ve hayvan huysuzlaşır.
Ondan sonra çevresi için çok tehlikeli olan
saldırganlık hali gelir. Köpek çevresindeki her
şeyi ısırmak için saldırır. Gırtlakta gittikçe artan
bir felç, havlamada değişikliğe ve fazla tükürük
çıkarmaya neden olur. Hayvan 4-5 günde ölür.
Tıpta rabdovirüs adı ile anılan bir yapıya sahip
olan kuduz virüsünün bahçenizde beslediğiniz
köpeğe bulaştığını düşünün. Bazen döverek bazen
okşayarak size sadık olmasını sağladığınız köpek
bu virüsten etkilendiğinde önce size sonra ailenize
sonra da komşularınıza saldırır. Selçuk oğulları
hanedanı döneminde döverek, Osman oğulları
hanedanı döneminde okşayarak bize sadık hale
gelmesini sağladığımız millet-i sadıka Ermeni’ye
günlerden bir gün kuduz virüsü bulaştı ve o gün
bu gündür Ermeni bizi, ailemizi ve komşularımızı
ısırmaya çalışır. Kuduz virüsünü kapmış bir
köpeğin iyileşmesi nasıl mümkün değilse, Ermeni
de öyle iflah olmaz bir köpektir. Kudurmuş bir
köpekten kurtulmanın tek yolu ise itlaftır.

Kuduz köpek saldırıyor. Durmadan ve dinlen-
meden Türklüğü yok etmek için çalışıyor. Hükümet
çevresinden ve bürokrasi içerisinden devşirdiği
elemanlar da Ermeni’nin emellerine hizmet ediyor.
Türkiye’de düşünme yeteneğini henüz kaybetmemiş
olan duyarlı ve akıllı kesimlerin, hükümete ve
hariciyecilere ikna yoluyla, olmazsa kafalarına vura
vura anlatmakla yükümlü oldukları çok mühim bir
mesele var : “Diğer devletlerle, özellikle de
komşularla iyi ilişkiye sahip olmak başlı başına bir
hedef ya da değer değildir. Sadece, bir “ara
amaç”tır. Devletlerin bunun öncesinde ve ötesinde
varlık amaçları (temel hedefleri) ve varlıklarına
yönelik tehditler (temel tehditler) vardır.
Devletlerin önceliği, varlık amaçlarına ve buna
göre belirlenmiş uzun vadeli stratejilere uygun
davranmaktır. Bu doğrultuda da, mümkün
olduğunca daha fazla devletle ve bu arada
komşularla iyi ilişkiler içinde olmak
hedeflenmektedir. Ama, ne olursa olsun, tüm
komşularla iyi ilişki içinde olunacak diye bir kural
da yoktur. Bir devletin, varlık amaçları gerektirdiği
ya da kısa, orta veya uzun vadeli stratejilerine
uygun olduğu ölçüde, bir veya daha fazla devlet ile,
bu devlet veya devletler komşusu veya komşuları
dahi olsa iyi ilişkiler içerisinde olmaması, hatta
yoğun bir gerginlik yaşaması da mümkündür.
Nitekim, devletlerin komşularıyla, hatta çok
uzağında bulunan başka devletlerle, çıkarları
nedeniyle savaşa girmelerinin, yakın tarihimizde
pek çok örneği bulunmaktadır.” [Alıntı: Türkiye-
Ermenistan İlişkileri Raporu 2004 - TUSAM]

Gelin görün ki, hükümet ve hariciye çevresi bu
apaçık gerçeği unutarak veya unutmak isteyerek
herkesle iyi geçinmek, husumetleri bir kenara
bırakmak noktasında düşmana taviz vermektedir.
“Stratejik ortağımız emrettiler” 80.000
domuzcuğu Diyarbakır’a doldur, “IMF krediyi
kesecek” İsrail’e Manavgat suyunu sudan ucuz
devret, “Milan maçına bilet lazım oldu”
Berlusconi’ye Aycell’i ver, “AB’den tarih
alacağız” Kıbrıs’ı ver gitsin, “Yunanistan’a jest
olsun” Kırklareli’ndeki 33. Zırhlı Tugayı lağvet,
“Fransa’yı da memnun etmek lazım” ihalesiz
pazarlıksız Airbus siparişi ver.

______________________________________BOZKURT______________________________________
_

KUDUZ KÖPEK
■ OĞUZ KARAHAN
 oguz@turan.tc

 BOZKURT 10

mailto:oguz@turan.tc

“Avrupa Birliği Türkiye’ye tarih verecek fakat
bu Ermeni lobileri önümüzü tıkıyor” Karabağ’ı
Ermeni’ye bırak-Akyaka sınır kapısını aç, vesaire
vesaire…

Devlet böyle yönetilmez! Düşmana taviz
verilemez, ona taviz değil dalalet denir. Dosta
da taviz verilemez, çünkü dostlar arasında
taviz mevzu bahis olmaz. Düşmana da dosta da
taviz verilemeyeceğine göre sözün doğrusu şu
olmalıdır : “Taviz Verilemez !”

Avrupa ve Amerika’da güçlü bir yapıya sahip
olan Ermeni lobisinin varlığı sebebiyle çeşitli
zamanlarda Türkiye’nin sıkıntıya girdiği
doğrudur. Lakin sıkıntıdan kurtuluşun çaresi
düşmana taviz vererek dalalete kapılmak değil,
bilakis Türkiye’nin Ermeni gibi 10 tane millet bir
araya gelse dahi dize getirilemeyecek kadar güçlü
olduğunu bilmek ve dünya siyasetinde etki sahibi
büyük bir devlete yakışan kararlılıkta hareket
etmektir. Komşuluk, ticarî ilişki, Batı’nın istekleri
gibi ucuz gerekçelerin öne sürülmesiyle
üzerlerindeki vebali ortadan kaldırmaya
çalışanlar; Türkiye’nin diğer tüm dış ilişkilerinde
olduğu gibi ikinci sınıf ve daha kötüsü buyruk
veren değil buyruk alan, boynu hep bükük kalan,
bu sebeple başına çuval bile geçirilebilen bir ülke
olmasında parmakları olan ve artık dışarıdan
kumanda edildiklerini alenen görmüş olduğumuz
kişilerdir.

Son günlerde Akyaka sınır kapısının açılması
yolunda çeşitli odakların hükümete telkinlerde
bulunduğu ve ampul partisinin ileri gelen bazı
idarecilerinin de kapının açılmasına olumlu
baktıklarının bilgisi, konuya hassas olan Türkçü
ve millici kesimlere ulaşmaya başladı. Hatta
Akyaka sınır kapısının sessiz sedasız fakat
kontrollü olarak yeniden faaliyete geçirildiği de
gelen bilgiler arasındadır. Ermeni sınırı
konusunda basında uygulanan karartma sebebiyle
kapının açılıp açılmadığını kesinkes bilmiyoruz
fakat ampulcülerin kapıyı açma niyetinde
olduklarından çok eminiz.

Kapının kapalı oluşunun başlıca sebeplerini
birazdan ayrıntıları ile inceleyeceğiz fakat
şimdiden söylemekte fayda var ki; bu sebeplerin
bir teki bile feri sönmüş patlak ampulün kapıyı
açmasını engelleyecek ehemmiyette
görülmüyor.Asıl tehdit buradadır.

Terörist Devletin Bağımsızlığı: Ermenistan
dünyanın en teşkilatlı terörist devletidir. Ermeni’nin
genetik kodları içerisinde anarşizm ve terör hep var
olmuştur.

Doğu Anadolu’yu kan gölüne çeviren, Çukurova’da
tarihin kaydettiği en vahşi cinayetleri işleyen
Ermeni teröristlerin torunları 1970’lerde karşımıza
ASALA olarak çıktılar, onlarca diplomatımızı
kahbece katlettiler.

1980’lerde Azerbaycan’a ait olan Dağlık Karabağ’ı
– henüz Sovyetler yıkılmamışken – kendi sınırlarına
katmak istediler. 1 Aralık 1989’da Ermenistan
meclisi bu kararı aldı fakat yürürlükte olan SSCB
anayasasının engeline takıldı. Aynı meclisin 23
Ağustos 1990’da kabul ettiği Bağımsızlık
Bildirgesi’nin 11. maddesinde, Türkiye’nin “Doğu
Anadolu Bölgesi” için “Batı Ermenistan” ifadesine
yer verilirken, “Ermeni Soykırımı” konusunun
uluslararası alanda tanınması çabaları
vurgulanmıştır. Ermenistan Anayasası’nın 13.
maddesinin 2. paragrafında ise, Devlet Arması’nda
Ağrı Dağı’nın da bulunduğu kayıtlıdır.

Bütün bunların varlığı bilindiği halde Ermenistan’ın
bağımsızlığını tanıyan ilk ülkelerden biri Türkiye
oldu. Ermeni hiç altta kalır mı, Türkiye ile
Ermenistan arasındaki sınırı belirleyen 1920 tarihli
Gümrü ve 1921 tarihli Kars Antlaşmaları’nı
tanımadığını bildirdi.

Ermenistan, Karadeniz’e kıyısı olmamasına rağmen,
Türkiye tarafından, 25 Haziran 1992’de kurulan
Karadeniz Ekonomik İşbirliği Örgütü’ne kurucu
üye olarak davet edildi. Ermeni hiç altta kalır mı,
Ermenilere soykırım yapıldığının kabulünü
Türkiye’den resmen istedi.

Son derece verimsiz ve ekilir araziden yoksun bir
yer olan Ermenistan’da ot bile yetişmediğinden baş
gösteren kıtlık sebebiyle –Kelbecer’in işgalinden
hemen önce- Türkiye’den yüz bin ton buğday
gönderildi. Ermeni hiç altta kalır mı; 3 Nisan
1993’te Kelbecer’i tamamen işgal etti.
Türkiye’yi o zaman yönetenler – rıyaset-i
cumhuriye makamından tutun,hükümetine kadar –
akıl fukarası olduklarından altta kalan Türkler oldu
ve doğanın tartışılmaz yasası bir defa daha
gerçekleşip altta kalanın canı bedeninden çıktıktan
sonra Ermeni sınırı kapatıldı.

______________________________________BOZKURT______________________________________
_

 BOZKURT 11

 Sınır kapatmanın yanı sıra, Ermenistan’a yönelik
tüm insani yardım uçuşları da durduruldu çünkü
Ermeni insan değildi.

Ermenistan yıllardan beri istikrarlı şekilde Türk
topraklarını işgal etmekte ve bir gün olsun
yaptıklarından geri adım atmamıştır. Oysa ki
Türkiye; insani yardım diye, Avrupa’nın baskısı
diye, Ermenistan Rusya’nın safına geçmesin diye,
biz yumuşarsak Ermeni de yumuşar diyerek
sistemli geri adımlar atmış ve bunu gören
Ermenistan, Türkiye’nin korkulacak bir ülke
olamayacağı hükmüne varmıştır.

6 Nisan 1993’te Ermenistan Savunma Bakan
Vekili Vazgen Manukyan, TASS ajansına yaptığı
açıklamada, Erivan Yönetiminin, sınırların
değişmezliği ilkesini kabul etmediğini, bu ilkenin
iki dünya savaşı sonucunda oluşmuş olan Batı ve
özellikle Avrupa sınırları için geçerli olduğunu,
“eski Sovyet Cumhuriyetlerinin rast gele kalem
darbeleriyle çizilmiş olan sınırlarının” ise aynı
ilkeler çerçevesinde tanınamayacağını iddia
etmişti.

Bulutlar üzerinde gezinmeyi adet edinen dış
işlerinin aklı evvel bürokrat bozuntuları
“ilişkilerin normalleştirilmesi” adına taviz üstüne
taviz vermiş ve her defasında Ermeni daha da
azgınlaşmıştır. Bulutlar üzerinden düşüp
gerçeklerin beton zeminine çakılmak diye buna
denir.

 1995’te, Ermenistan’dan olumlu bir cevap gelir
umuduyla, Istanbul-Erivan arasında uçak
seferlerine imkan veren H-50 hava koridorunun
açılmasına izin verilmiştir ve bu hava koridoru
hâlâ açıktır. Ermenistan’dan gelen cevap ise
olumlu değil ölümlü oldu. Türkiye’nin terörle
mücadele ile uğraştığı bu dönem, Ermenistan’ın
PKK’ya en yoğun askerî destek verdiği dönem
olmuştur. Nitekim, Mayıs 1997’de Irak’ın
kuzeyinde PKK’nın füzeyle bir Türk helikopterini
düşürmesinin ardından, 6 Haziran 1997’de
Genelkurmay Başkanlığı’nda yapılan basın
toplantısında Genelkurmay Başkanlığı Genel
Sekreteri Erol Özkasnak, Ermenistan’ın PKK’ya
füze temin eden ve gerekli eğitimi veren
devletlerden birisi olduğunu istihbarat
kaynaklarına dayanarak ifade etmiştir.

Terörist Devlete Terörist Başkan: 1998 yılına
Ermenistan’da devlet başkanlığı seçimi yapıldı.
Sertlik yanlıları ile daha çok sertlik yanlıları
arasında geçen seçim yarışını daha çok sertlik
yanlısı bir kişi olan Robert Koçaryan kazandı.
Koçaryan’ı ve kurduğu hükümeti şöyle bir
inceleyelim. Koçaryan Karabağ’da Türk kanı döken
birliklerin başında bulunuyordu. Çalışma sistemi ve
ruh yapısı olarak Kıbrıs’taki kan dökücü Grivas’la
büyük benzerlikleri olan biridir. İçişleri ve Savunma
bakanı olan Serj Sarkisyan, Karabağ’da iken
Koçaryan’ın yardımcısı idi. Onun da Nikos
Sampson’dan farkı yoktur. Dışişleri bakanı Vartan
Oskanyan ise fiili sertlik yanlılarının teorisyenliğini
ve Ermeni diasporasının isteklerini sözcülüğünü
yapmaktadır.

Robert Koçaryan 6-8 Eylül 2000 tarihleri arasında
New York'ta gerçekleştirilen Birleşmiş Milletler
(BM) Bin yıl (Milenyum) Zirvesi’nde yaptığı
konuşmasını, Türkiye’yi sözde “soykırım”
yapmakla ve bunu kabul etmemekle suçlamak
üzerine kurmuştur. Eylül 2000’de gerçeklesen 55.
dönem BM Genel Kurulu’nun genel görüşmelere
ayrılan son oturumunda dışişleri bakanı Vartan
Oskanyan aynı türde konuşma yapmıştır. Koçaryan
2003 yılının Ocak ayında Moskova'ya yaptığı bir
ziyarette Rus Dışişleri Bakanlığı Diplomatik
Akademisi tarafından verilen fahri doktorluk
unvanını almış, burada yaptığı konuşmasında,
Türkiye'nin Karabağ sorununu ileri sürerek
Ermenistan'a ambargo uyguladığını söylemiş,
Türkiye ile ilişkilerin düzelmesi için Türkiye'nin
önkoşulsuz olarak görüşmelere başlamasını
istemiştir. Vartan Oskanyan ise, Paris'te 24 Ocak
2003'te Pro-Armenia Konferansı'nda yaptığı
"21.Yüzyılda Ermenistan ve Ermeniler" konulu
konuşmasında, Ermenistan'ın iyi ilişkiler kurmak
istemesine rağmen Türkiye'nin ileriyi görmeyen katı
siyaseti yüzünden yakınlaşmanın sağlanamadığını,
1915 soykırımının bütün dünya Ermenilerini
birleştirdiğini belirtmiştir. Ermenilerin çoğu bugün
Türkiye'nin batılı bir ülke olabilmesi ve Avrupa
Birliği'ne girebilmesi için 1915 soykırımını
tanımasının şart olduğunu belirtmektedirler. Avrupa
Birliği nezdinde çalışmalarda bulunan "European
Armenian Federation for Justice and Democracy"
(ANC) de Türkiye'nin saldırgan ve aşırı silahlanmış
bir ülke olarak Kafkasya ve Balkanların güvenliği
açısından bir tehdit olduğu iddiasındadır.

______________________________________BOZKURT______________________________________
_

 BOZKURT 12

Türkiye’nin Gafleti: 2003 Mart ayında yapılan
devlet başkanlığı seçimi öncesi Koçaryan’ın ve
Oskanyan’ın neler dediğini yukarıda okuduk.

24 Mart 2003 tarihinde Cumhurbaşkanı A. Necdet
Sezer, Ermenistan devlet başkanı Robert
Koçaryan’ı ikinci kez bu göreve gelmesi
dolayısıyla kutladı. Doğal olarak ertesi gün Bakü
büyükelçisi Ünal Çeviköz Azerbaycan dışişleri
bakanlığına çağırılıp sorguya çekildi.

Konuşmaya geldi mi bizim devletlülerden
yeteneklisi yok. Dost derler, kardeş derler, bir
millet iki devlet derler sonra da gidip Koçaryan’ı
öperler. Ziya Paşa’ya bir kez daha rahmet
diliyorum; Ayinesi iştir kişinin lafa bakılmaz.

Kıbrıs’ta uzlaşmaz olan statükocu olan tarafın
Türkiye olduğu yönünde Yunanistan’ın ve Rum
kesiminin propagandasına karşı hiçbir şey
yapamayan, acziyetin doruklarında oldukları
halde devlet yönettiğini zannedenler düşmana
hareket kolaylığı sağlamakta pek bir başarılılar.
Rum-Yunan ikilisinin kullandığı tekniğin
başarısını gören Ermeni pek tabii ki aynı teknikle
Türkiye’ye saldıracaktır. Rum, Türkiye’ye
“işgalci” olduğunu kabul ettirmeye çalışır
hükümet de çanak tutup “statüko” lafları ederse,
Ermeni de “Türkiye soykırımı kabul etsin” der.
Ermeni Kıbrıs’taki süreci aynen işlettiğinde
Türkiye sınır kapısını da açar, Karabağ’a özerklik
verilmesini de kabul eder başka şeyleri de.

Aynı filmi on kere yirmi kere izleyip hiç
sıkılmadan tekrar izlemek isteyen bir Türkiye
varsa, Rum gibi, Ermeni gibi, Irak’ın kuzeyinde
Kürd gibi üçüncü sınıf figüran bozuntularının film
çevirmesi kadar doğal olan ne vardır? İkinci
Dünya Savaşında Almanlar, Yunanistan’ın
sağlamlığı ile övündüğü Metaksas savunma
hattını tarumar edip ülkeyi ele geçirdiğinde
gemilerle kaçıp Türkiye’ye sığınan Yunanlılar,
Kürd İsmet’in dahiyane buluşuyla Kıbrıs’a
gönderildiğinden beri adada ezici çoğunluk
Rumların eline geçti. Ermenileri nüfusu hiçbir
dönemde Karabağ'da Türk nüfusunun önüne
geçmemişti.
Bölgede söz sahibi olmaya çalışan Ruslar, 1828-
1829 Edirne Antlaşması'ndan sonra,

Anadolu Ermenileri'ni, Türkmençay
Anlaşması'ndan sonra da İran Ermenileri'ni
Kafkaslar'a getirerek Karabağ'a yerleştirmişler ve
bu tarihlerden itibaren, önce nüfus dengesini
sağlamışlar, daha sonra da Türkler'i azınlığa
düşürme çabalarına hız vermişlerdir. Karabağ'daki
çatışmalara da böylece zemin hazırlanmıştır.

1829-1830 yıllarında Karabağ'da yaşayan ve
sonradan Karabağ'a getirilen Ermeniler bir
ayaklanma başlatmışlar ve Türk yerleşim yerlerine
saldırmışlardır. Ruslar'ın bölgeye yerleşmesiyle
başlayan çatışmalar, 19. yüzyıldan günümüze kadar
devam etmektedir.

Karabağ'daki ilk Türk-Ermeni çatışması 1905 Rus
İhtilâli'nden sonra görülmüştür. 1905 yılında
Karabağ'da Ermeniler'in saldırılarıyla başlayan
olaylar Gence ve Tiflis'e de sıçramış ve Ermeniler
Karabağ ve Tiflis'deki Rus askerî garnizonundan
destek görmüşlerdir.

Bugün Irak’ın kuzeyinde ve özellikle de Kerkük’te
Yahudi ve Amerikan destekli Kürdlerin sistemli bir
göç hareketiyle bölgeyi kuşattıklarını görüyoruz.
Yunanlıların Kıbrıs’a doluşmasıyla yahut
Ermenilerin Karabağ’a iskan edilmesiyle bunun
arasında her hangi bir fark görüyor musunuz?
Doğru hiçbir fark yok. Türkiye’yi yönetme erkini
elinde tutanların uzak görüşlülükten yoksun
oluşları, aynı filmi defalarca izlemekten
sıkılmamalarıyla yarın neler olabileceğini söylemek
o kadar kolay ki…

Akyaka sınır kapısının kapalı oluşunun tek sebebi
olarak Azerbaycan-Ermenistan ilişkileri
gösterilmeye çalışılsa da gerçekler bundan farklıdır.
Ermenistan’ın bıkmadan tekrarladığı soykırım
iddiaları ve Türkiye’den açıkça toprak talep etmesi
kapının yüz yıl daha kapalı kalması için yeterli
sebeplerdir.

1991’de Esgeran, Hocavend ve Hadrut; 1992’de
Hocalı, Şuşa ve Laçin; 1993’de Kelbecer, Agdam,
Cebrayil, Fuzuli, Kubadlı ve Zengilan; 1990’dan
1994’e kadar Karabağ’ın yani toplamda
Azerbaycan’ın % 20’sinin fiilen işgal edilmesinin
neticesinde Türkiye Ermenistan’a ambargo kararı
almıştı. Ambargo bugün için “kendi gitti, adı kaldı
yadigar” durumuna getirilmiştir ve bunun
müsebbibi 1991’den 2004 kadar ki tüm
hükümetlerdir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 13

Akyaka sınır kapısının açılması için Türkiye
içerisinde lobi faaliyeti yürüten Akkan Suver,
Nevzat Yalçıntaş, Kaan Soyak gibi bazı kişiler
sınırın açılması ile yıllık 600 milyon dolarlık
ticaret hacmine ulaşılacağını iddia ediyorlar.
Ayrıca kapının açılmasının sınır illerimizin
ekonomisine de olumlu katkısı olacağını
söylüyorlar. Sınırın açılmasının; Ermenistan’ın
Türkiye’ye karşı daha ılımlı davranmasını
sağlayacağı da bu (zer)zevatın iddiaları
arasında…

Sormak lazım; Ermenistan’ın 3,5 katı nüfusa
sahip ve Ermenistan’a nazaran çok daha zengin
olan Gürcistan ile ticaret hacmimiz 270 milyon
dolar iken bu nasıl olabilir? Sormak lazım;
Ermenistan’dan alabileceğimiz alüminyum ve
hurda metali sınır bölgesinde hangi tesislerde
kullanılabilecek?

Kars ve Iğdır’da Ermenistan’ın kullanabileceği ne
üretiyoruz ki satalım? Düşük yoğunluklu sınır
ticareti bölge ekonomisini nasıl canlandırır?
Sormak lazım; Ermenistan’ın bize ılımlı
davranmasının garantisi var mıdır? Daha da
önemlisi Ermenistan’ın bize ılımlı davranmasına
ihtiyacımız var mıdır?

Milletler arası ilişkilerde ambargo uygulaması
gibi faaliyetler geçmişte olduğu gibi bugün de pek
çok devlet tarafından uygulanmaktadır. Bir
ülkenin başka bir ülkeye ambargo uygulaması
öyle utanılacak bir suç değildir. Eğer sizin temel
hedeflerinize yönelik temel tehditler var ise ve
eğer siz güçlü ve büyük devlet olduğunuz
iddiasındaysanız tehdit kaynağı olarak
gördüğünüz ülkelere ambargo uygulamanız kadar
doğal bir şey olamaz.

Bütün dünya şu an Kuzey Kıbrıs Türk
Cumhuriyeti’ne, sırf Yunanistan’ın temel
hedeflerine (yani Enosis’e ve Megalo İdea’ya)
yönelik engel teşkil ettiği için ambargo
uygulamaktadır.Diğer devletlerin Yunanistan
hatırına bu ambargoyu uygulaması insanlıkla
bağdaşmaz fakat bu sebeple hiçbir devletin yüzü
kızarmıyor.
Keza ABD temel hedefleri için tehdit oluşturduğu
kanaatiyle 70’li yıllarda Türkiye’ye, son körfez
savaşı öncesinde Irak’a, hali hazırdaysa İran’a,
Küba’ya, Libya’ya, Kuzey Kore’ye ve daha
birçok ülkeye ambargo uyguluyor. Kimse gık
diyebiliyor mu?

Türkiye eğer İran’la 20 milyon doların üzerinde
enerji anlaşması yaparsa Türk şirketleri ABD
tarafından kara listeye alınacak ve iş yapamaz hale
getirilecek. Güçlü devlet, tehdit kaynağı olsun ya da
olmasın kendi hedeflerine aykırı hareket eden zayıf
devletlere istediğini yaptırabiliyor.

Türkiye keşke Ermenistan’a ambargo uygulasa da
Türk milleti güçlü millet olduğunu, Türk devleti
büyük devlet olduğunu hissedip cesaret kazansa…

H-50 hava koridoru 1995’ten beri açık durumda, 16
Ekim 2003 tarihinde Fly Air adlı şirketin başlattığı
ilk uçuştan bu yana Türkiye’den özel havayolu
şirketlerinin Ermenistan’a gidip gelmesinde de bir
engel yok. Türkiye üçüncü ülkelere Ermenistan’a
yardım yapmamaları konusunda her hangi bir baskı
da uygulamıyor. Hatta Türkiye’den bazı ticari
kuruluşların Ermenistan’da yatırımları bile
mevcuttur. Şu an Akyaka sınır kapısının kapalı
tutulması dışında Türkiye’nin Ermenistan’a yönelik
her hangi bir yaptırımı da söz konusu değildir fakat
Ermeni Türkiye’nin zafiyetini çok iyi algıladığı için
işgal ettiği topraklardan çekilmeyi reddediyor,
Türkiye’den toprak da talep ediyor, soykırımı
tanıyın da diyor, Kars ve Gümrü anlaşmalarını
tanımadığını da ilan ediyor, her istediğini
yapabiliyor.

Ermenistan Azerbaycan’la hali hazırda devam eden
ateşkesi zaman zaman ihlal etmekteyken Akyaka
sınır kapısının açılması; Ermenistan’a bugüne kadar
ki politikalarının etkili olduğu ve istenilen sonucu
kazandığı izlenimini verecektir. Saldırgan
politikaları ile başarılı olduklarına
hükmedeceklerdir ve bu hüküm doğru olacaktır. En
son 10-17 Haziran 2004 tarihlerinde Ermenistan
ordusunun Azerbaycan askerlerine ve yerleşim
birimlerine yönelik taciz atışlarında bulunması
karşısında Türkiye’nin sessiz kalması bir başka
zaaftır. Aynen Kıbrıs’ta olduğu gibi Batılı güçler
Ermenistan konusunda da “mutlaka çözüm”
baskısında bulunacak, ampul partisi Batı’nın
isteklerine “emredersiniz” diyecek fakat “mutlaka
çözüm” istekleri bir kez daha “adaletsiz çözüm” ile
sonuçlanacaktır. Moskova Kafkasların güneyinde
elinde kalan son kale olan Ermenistan’ı sonuna
kadar desteklerken, ampul partisi ABD’nin
taşeronluğu adına Erivan ile diplomatik ilişki
çabasına girmekten geri durmaz

______________________________________BOZKURT______________________________________
_

 BOZKURT 14

Milli meselelerimize Avrupa’nın, Amerika’nın
yahut Rusya’nın gözlükleri ile bakmak yerine
Türk gözü ile bakamadıkça hiçbir zaman güçlü ve
büyük bir ülke olamayacağız. Türkiye’nin hiçbir
sahada milli stratejisinin olmadığını görmek kadar
bizlere acı veren başka bir şey olabilir mi?
Şimdinin bir numaralı ulusalcısı kesilen Doğu
Perinçek Amerikancı hükümete karşı alternatifin
Avrasyacı İşçi Partisi olduğunu söylüyor. Atilla
İlhan Ceviz Kabuğu programına çıkıyor, Dugin
aşağı -Dugin yukarı öve öve bitiremiyor. Kirli
Recep ve onun şahsiyetinde tüm diğer Amerikan
işbirlikçileri yıllardan beri gazeteleriyle-
televizyonlarıyla Türklerin milli meselelerine
Amerikan gözü ile bakarken şimdi bizim Aslan
Ulusalcılarımız milli meselelere Rus gözü ile
bakmaya başladılar. Konumuz Ermenistan olduğu
için gelin Moskova tipi Avrasyacılığın
Türkiye’deki borazanları Ermenistan’a nasıl
bakıyor birlikte inceleyelim.

BOZKURT’un şubat ayında yayımlanan 2.
sayısında yazdığım “Unutulan Düşman: Rusya”
adlı makalede kendisinden kısaca bahsettiğim
Prof. Aleksandr Dugin’in Türkçe’ye de çevrilen
Rus Jeopolitiği adlı kitabından Ermenistan’la ilgili
bazı maddeleri birlikte okuyalım:
“Moskova-Tahran ekseninde Ermeni meselesi
önemli bir yer tutmaktadır. Vurgulamak gerekir
ki, Ermeniler Ari ırktandır. Kendi tabiatlarını ve
Hint-Avrupalı halklarla, özellikle Asyalılar yani
İranlılar ve Kürtler ile akrabalıklarını iyi idrak
eden bir halktır. Diğer bir taraftan, Ermeniler, tek
tipli gelenekleriyle doğu kilisesinin genel
düzenine uyan ve Rusya ile jeopolitik
bağlantılarını çok canlı idrak eden Hıristiyan bir
halktır. Türkiye’den Azerbaycan’a ve Orta
Asya’ya giden yolun Ermenistan ve Karabağ’dan
geçmesi nedeniyle Ermeniler son derece stratejik
önemdeki topraklarda bulunmaktadırlar.Erivan
otomatik olarak Moskova-Tahran ekseninde bu iki
ülkeyi birbirine eklemleyen ve Türkiye’yi kıta içi
mekanlardan koparan önemli stratejik bir halka
haline gelmektedir.” [76 ve 78. sayfalar]

“Rusya’nın Kafkasya’daki geleneksel ve güvenilir
müttefiki olan Ermenistan özel bir jeopolitik rol
oynamaktadır.Türkiye’nin kuzeye ve doğuya, yani
Orta Asya Türk dünyasına yayılışının önüne set
çekilmesinde Ermenistan,

mühim bir stratejik üs vazifesini yerine
getirmektedir. Ve aksine, jeopolitik saldırı
boyutunda ise güneye, kadim Ermenistan’ın önemli
bir kısmının ve başlıca kutsal yerinin –Ağrı Dağı-
bulunduğu Türkiye topraklarına doğru kesintisiz
devam eden bir etno-kültürel birlik olarak
önemlidir. Diğer önemli bir etnik faktör,
Ermenilerin Kürtlerle ırksal ve dilsel akrabalık
bağlarının olmasıdır. Türkiye dahilinde jeopolitik
sarsıntıları tahrik etmek maksadıyla bu husus
kullanılabilir” [179 ve 180. sayfalar]

Yukarıda yazılanlar yorumlamaya bile gerek
görülmeden Moskof Avrasyacılığının Türklük
için ne büyük bir tehlike olduğunu gösteriyor.
Nato zirvesi sonrasına gelen günlerde Rusya
Dışişleri Bakanı Sergey Lavrov, Türkiye’nin
Dağlık Karabağ probleminin çözümü için barış
çabalarına katılmaya hakkı olmadığını
söylemişti.
Aşağıdaki alıntıyla karşılaştırmanızı özellikle
rica ediyorum.

“Genelde, Balkanlar ve Kafkaslar arasında birçok
jeopolitik benzerlikler mevcuttur….. Bilhassa bu,
Yugoslavya savaşında ve Dağlık Karabağ’la ilgili
Ermenistan-Azerbaycan çatışmasında belirgindir.
Karabağ sorunu bir anlamda Makedonya
probleminin benzeridir. Ve bu yüzden, tüm
bölgenin istikrara kavuşması için Moskova’nın
Karabağ’la en kestirme ilişkileri geliştirmesi gerekir
ki, bu toprakları Kafkas jeopolitik sisteminin
tamamının denge noktası yapabilsin. Bunun için de,
Karabağ görüşmelerine, bölgedeki siyasal
mevcudiyetleri jeopolitik mülahazalarla makbul
olmayan Atlantikçi tüm katılımcılar dışarıda
bırakılarak en uygun halde dört taraf – Azerbaycan,
Ermenistan, Rusya ve İran – katılmalıdır.”
[180. sayfa]

Hiçbir fark yok değil mi? Kuduz bir köpek olan
Ermeni’nin üzerine gidip onu itlaf etmemiz
gerektiği halde Akyaka sınır kapısının açılması
ihanetlerin belki de en büyüğü olacaktır. Kapının
açılması ABD’nin emriyle olacaktır ve
Moskofperest sözde ulusalcılar bile buna
sevinecektir. 24 Haziran’da Avrupa Konseyi
Parlementerler Asamblesinde “Azerbaycan
topraklarının işgalinde rolü olmasından gurur
duyduğunu” söyleyen Koçaryan da sevinecektir.
Üzülen yalnızca Türkler olacaktır.

TANRI TÜRK’Ü KORUSUN !

______________________________________BOZKURT______________________________________
_

 BOZKURT 15

Türkçü’nün en büyük derdi kendisini kimseye
anlatamamaktır. Yahut Türkçü’yü anlamamak
herkesin ‘’inatla’’ işine gelmektedir.

İşin kötüsü fikri olsun olmasın herkes Türkçü’ye
kendine göre bir kılıf giydirir. Ve yine nedense
soldan sağa herkesin hedef tahtasında Türkçü
vardır.

Ümmetçi ‘’ırk tefrika’’ der, marksist ‘’ırk yok,
aslolan sınıf mücadelesidir’’ der.

Solda son elli senenin idolü, ak güvercinli-mavi
gömlekli umut adam Ecevit’in etnik aidiyetini;
siyaseti bırakıp, izzeti ikbal ile bâbı sedaretten
çekildiğini açıkladıktan sonra hatırlaması ne
demektir kıymetli okuyucu..

DSP’nin son kurultayında ‘’işaret buyurduğu’’
veliahdın seçilmesinden sonra verdiği özel
röportajda artık resim ve şiir ile uğraşacağını
açıklarken bu kadar sene sonra âniden vahiy
inmişçesine aklına geliverip ‘’Çok seneler önce
memlekette mezarlık ziyaretinde dedelerimden
birinin mezar taşında –Kürtzâde- ifadesini
görmüştüm. Demek ki Kürt olabilirim’’
açıklamasını yapmasının anlamı nedir?

Neden bu tür günah çıkarmalar hep son nefeste
yapılır?

Akepe ve MHP’nin, yahut diğer bütün partilerin
lider ve yönetici kadrolarından da bu tür ‘’son
nefes’’ itiraflarını ne zaman duyacağız?

 Yoksa zinhar mümkünü yok, asla ve kat’a
duymayacak mıyız?

Ecevit’in bu son dakika golü necip basınımızda
neden gerektiği gibi yer almamıştır?

Haber değeri mi yoktur?
 İlle adamın köpeği ısırması mı beklenmektedir?

Milliyetçilik, ‘’dalgalarına taş attığı için’’
ümmetçinin de, marksistin de en sevmediği
kavramdır.

______________________________________BOZKURT______________________________________
_

TÜRKÇÜ’NÜN ÇİLESİ

■ HÜSEYİN MÜMTAZ

 BOZKURT 16

Tek başına ‘’milliyetçilik’’ kavramı da Türkçülüğü
açıklamaz.
Çünkü ‘’Ben milliyetçiyim’’ anlatımının ucu
açıktır; adama ‘’Ne milliyetçisisin’’ diye sorarlar.

Uydurma Uyum paketlerinden sonra hayli
yaygınlaşan bir moda olduğu gibi herkes etnik
aidiyetini ben Kürt’üm, ben Çerkezim, ben
Gürcüyüm diye açıklama yarışına girmişse;

a) Onlara sen Kürtsün, sen Çerkezsin, sen Gürcüsün
demek ayıp olamayacağı gibi,

b) Bana da elbette ‘’Türk’üm’’ diyebilme hakkı
doğar.

Türk, Türkçü ve dolayısı ile Atatürkçü..

‘’Ulus’’ kavramı da ‘’milliyetçi’’ olma keyfiyetini
açıklamaz. Ulus halk, budun ise millettir. Göktürk
kitabelerinde ikisi aynı cümlede kullanılmıştır.
Zaten milliyetçiliğe ille de dini bir kisve giydirmek
isteyen ‘’Milli Gazete’’, ‘’Milli Görüş’’ tarifleri
işleri iyice çığırından çıkarmıştır.

Bütün bu sıkıntılardan kurtulmanın yolu ise
‘’Türkçüyüm’’ deyip işin içinden sıyrılmaktır.

Solun Türkçüyü tarifinde bilinçli bir küçümseme ve
kötü niyet, sağın tarifinde en azından gaflet vardır.

Sol, Türkçülüğü mutlaka dış bir gücün içerideki
maşası olarak görür. Birinci ve İkinci Dünya
Savaşı’nda Almanya; soğuk savaş ve sonrasında da
Amerika’dır bu güç.

Sağ da Arvasi, Necip Fâzıl öğretisinden hareketle
mutlaka ‘’Ya Allah, Bismillah, Allahu Ekber’’
eksenine oturtmaya çalışır Türkçülüğü..

Irak’ta Türk şoförün başına tabanca dayayıp beynini
dağıtan, yere düştükten sonra da hırsını alamayıp
silahı tekrar ve tekrar ateşleyen poşulu maskeli
terörist de ‘’Allahu Ekber’’ diye bağırıyordu.

O şoför orada sadece Türk olduğu için
öldürülmüştür.

Son tahlilde sol nasıl ‘’enternasyonal’’ ve bütün
işçilerin kardeşliği temeline oturtmuşsa
düşüncesinin temelini, sağ da şaşılacak bir
benzerlikle bütün Müslümanların kardeşliğine
inanır.

Sağ için Afrikalı Müslüman bize Gagavuz
Türkü’nden daha yakındır.

Kıbrıs’ta sol için komünist Akel’in kendisine
kuzeydeki sağ partilerden daha yakın olduğu gibi.

Yalnız ne hikmetse Rum ve Yunan’ın kızıl
komünisti önce Rum sonra komünisttir;
‘’bizimkiler’’ önce de komünist, sonra da
komünisttir.

Hikmet Çetinkaya geçen ayki Kıbrıs gezisiyle ilgili
olarak yazdığı yazının bir yerinde ‘’KKTC’deki
solcular emek savunuculuğu yapmak yerine Türkiye
ve Türk ordusu düşmanlığı yapıyorlar’’ diyordu,
şaşırarak.

Sol Türkiye’de, Kıbrıs’takinden farklı mı?
Entel-dantel sol ‘’Askerin sistem içindeki gücünü
zayıflatmak uğruna’’ radikal İslâm ile AB tabanında
inanılmaz bir işbirliği içine girmedi mi?

Türkiye’de sol’un yüzde doksanı AB taraftarı değil
mi? Hangi bağımsızlık, hangi egemenlik, hangi
‘’İstiklâl-i Tam’’?

‘’Atatürk solcuydu’’ ise; hangi Atatürkçülük?
Bu ne biçim bir utanmazlıktır? Batılılaşıyoruz diye,
batının kucağına oturarak Atatürkçülük mü olur?

Solun diğer büyük yanılgısı; ‘’karşı kamp olarak
gördüğü’’ genelde milliyetçiliği, özelde Türkçülüğü
ve Arvasi-Kısakürek ekolünden sonra artık iyice
unutulur hâle gelmiş olan Turancılığı hep MHP
kimliğinde ete-kemiğe büründürmek.

Kim dedi MHP Türkçü, Turancı diye?..

Yahut ‘’milliyetçi’’ diye.

Devr-i iktidarında,

a) Kapitülasyon demek olan Tahkim, ülkeyi
yabancılara peşkeş çekmek demek olan Tarım
Arazileri-Endüstri bölgeleri yasalarını çıkaran,

b) Kıbrıs-Ege ve güneydoğu’nun resmen ve alenen
satışı demek olan Helsinki-99 Anlaşmasını
onaylayan,

c) Devletin ülkesi ve milleti ile bölünmez
bütünlüğünün altına dinamit koymak ve egemenliğin
askıya alınması demek olan AB UYUM
PAKETLERİ’nin kendisinden sonraki iktidarlara da
emsal teşkil edecek olan ilk ve en önemli ÜÇ tanesini
çıkaran, çıkmasına engel olamayan, o devirde
hükümet etme ayıbından bir türlü sıyrılamayan,

d) Seçimden önce Öcalan’ı asacağız deyip oy isteyen
fakat seçimden sonra ipe un seren,

e) Müseccel katil Öcalan’ın cezasını infazını sümen
altı eden, onu asamayan,

f) Fakat aynı kararlılığı Korkut Eken’in infazının
sümen altı edilmesinde gösteremeyen,

g) Şimdi istedikleri adayın rektörlüğünü onaylamadığı
için protesto ettikleri Cumhurbaşkanını vakti
zamanında seçebilmek için kendi içlerinden tamamen
demokratik bir yolla çıkan adaya ‘’töre’’ uygulamış
olan,

h) Amerika’dan atanan Derviş’in bir günde
bulundukları hükümete bakan olarak girmesine tavır
koymayan, itiraz etmeyen,

i) İster gaza gelerek deyin, ister dolmuşa binerek
deyin yahut isterseniz daha ilmi deyişle
manipulâsyona gelerek herkesten önce 3 Kasım
seçimini dillendirip ülkenin Akepe’ye tesliminde
tuzu-suçu-günahı-sorumluluğu bulunan,

j) Devr-i iktidarında eğer milliyetçiliğin gereğini
yapmış olsaydı Akepe’nin bu kadar oyu
alamayacağının bilincinde olmayan,

k) Döner dağıtarak mitinge adam toplayan iki günlük
Genç Parti’nin bile üç büyük ilde yarı yarıya altında
kalmış olan….
…………bir partiden hiç ‘’milliyetçi’’ diye
bahsedilebilir mi?

______________________________________BOZKURT______________________________________
_

 BOZKURT 17

3.5 senelik iktidarlarında bu partililer bir tek, sadece
tek bir ‘’milliyetçi yasa’’ çıkarabilmişler midir?

Bırakın çıkarmayı, milliyetçi görüşe uygun
hazırlanmış tek bir yasa taslağını genel kurula
indirebilmişler midir? Gerisi kocaman bir palavradır
kıymetli okuyucu..
Bu MHP’yi ciddiye almanın da; Türkçülüğü-
milliyetçiliği sadece MHP’nin içinde aramanın da
mümkünü yoktur.

Ve işin en güzel tarafı, MHP 3.5 yıllık devri
saadet’inde ‘’milliyetçilerin sadece MHP içinde
bulunmadığını’’ cümle âleme ispat eylemiştir.

Biz boşuna mı MHP’nin ‘’M’’sini o zamandan beri
tırnak içine aldık da ‘’M’’HP diye yazıyoruz?

O halde Ramiz Ongun’a ‘’töre’’ uygulanan ‘’Zafer
Kurultayları’’nı da, Bahçeli’nin generallere yazdığı
mektubu da ciddiye almanın imkânı yoktur.

Neyin ‘’Zafer’’i? Partiyi 130’dan sıfıra indirmenin
mi? İktidar olunduğu halde AB işgaline engel
olamamanın zaferi mi?

Ne diyor ‘’M’’HP ‘’tarihi’’ mektubunda?

‘’ Türkiye’deki bölücü çevreler, bu gelişmeyi
siyasi amaç ve hedeflerinin adım adım
gerçekleşmesi yolunda önemli bir eşik olarak
görmüş ve bundan cesaret almıştır. Bu suretle,
AB’nin himayesi ve vesayeti altında Türkiye’de
yeni tahrik ve nifak tohumlarının atılmasında
yeni bir zemin kazanılmıştır. AB’ye her
bakımdan teslim olan AKP iktidarı, ne acıdır ki,
Türkiye’yi Avrupa Birliğine taşımakta bölücü
heveslere umut bağlamış, bundan medet umar
hale düşmüştür. Avrupa da bu gerçeği görmekte
ve AKP’nin bu zaafından daha fazla
yararlanmak konusunda cesaretlenmektedir.
AKP iktidarına bu konuda hakim olan anlayış,
önümüzdeki dönemde Türkiye’yi çok zor
günlerin beklediğinin habercisidir. Bölücü
terörün Türkiye’nin AB üyelik sürecini kendi
siyasi hedeflerine hizmet edecek bir araç olarak
gördüğü ve siyasi stratejisinin AB’nin
Türkiye’den talepleriyle örtüştüğü, kimsenin
inkar edemeyeceği gerçeklerdir.

Burada asıl üzücü olan, siyasi gelecek hesabıyla
AKP’nin siyasi gündeminin de bu çizgiyle
kesişiyor olmasıdır.

Siyasi geleceğini AB’nin göstermelik de olsa
vereceği desteğe bağlayan AKP iktidarı,
Türkiye’nin onurunun, milli hassasiyet ve
çıkarlarının sırtından ve bunları çiğnemek
pahasına, AB’ne yaranmak telaşı içindedir. Ancak
bu hizmet yarışı nereye kadar gidecek, bu yol
Türkiye’yi nereye götürecektir? Milliyetçi
Hareket’in Türkiye’nin geleceği bakımından
endişe duyduğu husus budur. AB’nin Türkiye’ye
bakış tarzı ve bunda etkili olan unsurlar, bu
konudaki kaygılarımızı haklı çıkarmaktadır. Kürt
asıllı vatandaşlarımızı milli ve etnik azınlık olarak
gören AB, Türkiye’nin Kopenhag Siyasi
Kriterleri’ne uyumu konusunu da, büyük ölçüde,
bu çerçeveye oturtmaktadır. Bu anlayışla hareket
eden AB, kültürel hakların ötesinde, bu etnik
farklılığa siyasi statü kazandırılmasını ve bunun
Türkiye Cumhuriyeti Anayasası’nda açıkça
tanınarak somut biçimde ifadesini bulmasını talep
edebilmektedir. AB’nin istekleri bununla da
kalmamaktadır. Bu sakat yaklaşımın bir sonucu
olarak, Türkiye’den Güneydoğu sorununa siyasi
çözüm bulması ve bunun için bölücü terör örgütü
veya aracıları vasıtasıyla bir diyalog ve müzakere
süreci başlatması istenmektedir.

AKP hükümetinin yanlış politikalar ve AB’nin iyi
niyetten uzak tutumu nedeniyle, bugün
Türkiye’nin AB üyelik süreci, maalesef, böyle bir
ipotek altına sokulmuştur. Milliyetçi Hareket,
Türkiye’nin AB üyelik sürecinin böyle bir sakat
zeminde ilerletilemeyeceğine, bunun çıkmaz bir
yol olacağına samimiyetle inanmaktadır. Bu kısır
döngü kırılmadığı sürece, AB ile ilişkilerimiz
hastalıklı yapıdan kurtulmayacaktır.

Böyle bir sonucun AB’nin çıkarlarına da hizmet
etmeyeceği ortadadır.Ancak, AKP iktidarının AB
ile ilişkileri böyle bir boyunduruk altında
sürdürmeye hevesli olması, karşımıza sürekli yeni
talep ve dayatmalarla çıkılmasına zemin
hazırlamaktadır. Bu sonu gelmez taleplerin iç
bünyemizde yaratacağı gerginlik ve huzursuzluk,
sosyal dokumuzun ve siyasi yapımızın zaman
içinde kemirilmesine ve tahrip olmasına yol
açabilecektir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 18

AKP’nin, AB ile uyum adı altında bugüne kadar
yaptıkları, AB tarafından yine de yeterli
görülmemekte, açılan bu yolda Türkiye’nin
önüne bitmeyen taleplerle gelinmektedir. AKP
yöneticileri ise, bu yöndeki çabalarının aralıksız
süreceği konusunda AB’ne her gün teminat
vermektedir. Türkiye’ye dayatılması beklenen
talep listesi bellidir. Bu noktada, İmralı’daki
terörist başının durumuna ilişkin talepler
üzerinde önemle durulması gerekli olacaktır.
İdam cezasının alelacele kaldırılmasıyla, hak
ettiği cezadan kurtulan bu caninin İmralı’da tek
başına kalmasının psikolojik sorunlara yol açtığı
şikayetleri her gün dile getirilmektedir. Bu
nedenle tecrit haline son verilmesi ve diğer
terörist PKK mahkumlarıyla bir arada kalması
istenilmektedir. Öte yandan, AB üyelik süreci
bahanesiyle uzak olmayan bir gelecekte
Türkiye’nin önüne, bu caninin affedilerek
siyaset yapması imkanına kavuşması
dayatmasının çıkartılması kimseyi
şaşırtmamalıdır. İçine sürüklendiğimiz bu
tehlikeli ve kaygan yolda artık her şey
mümkündür. Türk milleti şimdi merak
etmektedir: AKP, bu dayatmaları da Türkiye’de
yeni ve temiz bir sayfa açmak ve bir demokrasi
ayıbını silmek olarak mı görecektir? Bunları da
engin demokrasi anlayışıyla değerlendirip
gereğini yerine getirecek midir?

Bunu okuduktan sonra hayretler içinde kaldım
kıymetli okuyucu.. ‘’M’’HP’nin iktidar olduğu
zamandaki AB ile, partinin hedefi olduğu ifade
edilen AB ile, 57’inci Hükümet olarak içli dışlı
bulunulan, görüşmeler yapılan, siyasi
komiserlerinin her gün gelip ülkeyi denetlediği AB
ile şimdi bu mektupta söz edilen Akepe’nin AB’si
farklı şeyler mi diye.. Karen Fogg ne zamanın,
hangi zamanın ‘’sömürge valisi’’ idi? Ya mektupta
Öcalan’ın affı konusunda yazılanlar? Öcalan
konusunda hiç söz söylememesi gereken tek parti
herhalde adının önünde ‘’Milliyetçi’’ tanımı olduğu
halde Öcalan’ı asamayan ‘’M’’HP’dir.
Magdelena’lı Meryem’e ilk taşı, günahı en az
olanlar atsın..

Öte yandan yukarıya sadece ‘’ibretlik’’ olduğu için
AB ile ilgili olan bölümlerini aldığımız ‘’nâme’’yi
‘’Orduya darbe çağrısı’’ diye nitelendirmeye de
lüzum yoktur.

Zaten generaller de ‘’herkesin görüşlerini bildirdiği
türden’’ normal bir mektup olarak değerlendirip
‘’kişiye özel’’ olduğu için iade etmediklerini ifade
etmişlerdir. Gerekçedeki kilit nokta ‘’herkesinki
gibi’’ nitelemesidir. MHP çok kısa bir sürede
‘’herkes’’ olmuştur, ‘’M’’HP haline gelmiştir. İşin
kötüsü bunu ‘’herkes’’ görmektedir, bir tek ‘’M’’HP
farkında değildir.

‘’M’’HP nin askeri göreve çağırmasının; bir süre önce
Anıtkabir çevresinde düzenlenen bir yürüyüşte sol bir
grubun ‘’Ordu göreve’’ pankartı açmasından en ufak
bir farkı yoktur.
Sol grubun bunu yapması normaldi, çünkü onlar bir
STÖ, bir kamuoyu oluşturma platformu idi.
Siyasi bir kuruluş değillerdi.

‘’M’’HP bu mektubu yazdığına göre ‘’Siyasi bir
parti’’ olduğunun farkında değildir.‘’M’’HP bir parti
olarak mektup yazmaktan, daha fazla şeyler
yapabilmelidir. Yasal çerçevede kitleleri sokağa
dökebilmeli, iktidarı silkeleyebilmelidir.

Bu satırların yazarı Türkeş’li MHP’nin üç milletvekili
ile iktidar ortağı olduğu, Türkiye’de gündemi kontrol
ettiği günleri gördüğü için 130 milletvekili ile hiç bir
şey yapılamamasını, sonra da 130’dan üç buçuk
senede sıfıra müncer olunmasını bir türlü
anlayamamaktadır.
 Şimdikilerin elinden demek sadece mektup yazmak
geliyor.

Türkeş mektup filan yazmazdı, tek başına çıkıp
ortalığa ‘’Hadi oradan Sakıp Ağa, haddini bil’’ derdi.
Fakat çok şey mi bekliyoruz acaba kıymetli okuyucu?
‘’M’’HP 130 milletvekili ile iktidar ortağı iken ne
yapmıştır ki, şimdi meclis dışında iken ne yapacaktır.
Mektup yazma hâdisesi siyasi beceriksizliğin
ifadesidir. İktidarda iken suçu derin devlete atan
düşünce yapısının muhalefet versiyonudur. Dikkatleri
kendi üzerinden kaçırma, sorumluluğu başkalarına
atma uyanıklığıdır. Aynı şeyleri söylemek için demir
asa demir çarık Türkiye yollarına düşülürse halkın
muhtemel tepkisinden korkulduğu için mi yüz yüze
muhatap olma yerine 4000 kişiye uzaktan komuta ile
‘’nâme’’ gönderilme yolu tercih edilmiştir?

Eskiler ‘’velhâsılı kelâm’’ der aziz okuyucu, sözün
özü şu devirde Türk, Türkçü ve Atatürkçü olmak
‘’her cephede’’ çok zor..

Ne İsâ’ya, ne de Mûsa’ya yaranabiliyorsunuz?

______________________________________BOZKURT______________________________________
_

 BOZKURT 19

Ne mısırakıtanın mısırları ne İçişleri Bakanı’nın
valisinin doğu illerimizde kürdce konuşması ne
bir bakanın korumalarının kendi aralarında
çerkesçe konuşması ne gittikçe artan borç sarmalı
ne A.K. Partisini kurucularının tümünün nefret
ettiği şahsı çokça tartışılan 28 Şubat’ın paşasıyla
İsrail ile ortak iş yapan bakan oğlu ne de bakan
Tüzmen’in (karıştırılmasın “abim abim” diye
bakan abisine şarkı yazan şarkıcı küçük tüzmen
değil bu bakan olan Tüzmen) yüzme
birincilikleri; hiç biri fütursuzca iş gören
hükümeti ne hikmetse bu kadar zorlayıp
kızdırmamıştı.

Kanaatimizce bu olay bay başbakanı kırılma
noktası olabileceği ihtimaliyle çok zorladı, çok
kızdırdı.

Bozkurt Atatürk ve cumhuriyetle olan bitmek
tükenmek bilmez hesaplaşması için her dizesinde
Türklüğü terennüm eden 10. Yıl Marşı’nın
“demirden ağlar” ile ilgili bölümünü diline
doladığında ya da kerimesinin izdivacı için
Ankara’dan Istanbul’a gidecek olan eşe-dosta
fisebilillah hızlandırılmış tren bileti dağıtmaktan
geri kalmadığı günlerde, popülizm bağımlılığının
uyuşturucu etkisi sebebiyle başına bunların
geleceğini aklının ucundan bile geçirmiyordu.

Olayın gelişimi de ilginç konunun uzmanlarının
bu raylar “hızlandırılmış” treni kaldırmaz dedikçe
popülizm adına iş gören bay başbakan
kulaklarının tıkadı.

Her şeyi reklam olarak kullanmalıyım ve çevremi
doyurmalıyım mantığıyla yaptığı artık aşikar olan
bay başbakan bu “hızlandırma” işinde çok sevgili
– başbakanla hısım olduktan sonra makamı birden
çalıştığı şirkette müdürlüğe yükselen – dünürünün
şirketinden beton malzemeleri alıyor ancak bu
beton hiçbir şekilde test edilmiş mi, tren basıncına
dayanımı var mı bilen yok.

Bu kazadan sonra vefat eden vatandaşlarımızın
sayısı ise bir muamma en son 38 dendi kazadan
bir saat sonra televizyonlara konuşan kişiler en az
50 kişinin feci şekilde can verdiğini söyledi hatta
rakam 130 küsürlere yükseldi ama yine birden!
Sayı 37’ye düştü ölenleri nasıl canlandırdılar
bilemiyoruz. Bu konuyla ilgili ulaştırma bakanı
hakkında soru soran gazeteciye ise haddini bir
bildirmiştir ki başbakan, hey hat bu ne şiddet ne
celal.

 Bu olaydan sonra bir demiryolu atanmışı
“Allah’ın taktiri” dedi. Ey atanmış her şey yüce
Tanrının taktiridir de bir de deveyi sağlam kazığa
bağlama hikayesi vardır. Yazımın sonlarında
şunları belirtmek isterim ki bu gidiş gidiş değildir
“hızlandırılmış” hükümet raydan çıkıp
devrilecektir ancak burada verilecek zayiatın hızlı
trenden daha fazla olacağı, en azından gizlendi
şüphesi olmayacağı açıktır.

Bu olaya “Allah’ın takdiri” deyen yetkiliye de
şunu hatırlatmak boynumuzun borcudur. “Kıl
kadar ince kılıç kadar keskin” köprüde siz ve
muhteşem takımızın “bineği” mutlaka
“hızlandırılmış” tren olacaktır. Ancak tren
devrildiğinde düşeceğiniz yer kendi
hükümetinizin hükmettiği bir yer olmayacaktır.

______________________________________BOZKURT______________________________________
_

HÜKÜMETİN HIZLANDIRILMIŞ GİDİŞİ
■ AHMET HACOĞLU

ahmet@turan.tc

 BOZKURT 20

mailto:ahmet@turan.tc

Kah işkencelerden, katliamlardan canını
kurtarmak için Keşmir’e gitmeye çalışan bir
kafilede, dondurucu soğuğa ve açlığa
dayanamayıp anasının kucağında ölen , daha adı
bile konmamış 40 günlük Uygur balası olurum.
Kış geçince çakallar küçücük bedenimi parçalarlar
. Ve her seferinde sıçrayarak uyanır, kahpe feleğe
lanetler ederim.

Ertesi günü hala esir olan ırkdaşlarımı
kurtarabilmek için, damarlarımdaki asil kanın
gereğini yerine getirebilmek için kendimde daha
fazla kuvvet bulurum !

Evet , Doğu Türkistan hala esir ! Tıpkı Kırım ,
tıpkı Batı Trakya , tıpkı Kazan, tıpkı Güney
Azerbaycan , tıpkı Kerkük gibi esir !

Çin , kişioğlunun ortaya çıkardığı en vahşi iki
sistem olan Komünizm ve Kapitalizm arasında
gidip geliyor ve bu gidiş gelişleri her defasında
Doğu Türkistanlı ırkdaşlarımızı ezmek, yok etmek
için birer bahane oluyor.

Bugün, 2500 yıllık bu Türk yurduna Çinli
olmayanların girmesi yasaktır . Resmi ziyaretle
gidenler bile ancak Çinli Sosyal Faşistlerin
belirlediği yerlere gidebilir ve sadece onların
istediği kişilerle konuşabilirler.

Kanunlar Çin’in diğer eyaletlerinde uygulanandan
farklı uygulanmakta , başka yerde hapisle
cezalandırılan suçlar Doğu Türkistan’da idamla
karşılık bulmaktadır.

Bütün bu işkenceler , baskı ve zulümler
ortadayken hala bazı dingiller , ismi kedi
viyaklamasına benzeyen Mav (*) denen
Allahsızın peşine takılıp bir o yana bir bu yana
savrulmaktalar .

Devlet büyük (!) leri madalya takmak , mebuslar
ise Yağı ile sırıtarak poz vermek peşindeler .
Gerçi meclis tavanına çiğ köfte atıp Küba
sahillerinde darbuka çalanlardan da başka bir şey
beklenemez !

Zeytinburnu’nu bilir misiniz ? Tabii ki , 90 ‘ lı
yıllardan bu yana vahşi kapitalizmin pençesinde
kıvranan Zeytinburnu’ndan bahsetmiyorum .
Altmışların , yetmişlerin ve kısmen seksenlerin
Zeytinburnu ’dan bahsediyorum .

O dönemlerde Zeytinburnu ’ nda kimler vardı ?
Doğu Türkistanlılar , Güney Türkistanlılar ; yani
Kırgızlar , Kazaklar , Uygurlar ; Batı Trakya ve
diğer Balkan Türkleri ile Anadolu’nun çeşitli
yörelerinden gelmiş , namusu ile ekmek parası
kazanma derdinde olan, yüzde yüz Türk çocukları .

İşte ben , Turan’ın küçük bir örneği olan bu
Zeytinburnu’nda doğup büyüdüm .
O zamanlar şimdiki gibi Patrikhane’ye toprak
kazandırmak için, insanların 40 yıllık ekmek
teknelerini elinden alan Muhafazakar –Demokrat
Belediye Başkanları yoktu ! O zamanlar her şeyi
ranta çevirmeye uğraşan yerel yöneticiler yoktu !
O zamanlar Zeytinburnu , daha müteahhitlerin eline
geçmemiş , evleri bahçeli ve yeşili bol olan bir
semtti . Ve insanlar art niyetsizdi . (En azından
çoğunluğu !) Ve ben , bu Turan ’ ın minyatüründe,
milli şuur adına bugünlere ne taşıyabildiysem,
özellikle Doğu Türkistanlı kandaşlarım sayesindedir
.

Doğu Türkistanlı kandaşlarım bana anlattılar .
Bıkmadan , usanmadan , yorulmadan , yılmadan
anlattılar.
Kah kitaplarla , kah dergilerle ; ama yaşayarak, Ata
Yurdumuzdaki acıları, gözyaşlarını bana da
ruhumda yaşatarak anlattılar .

O günden beri , yani 20 yılı aşkın bir dönemdir
Doğu Türkistan’ın , bu ata yurdumuzun acısını
yüreğimde hissederim . Tıpkı Kerkük gibi , tıpkı
Güney Azerbaycan gibi , tıpkı can Kırım gibi !

Geceleri rüyamda kah Osman Batur’un , bu
yirminci yüzyılın en büyük kahramanlarından
birinin ordusunda isimsiz bir çeri olurum .
Kurşunum kalmadığı için , kahpe Çinlinin
işkenceleriyle can veririm !

______________________________________BOZKURT______________________________________
_

UNUTULAN TÜRK YURDU
■ ATİLLA İDİL
 adil@turan.tc

 BOZKURT 21

mailto:adil@turan.tc

Burada Doğu Türkistan Vakfı Başkanı ve Doğu
Türkistan Milli Kurultayı Onursal Başkanı Emekli
General M . Rıza BEKİN ’ in “Doğu Türkistan
Üzerine Rapor” isimli kitapçığından bazı alıntılar
yaparak Doğu Türkistan Davamızla ilgili olarak
yapılan yakın tarihli bazı ihanetlere ışık tutmak
istiyorum .

“ Türkiye – Çin ilişkilerinin dostluk çizgisi üzerinde
geliştirilmesi düşüncesi ile Başbakanlıkça ,
23.12.1998 tarih 36/1998 sayı ile , Türkiye ’ deki
Doğu Türkistanlıların faaliyetlerine kısıtlama
getiren , tarihi tahrif ve inkar niteliği içeren ,
Türklüğü çok üzen ve rencide eden bir genelge
yayınlanmıştır . Cumhuriyet Tarihinde ilk kez ; bir
hükümet programında Çin ile iyi ilişkiler
kurulmasını öngören bir ibare hükümet protokolüne
alınmıştır . 1999 yılının Nisan ayında Türkiye ’ ye
resmi bir ziyarette bulunan Çin Halk Kurultayı
Başkanı Le Peng , 9 Nisan 1999 tarihinde Bangkok
’ ta yaptığı bir basın toplantısında Türkiye ziyaretini
değerlendirmiştir Le Peng açıklamasında Türkiye ’
deki bölücülerin (Türkiye ’ deki Doğu Türkistan
kurum ve kuruluşlarını kast etmektedir) hareket ve
faaliyetlerinin durdurulması yönünde Türk
hükümeti ile anlaşmaya vardıklarını , Milli
bölücülerin bundan böyle faaliyetlerine devam
edemeyeceklerini söylemiş , bu demeç Doğu
Türkistan’a yayın yapan Çin kanallarında onlarca
kez tekrarlanmıştır .”

Aynı kitapçıkta bu ziyaretin arkasından bir
konferans çıkışı yapılan konuşma şu şekilde yer
almaktadır :
“ Nisan 1999 tarihinde Kırgızistan’ın Bişkek
şehrinde konuşmacı olarak katıldığım bir
toplantıdan çıkarken orta yaşlı bir bey çekingen bir
tavırla yanıma geldi “Paşam ben geçen hafta Vatan’
dan (Doğu Türkistan) geldim . 2 gün sonra
döneceğim. Sizinle burada özel görüşmek
istiyorum” dedi. Müsait bir yere çekildik .
Heyecanla elimi tuttu ve dedi ki : Türkiye’ de
Hükümetin reisi, büyük alimi “Doğu Türkistan Çin
toprağıdır” demiş . Çin Hükümeti bunu büyük
harflerle yazıp duvarlara astırdı , her yerde
söyledi .Çok üzüldük , ağlayanlar oldu . Fakat şimdi
Türkeş Paşa’ nın partisi hükümet olmuş, çok
sevindik . Artık Türkiye bizleri unutmaz değil mi ?
dedi . Adamın heyecanlı ve üzüntülü hali beni son
derece duygulandırdı .

“Türkiye halkı siz kardeşlerini hiç unutmadı ve hiç
unutmaz . İnşallah yakında güzel günleri göreceğiz”
dedim . Adam hemen uzaklaştı gitti .”

Evet bu güzel ırkdaşımız bazı şeyler için umut
taşırken, kendilerine yardım edeceğini varsaydıkları
insanlar Pekin’de resmi ziyarette iken Doğu
Türkistan’da Uygur Türkçe’si ile eğitim
yasaklanmıştır.

Son yılların en büyük rezaletlerinden birisi de 2000
yılı Nisan ayında Türkiye’ ye resmi ziyarette bulunan
kahbe Çinin Devlet Başkanı olan boy fakiri Jiang Ze
Ming’ e Devlet Liyakat Madalyası verilmesi ve
akabinde de gezmeye çıkarılan bu cüce için
Sultanahmet Meydanının saatlerce Türklere
kapatılması olmuştur.Bu konu ile ilgili olarak adı
geçen raporda şu satırlara yer verilmektedir :

“ 19 – 24 Nisan 2000 tarihinde Türkiye’ ye resmi bir
ziyarette bulunan Çin Devlet Başkanı Jiang Ze Ming’
e devlet Liyakat Madalyası verilmesi olayını , Çin
Hükümeti Doğu Türkistan Türklerine karşı bir koz
olarak kullanmıştır . Madalya töreni Çin TVlerinde
defalarca izlettirilmiş ve Doğu Türkistan Türklerinin
ümit ve ilham kaynağı olarak bildikleri Türkiye
Cumhuriyeti Devletinin kendilerini yalnız bıraktığı
vehmine kapılmalarına ve manen sarsılmalarına sebep
olmuştur .”

Sayın Rıza Bekin Paşamız , 2004 yılı başında devlet
ve hükümet yetkilileri ile milletvekilleri ve çeşitli
kurum ve kuruluşlara birer mektup yollayarak Doğu
Türkistan ’ daki mevcut durumu ve yapılması
gerekenleri şu şekilde özetlemiştir :

1. 23 Aralık 1998 tarih ve 36 sayılı Başbakanlık
genelgesinin uygulanmasından doğan aksaklık ve
kısıtlamaların giderilmesi .

2. Doğu Türkistan’dan Türkiye’ye göç etmek zorunda
kalan soydaşlarımıza oturma izni verilmesi .

3. Çin ’ i ziyaret edecek olan devlet ve hükümet
yetkililerinin,gezi programlarına Doğu Türkistan’ ı da
almaları .

4. Yetkililerin beyanlarında , Doğu Türkistan
Türklerinin moral gücü ve Türk devletinden
beklentilerini sarsacak beyanlardan kaçınmaları .

______________________________________BOZKURT______________________________________
_

 BOZKURT 22

5. Doğu Türkistan bölgesi ile bilimsel ve kültürel
ilişkiler kurulması , bu konuda karşılıklı ilişkilerin
güçlendirilmesi .

6. Türkiye ’ ye gelmek isteyen Çin uyruklu Doğu
Türkistanlılara da Çinlilere olduğu gibi kolay vize
verilmesinin sağlanması ;

7. Türk İşadamlarının Doğu Türkistan’da yatırım
yapmaları için teşvik edilmesi ,

8. Doğu Türkistan’ın başkenti Urumçi’de TİKA
temsilciliğinin açılması ,

9. Pekin büyükelçiliğimiz başta olmak üzere , Dış
Temsilciliklerimizin Doğu Türkistanlı
soydaşlarımıza ilgi , yardım ve şefkat göstermeleri
konusunda uyarılmaları ,

10. TRT başta olmak üzere medya kuruluşlarımızın,
mesleki gezi programlarına Doğu Türkistan’ı da
katmaları , bu ülkeyi tanıtıcı belgesel programların
yapımının sağlanması .

Dış dünya ile bağlantısı tamamen kesik bulunan
Doğu Türkistan’ın Turan’ın sekizinci İli olması için
ilk yapılması gerekenler bunlardır.

Lagman yiyerek Doğu Türkistan , Kımız içerek
Altaylar , Hoyrat dinleyerek Kerkük , Mahnı
söyleyerek Güney Azerbaycan kurtulmuyor .

Kurtarmak için de biraz hareketlenmek, tatlı Oğuz
uykusundan uyanarak koltuklardan, bilgisayar
başlarından kalkmak gerekiyor.

Ama titreyerek ama titremeden kendimize dönmeli ,
aslımıza rücu etmeliyiz .

TÜRK BUDUN ! ÖKÜN !

(*) Bizim İngilizce telaffuzu ile ve yazıldığı gibi
okuyarak söylediğimiz Mao , Doğu Türkistan
Türkçesinde Mav halini alır.

Aynı şekilde 1940’lı yılların Çan Kay Şek olarak
tanınan Milliyetçi Çinli generalinin isminin de asıl
Türkçe okunuşu Çıng Hı Şa’ dır .

OSMAN BATUR’A
Darlıktan dağ-ova sıkıştığında,
Düşman Müslümanları kıydığında
Kim çıktı, ona karşı? Osman çıktı,
Memleket gözyaşı döküp Huday’a sığındığında

Hapse bütün sevilenler toplandığında,
Birçok ardagerin kırşını kıyıldığında.
Kim çıktı, ona karşı? Osman çıktı…
Memleket gözyaşı döküp Huday’a sığındığında

Sen saklandın Altay’ın kuzlarına
Sen tünedin kuzların buzlarına,
Kış, kışlağında yastığın demir kazık,
Dayandın kışın soğuk ayazına.

Gördük eşi de, dostu da,
Anlı şanlı Batır’ı da,
Dinlenmeden memleket koruyan Er Osman’dır.
Ne Rus’a, ne Çin’e satıldı mı?

Huda medet eylesin niyetine,
Rastlatmasın zalim düşman cellatına,
Korganım, ardagerim, asgarbelim
Düşmana karşı seni saldı halkın.

Selam sana, altın Alaş asgar bele,
Orada ki on iki Abak, bütün ele
Tanrı Dağı’nın başındaki gözetlemeden,
Bizde dilek diliyoruz Osman Er’e.

Abdülkerim Intıkbay
10. 10. 1946

______________________________________BOZKURT______________________________________
_

 BOZKURT 23

Bu bayrak Türk göklerinden eksik olmayacaktır. Onu
dalgalandığı yerden indirmek isteyenleri ve
isteyecekleri bekleyen akıbet maddi ve manevi
ölümdür. Jan Hunyad, bu usta Macar askeri,
tükürdüğünü yalayan Avrupa’nın birleşmiş
ordularının başında Türkiye’ye karşı yürüdüğü
zaman, Varna’da bunun için yere serilmiştir. Andrea
Dorya’nın namı ve şerefi, Preveze’de Türk
Akdeniz’in sularına bunun için gömülmüştü. Çerkez
Ethem Türk yumruğunu bu yüzden yemiş, Kürt Şeyh
Sait darağacını bundan boylamıştı.

Bu bayrağın düşmanları hem içeride, hem dışarıdadır.
Dışarıdaki düşman bilinen düşmandır. Bunun adı
bazen Moskof, bazen Yunan, bazen İtalyan olabilir.
Adı ne olursa olsun dış düşmanın gayesi tektir:
Türk’ü yıkmak, Türk bayrağını yere çalmak.

İç düşman ise çok defa bilinmeyen düşmandır. Bu
bilinmeyen düşman, onun içindir ki bir yılan, bir
akrep gibidir: Türk’ü sokmak isteyen bir yılan veya
bir akrep... Onun gayesi de bu bayrağı çamura
bulamaktır.

Ne dışarıdaki düşman ne içerideki yılan, İki bin beş
yüz yıldan beri bu gayelerine eremediler. Bundan
sonra da ister bir haçlı sürüsünün başında mağrur bir
kumandan; ister dünyayı kendine esir etmek isteyen
kızıl bir çar olsun; ister daha dün bu mukaddes
toprakların bir parçasını bol keseden başkasına
vermeye kalktığı halde sonradan kahramanlık
taslamaya kalkan Don Kişot; ister cizvit papazlarının
tarikat değiştiren çıfıt müritleri kılığına girmiş
bulunsun yine eremeyecektir.

Türkçülük bayrağı Türk bayrağıdır;iki bin beş yüz
yıldan beri Türk göklerinde dalgalanan Türk
bayrağı... Türk soyu bir avuç insan kalsa bile, bu
bayrak bu göklerde dalgalanacak, bu bayrağın gölgesi
bu topraklar üzerinden eksilmeyecektir. Onu
kıskananlar,onu parçalamak, onu bulunduğu yerden
indirmek isteyecekleri şimdiye kadar olduğu gibi
bundan sonra da bekleyen akıbet de bu bayrağın
gölgelendirdiği topraklara serilmektir.

ORKUN SAYI:12 / 22 ARALIK 1950

Türkçülük bayrağı Türk bayrağıdır; iki bin beş
yüz yıldan beri Türk göklerinde dalgalanan Türk
bayrağı... Türk soyu, bir avuç insan kalsa bile, bu
bayrak bu göklerde dalgalanacak, bu bayrağın
gölgesi bu topraklar üzerinden eksilmeyecektir.
Onu kıskananlar, onu parçalamak, onu bulunduğu
yerden indirmek isteyecekler elbette bulunacak;
lakin bunu tasarlayanlar değil bir takım cüce ruhlu
insanlar, hatta kudurmuş bir sel bile olsalar,
onları, her zaman çarpıp devrilecekleri bir set,
iman dolu Türk göğüsleri karşılayacaktır.

Türkün, dünyanın efendisi olarak yaşadığı uzun
yıllar, bu bayrak mavi göklerin, alınmaz kalelerin
ve yenilmez orduların süsü, şerefi olmuştur. Sonra
hain eller onu tırmıkladılar. Fakat gün gelecek,
sağlam bileklerin üzerinde yükselecek olan bu
bayrak yine eski yerlerde dalgalanacaktır.

Türkçülük bayrağı, Türk bayrağıdır. Milattan
önceki çağlarda, dağılmış Türk birliğini kurmak
için çalışan Kun kahramanı Çiçi’yi Çinliler,
oturduğu şehirde basıp kuşattıkları zaman, az
sonra büyük bir şehitler mezarlığı haline gelecek
olan Türk kalesinin duvarları üzerinde dalgalanan
beş renkli bayrak, bu bayraktı. Çinlilerin kaptığı
Türk istiklalini kurtarmak için on yedi erle dağa
çıkan İlteriş, bu ülkü yolunda düşmanla
boğuşurken, Gök Türk ordusunun üzerinde
yükselen bayrak, bu bayraktı. Alp Arslan,
Malazgirt’te Türk azmine karşı durmak isteyenleri
yere sererken; Birinci Kılıç Arslan, bu mübarek
toprakları haçlı sürülerine mezar yaparken; Aydın
oğlu Umur Bey, İzmir’de şehitlik rütbesini
kazanırken bu bayrağı yüceltmişlerdi. Bu
bayrağın gölgesinde vuruşarakdır ki Avrupa’nın
birleşmiş ordularını,Yıldırım Beyazıt Niğbolu’da,
İkinci Murat Kosova’da yere sermişlerdir. Burak
Reis’i, Akdeniz’in bu yiğit çocuğunu, alevlerin
kucağına atan bu bayrağın sevgisiydi. Gazi
Osman Paşa, gücünü bu bayraktan almış,
Çanakkale ve Sakarya’nın gazilerini ve şehitlerini,
bu rütbelere bu bayrak ulaştırmıştır.

______________________________________BOZKURT______________________________________
_

TÜRKÇÜLÜK BAYRAĞI
■ NEJDET SANÇAR

 BOZKURT 24

BOZKURT yazarlarından; kıymetli
ülküdaşımız Önder Turancıol Beğ, 9
Ağustos tarihinde evlenmiştir.

Önder Beğ’e ve eşi Kübra
hanımefendiye hayat boyu
mutluluklar dileriz.

23 Temmuz ile 7 Ağustos 1919 arasındaki günler
yakın tarihimizin en önemli günleri arasında
sayılmaktadır. Milli mücadelemizin; ilk andaki
mecburi dağınıklığından kurtularak birleşik yapıya
kavuşmasını sağlayan, bölgelerin direnişinin bir
araya getirilip işgale karşı topyekun karşı koyuşun
kararlaştırıldığı toplantının, Erzurum Kongresinin
toplandığı tarihtir 23 Temmuz-7 Ağustos…

Erzurum Kongresi, Bozkurt Atatürk’ün Samsun’a
varışı ve Amasya Tamimi’nin ilanından sonra 3.
aşamadır. Amasya ve Havza’daki faaliyetlerden
kuşkulanan Istanbul hükümeti kendisine geri dön
emri verdiğinde Mustafa Kemal Paşa buna aldırış
etmez ve 25 Haziran’da Tokat’a gider. Oradan önce
Sivas’a uğrar fakat Istanbul hükümetinin Elaziz
Valisi Ali Galip’e verdiği tutuklanma emrini haber
aldığı için Erzurum’a geçmeyi uygun görür.
Atatürk, 3 Temmuz 1919 günü Erzurum'a geldi.
Kendisi der ki "Benim Erzurum'a gelişim, bütün
milletin ateşten bir çember içine alınmış olduğu bir
zamana tesadüf etti. Bütün millet bu çemberin
içinden nasıl çıkılacağını düşünmekte idi". 15
Temmuz 1919 günü Ilıca önlerinde Erzurumlular
tarafından coşkun bir şekilde karşılandığı zaman
Çukurova'da muhacir olarak bulunup Erzurum'a
dönen ihtiyar Mevlüt Ağa ile aralarında geçen
konuşma, bu ateşten çember içinden mutlaka
çıkılması gerektiği fikrini Atatürk'te daha da
perçinledi. İhtiyar, fakat dinç Mevlüt Ağa'ya
Mustafa Kemal Paşa sordu:
- Çukurova gibi verimli bir memleketten niye
döndün? Yoksa geçinemedin mi?
Mevlût Ağa derhal cevap verdi: - Hayır Paşam,
geçimimiz çok rahattı. Son günlerde işittim ki
İstanbul'daki ırzı kırıklar, bizim Erzurum'u
Ermenilere vereceklermiş. Geldim ki göreyim, bu
namertler kimin malını kime veriyorlar?

Atatürk, Erzurum'a gelişinden 5 gün sonra, 8-9
Temmuz 1919'da "Sine-i millette bir ferd-i mücahit
olarak çalışmak üzere" çok sevdiği askerlik
mesleğinden ve görevinden istifa etti. Artık, bir
millet ferdi olarak, milletten kuvvet alarak tarihî
vazifesine devam ediyordu.

Erzurum Kongresi, 23 Temmuz 1919'da tek katlı bir
ilkokul salonunda toplanmıştı. Kongre, bir kurucu
meclis gibi çalışarak 14 gün devam etti ve 7
Ağustos 1919 da çalışmalarına son verdi. Kongre'yi
geçici başkan olarak Erzurum delegelerinden Hoca
Raif Efendi açmış, delegelerin isim okunarak
yoklaması yapıldıktan sonra başkanlık seçimine
geçilmişti. Yapılan oylamada Mustafa Kemal Paşa,
başkan seçildi.
Millî Mücadele'ye bayrak olan bir kongrenin
Erzurum'da toplanışı bir tesadüfün eseri değildi;
Mütareke hükümlerine göre asırlarca şehit kanıyla
sulanmış Erzurum topraklarını da içine almak üzere
bir Ermenistan kurulması isteniyordu. Bu durum,
bölgedeki millî birlik ve mukavemet şuurunu daha
da biledi. Keza, Kongre'ye Doğu Karadeniz il ve
kasabalarını temsil etmek üzere 17 delege ile iştirak
eden Trabzon'da da Pontus tehlikesi vardı. Bölge
Rumları, Mondros Mütarekesi'nden faydalanarak
Pontus Rum Devleti kurma hayali içindeydiler. Bu
bakımdan tehlike müşterekti. Kararlar :

1. Doğu illeri ile Trabzon ve Canik sancağı hiçbir
sebep ve bahane ile Osmanlı topluluğundan
ayrılması mümkün olmayan bir bütündür.
2. Her türlü yabancı işgal ve müdahalesine karşı,
millet birlik olarak kendisini müdafaa ve
mukavemet edecektir.
3. Vatanın ve istiklâlin muhafaza ve teminine
İstanbul Hükûmeti muktedir olamadığı takdirde,
gayeyi temin için Anadolu'da geçici bir hükûmet
kurulacaktır.
4. Kuvva- i Millîye'yi amil ve irade-i mılliyeyi
hâkim kılmak esastır.
5. Hıristiyan azınlıklara siyasî hakimiyet ve sosyal
dengemizi bozan imtiyazlar verilemez.
6. Manda ve himaye kabul olunamaz.
7. Millî Meclis'in derhal toplanmasına ve hükûmet
işlerinin meclisin denetimi altında yürütülmesine
çalışılacaktır.
8. Milletimiz insanî ve asrî gayeleri tebcil, fennî,
sınaî ve iktisadî hal ve ihtiyacımızı takdir eder.

Sonuçları bakımından bu derece önem taşıyan
Erzurum Kongresi için Mustafa Kemal Paşa,
kapanış konuşmasında "Tarih, bu Kongremizi
şüphesiz ender ve büyük bir eser olarak
kaydedecektir." ifadesini kullanmıştır.

______________________________________BOZKURT______________________________________
_

ERZURUM KONGRESİNİN 85. YILDÖNÜMÜ

■ OĞUZ KARAHAN
 oguz@turan.tc

 BOZKURT 25

mailto:oguz@turan.tc

Eskiden beri çalıştırılan kesim yönetim
mekanizmasından daima uzak tutulduğu için
memlekette en ufak bir sorun bile çıksa, işler
yolunda gitmese, iktisadi sorunlar çıksa, bunun
acısının çıkartılacağı ilk kesim işçiler olur. İşçi
kesimi ağzı var,dili yok türünden yapıya sahiptir.
Yönetilen durumunda olduğu için bu kitleye fikir
soran fazla olmaz.

Türkiye Cumhuriyeti 1475 sayılı iş kanununu
anayasaya koymuştur. Bu seneye kadar bu yasa ile
sorunlar giderilmeye çalışılıyordu fakat yasada o
kadar çok boşluklar vardı ki sorunların
çözümlenmesi imkansız hale gelmişti. Yasama
organı buna çözüm bulmak için 4857 sayılı kanunla
eski kanunu çağa ayak uydurmaya çalışmış, Avrupa
Birliği işçinin hakkını çok savunduğu için(!)Avrupa
Birliği normlarına sokmak istemiştir. Ancak bunu
yaparken de hükümet gebe olduğu kesime
(işverene) karşı gelememiş onların dediğini de
yapmak zorunda kalmıştır. Böyle bir karışık
ortamda bu yasa çıkarıldı. 4857 sayılı yasanın
dikkat çeken bazı maddelerini inceleyelim.

Bu yasanın çağdaş normlara uygun
olması amaçlanmış fakat ne kadar
çağdaş ne kadar işçinin hakkını
savunuyor birlikte göreceğiz. Yasa kabul
edildi ve şu an uygulamaya girdi. Ayrıca
yasada ki boşlukları da bu vesileyle
çıkarmış olacağız.

4857 sayılı iş kanunu ücretin Türk parası
ile ödeneceğini belirtmiş ve eğer ödeme
yabancı para üzerinden kararlaştırılmışsa
ödeme gününde rayici bedeline göre
ödemesi öngörmüştür. Burada ki
tereddüt yabancı parayla ödeme
sağlanacak mı sağlanmayacak mı
sorusudur. Çünkü ücretin kural olarak
Türk parasıyla ödeneceğini belirten bu
hükmü ücretin yabancı parayla
ödenmesine imkan sağlamaktadır.
Madde, ücretin yabancı para olarak
ödenmesi kararlaştırılmışsa ödemenin
Türk parası ile yapılacağını değil
yapılabileceğini belirtmiştir. Eski yasada
(1475sayılı iş kanunu) hiç söz etmemiş

Ücretin döviz üzerinden kararlaştırıldığı bir
sözleşmede dövizle ödeme şartı öngörülmüşse
ücretin Türk parası ile ödeneceği öngören
düzenlemeden yasanın bu yola gitmeyi
engellemediği sonucuna varılabilir. Burada ki
boşluk; İşveren ödemede gecikmiş olsun olmasın
ödeme yabancı para üzerinden olmalı. Ancak
işveren ödemede geciktiği zaman işçi vade
zamanında ki rayice göre Türk parası olarak talep
edebilmektedir. Bu durumda işçinin ödemesi ne
kadar gecikmişse o kadar zararda olması sonucu
ortaya çıkmaktadır. Bunu bir örnekle açıklamak
gerekirse;bir işçi aylık 1000 euro üzerinden
çalışmaktadır. (1euro=1000tl olsun) Bu işçinin 5
aylık birikmiş parası var işverende.Bunu talep
etmek için dava açıyor fakat 5000 euronun şimdi
ki TL. karşılığı üzerinden talep edemiyor ancak 5
ay önceki 5000 euro karşılığı TL. talep edebiliyor.

Yeni iş kanununda ücretin ödenme gününden 20
gün içinde mücbir neden dışında ödenmemesi
durumunda (bu süre bilim komisyonu tarafından
10 gün olarak belirlenmiş ve mücbir sebep şartı
aranmamıştı) işçinin iş görmekten kaçınabileceği
bu işçinin kişisel kararına bırakılarak kabul
edilmiştir.Bu hakkını kullanan işçinin hizmet akdi
feshedilemeyeceği gibi yerine yeni işçide
alınamayacağını bu işlerinde başkasına
yaptırılamayacağını öngörerek hakkın etkili
şekilde kullanılması sağlanmak istenmiştir.
Görünüşte işçinin hakkını korunmasını esas alan
bu madde konulan yasaklara aykırılık hakkında
herhangi bir yaptırım öngörmemiştir. Yani daha
açık bir şekilde söyleyecek olursak madde güzel
işçinin hakkını savunuyor fakat işveren bu
maddeye aykırı hareket ederse verilecek ceza yok.

Bir diğer konuda, çalışılmayan süre için ücret
talep edilip edilemeyeceğine ilişkin herhangi bir
hüküm yer almamaktadır.

Oysa, bilim komisyonu tarafından hazırlanan
tasarıda çalışılmayan süre için ücret talebinde
bulunabileceği açıkça öngörülmüştü.

______________________________________BOZKURT______________________________________
_

4857 SAYILI YENİ İŞ KANUNU
■ FERHAT BIÇKINOĞLU

ferhatbickinoglu@mynet.com

 BOZKURT 26

Aksi yönde yaptırımın doğuracağı sonuç, iş
görmekten kaçınma hakkının fiilen
imkansızlaştıracağı, işverenin eline ücretsiz izin
uygulamalarına benzer bir araç verilmesinin de
yolunu açmıştır.Daha açık söylemek gerekirse bu
tasarıyı hazırlayan bilim adamları tarafından
çalışılmayan süre için ücret isteme hakkına sahip
olma kararı alınmıştı fakat daha sonra bu madde
yürürlüğe alınmayarak boş bırakılmıştır.Bunun da
doğuracağı sonuç işveren istediği zaman işçiyi
ücretsiz izine çıkarabilir.

Ücretin tabi olduğu zaman aşımı, borçlar
kanununda öngörülen 5 yıllık süre
aşımında uygulamak gerekmektedir. 5
yıllık süre, alacağın muaccel olduğu
tarihten itibaren başlayacağı için,
hizmetin devam etmekte olması zaman
aşımının işlemesine engel olmamaktadır.
Bunu basit bir örnekle açıklamak
gerekirse: 7 yıllık fazla çalışma ücreti için
dava açan bir işçi bunun ilk 5 yılı zaman
aşımına uğramış olması sebebiyle son 2
yıllık alacağına kavuşabilmesi olmasıdır.
Açılan davada fazla çalışmanın hakkı
saklı tutulması da zaman aşımına engel
değildir.Bu tasarı bilim komisyonu
tarafından 10 yıl olarak öngörülmüş fakat
5 yıl olarak yasalaşmıştır.

Yeni yasa yıllık izin sürelerini ikişer gün
artırmıştır.12, 18, 24 gün yerine verilecek
izin süreleri 14, 20, 26 gün olmuştur.
Bunun yanında yol izni de 7 günden 4
güne indirilmiştir. Burada da işçinin karlı
mı? Zararına mı? Olduğu açıkça
görülmektedir. İşçinin kullandığı yıllık izini
işveren bir bölümü 10 günden az
olmamak şartı ile 3’e bölerek
kullandırabilmektedir. Yani 14 gün izin
kullanacak bir işçi bunu bir yılda 10 gün-
2gün- 2 gün kullandırılabilmektedir.

Haftalık Çalışma Sürelerinin İş Gününe
Dağıtılması:

Eski kanunda(1475) en çok şikayet edilen
konulardan biri, haftada bir yada birkaç gün fazla
çalışan bir kişi o hafta içinde diğer günler kısa
çalışarak fazla çalışma ücreti ödenmeden
denkleştirilmenin yapılmasıydı.Yeni kanunda ise,bu
bir haftalık süre iki aya çıkarılmış fakat günlük
çalışması 11 saati geçmemek şartıyla denkleştirme

4857 sayılı yasanın 83.maddesine göre; işçi, iş
sağlığı ve güvenliği açısından sağlığını bozacak
veya vücut bütünlüğünü tehlikeye sokacak, yakın,
acil ve hayati bir tehlike ile karşı karşıya kalırsa
aşağıda değinilen süreci işlettikten sonra iş
görmekten kaçınabilecektir. Bu hakkın kullanılması
için, işçinin iş sağlığı ve güvenliği kuruluna
başvurarak durumun tespiti ve önlemini alınmasına
karar verilmesine ve kurulun aynı gün toplanıp
kararını işçiye yazılı olarak iletmelidir. Burada
sorun çıkabilecek husus, kurul karar vermede
gecikilmesi veya talebin aleyhinde bir sonuç
çıkması durumunda işçinin iş görmekten kaçınma
yoluna gidip gidemeyeceğidir. Yasada açıkça
belirtilmediği üzere bunun riski işçiye ait
gözükmektedir.Yani hasb’el-kader işçi haksız
görülürse tehlike yüzünden, kurulun inceleme süresi
vb. durumlardan dolayı çalışılmayan süreler
tamamıyla işçinin üzerine yüklenecek.

Şunu da eklemek gerekir ki, gereken
önlemlerin alınmaması halinde
yasa,işçiye hizmet akdini önelsiz
feshetme hakkı vermektedir.Bu hakkın
kullanılması için 6 iş günü süre
öngörmüştür. Böyle bir şeyin olması
yersizdir çünkü gereken önlemler alınana
kadar işçi zaten iş görmekten
kaçınabilecektir yani çalışmayacaktır.
Örnekleyecek olursak: Bir işçi çalıştığı
ortamda hayati tehlike var.Bu tehlikeyi
kurula söyleyip söylememekte kararsız
çünkü bunu kurula söylerse ve kurul
bunun tespiti için 1 hafta uğraşırsa işçi
çalışamayacaktır. Kurul işçinin aleyhine
karar verirse çalışılmayan süre işçiden
kesilecektir. Yok, işçinin lehine karar
verilir ise işçi şartlar düzeltilene kadar
çalışmayacaktır. Bu durum oluştuğunda
da yasa, 6 iş günü içinde düzeltilmezse,
işçinin sözleşmeyi feshetme hakkını
tanıyor. Bu yasaya göre ortaya çıkan bazı
sorular:

1. Ücretin ödenmediğinde işçinin işi
bırakabilme hakkı var.Peki ücret
sayılmayan ikramiye fazla çalışma vb.
durumunda bu hakları devam ediyor mu?

2. Yargıtay da 2 yıl önce alınan kararda
zaman aşımı süresi hizmet akdinin
feshinden itibaren 5 yıllık süreye

______________________________________BOZKURT______________________________________
_

 BOZKURT 27

3. Yasanın 34.maddesine göre …işçi çalışmadığı
için iş akidleri feshedilemez işleri başkalarına
yaptırılamaz.Bu sorun çıkarsa cezai veya hukuki
yaptırımı düzenlenmemiş.Bunun sonucunda nasıl
hukuki sonuça bağlanabilir?

Konunun başından beri yasada ki boşlukların
önemli noktalarını gördük fakat konunun temelini
araştırmıyoruz. Daha açık konuşmak gerekirse
hükümet kendi seçmeni olan işçi kesiminin tarafını
değil de niye işveren kesiminin tarafını tutuyor? İşte
bu soruya yanıt vermek için iğneyi kendimize
batırmamız gerekir. Hükümet olan partiler işçi
kesimine güvenmiyor çünkü bu işçi kesiminin kendi
arasında birlik beraberlik yok. İşçi kesiminin lehine
hareket etse de bunu işçi kesimi anlamaz çünkü bu
kitlenin tek düşüncesi var aç karnını doyurmak.
Niye hakkını savunmuyorsun? denildiğinde de
‘sendikaya aylık para veriyoruz onlar savunsun’
cevabı alınıyor. Gariptir bazı sendikalarda hükümet
gibi düşünmektedir. İşçinin istediğini yapacağı
yerde işverenin isteğini yapmak zorunda kalıyor
sebebi hakkını savunduğu işçi kesimine
güvenemiyor.Basit bir örnek verecek
olursak,sendika grev kararı aldığında işçilerin içinde
işverene yalakalık yapmak için grev yapmayanlar
olacak.İkinci sebep de işveren yine işçi kesimini
yönlendirerek A sendikasını işyerinden çıkartıp
yerine B sendikasını getirme gücünde
olabiliyor.Diğer taraftan Hükümet işveren kesimini
ürkütürse yatırımlar yurt dışına kaçma ihtimali
olabiliyor ama işçi kesiminde böyle bir ihtimal
yok.Bu sebeplerin hepsi toplanıp tek bir ortak payda
da birleşiyor o da işçi kesimi daima ezilmeye
mahkum kalacaktır ta.. ki birleşip tek bir yumruk
gösterip elini masaya vurana kadar.Aksi takdir de
bu kapitalist ekonomide işçi daha çok ezilecek ve
fakirleşecek, işveren daha çok zenginleşecek çünkü
gelen hükümetler işçiyi dikkate almıyor, işverene
uşaklık yapıyor.

Bu o kadar büyük boyutlara ulaştı ki IMF’ten gelen
paralar yine bu işverenlere gidiyor. Bunların
karşısına geçmez isek TÜRKİYE Cumhuriyeti de,
Amerika gibi bir yandan obezlik hastalığıyla
uğraşırken diğer taraftan açlıktan ölen kesimle
uğraşmak zorunda kalacak.

VATAN KURTULSUN

Önümüzde çok uzun, engebeli bir yol var ama
bu karanlık günlerden çıkmak için bu yolu çok
kısa bir zamanda açmamız, engelleri-duvarları
yıkmamız gerekli. Yağmurlara, karanlık
bulutlara, uçurumlara, aşılması zor demirden
dağlara, geçilmesi hayal olan nehirlere ,
denizlere aldırmayacağız. Koşacağız, aşacağız,
geçeceğiz, efsane olup demirden dağları
eriteceğiz. Gerekirse kanatlanıp hayal kokan
şehirlere uçacağız.

Hep birden inanacağız. Yürekten, gönülden,
zihinden inanacağız. Her şeyimizi bu yola
adayacağız. Gerekirse kendimiz ateş olup
yanacağız ki, bu karanlıklara bir nebze ışık
olalım.

Gün gelip de koskoca ummanın ortasında yalnız
kalırsak yılmayacağız, tükenmeyeceğiz. Zaten
tükenmek bizim yapımız değil! Ruhumuz,
gönlümüz bitmeyi, tükenmeyi kabul etmez,
edemez. Sabırla, imanla, inançla derin
denizlerden kurtulup yolumuza devam edeceğiz.

Arkadaşım, hedefimiz çok büyük ve sen bu
büyük hedeflerin büyük ve güçlü bir neferisin.
Amaçlarına koşacaksın, yılmayacaksın,
bitmeyeceksin, yıkılmayacaksın. Çünkü sen
destanda doğdun, mucizeyle gözlerini açtın ve
senin ölümün de destanlara geçecek. Efsaneleşip
tekrar doğacaksın. Böylece inançlarınla birlikte
ölümsüzlüğü de yakalamış olacaksın. Sakın
üzülme, bu büyük silsileden senin gibi daha çok
kahramanlar yiğitler gelecek. Yanında, çevrende
kimse olmasa da korkma! Dön arkana bak;
Murat’ı, Fatih’i, Attila’yı, Temür’ü, Kür Şad’ı,
Çingiz’i göreceksin.

Unutma! Sen efsane olacaksın ki; ardından
gelenler seni görsünler, seni bilsinler ve Sen
olabilsinler.

Ve sonunda, senin benim bizim ve bizden
sonrakilerin kanıyla bırak vatan kurtulsun…

GÖKBİKE MİRZA

______________________________________BOZKURT______________________________________
_

 BOZKURT 28

.
Doludizgin Kıbrıs; emekli Albay Hüseyin
Mümtaz’ın Temmuz ayı içerisinde yayına çıkan
yeni kitabıdır. 376 sayfadan oluşan kitap
Toplumsal Dönüşüm Yayınları tarafından
neşredilmiştir. Takip edebildiğimiz kadarıyla
Doludizgin Kıbrıs, sayın Hüseyin Mümtaz’ın
yayımlanan 14. kitabıdır.

Milli hassasiyetlerini muhafaza eden çevrelerce
takip edilen pek çok dergide ve internet sitelerinde
makaleleri yayımlanan Albay Hüseyin Mümtaz,
bir dönem Kıbrıs’taki vatan mücadelesinin ön
cephesinde çarpışmış deneyimli bir asker
olmasının yanı sıra kaleminin sağlamlığı ve
yazılarında ustalıkla kullandığı bilgi birikimi ile
de başarılı bir yazar olduğunu fazlasıyla
kanıtlamıştır.

Kitabın arka kapağında sayın Hüseyin Mümtaz
şöyle diyor : “Bıkıp usanmadan her gün
Kıbrıs'ı yazıyorum. Peki Türkiye'nin başka
problemi yok mu? Elbette var ama Kıbrıs,
gelinen bu aşamada hepsinin düğüm ya da
çözüm noktası. Çünkü Kıbrıs sadece Kıbrıs
değil...Kıbrıs Malazgirt, Viyana ya da
Çanakkale...
Kıbrıs Düyunu Umumiye, kapitülasyon,
Boğazlıyan Kaymakamı Kemal Bey, Topal
Osman Ağa.Kıbrıs tevhidi tedrisat, türban,
Akepe'nin Çankaya'ya çıkması, Atatürk'ün
devrim kanunlarıyla, aslında Cumhuriyet'le
hesaplaşma...

“Tarihi uykulardan” hep son anda uyanan
Türkiye, bugün de uluslararası büyük planların
hedefinde. İçerde ise, yıllardır bir gaflet
gözümüzün önünde büyüyor ve büyütülüyor.

Ya Sev Ya Sevr adlı yeni kitabı hakkında böyle
söylüyor Hulki Cevizoğlu. Hazırlayıp sunduğu
Ceviz Kabuğu adlı program ile milli konulara
hassasiyeti olan bütün çevrelerin beğenisini
kazanan Cevizoğlu, bir gafletin büyümesi olarak
adlandırdığı 1991 ruhunu ve Özal zihniyetini
gözler önüne seriyor.

Cevizoğlu; “”Bugün, bu ülkede yaşayan bizler
“ya bu ülkeyi sevecek, ya da Sevr’e razı
olacak...” noktaya geldik.”” Diyor.

Yeni yayımlanan bir kitap olmasına rağmen çok
kısa bir sürede 9. baskıya ulaşan Ya Sev Ya Sevr
de, önemli araştırmaların yanı sıra, programa
katılan Osman Özbek, Osman Pamukoğlu gibi
paşaların anlattıklarına da yer verilmiş. 128
sayfadan oluşan kitap Ceviz Kabuğu yayınları
arasından çıktı.

Tanıtmış olduğumuz diğer kitaplar gibi
Doludizgin Kıbrıs’ın ve Ya Sev Ya Sevr’in de
korsan baskılarını kesinlikle almayınız, dağlı
güruhunun yasa dışı gelir elde etmesine destek
vermeyiniz.

______________________________________BOZKURT______________________________________
_

KİTAP TANITIMI

 BOZKURT 29

 MİRALAY REŞAT BEĞ
(Rahmetli Dr. Necip Hablemitoğlu’nun kaleminden)

O, Türklüğün sessiz onurudur, gururudur, cesaretidir.
O, Türk Ulusu'nun temsil ettiği tüm değerlerin
simgesidir. O, başlı başına bir Türkiye'dir. Ve O'nun
yazgısı, gerçekte Türkiye'nin yazgısıdır... Ama kaç kişi
bilir O'nu ve kaç kişi hatırlar? Kaç kişi özgürlüğümüzü,
bağımsızlığımızı, hatta aldığımız her nefesi borçlu
olduğumuz adsız kahramanlardan biri olarak kendisini
yâd eder? Cumhurbaşkanı mı, Başbakan mı, TBMM
Başkanı mı, Anayasa Mahkemesi Başkanı mı, Yargıtay
Başkanı mı ya da bu ülkeyi yöneten bürokrat ve
politikacılar mı?
Eğer bir gün yolunuz Sandıklı-Afyon arasına düşerse,
lütfen O'nu ziyaret ediniz. Marmaris, Bodrum,
Kuşadası, Antalya, Fethiye gibi hemen
çoğunluğumuzun yılda en az bir kez tatil için geçtiği
yol üzerindedir O. Her gün on binlerce aracın geçtiği
yolda, herkes bakar da O'nu görmez. Daha doğrusu
görmezlikten geliriz o küçücük tabelayı!.. Belli belirsiz
şu ibareyi okursunuz: "Albay Reşat Bey - Çiğiltepe
Şehitliği 10 km"!..

10 kilometrelik yolu ancak yarım saatte alırsınız.
Aslında yol bile denemez; taşlar, çukurlar ve tozlar
arasında tepeleri tırmanırsınız. Yol ayrımında bir tabela
daha görürsünüz; en az Türkiye'yi yönetenler kadar
kararmış kalpli avcıların nişangahı haline geldiği için
bir tek kelimeyi bile okuyamazsınız. Yolu rasgele
sağdan takip etmişseniz, bir süre daha güç bela
ilerledikten sonra O'na ve O'nunla birlikte bu vatan için,
bugünlerimiz ve yarınlarımız için canını veren
kahramanlarımızın yattığı şehitliğe ulaşırsınız... Tek
duyduğunuz, bölgenin en yüksek ve stratejik
tepesindeki şiddetli rüzgârın uğultusudur. Başka ne bir
ses ve ne bir nefes. Eğer bu ülkeyi
seviyorsanız,Cumhuriyetin erdemlerine inanıyorsanız,
Türklük bilincine sahipseniz, Albay Reşat Bey ve diğer
şehitlerimizi elbette ki duyamaz ama tüm benliğinizde
iliklerinize kadar hissedersiniz!.. Onların sizin
ziyaretinize de, dualarınıza da ihtiyaçları yoktur; çünkü
erişebilecekleri en üst mertebeye zaten ulaşmışlardır.
Belki birkaç damla gözyaşı ve kalpten gelen minnet ve
teşekkür!.. İsteseniz de başka bir şey veremezsiniz.
Yapabileceğiniz tek şey, Onları hissetmektir.

Bir de çevrede duyarsız insanlarımızın bıraktıkları
çöpleri toplayabilir; tozlanmış mezar taşlarını,
Reşat Beyin büstünü ve kitabeleri sevgiyle
silebilirsiniz. Hepsi o kadar!..

1879'da İstanbul'da doğan Reşat Bey, 1896'da
Harp Okulu'nu bitirdikten sonra, Türk Ordusu'nun
farklı komuta kademelerinde görev yapmış;
Trablusgarp ve Balkan Savaşları'na katılmıştır.

Askerî Mahkeme üyeliği de yapan ve Birinci
Dünya Savaşı'nda Çanakkale Cephesi'nde
olağanüstü kahramanlığı ile dikkatleri çektikten
sonra getirildiği 17. Alay Komutanlığı
görevindeyken Muş'un Rus işgalinden
kurtarılmasında da önemli rol oynayan Reşat Bey,
XVI Kolordu Komutanı Mustafa Kemal Paşa'nın
takdirlerini kazanmıştır.

Ünlü Ziya Paşa'nın oğlu olan Reşat Bey, daha
sonra 53. Tümen Komutanlığı'na getirilerek
Suriye Cephesi'nde görevlendirilmiştir.

1918'de İngilizlere esir düşen Reşat Bey, daha
sonra esaretten kurtulur kurtulmaz Aralık 1919'da
Millî Mücadele'ye katılmak üzere İnebolu'dan
"İstiklal Yolu" üzerinden Ankara'ya geçmiştir.
Reşat Bey, Mustafa Kemal Paşa tarafından 11.
Kafkas Tümeni (sonradan 21. Tümen)
Komutanlığı'na getirilmiştir.

Yarbay rütbesi ile İnönü ve Sakarya
muharebelerine de iştirak eden ve olağanüstü
performans gösteren Reşat Beye, son olarak 57.
Alay Komutanlığı görevi verilmiş; bizzat
Başkomutan Mustafa Kemal Paşa tarafından,
Büyük Taarruz'un ikinci gününde, muharebenin
ve de ülkenin -ulusun kaderini etkileyecek en
kritik mevkide yer alan -Sincanlı Ovası'ndan
Dumlupınar'a kadar tüm yolların önündeki en
stratejik engel olan- Çiğiltepe'yi düşmandan
temizlemesi
 emredilmiştir.

Ne var ki, bu tepenin önemini çok iyi bilen Yunan
Başkomutanı Trikopis ise, en zinde kuvvetlerini,
üstün ateş gücüyle bu tepeye yığmış; tahkimatı
tamamlamıştır.

______________________________________BOZKURT______________________________________
_

TÜRK YİĞİTLERİ
■ www.turkyigitleri.com

 BOZKURT 30

İşte, gerisini resmi kayıtlardan izleyelim:

"... 27 Ağustos 1922 sabahı 57. Alay bu tepeyi
kuşatmış, saat 10.30'da Mustafa Kemal telefonda
komutana;
– Reşat Bey, bu önemli tepeyi ne zaman
alacaksınız?
– Komutanım, yarım saat sonra alacağız.
– Başarılar diliyorum.

Mustafa Kemal (10.45):
– Düşmanın halen direndiğini görüyorum. Gözümüz
o tepede, çok önemli.
– Komutanım tepeye düşman bir tümen yığmış
direniyorlar. Ama alacağız komutanım, mutlaka
alacağız.

Mustafa Kemal (11.00):
– Reşat Bey'i istiyorum.
– Komutanım Reşat Bey size bir mesaj bırakarak
intihar etti. Okuyorum, komutanım.
– Yarım saat zarfında bu tepeyi almak için söz
verdiğim halde sözümü yapamamış olduğumdan
dolayı yaşayamam komutanım.

Mustafa Kemal'in gözlerinden yaşlar boşanır:
- Allah rahmet eylesin, Reşat Bey büyük bir
vatanseverdir.

11.45 Başkomutanın telefonu çalar:
– Çiğiltepe alınmıştır komutanım. Yüzlerce ölüsünü
bırakan düşman Sincanlı Ovası'na doğru
kaçmaktadır, arz ederim".

İlgili resmi kayıt burada biter.

Sonrasını Başkomutan Mustafa Kemal Paşa şöyle
ifade eder:
"Türk Askerine,
Dünyanın hiçbir ordusunda yüreği seninkinden
daha temiz, daha sağlam bir askere rast
gelinmemiştir. Her zaferin mayası sendedir. Her
zaferin en büyük payı senindir. Burada şehit olan
kahraman evlâtlarımızı minnetle anıyorum, ruhları
şâd olsun."
Başkomutan Mustafa Kemal

Şimdi, yukarıdaki en büyük Türkün Atatürk'ün
yüreğinden kopan bu sözler, Albay Reşat Bey
Şehitliği'ndeki mermer bir kitabeye nakşedilmiştir.
Başınızı biraz çevirirsiniz, sıra sıra şehitlerimizin
kabir taşlarını okursunuz.

Acısını duyarsınız, hayatlarının baharında,
komutanları Reşat Bey'in onurlu intiharından sonra
gözlerini kırpmadan ölüme doğru koşan gencecik
yiğitler!.. Bizler ve bizden sonra gelecekler için en
değerli varlıklarından, canlarından vazgeçmiş Türk
oğlu Türkler!.. Sonra ana kitabede şu satırları
okursunuz ve duyduğunuz acı, sonsuz bir Türk olma
onuruna ve gururuna bırakır yerini:

"Bu vatan toprağın kara bağrında
Sıradağlar gibi duranlarındır.
Bir tarih boyunca onun uğrunda,
Kendini tarihe verenlerindir.
İleri atılıp sellercesine,
Göğsünden vurulup tam ercesine,
Bir gül bahçesine girercesine,
Şu kara toprağa girenlerindir."

Çiğiltepe'de 15 dakika gecikme ile kazanılan zaferi ve
Türk askerinin inancını, o tarihî anı yaşayarak yaşatan
Cenab Ozankan şöyle ifade etmektedir:

Çiğiltepe
İnatla dayandı düşman
Yerden bitercesine çoğala, çoğala,
Mermiyle vur,
Dipçikle vur,
Tükenmez gâvur oğlu gâvur.
N'edersin alamadık Çiğiltepe'yi,
Şehit verdik
Yiğit Reşat Beyi,
Tövbe ettik yaşamaya...
Daha gidecek can varmış helâlinden,
Kader bu ya...
Gün ışığında karardı benzimiz
Vıcık vıcık gömleğimiz
Kan akar her damardan.
Sonunda
Söktük hepsini topraktan
Yalın ellerimizle,
Göz yaşımızda parladı Çiğiltepe,
Bir nur...
İnanmıştık: Şehitler ile
Mustafa Kemal Paşa
Bizi korur...

Aziz naaşı Sandıklı'da defnedilmiş olan Albay Reşat
Bey, askerî yaşamında üstün cesaret ve sevk
yeteneğiyle çok sayıda madalya (mecidi nişanları,
gümüş muharebe, liyakat, tahlisiye, Alman ve
Avusturya-Macaristan savaş madalyaları) sahibi
olmuştur. Şahadetinin sonrasında TBMM kendisi
adına ailesine İstiklal Madalyası takdim etmiştir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 31

 BOZKURT dergisi tarafından hazırlanan Kıbrıs Türkündür internet sitesi yeniden
yayına başladı.

 Bir yıl önce kurulan ve ilk kurulduğu günden bu yana, Kıbrıs davamıza hassasiyetle
yaklaşan bütün çevrelerin övgü ve beğenisini kazanan Kıbrıs Türkündür; yeni
dönemde de milli davamızın savunucusu olacak ve Kıbrıs’taki Türklük davasının
büyük emektarı, Cumhurbaşkanımız Rauf Denktaş’ın destekçileri arasında yer
alacaktır.

 http://www.kibristurkundur.com sitesini ziyaret edenler; Kıbrıs davamızla ilgili
önemli bilgi ve belgelerin yanı sıra, basın organlarında yer alan makale ve köşe
yazılarına da günü gününe ulaşma imkanına sahip olacaktır. Bunun yanında
ziyaretçilerin de makale veya görüşlerini ekleyebileceği kullanıcı destekli bir
ara yüz de sitede yer almaktadır.

 Beş Parmağına kanımızla kına yaktığımız güzel Kıbrıs’ımızın ; Lefkoşe’de,
Ankara’da ve Brüksel’de yuvalanmış çakallar tarafından yutulmaya çalışıldığı böylesi
bir dönemde , Türk milletinin ihanete tepkisiz kalmayacağının küçük bir işareti olan
Kıbrıs Türkündür.com adresini ziyaret ederek, sitede düzenlenen protesto
kampanyasına siz de katılabilirsiniz.

KIBRIS TÜRK’TEN, TÜRK KIBRIS’TAN AYRILAMAZ

______________________________________BOZKURT______________________________________
_

 BOZKURT 32

http://www.kibristurkundur.com/

