

______________________________________BOZKURT______________________________________
_

 BOZKURT
 Türkçü Gençlik Dergisi

 Eylül 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: Türk Askeri

3 NURCULUK DENEN
SAYIKLAMA
 H.Nihal ATSIZ

8 KUTUP SIKINTISI
 İsa Akif YÜMNÜ

10 KİM DUR DİYECEK ?
 Ozan RUHSATİOĞLU

12 ÜÇ TARZ-I SİYASET’İ
YENİDEN YAZMAK
 Oğuz KARAHAN

14 YENİ BİR BÜYÜ SKANDALI
DAHA
 ATİLLA İDİL

16 ZIRVA TEVİL
GÖTÜRMÜYOR
 Hüseyin MÜMTAZ

19 KİM REAGAN, KİM
GORBAÇOV ?
 ATİLLA İDİL

20 BAKAN ÇELİK, ÇELİK
ÖFKEMİZİ KABARTMA !
 Önder TURANCIOL

21 TÜRKÇÜLÜK
DÜŞMANLARI YİNE SAHNEDE
 Nejdet SANÇAR

25 ELÇİBEY’İN RUHUNU
YALNIZ BUTOV
AZERBAYCAN SEVİNDİRER
 Sevinç MAMMADOVA

26 TÜRK GENÇLİĞİNE
ÇAĞRI
 Gökbike MİRZA

27 KİTAP TANITIMI

29 TÜRK YİĞİTLERİ
 www.turkyigitleri.com

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

Bu cakacı Kürt kendisine "Bedîüzzaman" demekte,
müridleri de bu adı bir övünçmüş gibi kullanarak
şeyhlerini bu adla ululamaktadır. Bedîüzzaman,
"zamanın harikası" demektir. Kürt Said cidden
zamanın harikasıdır. Yirminci yüzyıl gibi bir zamanda
bu bilgisizliği ve iptidaîliği ile ortaya atılmakta
gösterdiği pişkinlikle zamanın harikası, bundan daha
fazla olarak da onbinlerce, belki yüzbinlerce Türk'ü
ardına takmakta gösterdiği başarıyla gerçekten
zamanın bir harikasıdır.

Zamanın bu harikası, bu Kürt Said, aslında bir Kürt
milliyetçisidir. Nasıl Moskofçular Türk milletini
yıkmak için ortaya sosyal adalet ilkesiyle atılıyor,
yoksulların davasını benimsemiş görünüyorlarsa, Kürt
Said de ortaya Müslümanlık ve kardeşlik çığırtkanlığı
ile çıkıyor. Kürtçülük davasını açıkça güdemiyeceği
için, Türkçülüğü yıkacak ağuları Müslümanlık ve
Nurculuk diye ileri sürüyor. Müritlerine veya kendi
tabiriyle Risâle-i Nur şakirtlerine evlenmeyi yasak
ediyor. Çünkü evlenip çocuk sahibi olurlarsa, o
çocukların kötü ve dinsiz olma ihtimali varmış. Tabiî,
dağdaki Kürdün bu büyük ve ilâhî buyruktan haberi
olamıyacağı için, o evlenecek ve Kürtler çoğalacak.
Herkesin sözüne inanan saf Türkler ise, büyük
mürşidin buyruğu ile evlenmiyecek, böylelikle Türk
soyu azalacak ve Kürt Şeyh Said'in 1924'de
yapamadığını, Kürt Molla Said (yani Bedîüzzaman)
kırk yıl sonra yapmış olacak.

Kadını şeytanın askeri sayarak evlenmeyi yasak eden
dinin, Zerdüşt dini olduğunu bilmeden koyu
Müslümanlık adı altında bir nevi Mazdeizm
yaptıklarının farkında olmayan bu beyinsizler
sürüsüne ne demeli? Urfa'daki mezarının bir baş
belası haline gelmemesi için, söylentilere göre,
General Mucip Ataklı tarafından ortadan
kaldırılmasından sonra, bu kaldırmaya inanmayarak
Kürt Said'in oradan uçtuğuna inanacak kadar şuursuz
olanlara ne denebilir? Millî talihsizlik, akıl hastanesi
kliniklerinde yatması gerekenlerin halk arasında
dolaşmasındadır. Ciddi tedbirler alınmazsa, bu dinî
cinayet daha yıllarca sürecektir.

Nur risalesi (kendi tâbirleriyle risale-i nur) denilen
sayıklama kitapları pek çoktur. Beyni örümceklenmiş
zavallılar bu sayıklamaları elle

 Dinin bir ruh ihtiyacı olduğunu bilim kabul etmiştir.
Daha zekasının pek iptidaî olduğu zamanlardan beri,
insanların din sahibi oldukları da bilinen
gerçeklerdendir. Zekanın ve bilimin yükselmesiyle
dinler de yükselmiş, tek Tanrılı dinlerle dinler çağı
kapanmış, din uğruna yapılan korkunç savaşlar ve
kırgınlıklardan sonra medeni dünyada din, fertlerin
vicdanına sığınmış, bir kanaat olarak saygıdeğer bir
yer kazanmıştır. Artık medeni insanlar arasında din
tartışması yapılmıyor. Dinler hakkında avamî yazılar
değil, ancak bilginlerin etüdleri yayınlanıyor. Medenî
insan, başkalarının dini inancına saygı gösteriyor.
Kimseyi propaganda ile kendi dinine çağırmıyor.

 Türkiye'de bir zamandır dine karşı takınılan yanlış
tutum, yemişlerini vermeye başlamıştır. Mabedsiz
şehir kurmakla övünen budalalar, çirkin harabelerin
mabed haline getirileceğini düşünememiştir.
Cumhuriyetin başlarında, artık görevi ve faydası
kalmamış Arapçı ve Arapçacı softa takımı tasviye
olunurken, milletin manevi ihtiyacı düşünülerek asrî
din adamları yetiştirecek özlü bir din okulu açılsaydı,
bugün il ve ilçe merkezleri, doktor payesine erişmiş
din adamları ile dolar, bunlar köyleri de kontrol
ederek yobazlığa engel olur ve İstanbul gibi şehirde
çatalı ve radyoyu haram eden beyinsizler halka vaaz
edemezdi.

Mabedsiz şehrin ilk yemişi Ticanîlik, onun olup
kurtlanmışı da Nurculuk oldu. Nurculuk nedir?
Gazetelerde ikide bir görülen Nurcular, Nur risalesi
talebeleri kimdir? Aralarında avamdan aydına kadar,
mühendis, avukat ve doktora kadar her türlü adamın
bulunduğu Nurculuk, "Saîd-i Nursî" adında cahil bir
Kürdün peşine takılmış cahil bir sürü, Nur risalesi
talebeleri de Saîd-i Nursî'nin o çetrefil ve cahil Kürt
Türkçesiyle yazdığı risaleleri atom fiziği ve Einstein
nazariyesi okur gibi toplanıp okuyan bir yığın
zavallıdır.

Saîd-i Nursî denilen adam, eskiden Saîd-i Kürd-î diye
bir takım risaleler yayınlayan, Türkçe bilmez, daha
nokta ile virgülün nerede kullanılacağını bilmekten
âciz, Şafiî mezhebinden bir Kürttür. Mütareke
yıllarında İstanbul sokaklarında millî Kürt kılığı ile
dolaşarak caka yapmıştır.

______________________________________BOZKURT______________________________________
_

__

NURCULUK DENEN SAYIKLAMA
■ H.NİHAL ATSIZ

 BOZKURT 3

yazarak, yahut şapirografi veya taşbasmasıyla
çoğaltarak onbinlerce satarlar. Bunu satmak için
kasaba kasaba, köy köy dolaşan Nurcular vardır.
Bunları satarak sevaba girerler. Sözde Türkçe olan
bu sayıklama kitapları, Kürt hamalların fikir
seviyesinde yazıldığı için, kimse birşey anlamaz.
Anlamadığı için de, onda gizli hikmetler, yüksek
gerçekler olduğu kuruntusuna kapılır.

Bir zamanlar bu sayıklamalardan bana da bir tane
yollamışlardı. Kendimi zorlayarak okuyabildiğim
bir tanesinde, Kürt Said radyodan bahsediyor,
dünyanın bir ucundan söylenen bir sözün kutudan
duyulmasını kutudaki meleklerle açıklıyordu.

İşte, aşağı tabaka ile birlikte doktor, mühendis ve
avukatın da şeyhi, pirî olan, kendisinden "efendi
hazretleri" diye söz ettikleri Kürt Said'in seviyesi
budur.

Fizikten, titreşimden haberi olmayan, müsbet
bilimin kıyısından dahi geçmeyen bir yobaz, radyo
hakkında ancak bu kadar düşünür. Fakat
bilgisizliğini de anlamaktan âciz olan o kara cahil,
bu katmerli bilgisizliğine bakmadan, Türkler
aleyhinde hüküm çıkarmaktan da geri kalmıyor.
Nur risalelerinin birinde, Ye'cüc Me'cüc denen ve
dünyayı yok edecek olan korkunç yaratıkların
Özbek, Tatar ve Kırgız gibi "akvâm-ı vahşiyye"
(yani vahşi kavimler) olduğunu yazmıştı. Sevsinler
medenî Kürdü!... Özbek, Kırgız ve Tatarlar arasında
okuyup yazma nisbeti % 90'dır ve aralarında atom
bilginleri de olmak üzere her bilim dalında yüzlerce
bilgin ve uzman bulunmaktadır.

Kendisini Nurculuğa kaptırmış olan bir avukatla
geçen yıl aramda küçük bir konuşma olmuş, Kürt
Said'de ne bulduğunu kendisinden sormuştum.
"Kuran'ın en güzel tefsirini yapmıştır." diye cevap
vermişti. Bu genç avukat eski yazıyı bilmiyor,
Kuran'ın şimdiye dek en büyük İslâm bilginleri
tarafından üç İslâm dilinde yapılan tefsirlerinden
habersiz bulunuyordu. Bunu kendisine boşuna
anlatmaya çalıştım. Bir kere çileden çıkmış, aklın
ve mantığın dışına uğramıştı. Bir safsataya inanla
uğraşmak neye yarar? Bugün devlete düşen görev,
bunun sebeplerini arayıp bularak tedavisine
gitmektir.

Bana göre Tîcânilik, Nurculuk, yobazlık, komünizm
ve partizanlık gibi hastalıkların

sebepleri, milli ülküden yoksunluktur. Tıpkı normal
yemek bulamayan aç çocuğun duvarı yalaması,
yerde bulduğu faydasız ve zararlı şeyleri yemesi
gibi, bağlanacak büyük bir ülkü bulamayan insanlar,
abur cubur düşüncelere kurtarıcı diye yapışıyorlar.
Çünkü insanlar bir fikre bağlanmaya mecburdur. Bu
istidat insanlığın mayasında vardır. Bunu hiçbir
kuvvet önleyemez.

Türkiye'de gerçek ülkü olan Türkçülük türlü
bahanelerle baltalanmasa, gerçek Türkçü olan eski
"Milliyetçiler Derneği" 1953'de kapatıl-masaydı,
bunlara gelişme imkanı verilseydi, bugün
memlekette partiler üstünde, gayet ateşli ve şuurlu
bir milliyetçi topluluk bulunacak, hükümetler güç
durumlarda bunlardan yardım isteyebileceklerdi.

Türkçülük insanlara hiçbir vaitte bulunmuyor,
maddi veya manevi birşey vermiyor. Yalnız
istiyor... Fedakarlık ve feragat istiyor. Nurculuk ise
cennet va'dinde bulunuyor. Ebedî saadet, cennette
köşkler, yemekler, huriler va'dediyor.... Kafası
işlemeyen, hatta aslında materyalist olanlar tabiî
Nurculuğu seçecektir. Netekim bunu kendileri de
söylüyor "Türkçülük mezara kadar... Ondan sonra
ne olacak?" diyor... Tabiî ondan sonrasını
kendilerine Kürt Said hazırlayacak.

Kürt Said'in 1327 (1909) yılında, İstanbul'da Vezir
hanındaki İkbal-i Millet matbaasında basılmış bir
eseri vardır. Adı: "İki Mekteb-i Musîbetin
Şahâdetnâmesi Yahut Divan-i Harb-i Örfî ve Saîd-i
Kürd-î" dir. Kendisinin Saîd-i Kürd-î Yani Kürt
Said) olduğunu tastik ettiği bu eserde, eserin
muharriri diye de kendisini "Bedîüzzaman" diye
taktim etmektedir. Eserin tâbii, yani editörü de
"Kürdîzade Ahmed Ramiz" dir. yani dört başı
mâmur bir eser. Bu 48 sayfalık eserin "hâtime"
kısmı (44-48. sayfalar) Kürt Said'iin içyüzünü
göstermesi bakımından çok ilgi çekicidir. Bunun
aynen alıyor ve ağdalı bir dille yazıldığı için açık
Türkçeye çeviriyorum: Ebnâ-i cinsime burada
birkaç söz söylemezsem, bence bahs nâtamam kalır.
(Soydaşlarıma burada birkaç söz söylemezsem,
bence bahis eksik kalır.) Ey Asurîler ve Keyânîlerin
cihangirlik zamanından pişdar, kahraman askerleri
olan arslan Kürtler!... Beşyüz sene yattınız. Yeter
artık. Uyanınız. Sabahtır. Yoksa sahrâ-i vahşette
vahşet ve gaflet sizi vahşet sahrasında yağma
edecektir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 4

Hikmet-i ilâhî denilen makine-î alemin nizamı ve
telgraf hattı gibi umum âleme mümted ve müteşa'ib
kanun-i nûrân-î ilâhînin müessisi olan hikmet-i ilâhî
ufk-i ezelden engüşt-i kaderi kaldırmış, size
emrediyor ki, tefrika ile katre katre müteferrik su
gibi zayi olan hamiyet ve kuvvetinizi fikr-i
milliyetle tevhit ve mezcederek zerrâtın câzibe-i
cüz'iyyeleri gibi gibi bir câzibe-i umum-î millî
teşkili ile Kürt gibi bir kütle-i azîmi küre gibi tedvir
ederek şems-i şevket-i islâmiyye Osmâniyyenîn
mevkibinde bir kevgeb-i münevver gibi câzibesini
ittiba ile muvazene ve âheng-i umumiyyeyi
muhafaza ediniz. (= Ey Asurlular ve
Ahemenidlerin cihangirlik zamanında, onların
öncüleri ve kahraman askerleri olan arslan Kürtler!
Beşyüz yıldır yattınız. Yeter artık. Uyanınız.
Sabahtır. Yoksa vahşet ve gaflet sizi vhşet
sahrasında yağma edecektir. İlâhi hikmet denilen
âlem makinesinin nizamı ve telgraf hattı gibi bütün
âleme dalbudak salan Tanrı'nın nurlu kanununun
kurucusu olan ilâhî hikmet, ezel ufkundan kader
parmağını kaldırmış size emrediyor ki: Ayrılık,
gayrılıkla damla damla dağınık sular gibi boşa
giden hamiyet ve kuvvetinizi milliyet fikriyle
birleştirip kaynaştırarak zerrelerdeki küçük
cazibelerden bir umumî ve millî cazibe teşkili ile
Kürtler gibi büyük bir kütleyi dünya gibi
döndürerek İslâm ve Osmanlı şevket güneşinin
mevkibinde parlak bir yıldız gibi cazibesine
uymakla muvazeneyi ve umumî ahengi muhafaza
ediniz.)

Görülüyor ki Kürt Said, zavallı Kürtlere eski Asur
ve İran ordularının hayali öncülüğünü yaptıracak
kadar koyu bir Kürt milliyetçisidir ve çapraşık
acemî ifadesiyle Kürtleri Kürt milliyetçiliği
etrafında birleşmeye çağırmaktadır. Bunun hiçbir
tevili, tesfiri yoktur. Beyninde ve gönlünde kötü
düşüncesi olmayanlar, bu açıklıktan sonra onun bir
İslâmcı değil, bir Kürtçü olduğunu kabule
mecburdur.

Bundan sonrasını, zaten anlaşılmaz ve bozuk ifadeli
metinden sıyırarak yalnız tercümesini (evet, bu
kelime yerindedir) vermek suretiyle okuyucuları
boşuna yormaktan alıkoyacağım. Bundan sonra
Kürt Said şöyle diyor: Süphan ve Ağrı dağları gibi
geleceğin yüksek dağlarının doruğunda ayağa
kalkmış, nefse esir olmayı yasak etmiş ve başkasına
tecavüzü caiz görmeyerek şeriata dayanmış olan
hürriyet sultanı yüksek sesle sizin gibi mâzinin en
derin

derelerinde gafil ve dağınık bir kavme, cehalet ve
yoksulluğa hücum için "fen, sanat ve silâh başına,
ileri arş" emrini veriyor. Hakikat denilen tabakalar
altında örtülü ve mahpus kalmış ve istibdadın yok
edilmesiyle omuzu üstünde olan cehalet ve gafletin
hafiflemesi sayesinde harekete gelip kalkmaya
teşebbüs etmiş bulunan hakikatler habercisi, size
her cihetle haber veriyor ki, mahiyetinizde kaderin
ektiği istidatları ve mukadderatınızı fiile çıkaran ve
kavmi mahiyetinizde saklanmış olan seciyenizi
maarifin hayat suyu ile sulamanın vaktidir. Yoksa
kuruyup çürüyecektir. İhtiyaç denilen, medeniyetin
babası ve ilerlemelerin kurucusu olan üstat, sillesini
kaldırmış, size hükmediyor: Ya hayat ve
hürriyetinizi bu vahşet sahasında yağma
ettireceksiniz, yahut medeniyet alanında fen ve
sanat balon ve trenine binerek istikbali karşılayacak
ve olgunluğun Kâbe’sine koşacak-sınız.

Milliyet denilen mâzi derelerinde, hâl sahralarında
ve istikbâl dağlarında çadır kurmuş olan Rüstem-i
Zâl ve Selâhaddin-i Eyyubî gibi, herkesi başkasını
haysiyet ve şerefiyle şereflendiren ve yüksek
duyguların timsali olan milliyet fikriniz size kesin
emirle emrediyor ki, her biriniz umum bir milletin
hayatının mâkesi, saadetinin koruyucusu ve bütün
milletin müşahhas misali oldunuz. Şimdiki gibi bir
şahıs değil, bir millet kadar büyüyeceksiniz. Zira,
maksadın büyümesiyle himmet de büyür ve millî
hamiyetin galeyanıyla ahlâk da yükselir.
Kavimlerin saadetinin sebebi olan ve millî
hakimiyeti temin ile hayat makinesinin buharı olan
hürriyetteki cüz'i iradeyi istibdadın söndürmesinden
kurtaran ve şer'î meşveretin mayasıyla
mayalandıran meşru meşrutiyet, sizi imtihan
meclisine davet ediyor. Erginlik çağına vardığınızı
ve vâsîye ihtiyacınız olmadığını görmek istiyor.
İmtihana hazırlanınız. Varlığınızı birleşerek
gösteriniz. Millî hamiyet ve şahsî fikir ve
vicdanınızı milletin müşterek kalbi ve aklı gibi
gösteriniz. Yoksa sıfır alacaksınız ve hürriyet
şahadetnamesi elinize verilmeyecektir.
Mâzide dağınıklığınıza sebebiyet veren birinizdeki
bencillik fikri şimdi istikbalin medeniyet
saadethanesinde icad fikrine, şahsî teşebbüse ve
hürriyet fikrine inkılâb edecektir. Hattâ diyebilirim
ki, başkalarının sükûtî medreselerine nisbetle sizin
gürültülü olan medreseleriniz bir ilmî mebuslar
meclisini gösteriyor.

______________________________________BOZKURT______________________________________
_

 BOZKURT 5

İmam arkasında fatihalar okuduğunuz zamandaki
semâvî ve rûhânî vızıltılarınızda, mezhebî ve kavmî
mahiyetinizdeki istidat, meşrutiyet sırrına kaderin
bir îmâ ve nişanı vardır.

"İnsan için çalışmaktan başka yol yoktur" sözünün
öteki ifadesi, şahsî teşebbüstür. Her kemâlin kurucu
ve koruyucusu olan cesaret ve millî namus
emrediyor ki, şimdiye kadar nasıl maddi şecaatte
terakki ettinizse, şimdi de akıl ve medeniyet
meydanında millî namusu çiğnetmeyiniz. Millî
duyguların mâkesi olan, kıymetinizin ölçüsü olduğu
halde ihmalinizle gayet çapraşık bununan diliniz,
tûbâ ağacı gibi bir ağacın tecellisine müstatken,
böyle kurumuş, perişan ve edebiyatsız kalmış
olduğundan, diliniz sizden millî hamiyete şikâyette
bulunuyor. İnsanda kaderin sikkesi sikkesi lisandır.
Anadil tabiî olduğundan, kelimeler zihne
kendiliğinden gelir. Zihin çatallaşmaz, O zihne
giren bilgiler taş üzerinde oyulmuş gibi bâki kalır.
Millî dille görünen herşey hoş gelir. Millî hamiyetin
bir misalini size takdim ediyorum. O da Mutkili
Halil Hayâlî Efendi'dir. Millî hamiyetin her
şubesinde olduğu gibi, dil alanında da dilimizin
esası olan elifbe, sarf (gramer) ve nahvini
(sintaksını) vücuda getirmiştir. Hakikaten Kürdistan
madeninde böyle bir hamiyet cevherine rast
geldiğinden, istikbalimizi onun gibi birçok
cevherler ışıklandıracaktır.

İşte bu zat bir hamiyet örneği göstermiş ve
tekemmüle muhtaç dilimize bir temel atmıştır.
Onun izinden gitmeyi ve temeli üzerine bina
kurmayı hamiyet sahiplerine tavsiye ediyorum.

Bedîüzzaman Saîd-i Kürdî

Kürt Said'in tam bir Kürt milliyetçisi olduğunun bu
yazıdan daha kesin bir tanığı olamaz. Böyle
olmayıp da, yalnız geri kalmış Kürtleri
kalkındırmak amacı gütseydi, onlara "Bilgi sahibi
olun" demekle yetinir, medeni ve ebedî Türkçe
dururken, millî dil diye kaba ve iptidaî Kürtçe’yi
tavsiye etmezdi. Meşrutiyetin memlekette yaptığı
sarsıntıdan ve otoritenin zaruri gevşemesinden
faydalanarak, Türkiye'yi parçalamak ve kendi
cemaat gayelerini gerçekleştirmek isteyen
Hıristiyan tebaalar gibi, bu müslüman kardeş de
İmparatorluğun bütün yükünü ve çilesini çekmiş
olan Türkleri vurmaya çalışıyor. Kendilerine tarih
ve şeref uydurmak ihtiyacında olan bütün iptidaî
cemaatler gibi,

 roman kahramanı olan Zâloğlu Rüstem'i ve ancak
anası Kürt olan Selâhaddin Eyyubî'yi Kürt
kahramanı diye ileri sürüyor. Kürtlerin mevhum
meziyetlerinden bahsediyor. Kısacası, onlara devlet
kurdurmaya çalışıyor. Tabiî devletin buna müsaade
etmeyeceğini anladıktan sonra, Saîd-i Kürd-î adını
Saîd-i Nursî yaparak ve Nur risaleleri diye cehlin ve
taassubun örneği olan karalamalar düzerek, bir din
mürşidi gibi ortaya çıkmaya başarıyor.

Bizim için şaşılacak nokta, onun şu veya bu
davranışı değil, onbinlerce, belki yüzbinlerce gafil
Türk'ün, bu cahil Kürd'ün arkasından gitmesi, onun
cahilâne ve hâinâne öğütlerine körü-körüne boyun
eğmesidir.

Şimdi bu gafil Türklere hitap etmek istiyorum:
Siz, Türk ve Müslüman mısınız? Türkseniz, hangi
sebeple cahil bir Kürdün ardından gidiyor, onun
telkinleriyle kendi ırkınızı, kendi dilinizi hor
görüyorsunuz? Aranızda "Türkçe de dil mi?" diyen
ahmaklar, resmî dilin Arapça olmasını isteyen
hainler var. Siz ne biçim Müslümansınız ki, cahil
bir Kürd'ün telkini ile evlenmeyi lanetliyor, dinsiz
çocuklar yetişir de günaha gireriz diye bekâr
kalmaya azmediyorsunuz? Putperest olduğunuzun
farkında değil misiniz? Bir cahil Kürd'ün sakalını,
tırnaklarını, abdest aldığı suyukutsal emanetler gibi
saklamak hangi Müslümanlığın, hangi insanlığın,
hangi temizlik kaidesinin, hangi şuurun işidir?
Uyanın! Radyoyu melekle açıklamaya kalkan bir
budalanın müridi olarak eşe dosta, dosta düşmana
karşı gülünç olmayın. Müslümanlık, temeli atılmış,
büyük bilginlerini yetiştirmiş, tedvin olunmuş bir
dindir. Onun yeni baştan açıklanması için Kürt Said
gibi maskaralara ihtiyaç yoktur.

Bana bu yazıyı yazdıran, Trabzon'dan yollanan
acayip bir nesne oldu. Çok küçük boyda, 8
yapraklık bir broşür olan bu nesne, hangi
basımevinde basıldığı belli olmayan bir Said-i
Kürd-î reklamıdır. Gönderen, O. Nuri Kurt adında
tanımadığım birisidir. İçinde Kürt Said'in
sayıklamalarından parçalar var. İkinci yaprağın
ikinci yüzündeki şu hezeyana bakın:

"Aziz, sıddık kardeşlerim:
Siz kat'î biliniz ki, risâle-i nur şakirtlerinin meşgul
oldukları vazife rûy-i zemindeki en muazzam
mesâiden daha büyüktür."

______________________________________BOZKURT______________________________________
_

 BOZKURT 6

Evet! Sizin vazifeniz cidden büyüktür. Haçlıların,
bozuk iradenin, azınlık ihanetlerinin yıkamadığı
Türkiye'yi cehaletiniz, gafletiniz ve hamakatinizle
yıkacaksınız.

Türklüğü inkâr ederek, şeriatı Anayasa ve Medenî
Kanun durumuna getirerek, evlenmiyerek, yalnız
kalan kadınları evlere tıkarak, eski yazıyı getirip
Arapça’yı resmi dil yaparak, İslâmiyet’ten önceki
tarihimizi küfürdür diye kitaplardan kazıyarak
Türklüğü yıkacaksınız. Bunu yaparken, ölü
Stalin'le, sağ Makaryos'un müttefiki olduğunuzun
asla farkında olmıyacaksınız.

Müslüman geçindiğiniz halde Peygamber'in
"Evlenip çoğalınız" anlamındaki hadîsini hiçe
sayarak, Kürt Said'in evlenmemek hususundaki
hezeyanlarına baş eğmekle kimin ekmeğine yağ
sürdüğünüzün farkında olmıyacak kadar acınacak
yaratıklarsınız.

Neymiş o sizin meşgul olduğunuz büyük vazife?
Bir odaya kapanıp Kürt Said'in hezeyanlarını
okuyarak kendinizden geçmek mi? Bu zavallı ve
gülünç halinizle siz, aslında ruhî tababetin ve
marazî ruhiyatın konusu olabilirsiniz.

Kendisi genç ve güzel bir kadın olduğu halde,
ihtiyar, çirkin ve kör bir zenci ile evlenen Amerikalı
artist gibi anormal zevk sahipleri dünyada seyrek
görülen nesne değildir. Sizinki de kendi içinizde
kalsa, Türklüğün aleyhine yönelmese, belki böyle
sayılabilir. Fakat Cennet va'di ile gafilleri avlıyor,
onların milli duygusunu yıkıyor ve Türklükten
ayırıyorsunuz.

Araplarla aramızda bir dâva oldu mu, mutlaka
Arapları haklı buluyorsunuz. Türk - Arap savaşı
olursa, "Din kardeşime silâh çekmem" diyorsunuz.

İşte, sizin üstadınızın kimliğini kendi yazısıyla
gösterdim. Onun bir Kürt milliyetçisi olduğu apaçık
ortaya çıktı. Bu açıklamadan sonra, gerçeği kabul
edip de Türklüğe dönerseniz, hoş... Yine eski
sapıklıkta inat ederseniz, sizin vicdanınızdan şüphe
etmeli...

ÖTÜKEN, 7 MART 1964, 109. sayı

Yakarış - I

Anlamayız hayatı felsefeyle, ilimle;
Hayat çelik ellerle atılan zar olmalı.
Rahat yatakta ölmek acep olmaz mı çile?
Kanlı sınır boyları bize mezar olmalı.

Aşık nasıl bulursa iç açan bir serin su
Sevdiği bir güzelin som yalaz dudağında,
Sönecektir bizim de gönlümüzün tamusu
Tanrıların gezdiği yüce Tanrı Dağında.

Tanrı Dağı! Tanrılar, tanrılaşanlar dağı!
Orda on üç asırdır bizi bir gözleyen var.
Savaş türküleriyle aylı kızıl bayrağı,
Kefensiz ölülerin ruhunu özleyen var.

Ulu Tanrı! Kür Şad`ın yenilmeyen ruhunu
Yüce Tanrı Dağında biraz daha barındır!
Geleceğiz yakında! Yarın bütün oralar
Demir bileklerdeki çelik kılıçlarındır.

Tasa mıdır yakarsa bir kurşun kalbimizi?
Ne çıkar süngülerle delinirse bağrımız?
Bu kurşunlar, süngüler öldüremezler bizi,
Belki diner onlarla ezeli kalp ağrımız.

Gözümüzde bir hasret parlayarak düşünce,
Toprak ana elbette bize açar kolunu.
Onun kadar düşünmez bizi hiçbir düşünce,
Kendi koynunda saklar can veren her oğlunu.

Yurt ve şeref uğrunda sen seril de toprağa
Varsın hiçbir dudakta anılmasın er adın!
Kan sızarak göğsünden huzuruna varınca
Iztırabı dinecek belki o gün Kür Şad’ın.

Gam mı ceylan gözlüler bizlere yar olmasa?
Yeter ki kılıçlarla süngüler yar olmalı,
Rahat yatakta ölmek sanki değil mi tasa?
Savaş ve er meydanı bize mezar olmalı.

H. Nihal ATSIZ

______________________________________BOZKURT______________________________________
_

 BOZKURT 7

İçinde yaşadığımız evren genellikle formüle
edilemeyen bir dengeler sistemi üzerine
kurulmuştur. Bu dengeler sistemi içerisinde barınan
insanoğlu varlığını idame ettirmek için, çevresi ile
sürekli etkileşim halinde sosyal, siyasal ve iktisadi
teşkilatlanmalara gitmiş, yeri geldiğinde şartlara
uyum sağlayarak, yeri geldiğinde ise şartları bilfiil
oluşturarak yaşaya kalmıştır. Şartlara uyum
sağlamak eğilimi, özü itibarı ile daha güçlünün,daha
kararlının ve daha kaçınılmazın varsayıldığı
durumlarda ortaya çıkmış, şartları belirleme eğilimi
ise daha güçlü, daha kararlı ve daha kaçınılmaz
olmak arzusu içerisinde gelişim göstermiştir.
Bireysel anlamda lider kişi,siyasal anlamda da lider
ülke, bahsedilen kural koyabilme arzusunun
getirisiyle olunmaktadır. Bu kuralları koyabildikten
sonra diğerleri, her durumda tutumlarını gücün
tutumuna göre belirleyerek şüphesiz bir şeylerden
feragat etmek durumunda kalacaklardır.

Uluslar arası siyasette de güçlerin bir şekilde
birbirini dengelemesi şarttır. Şehvetin,hırsın ve
şiddetin dünya üzerinde hakim olmaması için gücün
yalnız bırakılmaması gerekmektedir. Aksi takdirde
ne kan durur ne de kaosun önü alınabilir. Tıpkı
günümüz dünyasında olduğu gibi.

Helsinki Nihai Senedi’nin imza edilmesi ve
Varşova Paktı’nın tarihe gömülmesi,öncesinde
Berlin Duvarı’nın yıkılması Türk dünyası açısından
sevindirici,umut vaat edici fakat özellikle Ortadoğu
açısından oldukça düşündürücü idi. Ortadoğu’nun
eli keleş tutan ordularının kumandanları SSCB’nin
ortadan kalkmasının yaratacağı dengesizliğin
başlarına bu kadar büyük belalar açabileceğini belki
de düşünemediklerinden eşgüdümlü hareket etmeyi
akıllarından geçirmediler. Bu coğrafyada batı
medeniyetinin iki arada bir derede temsilcisi olan
Türkiye de zaten Amerika’dan ithal edilen 12
Eylül’ün sonrasında gelişen süreçte, Amerika ile,
köpekbalığı-kılavuz balığı simbiyoz yaşamına,
kılavuz balığı tarafını andıran bir örnek oluşturduğu
için, Orta Asya’daki kan kardeşleri ile güç birliği
yapmayı aklından geçirmemişti.

Stratejik ortak tanımlaması esasında, strateji üretenin
stratejisine ortak olmak, biat etmek, kayıtsız şartsız
uymak, yani ilk paragrafa atfen, her durumda
tutumunu gücün tutumuna göre belirleyerek bir
şeylerden feragat etmek, anlamında düşünülmelidir.
Kısa süreli kestirim gücünüz, ve uzun süreli bir
ufkunuz bulunmuyorsa stratejiniz yok demektir.

Tek kutuplu kalan dünyanın baskını olan Amerika,
artık eskisinden çok daha geniş ve çok daha net bir
nüfuz alanına sahip. Kritik noktalara yerleştirilen ve
önceden şahları devirebilmiş piyonların öne sürülerek
birbirine kırdırılmasının ardından sıra kalan piyonlara
verilen sözlere geldi. Tutarlar mı tutmazlar mı
bilinmez ama, kesin olan bir nokta hem sınırlarımız
dahilinde hem de haricinde Atlantik ötesinden el
almış bu kadar piyonun var olmasının bizi devamlılık
gösteren bir baskıyla sürekli yüzleşmek zorunda
bırakacağıdır. Bu durumda aklın yolu, aklını milli
hassasiyetlere çalıştırabilen her kişiyi sınırları
zorlamaya davet etmektedir. Kutup olmak için,denge
unsuru olmak için,gücün hoyratlığını ve kural
tanımazlığını diplomatik, iktisadi, ilmi ve gerekirse
askeri alanlarda dizginleyebilmek için çok çalışmanın
gerekliliğine yapılan bir davettir bu... Çağımız
dünyasında bir devletin gösterebileceği en somut ve
faydalı milli hassasiyet, tarımdan, ihracattan,
tekstilden ziyade bilimi teşvik edebilmektir. Bilimi
üretebildiğiniz noktada bu ideal gayelerin her birine
orta vadede ulaşmak hayal değil yüksek olasılık halini
alacaktır. Ne hazindir ki ülkemiz, İtalyan uydu ve
askeri uçak üreticisi bir firmanın rahat çalışması için
laboratuar açtığı üst düzey bilgi ve donanıma sahip
bir bilim adamını küstürebilmektedir. Gazetelerin sür
manşetlerinde sıklıkla gördüğümüz Türk doktorun,
Türk mühendisin büyük başarısı haberlerine konu
olan başarıların genellikle yurt dışında gerçekleşmesi
kaliteli beyinlere sahip ülkemiz bilimcilerinin,
çalışma şartlarının iyileştirmesi gerektiğine açık bir
delil teşkil ederken, ülkemiz hala kaynaklarını çok
alanda, teknolojik bilgi ve teçhizat ithalatına sarf
etmektedir. Gerekli diplomatik adımları zamanında
atamamak, çağın şartlarını görmezden gelerek sadece
oy avcılığı için kaynakları yanlış alanlara
yönlendirmek, etrafımızı dolduran piyonlara karşı
gerçek bir savunma kalkanı kurmamıza engel
olmuştur.

______________________________________BOZKURT______________________________________
_

KUTUP SIKINTISI
■ İSA AKİF YÜMNÜ

 BOZKURT 8

Kendi coğrafyamızda esas çocuk değil figüran
konumuna düşmemiz yıllardır süregelen kişiliksiz
politikaların doğal bir sonucudur. Denge unsuru
olabilecekken neredeyse savunmasız kalmak kabul
edilebilir, yenilir yutulur şey değildir. Sürekli kafa
sallayan, ve çevresine gülücükler, iyi niyet dilekleri
gönderen, birilerinin istediği kalıba girmek için
şekilden şekle girerek eciş bücüş bir hâl alan bu
ufuksuz yönetimleri tasvip etmek Türk kişisinin
yapacağı iş değildir.

Dünyada ortaçağ engizisyon devrinin teknolojik
versiyonun yaşandığı bu çağda, kutup olma iç
gücünü barındırmasına rağmen, bu olasılığı
uygulamaya koyma yöntemlerini bir türlü
keşfedemeyen idarelerin temel sıkıntısı da, kendi
içlerinde kutupsuz olmalarıdır. Tek adam mantığı
kuruluş aşamasında kabul edilebilir ve hatta gerekli
iken, günümüz Türkiye’sinin siyasi sisteminin
ihtiyaç duyduğu en son şey, fikri gelişimin önünü
kapayan kayıtsız şartsız bir lidere bağımlı kısır
anlayıştır. İlkelerin terk edildiği, sözlerin
tutulmadığı, temel alınan ideoloji ile zıt
yönelimlerde bulunulduğu ülkemizin çok partili
hayatında, vara yoğa konuşan, ya da anlaşılmaz
biçimde susan liderlere değil, töre konuşunca
konuşmaktan yüzü kızaracak liderlere ihtiyaç
vardır.

Kişilerin içerisinde bir ruhları yaşar bir de egoları...
Ego aldırılabilecek, ya da yok edilebilecek bir şey
değildir. Platon’a göre, demokrasilerin en büyük
eksiği, büyük çoğunluk desteğinin alındığı
durumlarda, idarenin bürünebileceği sınırsız özgür
halin tehlikeli bir yüzü olabileceğidir. Bu yüzden
lider seçerken, lideri
dengeleyebilecek,eleştirebilecek bir kutup
oluşturmak yapılanmaların, amaca yönelik olması
yolunda menfaatleri icabıdır. Türk töresinin hiçbir
ayrıntıyı gözden kaçırmayan muazzamlığından
günümüze kalan, en küçük mahalli amir sıfatını
taşıyan muhtarlıkların bir ihtiyar heyeti ile
seçilmeleridir. Buna benzer yapılanmaların siyasi
partilerde kurulması, dengelerin var edildiği
zeminlerde alınan kararların ne kadar sağlam
olabileceğini, bu kararların ve uygulamaların
iktidara geldiği takdirde, kaynakları israf etmek
yerine,doğru noktalara yönelteceğini ve sonuç
itibarı ile başlı başına bir denge unsuru
olunabileceğini gözlere önüne serecektir.

İnanıyorum ki dünyanın ihtiyacı olan şey dengedir.
Fırsatları çözümleyebilmek, at gözlüğü
kullanmayan kişiler ya da teşkilatlar açısından zor
bir şey değil. İhtiyacımız olanlar; inanç, sabır ve
kararlılıktır. Özümüze değer vermeyi öğrendiğimiz
gün, neyi hak edip neyi hak etmediğimizin hakkını
tam olarak verebildiğimiz gün, kelamı kadim yerine
konulan güncelliğini yitirmiş doktrinleri, doğru da
yapsa yanlış da yapsa sıfatından dolayı illâ ki saygı
duyulan kişileri, milli kaynaklardan ikâme
edebilmeyi öğrendiğimiz gün, Türklüğümüze, boz
kurtluğumuza ayıktığımız gündür.

Ey Tanrı’nın Türkleri....

Her kişioğlunu değil, er kişi oğlunu....

Kör Mankurdu değil, karanlıkta bile gören
BOZKURDU örnek alın.

Tanrı Türk’ü Korusun !

Türklerin Türküsü

Dilek yolunda ölmek Türklere olmaz tasa,

Türk’e boyun eğdirir yalnız türeyle yasa;

Yedi ordu birleşip karşımızda parlasa

Onu kanla söndürüp parçalarız , yeneriz.

Biz Turfan’ı yarattık uyku uyurken batı,

Nuh doğmadan kişnedi ordularımızın atı.

Sorsan şöyle diyecek gök denilen şu çatı:

Türk gücü bir yıldırım, Türk bilgisi bir deniz.

Delinse yer, çökse gök yansa kül olsa dört yan,

Yüce dileğe doğru yine yürürüz yayan.

Yıldırımdan tipiden kasırgadan yılmayan,

Ölümlerle eğlenen tunç yürekli Türkleriz....

H. Nihal ATSIZ

______________________________________BOZKURT______________________________________
_

 BOZKURT 9

Bu yazı gerektiğinde vatanı için canını
verecek gönüllüler için değil vatanın
bölünmez bütünlüğünü korumak
sorumluluğunu öncelikli olarak omuzlarında
taşıyan görevlilere hitaben yazılmıştır.

 Bozkurt dergisinin okuyucu kitlesinin büyük
bir kısmını oluşturan gönüllüler zaten hemen
her şeyin farkındadır.

Kuruluşundan günümüze kadar Türk
devletinin hassasiyetini sürekli dile getirdiği iki
başlıca konu vardı ; Bölücüler ve mürteciler.

Daha önceki dönemlerde ne zaman bu yıkıcı
iki unsurdan biri ciddi tehdit haline gelse
devletin yetkili organları (görevliler) gerekli
refleksi göstererek hainlerin cezasını verirdi.

Şu an devletimiz hem bölücülük hem irtica ile
ciddi şekilde tehdit edilmektedir.

Türkiye’nin sınırlarını yüzlerce kilometre
öteden koruyabileceğimiz gerçeği bir kenara
bırakılarak çevremizde meydana gelen
olaylarda pasif davranılmış, Kıbrıs, Musul
Kerkük gibi milli davalarımız satılmıştır.

Bu yıkıcı çalışmalar yürütülürken doğacak
refleksin en az düzeyde olması için milletimiz
özellikle gençlerimiz üzerinde uzun süredir
yabancı vakıflar ve günümüzün Galata
bankerleri tarafından finanse edilen yerli
işbirlikçiler ve misyonerler tarafından
yürütülen mankurtlaştırma çalışmaları
ayyuka çıkmıştır.

Görevliler gereğini yapmak için yağının
surlara bayrağını dikmesini mi bekliyorlar ?

Son döneme şöyle bir bakalım isterseniz…

Bölücülük:

Son dönemde “azınlık hakları ve kültürel
otonomi” gibi kavramlarla Türkiye’nin çivisi
oynatılarak atalarımızın kurtuluş savaşını
vererek hükümlerini ortadan kaldırdığı Sevr
tekrar hortlatılmaktadır.

Sevr’in hortlatılmasında paravan olarak
kullanılan başlıca malzeme temeli her ikisi de
Hıristiyan Demokrat olan Fransız Başbakanı
Konrad Adenauer ve Alman Başbakanı Robert
Schuman tarafından atılan AB ve onun dayattığı
bir takım kriterlerdir.

Hükümetin ve batının manevi ajanlarının
(sözde aydınların) içine girmek için yapmadıkları
rezillik kalmayan AB’nin genel sekreteri 24
Ocak 1995 günü Türkiye’nin üniter devlet
yapısının terörün kaynağı olabileceğini,
sorunun tamamen çözümü için askeri yöntemleri
yeterli görmediğini, Kürtlere Avrupa Konseyi’nin
geliştirdiği azınlık haklarının tanınmasının bu
huzursuzluğu ortadan kaldırabileceğini söylüyor .

Yani hükümetin kuyruğundan ayrılmadığı ve tek
hedef olarak gösterdiği AB ‘nin niyeti pek gizli
kapaklı değil . AB Dürüstçe Türkiye’nin
bölünmez bütünlüğünden rahatsız olduğunu
belirtiyor.

İşte bu AB’nin emri ile ikiz yasalar çıkarılıyor ve
“Bütün halklar, kendi kaderlerini tayin
hakkına sahiptirler. Bu hak vasıtasıyla
halklar, kendi siyasi statülerini serbestçe
tayin edebilir ve kendi ekonomik sosyal ve
siyasal gelişmelerini serbestçe
sürdürebilirler.. Sözleşmeye taraf bütün
devletler kendi kaderini tayin hakkının
gerçekleştirilmesi için çaba gösterir!” diyen
yasa 57. hükümet tarafından kabul ediliyor ve bir
sonraki hükümet tarafından kanunlaş-tırılıyor.

Gene aynı şekilde AB’nin emri ile Devlet Gü-
venlik Mahkemeleri kaldırılmıştır.

______________________________________BOZKURT______________________________________
_

KİM DUR DİYECEK?
■ OZAN RUHSATİOĞLU
 ozan@turan.tc

 BOZKURT 10

mailto:ozan@turan.tc

9 Haziran 2004 tarihi itibari ile Kürtçe ve diğer
bilumum dilde yayına başlamış AB’nin tahliye
edin dediği Leyla Zana ve arkadaşları aynı gün
serbest bırakılmıştır.

Bundan tam bir gün sonra 10 Haziran 2004
sonra resmen camilerde Kürtçe vaaz hutbe
isteği dile getirilmiştir.

Bundan tam iki gün sonra 11 Haziran 2004‘te
dışişleri bakanı Abdullah Gül henüz beraat
etmeyen kesinleşmiş vatana ihanet ve
devletin bölünmez bütünlüğünü bozmak
fiilinden kesinleşmiş 10 senelik cezalarını
yattıktan sonra uyum yasaları çerçevesinde
yargılanmanın iadesi yolu ile yeniden tutuksuz
yargılanmasına karar verilen Leyla Zana ve
arkadaşlarını dışişleri bakanlığı konutunda
ağırlamıştır. Leyla Zana ve arkadaşları hangi
devleti temsil etmektedirler ki dışişleri
bakanlığında ağırlanmışlardır ?

Leyla Zana, Hatip Dicle, Orham Doğan ve
Selim Sadak kimdi ? PKK / KONGRAGEL ‘in
şimdiki başkanı Zübeyir Aydar’ın TBMM’den
yakın arkadaşları. Hatırlarsanız Zübeyir Aydar
da Zana gibi bir dönem millet vekili idi.

Lafı uzun edip tereciye (görevliye) tere
satmanın manası yok. Dışişleri Bakanlığında
ağırlanan Leyla Zana ve arkadaşları 15 Aralık
1991 Pazar günü HEP’in 1. Kongresi’nde
Abdullah Öcalan orada olamadığı için annesi
Esma Öveş Öcalan’ın elini öperek sadakatını
gösteren köpeklerdir.

Adalet bakanı Şevket Kazan’ın Kudüs gecesi
düzenleyen ve laik rejime açıkça başkaldıran
adını şu an hatırlayamadığım Sincan belediye
başkanını cezaevinde ziyaret etmesi 28
Şubat’ın gerekçeleri arasında gösteriliyordu.
Peki 28 Şubat’ı yapan ve 28 Şubat’a sahip
çıkan görevliler dışişleri bakanlığı ziyareti
için ne düşünüyorlar ?

Gören gözler için Sovyetler Birliği,
Yugoslavya ve Irak’tan sonra sıranın
Türkiye’ye geleceği aşikardır.

 İRTİCA:

Hapse girmeden önce “Ben şeriat davasına
hizmet için gerekirse Papaz elbisesi giyerim”
anlamına gelen sözler sarf eden ve bizce
sözünün gerçekten eri olan bir başbakana
sahibiz.

Yurdumuzun dört köşesinde ruhani lideri, Kürt
Teali cemiyetinin 3 numaralı kurucusu, Atatürk’e
“küçük deccal” deme haysiyetsizliğini gösteren,
kendine asrın harikası unvanını takan, Nur
suresinin kendisi için indiğini iddia eden nitekim
Abdülhamit Han tarafından tımarhaneye tıkılan
Said-i Nursi adlı bölücü ve gericiliği bir arada
taşımayı gayet iyi başarmış bir akıl hastasının
ve onun izinden gittiğini söyleyen FBI ve CIA
korumasında Amerika’da senelerdir tedavi gören
seyyar vaizin, nursuzların evleri ile dolmuş
durumdadır.

Diğer irticai oluşumlardan farklı olarak bu cemaat
devletin hemen bütün birimlerinde sistematik bir
kadrolaşma gerçekleştirmiştir.

Hıristiyan Yobazlar da artık hükümetin her
binada ibadethane açılmasını
yasallaştırmaları sonucu ev Kilislerinde
diledikleri faaliyetleri açıkça
gerçekleştirmekte, Türk gençliği üzerinde
oyunlarını daha rahat oynamaktadırlar.

Tarihten ders alınması konusunda hem fikirsek
görevlilere Avrupalıların fethede-cekleri
memleketlere önce misyonerlerini daha sonra
donanmalarını gönderdiğini hatırlatırız.

Sayın görevliler “ahval ve şerait” budur.

Bu durum ve şartlar altında haddimiz olmayarak
Başbuğ Gazi Mustafa Kemal Atatürk’ün bir
sözünü hatırlatarak yazımızı sonlandırıyor ve
sayın Hulki Cevizoğlu’nun “Ya Sev Ya Sevr” adlı
kitabını okumanızı şiddetle tavsiye ediyoruz.

“Lafla, siyasayla , düşmanın aldatıcı sözlerine
kulak vermekle askerlik görevi yapılamaz “
Mustafa Kemal Atatürk

Tanrı Türk’ü Korusun !

______________________________________BOZKURT______________________________________
_

 BOZKURT 11

Akçuraoğlu Yusuf Beğ’in Mart 1904’te Zoya
köyünde kaleme aldığı ve Mısır’da yayımlanan
“Türk” gazetesinin 24 ila 34. sayılarında
neşrolunan Üç Tarz-ı Siyaset adlı ünlü makalesini
okumuş, hiç değilse konusunun ne olduğunu
duymuşsunuzdur. Duymuşsunuzdur diyorum
çünkü okumayı sevmeyen milyonlarca kişinin
bulunduğu ülkemizde, her türlü kitaba-dergiye-
gazeteye olduğu gibi Türkçülüğün temel
metinlerine de gereken ilgi ne yazık ki
gösterilmemektedir.

Atsız Beğ’in 15 ciltte toplanan kitapları önceki
yıllarda Türkçü ağabeyimiz Erdoğan
Saruhanoğlu’nun başında bulunduğu Baysan
Yayınları tarafından yayımlanırken, yayın
haklarını devralan fedakâr bir yayıncının idare
ettiği İrfan Yayınları tarafından kaliteli beyaz
kağıtlara yeniden basılmıştır. Atsız Beğ’in kardeşi
Nejdet Sançar hocamızın kitaplarının basımı ise
30 yıldır yapılmamaktadır. Atsız Mecmua’da,
Orhun’da, Orkun’da, Ötüken’de ve diğer
milliyetçi dergilerde yayınlanan yüzlerce
makalesinin ise ne sıralandırılması (bibliyografya-
tasnif) yapılmış ne de sıralama olmadığından bu
makaleler bir araya getirilip kitaplaştırılmıştır.

Ziya Gökalp’ın kitapları Toker Yayınları
tarafından takım halinde yayımlanmakta,
Türkçülüğün Esasları ile Türkleşmek-
İslamlaşmak-Muasırlaşmak adlı başucu kitapları
ise irili-ufaklı birkaç yayınevi tarafından
yayımlanmaktadır.

Türkçülük tarihinin efsane kuruluşu Türk
Ocağı’nın çıkardığı Türk Yurdu dergileri yeni
abaçaya çevrilerek yayımlanmıştır. Türkçülerin
üzerine vazife olduğu halde ilgisizliğimiz
sebebiyle, Yeniçağ gazetesindeki günlük
yazılarında bazı zamanlar -amiyane tabirle-
sinirlerimizi zıplatan Dr. Arslan Tekin tarafından
yayına hazırlandı. Zeki Velidî Togan’ın hatıratı –
ne alâkası varsa- Diyanet Yayınevinden çıkmış,
Umumi Türk Tarihine Giriş ile Tarihte Usûl adlı
ilmî eserleri ise Enderun Yayınları tarafından
basılmıştır.

Gaspıralı İsmail Beğ’in Tercüman gazetesindeki
yazıları her ay TDAV Tarih dergisi tarafından
yayımlanmaktadır fakat bunlar bir araya getirilip
kitaplaştırılmamıştır. Ağaoğlu Ahmet Beğ’in, Ayaz
İshakî’nin, Hüseyinzâde Ali Beğ’in, Resulzâde
Mehmet Emin Beğ’in ve Türkçülük tarihinin nice
değerli şahsiyetinin eserleri ise kaybolma noktasına
gelmiştir. Türkçülüğün temel metinlerine karşı
gösterdiğimiz vefasızlık; bizim hanemize
başarısızlık olarak yansımış ve ne yazık ki Atsız
Beğ’in 1975 yılındaki vefatından bu yana hiç
abartısız ancak bir arpa boyu yol alabildiğimiz
gerçeğiyle bizi baş başa bırakmıştır.

Yukarıda eksikleriyle birlikte bahsetmeye çalıştığım
temel metinlerden biri de Akçuraoğlu Yusuf Beğ’in
Mart 1904’te Zoya köyünde kaleme aldığı ve
Mısır’da yayımlanan “Türk” gazetesinin 24 ila 34.
sayılarında neşrolunan Üç Tarz-ı Siyaset adlı
makalesidir. Makale’nin yazılması ve gazetede
yayımlanmasının üzerinden tam yüz yıl geçti fakat
biz bu yüzüncü yılı layık olduğu şekilde
değerlendiremedik.

Takip edebildiğim kadarıyla hiçbir Türkçü-
milliyetçi yayın organında bu yüzüncü yıldan tek
satırla bahsedilmedi. Ben yazmış olayım da “kimse
yazmadı” demesinler. Bu makalenin önemi hiçbir
televizyon yayınında anlatılmadı, Üç Tarz-ı
Siyaset’in etkileri ve günümüze yansımaları
hakkında bir konferans bile düzenlenmedi.

Müstevlîlerin emellerine hizmet ettiği ayan-beyan
ortaya çıkan iktidar sahipleri; Osmanlıcılığın yeni
şekli olan Türkiyeliliği bize dayatırken, kendi
kendine Prens unvanı veren Sabahattin adlı bir deli-
bozuğun Adem-i Merkeziyetçilik hezeyanının yeni
şekli olan ve tek hedefi bütünlükçü milli devletimizi
parçalamak olan Kamu Yönetimi Reform Tasarısı
“Diyarbakır merkez olacak” laflarıyla birlikte
gözümüzün içine sokulurken Türkçüler yeri göğü
titretemiyorsa “Türkçü” adını kullanmamamız,
Türkçülüğü daha fazla rezil etmememiz gerekiyor.

______________________________________BOZKURT______________________________________
_

ÜÇ TARZ-I SİYASET’İ YENİDEN YAZMAK
■ OĞUZ KARAHAN
 oguz@turan.tc

 BOZKURT 12

mailto:oguz@turan.tc

Üç Tarz-ı Siyaset işte bu açıdan çok önemlidir.
Aradan bir yüz yıl geçtikten sonra yeniden aynı
meseleye dönüş yapıyoruz ve ne hikmetse bu
dikkate alınmıyor. Akçura makalesinde;
Osmanlıcılığı, İslamcılığı ve Türkçülüğü –o aksini
söylese de- oldukça ilmî şekilde ve adeta bir tez
çalışması hassasiyetinde inceledikten sonra
Osmanlıcılığın başarısızlığa mahkum ve Osmanlı
milleti meydana getirmekle uğraşmanın da
beyhude bir yorgunluk olduğunu bildirmiş, (1904
yılı şartlarında) İslamcılığın başarıya ulaşma
ihtimalinin bulunduğunu söylemiş, “ırk üzerine
müstenit” Türkçülüğü yeni oluşan fakat istikbali
parlak bir fikir olarak değerlendirmiş, iç ve dış
kaynaklı engellerin tespiti yapıldığında (yine 1904
yılı şartlarında) İslamcılık ile Türkçülüğün başarılı
olma ihtimallerinin hemen hemen eşit olduğu
kanaatine varmış ve makalesinin sonunda
Türkiye’nin gelecek 20 yılını şekillendiren
meşhur soruyu sormuştur: “ Hulâsa, öteden beri
zihnimi işgal edip de, kendi kendimi ikna edecek
cevabını bulamadığım sual yine önüme dikilmiş
cevap bekliyor; Müslümanlık veya Türklük
siyasetlerinden hangisi Osmanlı Devleti için daha
yararlı ve kabil-i tatbiktir? ”

Sonrasına birlikte bakalım; İttihat-Terakki’nin
1909 yılında Sultan 2. Abdülhamit’i tahttan
indirerek Osmanlı yönetimini ele geçirmesinin
ardından 1912’ye kadar Osmanlıcılık siyaseti
izlenmiş, arkasından 4 yıl kadar İslamcılık siyaseti
partinin ana çizgisi olmuş, ayyuka çıkan Arap
ihanetinin neticesinde iflas eden İslamcılık fikri
ise 1916’daki İttihat-Terakki Kongresinde Ziya
Gökalp’ın İslamcıların fikir öncüsü konumundaki
Emirî Efendi’ye karşı muhteşem çıkışının
ardından silinip gidiyor ve parti Türkçülük
siyasetini izlemeye başlıyordu. Bu bilgi şunun için
önemlidir ki; Allahuekber Dağında şehit olan
askerlerimiz partinin Türkçülüğü tatbik ettiği
dönemde şehit olmamışlardır. Keza bu bilgi,
Ermenilerin büyük bir yalanı olan soykırım
saçmalığını izahta hep kullanılan İttihat-
Terakki’nin Türkçülük sebebiyle soykırım yaptığı
iddiasının Türkçülüğe karşı aşağılık bir iftira
olduğunu kanıtlamaktadır.
İttihat-Terakki, 24 Nisan 1915’te Türkçülerin
kontrolünde bile değildi. Soykırım diye bir şey ise
zaten mevcut değildir. Akçura’nın sorusu bize bir
başka şeyi daha göstermektedir :
.

İttihat-Terakki’nin başarısızlığına karşın Bozkurt
Atatürk’ün başarılı oluşunun sebebi…İttihatçılar
için Türkçülük, Osmanlı Devleti’nin faydasına
kullanılan bir siyaset aracıyken Mustafa Kemal
Atatürk için Türkçülük bir araç değil amaç
olmuştur. Atatürk’ün başarısına bir de bu açıdan
bakmamızda fayda vardır. Bilindiği gibi Atatürk
iktidarı ele aldıktan sonra Türkçülüğü Türk
devletinin birinci amili yaparak Gökalp’ın
Türkçülüğün Esasları kitabında sistemleştirdiği
bütün maddeleri yerine getirmiştir. Yusuf
Akçura’nın makalesi dağılan bir imparatorluğun ve
ondan doğan bir cumhuriyetin kurucu ideolojisini
anlatıyor.

Ne demiştik; aradan bir yüz yıl geçtikten sonra
yeniden aynı meseleye dönüş yapıyoruz. RP-
DYP iktidarı döneminde bizzat Erbakan ve ekibinin
eliyle İslamcılık – beğenmesek de – Türkiye için bir
kurtuluş çaresi olma vasfını yitirdi. Ulusalcı
olduğunu söyleyen DSP ile Milliyetçi olduğunu
söyleyen MHP’nin iktidarı dönemindeyse bir tek
ulusalcı yasa, bir tek milliyetçi yasa çıkmayınca ve
40 Haramîlerin soyduğu devlet çökme noktasına
gelince bu kez ulusalcılık/milliyetçilik Türkiye için
bir kurtuluş reçetesi olma vasfını yitirdi.(Hadi
içimizi rahatlatalım, bu yitirişin geçici olduğunu
söyleyelim). Ve 3 Kasım 2002 seçimi sonrasında
birden karşımıza Osmanlıcılığın yeni şekli olan
Türkiyelilik fikrinin bayraktarı Ampul çıkageldi.
Alın, işte size Üç Tarz-ı Siyaset… İlk iki tarzın
siyasette izledikleri milletten kopuk ve her açıdan
sömürücü tavırlar 3 Kasım 2002’de beklenen geri
tepmeyi gerçekleştirdi. Yüz yıl sonra ilk defa bir
parti açık açık Osmanlıcılık fikrinin propagandasını
yapmaya başladı.

Biliyoruz ki; Osmanlıcılık bu topraklarda nasıl
tutunamadıysa Türkiyelilik de tutunamayacaktır.
Türk milleti asla o eski Etrak-ı bi’idrak millet
değildir. Türkler cumhuriyetle birlikte milli
kimliklerini ve şahsiyetlerini kazanmışlardır. Bir
kızgınlık anında başa getirdikleri, müstevlîlerin
emellerine hizmet eden iktidar sahiplerinin elinden
o iktidarı geri almasını da bilirler. İş ki; Türkiye ve
Türk milleti için kurtuluş çaresi olduğu iddiasındaki
ideolojiler kendilerine çeki düzen versinler. Bizler,
Türkçülüğün temel metinlerine dört elle sarılmalı;
saf, kirlenmemiş, berraklığını yitirmemiş,
Türklüğünü terk etmemiş bu fikir pınarının
gözesinden çağlayan su ile tepeden tırnağa
yıkanmalıyız. TTK

______________________________________BOZKURT______________________________________
_

 BOZKURT 13

Tanınıp sevilmek ne kadar güzel, bana hesap
ödettirmeyecekler diye düşünürken adamlardan
birisi “sen bizi enayi mi zannediyorsun? 50
milyonluk hesaba 5 milyon bozuk mu verilir ulan
hırt!” dedi ve arkasından da sunturlu bir küfür
savurup tezgahın altından çıkardığı odunla kafama
vurmaya kalktı . Neyse ki basın camiasındaki
uzun tecrübelerim neticesinde adamın bu
hareketini kıvrak bir vücut çalımıyla boşa çıkarıp
kendimi hemen vapura attım.

Dergiye geri dönüp esrarengiz adamın bana
verdiği kaseti dinledim ve hiçbir fedakarlıktan
kaçınmadan siz okurlarım için deşifre ettim .
Konuşma bir falcı ile bir siyasetçi arasında ve
2002 seçimlerinden hemen önce yapılıyor :

Falcı : Alo buyurun , falcı ……. hoca. Her
türlü fal , büyü vs. işleri yapılır .

Siyasetçi: Alo …… hocam benim …….. Ya ne
oldu bizim sandık büyüsü ?

Falcı : Ya güzelim sizin işiniz çok zor .
40.000 seçim sandığına ayrı ayrı domuz yağı
sürüp oy pusulalarına kurbağa sidiği ile
karıştırılmış kertenkele kanı sürmek epey zaman
alacak gibi .

Siyasetçi: Ya baksana kardeşim sen demedin mi
bunu sadece ben yaparım diye . Bilseydim bizim
Potamya’da , Potamya’nın benden sonraki gururu
olan bir nene vardı . Ona yaptırırdım . Hem de
senin kadar para da istemezdi .

Falcı : Ama o kadın da benimki gibi tasdikli
ve ISO-9001 belgeli büyü yapamazdı . Türkiye’
nin ve Ortadoğu’nun ISO-9001 belgeli tek
büyücüsü benim . Hem sadece sandıklara değil ki
rakip partilerin genel merkezlerine de okunmuş
sidik döktüm . Millet bu kadar kokudan artık o
partilere kesinlikle gitmez, sen bana güven . Hatta
…….. kendi partisine uğramıyormuş .Bu arada
kardeşim dediğinde gözümden kaçmadı ama hadi
bu seferlik affediyorum .

Türkiye, yaklaşık 15 gündür iki konu üzerinde
konuşuyor . Birincisi Fenerbahçe Kulübünün
stadına büyü yaptırması diğeri ise MİT ve Yargıtay
arasında yaşanan kriz.

Bunlar konuşulurken ve millet olarak “bu kadar da
olmaz” derken haber merkezimize gelen bir telefon
yepyeni bir büyü olayını ortaya çıkardı .
Telefondaki ses “Ben Amerika’dan arıyorum . Size
bomba gibi bir haberim var” deyince o an dünyayı
sarsacak bir habercilik başarısına imza atacağımı ve
bu başarıdan sonra artık gıda maddesi
imalathanelerine elimde mikrofon ve arkamda
kameramanımla birlikte rahatça girebileceğimi,
imalathane sahipleriyle istediğim gibi ağız dalaşı
yapabileceğimi sezdim.

“Bekle” dedim! “Hemen geliyorum.” Ama
telefondaki ses “Abi saçmalama, ben
Amerika’dayım, sen ise İstanbul’da” deyince
kendime geldim. “Tamam, yeri ve zamanı sen tayin
et, ama buluşalım” dedim. Adam bana yarım saat
sonra Kadıköy vapur iskelesinde randevu verdi.
“Hemen geliyorum” deyip bir hışımla vapura
atladığım gibi Kadıköy’e vardım. Allah’tan, yüce
başbakanımız sayesinde Akbilim doluydu da bir de
jeton sırasında beklemedim . Rıhtımda yolcu
beklemekte olan 700-800 kişilik kalabalık içinden
kendisini hemen tanıdım. Bu sıcak havada ondan
başkası fötr şapka ve palto kullanmazdı. Köşede
bulunan çay bahçesine oturup uzun-uzun , yaklaşık
15 dakika konuştuk . Aslında daha da fazla
konuşabilirdik ama açıkçası garsonun manalı
manalı bakışlarından ürktüm. Kesinlikle rakip basın
kuruluşlarından birinin casusu idi .

Neyse, esrarengiz adam bana bir kaset vererek
yayınlamamı istedi. Heyecanlandım. İçinde ne
olduğunu sorduğumda ise “ dinle ve öğren” deyip
içtiği kolaların parasını da bana kitleyerek oradan
hızla uzaklaştı . Olsun, böyle bir haber için 15
dakikada tüketilen bir kasa kola ile 15 sosisli
sandviçin lafı bile olmaz. Cebimdeki bütün
bozuklukları ortaya çıkarıp hesabı ödemek
istediğimde ise kasadaki görevlilerin itirazı ile
karşılaştım .

______________________________________BOZKURT______________________________________
_

YENİ BİR BÜYÜ SKANDALI DAHA!
■ ATİLLA İDİL

adil@turan.tc

 BOZKURT 14

mailto:adil@turan.tc

Siyasetçi: Ha yani ona göre. Bilelim , kendimizi
sağlama alalım. Hani mal varlığımı saklamak için
yaptığın büyü tutmasa seninle bir dakka bile
görüşmem ama …….

Falcı : Ya şimdi böyle mi olduk ? Ne yapsam da
hapse girsem diye kapımı aşındırdığın günleri çok
çabuk unuttun bakıyorum . Yapmıyorum ulan işini .
Sürün .

Siyasetçi: Yav dur hocam celallenme hemen .
Unutma bizim oğlanın düğününde gelecek altınların
yarısı senin .

Falcı : ………… döner sermayesinden iç ettiğin
paralar ne olacak ? Onlardan da en az % 25 isterim .

Siyasetçi: Yuh , istiyosan seni de kendi nüfusuma
geçireyim . Hoca mısın , tefeci misin anlamadım
ki !

Falcı : Vallahi paşa gönlün bilir . Sırada kaç
tane genel başkan adayı , kaç tane siyasetçi var
biliyor musun? Hem bu arada gazeteciler de kapımı
aşındırıyorlar, seninle ilgili bilgi istiyorlar ama ben
vermiyorum .

Siyasetçi: Tamam ama % 25 fazla , % 5 olsun .

Falcı : Ohoooo , sen benimle pazarlık
yapılmayacağını hala öğrenmemişsin ama bilirsin
seni severim . O nedenle % 22 .

Siyasetçi: % 7.5
Falcı : % 20
Siyasetçi: % 10
Falcı : % 17’ den bir kuruş düşmem .

Siyasetçi: Kabul hocam, ellerinizden öperim . Şu
bizim işi de bir haftaya kadar bitirin . Seçime çok az
kaldı . İnşallah seçimden sonra da size çok işimiz
düşecek

Falcı : Ha bu arada söylemeyi unuttum . Sana
bir sürpriz yaptım . Seçimlerden sonra seni
askerlerle görüştürecek olan adamla
görüştürecem . .

Siyasetçi: Allaaaaaah , hocam işte asıl müjde bu!
Dileyin benden ne dilerseniz !

Falcı : Şu % 17’yi % 25’e çıkarsak .

 Siyasetçi: Bak işte o olmaz hocam. Biliyorsunuz
o para bizim kefen paramız .

Falcı : Kefenini atlastan , tabutunu altından
mı yaptırıcan? Ulan o kadar parayla bütün Çin
nüfusuna yetecek kadar mezar yapılır .

Siyasetçi: Hocam kalbimi kırıyorsunuz !

Falcı : Sende kalp var mıydı ?

Siyasetçi: Ama hocam …….

Falcı : Hadi, hadi şaka yapıyorum . Kendine
iyi bak .

Siyasetçi: Bir emriniz var mıydı hocam?

Falcı : Canının sağlığıyla birlikte ……..’in
düğününü de fazla geciktirme . Bak sonra paraya
sıkışıyorum .

Siyasetçi: Tamam hocam , en geç Ekim gibi, söz .

Falcı : Ekim çok geç , millette para olmaz .
Yazın yap ki takı getiren çok olsun .

Siyasetçi: Hocam bakın bu hiç aklıma gelmemişti
. En geç Temmuz ayında düğünü yaparız . Siz de
geleceksiniz değil mi ?

Falcı : Belli olmaz ama gelirsem de fazla göz
önünde olmak istemem . Onun için basını benden
uzak tutmanın bir yolunu bul.

Siyasetçi: Tamam Hocam . Ben gerekirse
İşe biraz magazin katarım . İtalya’dan ……..’yi ,
Yunanistan’dan ……… ‘i hatta Papa’yı bile
çağırırım . Yeter ki siz şu işi halledin .

Falcı : Tamam ………. evladım . Sen işini
olmuş bil . Gözlerinden öperim .

Siyasetçi: Ben de sizin ellerinizden öperim . Eşim
……….’nin ve çocukların da selam ve hürmetleri
var . Onlar da ellerinizden öperler .
Falcı : Var olsunlar .

Vallahi çok düşündüm ama bu siyasetçiyi
tanıyamadım .Sizce kim olabilir ? Ne …….. mı?
Hadi canım, ne alakası var?

______________________________________BOZKURT______________________________________
_

 BOZKURT 15

Türkiye Akepe iktidarıyla, daha önce, hâttâ Özal
devrinde bile rastlamadığı bir yönetim biçimiyle
tanıştı.

Gözü alabildiğine kara ve ilime, bilime, uzmanlığa
en ufak saygısı olmayan bir ‘’meslek lisesi’’
formasyonu…

Eğer bir kimse meslek lisesinden, cemaat kültürüne
mutlak saygılı bir dünya görüşü ile ‘’mezun
olmuşsa’’, önce kolaylıkla Büyükşehir
belediyesinde, sonra da oradan edindiği engin
tecrübe ile devletin bakanlık, müsteşarlık, genel
müdürlük gibi postlarında pekalâ görev yapabilirdi.

Treni hızlandırır, her şeyi, hatta vatan topraklarını
yabancılara babalar gibi satabilirdi.

Akepe iktidarı sorumluluk alanında olması gereken
konulara uzak fakat doğrudan bilgisi, dolayısı ile de
ilgisi olmaması gereken konulara ‘’damardan’’
giriyor.

Fransa Devlet Başkanı Chirac Irak’ta rehin alınan
iki Fransız vatandaşı için ‘’bölgeye gidebilirim’’
derken Recep Tayyip, Amerika’da ‘’Ramsey’’
bursu ile tahsil görmekte olan kerimeleri
hanımefendiyi yolcu etmek üzere bulunduğu
havaalanında gazetecilere ne diyor biliyor
musunuz?
‘’Irak'ta iş yapan müteahhit firmaların kendi
tedbirlerini geliştirmeleri gerekmektedir.’’

Evet çünkü burası vahşi batı idi, Türkiye’de de
vatandaşının dünyanın neresinde olursa olsun can
ve mal güvenliğini korumakla mükellef bir devlet
yoktu..

‘’Devlet’’ vardı da kıymetli okuyucu ‘’millet’’,
egemenliğini ne yazık ki yanlış kişiler aracılığı ile
kullanıyordu.

Bakın Recep Tayyip sahip olduğu derin sosyolojik
kültürü ile Enver Ören’in İhlâs Tatil Köyü’nü
açarken ne cevherler buyurdu:

______________________________________BOZKURT______________________________________
_

ZIRVA TEVİL GÖTÜRMÜYOR

■ HÜSEYİN MÜMTAZ

 BOZKURT 16

‘’Türkiye’de şu an 50 bin Almanya
vatandaşı Antalya ve Alanya’ya yerleşmiş
durumda ve artık hayatlarını burada
sürdürmektedir. Bu anlayış, birbirimizi
tanıma, anlama sürecini başlatmış
bulunuyor.

Şimdi AB sürecindeyiz. Bu süreçte
halkların birbiriyle kaynaşması, birbirini
anlaması; bizim bu sürecimizi
hızlandırmaktadır. Bu bakımdan
halkımın her bir ferdine çok büyük
görevler düşmektedir. Tabii birçok
spekülasyonlar da yapılacaktır, ‘Efendim
AB’ye girmek Türkiye’nin kendisini
kaybetmesidir, kendini reddetmesidir’.
Ben, bu tip çağdışı anlayışlara prim
vermiyorum. İnancına güvenmeyen inanç
hürriyetinden korkar, düşüncesine
güvenmeyen düşünce hürriyetinden
korkar….

Birbirlerine şüphe ile bakan millet
olamaz. Eğer biz kendi içimizde TC
vatandaşlığı ortak paydasında
birleşemiyor, bütünleşemiyorsak
dünyaya karşı dik duramayız’’

 1. 50 bin ‘’Almanya’’ vatandaşı ile, ‘’millet’’in
ne ilgisi vardır?

2. Siz ‘’Almanya vatandaşı’’ mı dersiniz, yoksa
‘’Alman vatandaşı’’ mı? ‘’Almanya vatandaşı’’
şeklindeki ifade uyanıklığı sakın bir cümle sonra
gelecek olan ‘’TC vatandaşlığı’’ kavramının yolunu
yapıyor olmasın?

3. ‘’Almanya vatandaşı’’ ne zaman ‘’TC
vatandaşı’’ oldu da benim haberim yok?

4. Antalya ve Alanya’da yerleşik ‘’Almanya
vatandaşları’’ ile neden ‘’TC vatandaşlığı ortak
paydasında’’ birleşmek zorunda olayım?

Türk olmak öyle kolay mı? ‘’TC vatandaşlığı’’ bile
o kadar kolay değil..

Hangi AB ülkesinde, hangi Fransa, Almanya,
İngiltere’de Fransız, Alman ve İngiliz asıllılar ile
‘’sonradan olmalar’’ arasında fark yok? Hangisinde
hepsi ‘’eşit vatandaş’’ olarak aynı haklara sahip?
Kâğıt üzerinde öyle görünse bile uygulamada
hangisi ayrım gözetmiyor?

Yunanistan’da Batı Trakya Türkleri eşit vatandaş
mı?

Amerika’da ‘’beyaz anglo-saksonların’’, kara ve
kırmızı derililerle eşit düzeyde olduğunu kim
söyleyebilir?

Peki Türkiye dünyanın en büyük meccanî göçmen
kampı mı ki üç yıl önce veya beş yıl sonra her gelen
kimliğine-kişiliğine-geçmişine-soyuna-sopuna
bakılmadan ‘’Türk’’ sayılıp, burada beleş, amme
menfaatine yedirilip içirilsin?

Hepsi, sayıları her geçen gün artmakta olan ‘’filan
mozayikten’’ sayıyorsa kendisini; onları ille de bir
ortak paydada buluşturmak, sen ‘’TC vatandaşlığı
ortak paydasındansın’’ demek niye?

Adam ‘’ben Türk’üm’’ demiyor ki.. Türk olmak
istemiyor ki..

AB sürecinde ‘’Türk’ten gayri herhangi bir şey
olmanın’’ kendisine daha büyük kazanımlar
getireceğini umuyor. Yoksa Recep Tayyip’in bu
söylemi, AB ilerleme raporunda yer alması
muhtemel ‘’azınlık vakıfları ve hakları’’ maddesini
önlemeye yönelik bir ‘’açılım’’ mı?

Kaf dağının arkasındaki bir AB hayali uğruna daha
nelerden vazgeçeceğiz?

Tanzimat ve Islahat Fermanlarında azınlıklara
tanınan haklar ile İmparatorluğu yıktığımız
yetmiyormuş gibi AB Uyum Paketleri ile olmayan
azınlıklara tanımakta olduğumuz yeni hakların da
Cumhuriyet’in temeline dinamit koyduğunu
görmemek için ille meslek lisesi mezunu yahut AB
âşıkı bir mecnun mu olmak gerekiyor?

Ancak bilmem kaçıncı Uyum Paketi’nden sonra
‘’Abaza’’ olduğunu hatırlayabilen İsmet Berkan bakın
ne yazıyor:

‘’Turgut Özal, zamanın Bulgar
hükümetine örtülü ödenekten 1 milyon
dolar ödemeseydi, daha önce Bulgaristan
milli formasıyla uluslararası yarışmalara
katılmış olan Naim Süleymanoğlu,
olimpiyatta Türkiye adına yarışa-
mayacaktı. Süleymanoğlu, kendi dalında
gelmiş geçmiş en büyük sporculardan biri.
Ve Türkiye'nin de ilk devşirme
şampiyonu….
Dün gece 5 bin metre finalinde koşan
Elvan'ı alın. Etiyopya'da doğmuş,
büyümüş. Yetenekleri sayesinde fark
edilmiş, bir Türk işadamının sayesinde
Türkiye'ye çocuk denecek yaşta gelmiş,
Türk vatandaşı olmuş ve halen 5 bin metre
bayanlar dünya rekorunu elinde tutan son
derece başarılı bir sporcu. Bir anlamda
'devşirme şampiyon.' Sadece o mu? Bir de
'devşirme sporcularımız var. Okçulukta,
pentatlonda vs. pek çok dalda yarışıyorlar,
Türkiye'yi temsil ediyorlar….

Derken Gençlik Spor Genel Müdürü
Mehmet Atalay'ın dünkü Sabah
gazetesinde çıkan bir demeci dikkatimizi
çekti.
Şöyle diyordu Atalay: ‘Eğer şampiyon
olabilecek sporcular yetiştiremezsek
transfer ederiz. Elvan'ı nasıl getirdiysek,
voleybolcu Natalia'yı nasıl getirdiysek
güçlü ülkelerden sporcu alabiliriz.
Rusya'dan yüzücü, Küba'dan yüksek
atlamacı getirebilir ya da başka bir
ülkeden başka bir sporcu olabilir.’ ‘’

Bu kadar cesaret ancak cahillikle olabilir..Ve aslında
yazının başlığı, Berkan’ın bu yazısını okuduktan
sonra aklımıza gelmişti..

Sonraki olaylar üzerine tüy dikti.

______________________________________BOZKURT______________________________________
_

 BOZKURT 17

 Benim yüreğim yok. Başaracağından şüpheliyim
ama birisi bu adama lütfen zaten ‘’Türk’’ Naim’in,
neden ‘’devşirme’’ olamayacağını sabırla
anlatabilirse memnun olurum…

İmparatorluk zamanında Balkanlar ve Kafkaslardan
Türk ve Müslüman olmayan unsurlar
‘’devşirilirdi’’.

Devşirilenler ‘’Müslüman’’ yapılırdı.

‘’Türk’’ olamazlardı.

Devşirilip İmparatorluğun çeşitli birimlerinde kendi
kabilelerini bir anlamda kontrol etmek için
kullanılırlardı.

Bu arada ‘’asli unsur’’ Türkleri fırsat buldukça
kuyulara doldurma uyanıklığını da gösterirlerdi.

Berkan, sporcular arasında değil de basın-medya
sektöründe devşirme arasa sanki daha kolay
bulabilecekmiş gibime geliyor.

Tabii Recep Tayyip’in ‘’TC vatandaşlığı ortak
paydası’’ procesinden gaz alan genel müdür Atalay
da elbet ‘’şampiyon transferi’’nden söz edecektir.

Recep Tayyip, Atalay ve Berkan…

Yeni bir çığır açılıyor gibime geliyor..

Önce ‘’devşirme’’ şampiyonlar, sporcular..

Sonra da ‘’devşirme Türkler’’..

‘’Mübârek olsun…’’

Pası alan Dilipak’ın fırsatı kaçıracağını hiç
zannetmiyordum..

Fırsatı değil ama ‘’Uyum paketleri’’nin getirdiği
yasal düzenlemeden istifade ederek ‘’ipin ucunu’’
kaçırdı.

Siz hiç herhangi bir AB ülkesinde kanunların,
ülkeyi ve milleti bölecek şekilde ‘’AB ‘ye
uydurulduğunu’’, kullanıldığını duydunuz mu?

Bırakın milliyetçiliği, milletten zerre kadar nasibi
olmayan adam 27 Ağustos 2004 günü Cuma
namazından sonra ‘’Biraz önce hutbede bize
Çanakkale Savaşı'nın mücahitlerinin ne yüce bir
değer için savaştıkları anlatıldı. Necef benim için
Çanakkale'den bin kat daha faziletlidir" dedi.

4000 yıllık tarihimizi ‘’milli bilinçle’’ sahiplenmekten
yabancılara ayıp olur düşüncesiyle vazgeçer ve saçma
bir yorumla hep olumsuz yönlerini özellikle öne
çıkarmayı ‘’aydın olmanın’’ göstergesi sayarsak,
şerefli-övünülecek yönleri de elbette cemaatlere
kalacaktı.

İstanbul’un fethini yıllar yılı Erbakan’a bırakmadık
mı?

Son iki yıldır Sultan Alparslan kılığı giydirilen bir
belediye çalışanı Anadolu’nun altın anahtarını
Malazgirt’te Recep Tayyip’e vermiyor mu?

Anlaşılan Çanakkale’nin son yıllarda bedevi rehberler
tarafından nasıl bilim ötesi-doğa üstü güçlere ihale
edildiği yetmemiş ki adam bir adım daha atıp sözü
tekrar Necef’e getiriyor.

Hızını alamamış, ‘’Necef'ten sonra sıranın
Mescid-i Aksa'ya geleceğini, yapılan direnişin Kudüs
müdafaası, Medine müdafaasından farksız olduğunu’’
söylemiş.

O coğrafya zaten bedevi cemaatlerin arkadan
hançerlemesi yüzünden Türklerin elinden çıkmamış
mıydı?

Peki siz bu adamın ağzından hiç ‘’Kerkük’ün,
Musul’un kaybıyla sıranın Gaziantep’e geleceğini;
Kıbrıs’ın kaybının Antalya-Mersin’in savunmasını
zorlaştıracağını; Ege – Heybeli - Fener’de
gösterilecek zaafın Pontus rüyalarını
canlandıracağını’’ duydunuz mu?

Duyamazsınız, çünkü bir insanın bahse konu
koordinatları hissedebilmesi için yüreğinin
derinliklerinde bir yerlerde mutlaka Türklük
endişesini taşıması gerekir.

 Dini ve milli mozaikler kadar inatçı ve azimli
olunmadığı sürece bu sınırlar içinde oturmamız zor
görünüyor.

______________________________________BOZKURT______________________________________
_

 BOZKURT 18

Rivayete göre Fatih’in hocası Ak Şemseddin, fetih
esnasında padişahla beraber İstanbul’ a girerken şehrin
pisliğini ve bakımsızlığı görünce padişah’a dönerek “
Biz bunlara neden Yunan diyoruz ki ! Her taraf pislik
içinde” demiş. İşte bugünkü Yunan, yine hala
yunmayan Yunan .

Bugün Batı Trakya’da , AB üyesi Yunanistan
tarafından Türklerin hakları gasp edilmekte , toprakları
ellerinden alınmakta , uluslar arası antlaşmalardan
doğan haklar – Kendi müftülerini seçmek , vakıfları ve
derneklerine Türk adı vermek vs. -
kullandırılmamakta, bu haklarını dile getiren Türkler
en ağır cezalara çarptırılmaktadır. Gümülcine bağımsız
milletvekili Dr. Sadık Ahmet bir suikasta kurban
gitmiş ama Yunan hükümeti bunu adi bir trafik kazası
olarak örtbas etmiştir . 1995 yılında, dönemin Devlet
Bakanı Dr. Yıldırım Aktuna’nın Batı Trakya
seyahatinde fanatik Yunanlılar Türk heyetini gittikleri
her yerde taciz etmişler, hatta işi fiili taarruza kadar
vardırmışlardı.Yunan Devletinin resmi görevlileri olan
Amiral Naksakis, General Dimitrios Matafyas, Eski
İçişleri Bakanı Angelos Papadopulos, Büyükelçi
Yorgos Kostulas, İstihbaratçı Yarbay Savas
Kalenderidis, milletvekilleri Panagiotis Sgüridis,
Kipuros, Haydidis ve Polidoras ile tabi ki dışişleri
bakanı Teodoros Pangalos – nam-ı diğer Dangalos –
Yunan devleti ve hükümetleri ile PKK teröristleri ile
bağlantıyı sağlamışlar, bunlardan bazıları
maymunbaşı’nı Bekaa’da ziyaret edip Yunanistan’da
toplanan yardımları verirken bazıları da kaçak olduğu
dönemde pasaport sağlama yarışına girmişlerdi. Atina
Büyükelçiliğimizde görevli diplomatlar Çetin
Sipahioğlu ile Haluk Görgün’ün 17 Kasım terör örgütü
tarafından şehit edilmelerinden hemen önce ise Yunan
derin devletinin paçavrası olan Stohos isimli gazetede
araba plakaları ile evlerinin adresleri ve ayrıntılı
krokileri yayınlanmış, müttefikimiz Yunan devleti ve
hükümeti ise buna dur demeyerek katledilen iki
diplomatımızın şehit edilmelerine ortak olmuşlardır
1970’li yıllarda Türkiye Cumhuriyeti’nin dış
temsilciliklerini kasıp kavuran Ermeni ASALA
teröristleri de devlet bazında en büyük desteği yine
bu dost (!) ve kardeş(!) Yunanistan’dan sağlamışlardır.
PKK’nın Kürt teröristleri, Atina yakınlarında bulunan
Lavrion kampında teorik ve pratik eğitimlerini
tamamladıktan sonra yine kaçak yollardan Türkiye’ye
girerek hafızalardan hiç çıkmayan kanlı eylemlere
imza atmışlardır.

1995 yılında Türkiye gündemini uzun süre meşgul
eden Gazi mahallesi olaylarında da bu PKK’lı
teröristlerle beraber Yunan Gizli Servis elemanlarının
parmağı olduğu yolunda çeşitli söylentiler ortaya
atılmış ancak bu söylentiler hemen örtbas edilmiştir.
1996 yılında İkizce kayalıklarına asker çıkaran bu
Yunanlıdır. 1950’lerden başlayarak 25 sene boyunca
Kıbrıs’ı Türksüzleştirme politikası uygulayan, 20
Temmuz 1974 Harekatıyla kahraman Mehmetçik’e
toslayan, buna rağmen Kıbrıs’ı Türksüzleştirme ve
Rumlaştırmaktan asla vazgeçmeyen bu Yunanlıdır.
Olimpiyat Kanunu gereği Atina’da yapmaları gereken
cami’yi yapmayan, şehir merkezinde Yunan
Vandalizminden arta kalan tek Türk eseri olan ve
bugün Sanat müzesi olarak kullanılan Cami’de ibadet
için de Heybeliada Papaz Okulu’nu öne süren de aynı
Yunandır. Bu Yunanlıyı nasıl yunduracağımıza
gelince; tarihle ve coğrafyayla bu asla yunmamış , ta
Fransız İhtilalinden beri Batının şımarık çocuğu olmuş
Yunanlıyı yunacağız. Tarihle, coğrafyayla , yani yüzde
yüz Türk olup tam bir Osmanlı tokadı ile …

Amerikan haber dergisi Newsweek R.T.E.’yi Eski
Sovyet Lideri Gorbaçov’a , R.T.E.nin aile dostu
Kostas Karamanlis’i ise eski Amerikan Devlet
Başkanı Regan’a benzetmiş . (Sabah Gazetesi
24.08.2004) Bu benzetişi yaparken “Avrupa’nın
ilginç ikilisi” başlığını kullanıyor . Merkez sağ olarak
nitelendirilen ikiliden kimin Gorbaçov , kimin Reagan
olduğu başta da belirttiğimiz gibi belli . Şimdi gelin
Gorbaçov’lu Reaganlı bir tarih hatırlatması yapalım .
Gorbaçov SSCB’nin başına geçtiğinde ülkesi dünyanın
iki süper gücünden biriydi . Bir darbeyle başkanlıktan
ayrıldığında ise ülke topraklarının yarısını kaybetmiş,
gerek milliyetçiler ve gerekse de Komünistler
tarafından nefretle anılan bir kişi olmuştu . Rus halkı o
dönem yaşadığı travmayı ancak Putin’in başa
geçmesinden sonra atlatabildi. Hala da tam manası ile
atlatabilmiş ve bellerini doğrultabilmiş değiller .
Haziran ayında terk-i dünya eyleyen Reagan ise devlet
töreni ile toprağa verilmiş , ölümünde bayraklar yarıya
indirilerek yas tutulmuştu . Başkanlık süresinin sona
ermesinin üzerinden 16 yıl geçmesine rağmen Reagan
hala Amerikan halkı ve devleti tarafından büyük
başkan olarak anılmakta . Bu tarih dersini niye verdik?
Birisine hatırlatmak ihtiyacı duyduk, ki o birisi
Gorbaçovluğa fazla özenmesin . Sırf Batı basını
yazıyor diye kendisini Türk milletinden üstün
görmesin . Malum bir söz vardır : Bilmemneliğin sonu
ebelik , bilmemneliğin sonu dedelik diye … Bizden
hatırlatması !

______________________________________BOZKURT______________________________________
_

KİM REAGAN, KİM GORBAÇOV ?
■ ATİLLA İDİL

adil@turan.tc

 BOZKURT 19

mailto:adil@turan.tc

Hükümet ve bakanlıkları tarafsız olmak
zorundadır. Çünkü sadece onlara oy veren
insanların değil bütün Türk Milletinin hükümet ve
bakanıdır onlar. Ama bu söylediklerimiz olması
gerekenler.

Bu hükümet iş başına geldiği günden beri zaten
taraflı değil mi? Evet bu hükümet taraftır, ama
milletinden yana değil, teslimiyetçilerin, AB ve
ABD'nin bir de ülkedeki soy özürlüler ve
azınlıkların tarafındadır.

Şimdi diyeceğim ki Türk öksüz, Türk yetim ve
Türk Lidersiz... Yine hamaset sayılacak ve
yıllardır aynı söylemlerde başka bir şey yok
denecek ama bu bir gerçek.

Türk'ün en son lideri 4 Nisan 1997 yılında
Uçmağa Vardı. Ondan sonra da üzerimize gelen
haçlı seferleri gün geçtikçe daha da ileri gitmekte.

Bu türkü burada bitmez, asıl bu sevda bundan
sonra meyve verecek.

Üzerimize her gelindiğinde çelik öfkemiz daha da
kabarmakta. Keser döner sap döner bir gün elbet
hesap döner.

Hiç kimse oturduğu koltukta baki kalmayacak.

Bu hükümet de defolup gidecek ve bir gün
gelecek. O gün hesap günüdür.

Kılıcımız kınından çıkacak ve bütün Türk
Düşmanları diz çöküp aman dileyecek.

Ama kimse kaderinden kurtulamayacak.

Yaşasın Türk'ün Öfkesi...

Tanrı Türk'ü Korusun.

Türk Milliyetçileri, bu hükümet denen acemiler
mangasına göreve geldiğinden beri sürekli olarak
haykırmakta. Onlara söylediklerimizi duvara
söylesek utancından dile gelir iki satır bir şeyler
söylerdi. Türk'ün töresinden, ahlakından namus ve
haysiyetinden bihaber olan bu teslimiyetçi iktidarın
sabır sınırlarımızı zorlaması ve artık tahammül
edilemez hale gelmesi üstüne bir de milletin öfkesi
sandıkta patlayan ampulleri de beraberinde
getirecektir.

Millet için hizmet yapmaktan ziyade kendi
yandaşlarının ve bilumum teslimiyetçi beyinlerin
temsilciliğini yapan iktidar, dış politikalardaki
basiretsizlik ve beceriksizliğini iç politikaya da
aksettirmektedir.Her bakanın ayrı ayrı marifetleri
var. Tarım bakanı köylüye "Gözünü toprak
doyursun" der, Maliye Bakanını anlatmaya lüzum
yok Yüce Tanrı'nın bu millete sabır imtihanı olurlar
kendileri. Şimdi de en önemli bakanlıklardan Milli
Eğitim Bakanının incileri dökülmeye başladı.
Binlerce yıllık Türk
tarihini öğrencilere anlatmak için yüz temel eser
seçilmiş!!

Akıl ve mantığın almadığı ve işin en ilginç tarafı ise
Türkçülüğün Başöğretmeni Büyük Ata, Atsız
Beğimizin kitapları bu listeden Bakan Çelik'in
talimatı ile çıkarıldı. Ayının kırk türküsü vardır,
kırkıda ahlat üzerenidir. Hayatını
Türk düşmanlığı ile geçiren siyasi hükümetin başı
da, kıçı da aynı türküyü söyletmektedir. Milli
Eğitim gibi genç neslin yetişmesinde büyük payı
olan bir eğitim kurumunun bu denli hatalar yapması
hiçbir mantıkla izah edilemez.

İşin en mide bulandırıcı tarafı da Nazım Hikmetof
Yoldaşın kitapları bakanlığın listesinde var ve bu yıl
öğrencilere okutulacak. O
körpecik beyinler, geleceğin Reisicumhurları ve
Başbakanlarına bu zehir sunulacak. Ondan sonra
ayıkla pirincin taşını....
Nazımın kitap denen paçavraları okullarda
okutulurken, Atsız Beğ’in kitapları okutulmayacak.
Gelecek nesillerimiz de Milleti, Devleti, Şerefi,
Bozkurt gibi hür olmayı,
adam gibi adamlığı ve daha da önemlisi ufkunu
genişletemeyecek.

______________________________________BOZKURT______________________________________
_

BAKAN ÇELİK, ÇELİK ÖFKEMİZİ KABARTMA!

■ ÖNDER TURANCIOL

 BOZKURT 20

Falih Rıfkı’nın fikir cephesini Türkiye’de okur yazar
takımından bilmeyen yoktur sanırım. Türkiye’yi ve
Türkiye Türkünü çeyrek asırlık bir zaman içinde
malum hale getiren tek partili diktatörlük devrinin bu
gözde yazıcısı, hayatını milletin tepesinde zorla
oturanlara hizmet etmekle geçirdiği yıllarda,
Türkçülük fikrinin daima en azılı muarızı ve çok
kereler düşmanı olmuştur. 1944’te milli şeflerinin
kumandanlık ettiği haçlı seferinde onun oynadığı
meşum rol unutulmuş değildir ve unutulmaz.
Rusya’ya yaptığı meşhur seyahatten sonra kendisine
Moskovalı kızıllar tarafından verilen bilgileri derleyip
toplayarak meydana getirdiği eserde Rusya’yı ve
komünizmi nasıl övdüğü, bu meşhur kitabı
okuyanlarca malumdur. Ulus’ta tek partinin tek baş
yazarı olarak kullanıldığı devirlerde, Bulgaristan
yoluyla kızıl cennete kaçmak isterken kafasına
indirilen sopa ile bu emeline erişemeyen şu meşhur
Sabahattin Ali’nin, Türklüğe vurmaya çalışan
romanını bu gazetede tefrika ettiren işte bu Falih
Rıfkı’dır. 1944’te “Türkçülük yok, Atatürkçülük
var!” incisini yumurtlayarak bir şahsın sevgisini bir
milletin ülküsünden üstün göstermek suretiyle fikir
seviyesini ortaya koyan; fakat 1944’te inkar ettiği
Türkçülüğü 1950’de benimser görünerek kapı
yoldaşlarından Hasan Ali’yi müdafaa etmek üzere
kaleme aldığı bir yazısında “Hasan Ali’de benim
kadar Türkçüdür!” diyen yine bu Falih Rıfkı’dır. Bu
Falih Rıfkı, Halk Partisi kendisini bekleyen mukadder
akıbete doğru yavaş yavaş yaklaşırken, yıllarca kalem
oynattığı Ulus gazetesinden atılmış ve bu atılmadan
sonra bir müddet sesi çıkmaz olmuştu. Onun için artık
yapılacak tek şey bir kenara çekilmek, bugüne kadar
biriktirdiği paralarla sessiz bir hayat geçirerek kendini
unutturmaya çalışmak ve ömrünün sonunu
beklemekti. Lakin Cibali imamının dinle ilgisiz oğlu
bu doğru yoldan yürümek akıllılığını gösteremedi. Bir
müddetten beri gazetelerde yine yazmakta, yine eskisi
gibi yazı hünerleri göstermeye çalışmaktadır.
Doğrusu bu,şaşılacak bir şeydir. Hele 14 Mayıstan
sonra yazmakta hala ısrar etmesi,insanı hayretinden
öldürecek bir haldir. Sanki 14 Mayısta yere geçen
zihniyet onun da dahil bulunduğu zihniyet değilmiş;
sanki milletin sillesini yiyerek çöken sistem onun da
dahil bulunduğu sistem değilmiş gibi; sanki ortada
hiçbir şey yokmuş gibi, Falih Rıfkı Atay yine
yazmakta, yine eskisi gibi yukarıdan konuşmalara
devam etmektedir.

Türk ırkını saadete götürecek tek fikir olan
Türkçülük, ne zaman bir gelişme, bir yayılma
istidadı gösterse Türkçülük düşmanları hemen
başkaldırır; doğrudan doğruya saldırama-yacakları
bu fikre karşı bir takım dolambaçlı yollardan
hücuma geçerek onu sarsmaya, yıpratmaya; onun
yayılmasına, gelişmesine engel olmaya; bu fikri
tutanların, koruyanların ayaklarına çelme atmaya
çalışırlar. Son çeyrek asırlık devre içinde bu, her
zaman böyle olmuştur. Türkçülük, dergilerle,
kitaplarla ne zaman sesini duyurabilmek yolunu
tutmuşsa, hemen karşısında düşmanlarını bulmuş;
kızıllar, vatansızlar, insaniyetçiler, dalkavuklar,
şunlardan, bunlardan mürekkep düşmanlar türlü
fikir elbiselerine bürünerek ve birbirlerini
destekleyerek, bu fikre saldırmaktan geri
kalmamışlardır.

14 Mayıs’ta tek partili diktatörlük rejiminin yerin
dibine geçmesiyle, memlekette bir hürriyet havası
esince, Türk milliyetçiliği bayrağının yeniden
Türk göklerinde dalgalanmaması imkansızdı. Son
aylar içinde Türk fikir sahasını kaplayan Türkçü
dergiler işte bu bayraklardır. Umumi efkarın ilgi
ve sevgi ile karşıladığı bu Türkçü dergiler
karşısında,düşmanlar elbette elleri kolları bağlı
durmayacaklardı. Son zamanlardaki bazı
kıpırdanışlar işte bunun ilk eserleridir.

1944’te Türkçülüğü yere sermek için açılan büyük
haçlı seferi ve bu haçlı seferinin Don Kişotlarının
yaygaraları, iftiraları, henüz hafızalarda bütün
tazeliği ile yaşamaktadır. Türkçülük düşmanları;
millet o zamanki tek parti diktatörlüğünün baskısı
altında kıskıvrak bağlanmış halde iken bile, bu
fikre açıkça saldırmamışlar, ortaya Turancılık ve
ırkçılık kelimelerini atıp bu kelimelere Türklük ve
insanlık düşmanı kızıllarla birlikte aynı manayı
vererek açık kapıları zorlamaya çalışmışlar ve
Türk tarihinin hiçbir devrinde bir eşi daha
bulunmayan 1944 faciasını yaratmışlardır. Son
günlerde hortlamak istidadını gösterir gibi olan bu
fikir, şu mahut Falih Rıfkı’nın kalemiyle bunun
yeni bir misalini vermiş bulunuyor.

______________________________________BOZKURT______________________________________
_

TÜRKÇÜLÜK DÜŞMANLARI YİNE SAHNEDE

■ NEJDET SANÇAR

 BOZKURT 21

Milletin yere geçirdiği bu zihniyetin yıllarca
kalemşorluğunu yapan bu adam hiç sıkılmadan
yazmakta olduğu yazılarını sadece Ulus’ta neşretse,
yine ne ise... İşin garip, hatta pek garip tarafı
haftada bir gün Cumhuriyet gazetesinde de boy
göstermesi, incilerini bu İstanbul gazetesi
vasıtasıyla da etrafa saçmaya imkan bulmasıdır.
Cumhuriyet gazetesini idare edenlerin, sanki
Türkiye’de yazı yazabilen başka hiç kimse
kalmamış gibi Falih Rıfkı ile onun kapı yoldaşı
Hasan Ali’nin makalelerini sütunlarına muntazaman
geçirmekte olmaları da ayrı gariplikte bir mesele...
O müessese, bu iki siyasi mevtanın makalelerinden
ne gibi bir fayda bekler, bu da kolayca izah
olunacak bir iş değil....

İşte bu Falih Rıfkı, bu Cumhuriyet gazetesinde
yazdığı haftalık yazılarından birisinde, 19 Kasım
1950 tarihli Cumhuriyet’te çıkan “Soğan Sarımsak”
başlıklı yazısında Türkçülüğü hırpalama yolunda ilk
adımı atmış bulunuyor. İhtimal bunun arkası da
gelecek, öteki kapı yoldaşları da şurada burada,
şeflik devrinin bu gözde yazıcısını destekleyerek
Türklük bayrağını göklere doğru kaldırmaya çalışan
Türkçülüğü yine çamura atmaya çalışacaklardır.

Falih Rıfkı, bu yazısında konu olarak sol ve sağ
mefhumlarını almıştır. Söylene söylene artık kabak
tadı vermiş olan bu sol ve sağ meselesini Falih
Rıfkı’nın bin birinci defa ele alması yeni bir şey
söylemek için değil,sadece sağ mefhumunu
kalemine doladığı zaman Türkçülüğü vurabilmek
düşüncesiyledir.

Halk Partisinin bu mahut siyasi mevtası,
makalesinin bir yerinde şöyle diyor:

“”Milliyetçilik sağcılık mıdır?Asla...Hatta halkçılık
ve inkılapçılıktan ayrılmayan Kemalizm
milliyetçiliği soldadır. Şoven değildir. Tefekkür ve
vicdan hürriyetini, Türklüğün ilerleyişi için esas
bilir. Nasyonalizm Fransa’da irtica, Türkiye’de
inkılap safındadır. Bizim milliyetçiliğimiz, milli
kurtuluşa ziyan getirecek, eski şeriatçılıktan arta
kalma gelenekleri kabul etmedikten başka, onlarla
savaşmaktadır. Biz sağcı dediğimizde ırkçılığı,bu
eşsiz büyük yalanı ve batılı kastederiz. Irkçılık,
Türk birliğini ve bütünlüğünü, bu memleket
halkının tek kültür içinde tabii yoğruluşunu tehdit
eder.

Bu iki sağcılık da ister istemez, rejimi ya koyu kara
kuvvet istibdadına veya kaküllü Hitler’in Naziliğine
götürür.”

Cibali imamının veledi Falih Rıfkı’nın şeriatçılık diye
adlandırdığı dinciliğe karşı sözleri samimi
midir,yoksa şefleri zamanında onların fikirlerine
uyarak dine karşı aldığı cephenin mecburi bir devamı
mıdır,bunun cevabını şimdilik bir tarafa bırakıyorum.
Burada asıl, bu imam zadenin ırkçılık kelimesini
kendisine siper yaparak Türkçülüğü taşlamaya
kalkmasını ele alacağım.

Falih Rıfkı’nın burada ırkçılık dediği Türk
ırkçılığıdır. Bunu bilhassa belirtmek lazımdı. Zira
ırkçılık kelimesi –tıpkı demokrasi kelimesi gibi- tek
başına bir mana ifade etmez. Çünkü bugün Amerika
ile İsveç de kendilerini birer demokrasi saymakta,
Rusya ile Bulgaristan da. Bu iki tip demokrasi, kelime
benzerliğine rağmen, nasıl birbirlerinden tamamen
ayrı şeylerse, ırkçılık müşterek kelimesine rağmen
mesela bir Alman ırkçılığı ile bir Türk ırkçılığı da
başka başka fikirlerdir.

Türk edebiyat ve fikir tarihi hakkında umumi bir
bilgisi olan herkes bilebilir ki,Türk ırkçılığının çok
eski mazisi vardır. Geçmiş yüzyıllar içinde bir takım
fikir ve devlet adamları Türk’ü başka milletlerden
üstün gördüklerini belirten eserler vermişler, sözler
söylemişler ve bilhassa Osmanlılar çağında,
imparatorlukta mevkii sahibi olan devşirmelerin ayrı
ırki davalar güderek Türklüğe karşı cephe almaları,
bu fikrin bir müdafaa silahı olarak yaşamasını
büsbütün zaruri kılmıştır.

Türk ırkçılığı müstakil bir fikir değildir.Türkçülük
ana fikrinin şümulüne dahil bir unsurdur. Bu unsur
asırlık fikirlerin neticesi olarak günümüze kadar
gelmiştir. Türkçülük ana fikrinin içinde başka
unsurlarda vardır. Başka bir tabirle Türkçülük, bir
takım unsurlardan mürekkep bir ana fikir, bir ulu
düşüncedir. Bu fikri meydana getiren unsurlardan
şunu veya bunu beğenmeyenler, onları kendi
düşüncelerine uygun bulmayanlar çıkabilir. Bu
takdirde,asırların mirası olan bu unsurları o ana fikrin
içinden çıkarıp atmak mı icap eder? Falih Rıfkı Türk
ırkçılığını istemiyor, Hasan Ali Türk birliği fikrini
beğenmiyor diye; bu unsurların tasfiyesine gidilse
ortada ne kalır? Böyle her önüne gelen Türkçülüğün
bir unsurunu tasfiyeye kalkarsa, o zaman ortada
Türkçülük diye kalacak

______________________________________BOZKURT______________________________________
_

 BOZKURT 22

olan şey Hasan Ali gibi kocaman bir sıfır olur...
Sonra şunu da unutmamak lazımdır ki, asırların
süzgecinden geçerek bize kadar gelen fikirleri keyfi
bir hareketle çiğneyip geçmek kimsenin harcı ve
haddi değildir. Buna kalkışmak, en aşağı bir tabirle
haddini bilmemek,bunun neticesi de gülünç
olmaktır.

İşte Falih Rıfkı, şimdi bu gülünç mevkidedir.
Zamanın yanılmaz ve şaşmaz süzgecinden geçmiş
olan fikirleri, tek partili diktatörlük devrinde
şeflerinden çok gördüğü keyfi bir hareketle çiğneyip
geçmek istemektedir. Hem de bunu açıkça ve
yiğitçe değil, hakikatlerin dışına çıkmaya tenezzül
ederek, iftira ile yapmaktadır. Bunu kendi cümleleri
ile göstereceğim:

“Biz sağcı dediğimizde ırkçılığı, bu eşsiz büyük
yalanı ve batılı kastederiz. Irkçılık Türk
bütünlüğünü ve birliğini, bu memleket halkının tek
kültür içinde tabii yoğruluşunu tehdit eder”
cümlesinde, bir kere biz dediği acaba kimlerdir?
Zihniyetleri yerin dibine geçen şefçiler mi, milletin
tepesinde zorla oturanlar mı, yoksa en tabi insanlık
haklarını Türk milletinden bunca yıl esirgeyen
hürriyet düşmanları mı? Hangi zümre? Falih
Rıfkı’nın dahil bulunduğu bir zümrenin nasıl bir
zümre olabileceğini takdir etmek güç değildir. O
halde, milletin kendilerinden söz hakkını aldığı bu
malum zümre Türk ırkçılığını yalan ve batıl sayarsa
değeri ne?

Bir sucu beşiği kadar değeri bulunmayan bu iddiaya
karşı, Türk ırkçılığının yalan ve batıl bir fikir
olmadığını söylemek lazımdır. Çünkü Türk ırkçılığı
Türkçülük fikrinin bir unsuru ve Türk milletinin
elinde bir müdafaa silahıdır. Bu müdafaa silahı yüz
yıllardan beri Türkün içinde yaşadığı halde bir türlü
Türkleşmeyen ve bu yetmiyormuş gibi bir de ayrı
ırki-milli davalar güden ve bu yüzden Türk’e
düşman kesilen unsurlara karşı, Türk’ü uyanık
bulundurma-ya yaramaktadır. Türk ırkçılığında,
içimizde eriyip ırki menşeleri hakkında kafalarında
ve gönüllerinde en küçük bir hatıra bir iz kalmamış;
dili, ülküsü, duygusu Türk kadar Türk olmuş
kimseler elbette Türklük kadrosundadır. Fakat
Türklerle kız alıp verme münasebetinde bile
bulunmamak suretiyle ırki hüviyetlerini devam
ettiren Selanik dönmeleri, elbette Türklük
kadrosunda yer alamazlar. Bunlar sadece Türk
vatandaşıdırlar. Hem de Türk’ün kötü vatandaşları...

Türk ırkçılığı işte bu cins ayrı ırki hüviyetli ve milli
davalı Türk düşmanlarına karşı Türk’ü uyanık
bulunduracak bir silah, bir müdafaa silahıdır. Bunun
için de Türk birliğini ve bütünlüğünü –Falih Rıfkı’nın
uydurduğu gibi- bozacak değil, aksine perçinleyecek
bir inançtır. Bu memleket halkının içinde
yoğrulacakları kültür elbette ki Türklük kültürü
olacaktır. Türk kültürünün içinde yoğrulup
Türkleşmiş insanları, bugüne kadar hangi Türk ırkçısı
Türklük kadrosundan atmak istemiştir? Falih Rıfkı bu
yolda bir tek misal göstersin, biz hemen pes deriz.
Halbuki biz, bugün henüz hayatta olan bir çok
Türkiye Cumhuriyeti vatandaşları gösterebiliriz ki,
bunlar ırki hüviyetlerini büyük bir titizlikle
saklamakta, evlerinde Türkçe değil kendi dillerini
konuşmakta, bir mevkie geçtikleri zaman devlet
kapısını hemen soydaşlarıyla doldurmakta ve sinsi
sinsi Türklük düşmanlığı yapmaktadırlar. İşte Türk
ırkçılığı, bu azınlık ırkçılarına karşı bir müdafaa
silahıdır. Onun içindir ki, Falih Rıfkı ve kapı
yoldaşları, hatta milli şefleri, filanları falanları
beğenmeseler de bu fikir Türkiye’de var olacaktır.

Irkçılığın, rejimi kaküllü Hitler’in Naziliğine
götüreceği iddiasına gelince bu da kocaman bir
palavradır. Falih Rıfkı, pekala bilir ki Türk’ün
üstünlüğüne inanıp bunu milletin bütün fertlerine
yaymaya çalışan ve ayrıca Türk’ü koruyacak bir
kalkan olan Türk ırkçılığı ile, Alman ırkını dünyaya
hakim kılmayı gaye edinen Alman ırkçılığının isim
benzerliğinden başka hiçbir münasebeti yoktur. Tıpkı
İngiliz demokrasisi ile Rus demokrasisinin isim
benzerliği gibi... Hakikatte ise dünyayı kendisine köle
etmeye uğraşan siyasi Alman ırkçılığı ile Türk’ün
tarihi üstünlüğünü terennüm eden içtimai Türk
ırkçılığı birbirine, netice olarak, düşman iki fikir
sayılabilir. Binaenaleyh Türk ırkçılığı, Türklüğü
Hitler’in Naziliğine değil, Türk’ün eşsiz mazisine
götürür. Falih Rıfkı, bu basit gerçeği bilmeyecek
kadar bilgisiz veya budala değildir. Fakat Türkçülüğe
bir çamur atmak için 1944’te arkasını şefine
dayayarak yaptığı saldırışlar sırasında kaleminden hiç
düşürmediği bu bayat iftirayı tekrarlamaktan
çekinmiyor.

Türkçülük, Türk fikir tarihinin en demokratik
fikridir.Bu fikrin ne kaküllü Hitler’e, ne kabak
Mussolini’ye, ne posbıyık Stalin’e ne de yirminci
yüzyılın öteki şeflerine ve şef taslaklarına ulaşacak bir
tarafı yoktur. Çünkü Türkçülük, bir milletin ülküsü
olan bir fikirdir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 23

Bu fikrin yolcuları da bir takım şeflerin arkasından
yürüyen şahsiyetsiz insan müsveddeleri değil, iman
sahibi kimselerdir.

Falih Rıfkı,makalesinin bir yerinde “biz de sağda
padişahlık, ırkçılık ve şeriatçılıkla, solda
komünistliği yasak altında bulunduruyoruz!”
cümlesini kullanmak suretiyle bir oyuna başvurmuş.
Bu oyun ırkçılık diye vasıflandırdığı Türkçülüğü,
onlar için en kötü kelimelerden biri olan
padişahçılık ve vatan hainliği olan komünistlikle bir
safta tutma kurnazlığı(!)dır.

Falih Rıfkı efendiye şunu söylemek yerinde olur ki
padişahçılık onların göstermek istedikleri gibi
mutlaka kötü bir şey değildir. İlk mektep
çocuklarının da bildiği gibi bugün İngiltere ve
İsveç’te padişahlık rejimi hakim olduğu halde bu
memleketler en ileri demokrasi ülkeleridir.

Bizdeki padişahlığı yıkmış sözde cumhuriyet ise, 14
Mayıs’a kadar, kaküllü Hitler’in Naziliğinden daha
zalim, daha müstebit,(ve üstelik gayrı meşru) bir
rejimdi. Sonra padişahçılık diye 27 yıldan beri
kötülenip durulan altı asırlık çağ, baştan aşağı
onların göstermek istediği gibi bir devir midir?
“eşsiz büyük yalan” ırkçılık değil, işte bu iddiadır.
Çünkü tarihimizin Osmanlılar çağı, Türk’ün en
büyük bir övünç devri, Osmanlı padişahlarının
büyük kısmı ise değerli, büyük, pek büyük,
kahraman ve eşsiz insanlardır.

Falih Rıfkı’ya ve emsaline bir kere daha
hatırlatalım ki, artık mugalata ile, şiddetle, iftira ile,
şirretlik ile, yalanla ve nihayet şeflerin emri ile
Türkçülüğün sindirilmeye çalışılacağı devirler
geçmiştir. Orkun’un ilk sayısında belirttiğimiz gibi
bundan böyle Türkçülük düşmanlarının karşısına
eşit silahlarla çıkacaklar ve hak Türkçülük
cephesinde olduğu için de, Türk milliyetçiliğinin
düşmanları, fikri ringinde her baş kaldırışlarında bir
yumrukla yere serilip nakavt olacaklardır.

ORKUN Sayı:11

15 ARALIK 1950

YAKARIŞ 2

Bir gün olur, elbette eski beğler dirilir;
Yine kılıç kuşanır tarihteki paşalar.
Yine canlar alınıp nice canlar verilir,
Yiğit akınımızdan yine dünya şaşalar.

“Türk tarihi” denen kahramanlık şiirini
Yeniden yazmak için harcayacağın kandır.
Mısraların içinde en güzel ve derini
Batıda “Niğebolu””, doğuda “Çaldıran”dır.

Yine batılıların üçüncü Kosova’da
Topraklara sereriz, bir değil, birkaçını.
Çekilince kılıçlar yeniden Haçova’da
Param parça ederiz Cermenliğin haçını.

Yine ufka açılır şanlı korsanlarımız,
Bir Türk gölü yaparlar Akdeniz’in içini.
Acı acı gülerek bu gün susanlarımız.
Yarın rezil ederler Romalının piçini.

Genç Fatih’in ordusu yine tekbir alınca
Söndürürüz kâfirin Meryem Ana mumunu.
Haritadan sileriz Tuna’ya at salınca
Ulah’ını, Sırb’ını, Bulgar’ını, Rum’unu.

Gövdesini elbette döndürürüz kalbura
Bir geçerse Moskof’un elimize yakası.
Çanakkale önünde yine kopar bir bora
Süngümüzle bozulur İngiliz’in cakası...

Yiğit Harbiyeliler! Öğrenin dersinizi:
Kahraman göz kırpmadan düşmana saldırandır.
Vazifeniz: Kanije, Silistire, Pilevne,
Niğebolu, Kosova, Malazgird, Çaldıran’dır.

Yarın Yavuz dirilip bize buyruk verince
Kızgın kum çöllerini yeni baştan aşarız.
Kanlarımız sebildir; akıtarak hepsini
Belirsiz mezarlarda anılmadan yaşarız...

H. Nihal ATSIZ

______________________________________BOZKURT______________________________________
_

 BOZKURT 24

Ağustos ayı tek Azeriler için değil, tüm Türk
dünyası için yaşanan en acı olaylarla dolu.
 Bu ayda Türk’ün tarihine kara harflerle yazılmış
olan 22 Ağustos - mudhis günde Elçibey’in azadlıq
ve Türkçülük sevgisiyle çalışan kalbi ebediyyen
durdu. O ölümü ile ölümsüzlüyü qazandı. Onun
ölümünden sonra bele öz ideyası etrafında
milyonları birleşdiribdir.

O Elçibey ki, Sovet diktaturasının amansız rejimine
qarşı ilk defe YOX dedi. Bu rejimin tesiri altında ilk
defa Bütov Azerbaycan diyerek haykırdı.
Azerbaycan’ı özgürlüye kavuşturan, Millete
milletçiliyini, düneni, hatırladan ve derk etdiren o
oldu. Elçibey bize
özgürlük verdi. Bir Millet hem de böyük bir millet
olduğumuzu anlatdı.

O özünü Böyük Atatürk’ün esgeri sanırdı. O
gerçekten de bu yolun en qehreman ve mubariz
esgeri oldu. O miletçiliyimizin ilk müjdecisi oldu ve
milletçilik, Türkçülük, Turancılık uğurunda
şehitliyin zirvesine yükseldi.

Elçibey cismen aramızda yoktur. Amma Bütov
Azerbaycan ve milletçiliyimiz uğrunda apardığımız
mubarize yolunda bize yol gösteren onun muqeddes
ruhu var. Elçibey’in
ideyalarının gerçekleşmesi uğrunda apardığı
mubarize yarıda kaldı. Ancak onun devamcıları var.
BİZ varız.

Onun atdığı her bir addım, söylediği her bir kelime
bizim için bir örnek. Elçibey’den sonra kimse onun
kadar Azerbaycan için mubarize aparamamıştır. Bu
bir gerçek. Bunu hepimiz biliyoruz.

Bu yazıyı yazmakla ELÇİBEY’İN hakkına
dadananlara itirazımı bildirmek, onlarla her zaman
mücadile edeceyimi bildirmek ve haddini unutana
haddini hatırlatmak istiyorum. Unutmayın - Elçibey
yalnızca cismen yok aramızda sadece cismen. O her
zaman kalben, ruhen bizimledir. Onun bizim
üzerimizde hakkı mukaddesdir. Onun
Azerbaycan’ın müsteqilliyi, erazi bütovluyu için
yaptıklarını kimse yapmadı ve bundan sonra kimse
yapamaz. Bunu biz unutmamalıyıq.

Benim içimi kanatan bir acı var. Bu tarix yani 22
Ağustos tarihi Azerbaycan’ı müsteqliyine
qovuşduran ve Azerbaycan’ın milletçi
cumhurbaşkanı olarak Elçibey’in
vefatı dövlet seviyyesinde anılmıyor. Hala
Elçibey’e Azerbaycan’ın sabık cumhur başkanı adı
verilmedi. Amma milletimiz onu seviyor ve her an
anıyor. H. Aliyev’in mezeri üzerine insanları
okullardan, hastanelerden, fabrikalardan mecburen
getiriyorlar. Amma Elçibey’in mezarını her gün
yüzlerle Türk ziyaret ediyor. H.Aliyev’in mezarını
hala polis koruyor. Amma Elçibey’in mukaddes
kabrini milleti severek koruyor. Elçibey damarından
Esil TÜRK kanı akan herkesin kanında ve
kalbindedir.

TÜRK gençliği Elçibey’in bu gençlik için
yaptıklarını kendine örnek bilmeli ve bize emaneti
olan özgürlüyümüzü qorumalıyıq. Onun meydan
mübarizelerinin neticesi olan azadlığımızı
kimlerinse gölge altına salmasına imkan
vermeyeceyik.

MUQEDDES RUHUN QARŞINDA BAŞ EYİRİK
TÜRK’ÜN ELÇİSİ! SENİN IDEYALARIN
UGURUNDA CANIMIZI, QANIMIZI VERMEYE
HER AN HAZIRIQ!

AGUSTOS AYINDA İŞGAL OLUNMUŞ
QARABAG TOPRAKLARI

Cebrayil-98 kasaba ve kend, İşgal olunduğu tarix
-18 avqust 1993 Erazisi-1050kv.km Ehalisi - 57125
kişi Şehid olub - 353 kişi Elil olub - 368 kişi
Fuzuli-54 kasaba ve kent İşgal olundugu tarix - 23
avqust 1993 Erazisi - 1113 kv.km Ehalisi - 98958
kişi Şehid olub - 669 kişi Elil olub - 1450 kişi
Qubadlı-95 kasaba ve kent İşgal olundugu tarix -
30 avqust 1993 Erazisi - 802 kv.km Ehalisi - 30678
kişi Şehid olub - 224 kişi Elil olub - 722 kişi
Artıq bu torpaklarımız uğrunda savaşın tam
zamanıdır. EY Türk gençliyi unutma ki, işgal
damgasını silib atmaq senin muqeddes borcundur.
Bu muqeddes borcu vermeyin zamanı çoxdan
gelibdir.

Tanrı Türkü ve Türk yurtlarını korusun!!!

______________________________________BOZKURT______________________________________
_

ELÇİBEY’İN RUHUNU YALNIZ BUTOV AZERBAYCAN SEVİNDİRER

■ SEVİNÇ MAMMADOVA

 BOZKURT 25

Sen ki, tek başına dünyalara değersin . Sen ki ,
düzen bozulduğunda yepyeni bir düzen
kurabilensin . Bunu Motun Yabgu yaptı , bunu
Atilla yaptı , bunu Alparslan yaptı , bunu Çingiz
Kağan yaptı , bunu ATATÜRK yaptı ! Dün atanın
yaptığını bugün sen yapabilirsin , yapmalısın ve
yapacaksın .

Çünkü sana bırakılan emanete ihanet edecek
kana sahip değilsin !

Tanrı Türk’ü Korusun ve Yüceltsin !

Ey Türk Evladı ;
Hiç düşündün mü kim olduğunu ; hiç sorguladın mı
nerelerden geldiğini ve şimdi nerelerde olduğunu?
Bayrağının renginin, toprağının kokusunun, kanının
asaletinin farkına varabildin mi?

Şanlı Türk Genci ;
Senin şu anda, bu kutlu topraklar üzerinde
kalabilmen için kaç can verildi, kaç ocak söndü, kaç
çocuk öksüz ya da yetim, kaç kadın dul, kaç ana
gözü yaşlı kaldı! Hepsi de, senin başının dik
olabilmesi içindi !

Peki SEN bugün niye başın önünde yürüyorsun ,
niçin yeminli ve azılı düşmanlarına şirin gözükmeye
çalışıyorsun ve neden o çok kıymetli haysiyetini,
şerefini ayaklar altında çiğnetiyorsun Senin başın –
ki Tanrı’dan başka kimsenin önünde – eğilmezdi!
Namusun ki en kıymetli hazinendi! Ne oldu da
unuttun, nasıl böyle yanıldın? Daha şehitlerinin
kanları kurumadan, yazılmaya başlanan destanın
tamamlanmadan, zaferinin tadına varamadan her
şeyi unuttun. Unutturmaya çalışanlarının oyunlarına
alet oldun

Senin türkülerin zaferdi, ninnilerin şerefti,
masalların destan, ağıtların öğüttü! Oysa şimdi, bir
yokluğun içinde debeleniyorsun, debelendikçe
mazini unutuyorsun ve maalesef mazini unuttukça
kimsesiz bir güruha dönüşüyorsun .

YETER ARTIK ! Kes debelenmeyi, boğulmak,
yokluklarda sefilce sürünmek, şerefsizlerin önünde
eğilmek, onlara hizmet etmek senin yolun değil!
Senin bu dünyadaki görevin hiç değil! Sen
yönetilen değil yöneten; baş eğen değil önünde diz
çökülen; vatanı , milleti, iffeti, onuru için kan verip
can alan bir ruha sahipsin. Bu ruh asırlardır
düsturun, şerefin olmuştu. Bundan sonra da bu
böyle olmalı ve inanıyoruz ki olacak da. Düzenin
başındakiler şeref pınarından bir nebze de olsa
nasiplenemedilerse yılma! Ulu önder Mustafa
Kemal ATATÜRK’ün şu öğüdünü aklından
çıkarma “Türk Milleti ! Başına geçireceğin
yöneticilerin kanındaki cevher-i asliye dikkat et
‘”

______________________________________BOZKURT______________________________________
_

TÜRK GENÇLİĞİNE ÇAĞRI
■ GÖKBİKE MİRZA

 BOZKURT 26

Harekatta görev alan bir bölük komutanının
kaleminden, 20 Temmuz 1974 Kıbrıs Barış
Harekatı’nın öncesini, safhalarını ve daha sonraki
dönemde Kıbrıs’ta gelişen olayları okuyacağınız;
Unutanlar, Unutturulanlar ya da
Hatırlayamadıklarımız adlı kitap Ağustos ayı
içerisinde kitap raflarındaki yerini aldı.

Emekli Albay Atilla Çilingir tarafından yazılan
kitap, Otopsi Yayınları tarafından neşredildi.

400 sayfadan oluşan Unutanlar, Unutturulanlar ya
da Hatırlayamadıklarımız aynı zamanda
Kıbrıs’taki Türk direnişinin sembolü olan efsanevi
Türk Mukavemet Teşkilatı hakkında da önemli
bilgiler içermektedir.

“Geçmişlerini iyi bilenler; geleceklerini daha iyi
anlarlar” düşüncesi ile yazılan kitap; Paraşüt
birliklerinin inmesinin ardından Kıbrıs’a inecek
ilk piyade birliği olan 230. Motorize Piyade
Alayında yer alan, 26 yaşında üsteğmen rütbesi ile
bölük komutanlığı yapan genç bir subayın, Em.
Albay Atilla Çilingir’in, harekattan iki gün önce
yani 18 Temmuz 1974’te tutmaya başladığı
günlüğünden önemli parçaları da
barındırmaktadır.

Albay Çilingir’in; günlüğünün ilk satırlarına
yazdığı cümle, Türk askerinin vazife şuurunun ve
vatan aşkının da bir göstergesi niteliğindedir:
“Her genç insan gibi ben de yaşamak istiyordum;
ama vatan uğruna görevini yaparak şehit olmak,
şerefli bir asker olarak yaşamaktan da öte, bir
askerin ulaşabileceği en büyük rütbe idi.”

Günlüğün ilk satırlarındaki bu cümlenin geçmiş
zaman ifade eden kelimelerinde kolayca
anlaşılacağı gibi; Kıbrıs’a havadan indirme ve
denizden çıkarma yapacak birliklerimizde görev
alan askerler, vatan uğrunda, Türklük uğrunda
şehit olmayı göze almıştır. Günlük satırlarına
düşen tek bir cümle bile bize bunu
göstermektedir. Harekat sırasında üstteğmen olan
Atilla Çilingir’in ve nice Mehmetlerin defterleri,
şehit olacakmış hissi ile geride kalanlara hatıra
olması için yazılmış satırlarla doludur.

Çok sayıda gazete küpürü ve fotografın da yer
aldığı Unutanlar, Unutturulanlar ya da
Hatırlayamadıklarımız adlı kitap; Kıbrıs’taki
varoluş mücadelesinin neticesinde gerçekleştirilen
askeri harekatları, sayın Atilla Çilingir’in yakın
şahitliğinde anlattığı gibi, bir dönemin gizli
kalmış tarihini de aktarmaktadır. Kıbrıs’taki milli
mücadelenin ve kurulan Türk cumhuriyetinin ne
zorlukların sonucunda var olduğunu, sade bir dil
ve etkili bir yazı tarzıyla anlatan kitabı mutlaka
okuyunuz.

Tanıtmış olduğumuz diğer kitaplar gibi bu kitabın
da korsan baskılarını kesinlikle almayınız, dağlı
güruhu mağara adamlarının yasa dışı gelir elde
etmesine destek vermeyiniz.

İYİDİR

Tembel insanlardan, nankör beylerden
Yoldaş olsan, erkek çoban iyidir.
Varı çok, gönlü dar, bir açgöz handan
İşin düşse, mert gariban iyidir.

Yoksulluk yiğide getirir dert de
Gayretsiz adamdan iyidir it de
Vefasız kardeşten, vefalı dost da
Kanmaz dosttan kanan düşman iyidir.

Dünya malı için geçme iyiden
Yaklaşma, kaç muhabbetsiz kişiden
Sahtekâr yoldaştan, kötü komşudan
Yavaşça ayrılıp, kaçan iyidir.

Bir haber geliyor âşık-ı zardan,
Keskindir neşterden, soğuktur kardan
Geçimsiz avrattan, vefasız yârdan
Sahibine sadık hayvan iyidir.

Zelilî, her dertten ölümdür yaman
Ölümden de beter minnettir aman,
Över kıyameti, molla her zaman
Aslında ışıklı cihan iyidir.

Türkmen şairi Zelilî (ölümü: 1852)

______________________________________BOZKURT______________________________________
_

KİTAP TANITIMI

 BOZKURT 27

 GASPIRALI İSMAİL BEĞ
(21 Mart 1851 / 24 Eylül 1914)

İsmail Bey Gaspıralı (İsmail Mirza Gasprinskiy) 21
(eski takvime göre, 8) Mart 1851'de Bahçesaray
yakınlarındaki Avcıköy'de doğdu. Annesi Fatme Sultan
köklü bir mirza ailesinin kızıydı. Babası Mustafa
Alioğlu Gasprinskiy de Çarlık ordusundan emekli
teğmen rütbesini taşıdığı için küçük İsmail zadegân
sınıfına mensuptu. Öğrenim hayatına mahallî
Müslüman mektebinde başlayan İsmail, tahsilini bir
Rus okulu olan Akmescit Erkek Gimnazyumu'nda
sürdürdü. Bunu müteakip, önce Voronej'deki, daha
sonra da Moskova'daki Harbokulu'na kaydoldu.
Özellikle Moskova'daki askerî tahsil yıllarında genç
İsmail dönemin Rus fikir hayatını ve aydınlarını
yakından tanımak imkânını buldu. Burada tanıştığı Rus
aydınlarına derin saygı duymakla birlikte, o yılların
Moskovası'nın anti-Türk karakterdeki Pan-Slavist
atmosferi onda aksi tesir doğurdu. O yıllarda devam
etmekte olan Girit isyanında Rum asilere karşı
mücadele eden Osmanlı askerlerine katılmak arzusuyla
yakın arkadaşı Mustafa Mirza Davidoviç ile birlikte
gizlice Türkiye'ye geçmeye teşebbüs ettiyse de,
Odesa'dayken yakalandı.
Çarlık Rusyası'ndaki askerî talebelik kariyeri bu şekilde
sona eren Gaspıralı, 1868'de Bahçesaray'a dönerek,
buradaki ünlü Zincirli Medrese'de Rusça muallimliğine
başladı. Bu arada kendisini yoğun bir şekilde Rus edebî
ve felsefî eserlerini okumaya verdi. 1872'de Kırım'dan
ayrılan Gaspıralı İstanbul, Viyana, Münih ve Stuttgart
üzerinden Paris'e gitti. Paris'de geçirdiği iki yıl içinde
ünlü Rus yazarı İvan Turgenyev'e asistanlık yapmak da
dahil çeşitli işlerle hayatını kazandı. 1874'de öteden
beri içinde yatan Osmanlı zâbiti olma arzusuyla
İstanbul'a geldi. Ancak burada geçirdiği bir yıla yakın
süre içinde müracaatına olumlu karşılık alamadı ve
tekrar Kırım'a döndü.

1878'de Bahçesaray Belediye Başkan Yardımcısı
seçilen İsmail Bey, ertesi yıl Belediye
Başkanlığı'na getirildi ve 1884 yılına kadar bu
görevde kaldı. Gaspıralı'nın gerek Kırım'da,
gerekse çeşitli dış ülkelerde geçirdiği yıllar ona
büyük çoğunluğu kabuğuna çekilmiş bir halde
yaşayan diğer Kırım Tatarlarından çok farklı
tecrübeler kazandırmıştı. Mevcut problemleri
yakından müşahede ettiğinden, yabancı
hakimiyeti altında yaşayan soydaş ve dindaşlarını
uyandırmak, onların seslerini duyurmak arzusuyla
yayın yoluyla faaliyete geçmek istedi. İlk teşebbüs
olarak, Akmescit'de çıkan Rusça Tavrida
gazetesinde "Rus İslâmı" (Russkoe Musulmastvo)
başlıklı sonradan risale olarak da yayınlanan bir
dizi yazı yazdı. Burada, Rusya ile onun Müslüman
tebası arasındaki ilişkilere değinerek, bu kadar
çok sayıda Müslümanı içinde bulunduran
Rusya'nın bir Ortodoks Hristiyan devleti olduğu
kadar aynı bir Müslüman devleti sayılmasının da
doğru olacağını savundu. Ona göre,
imparatorluğun bu iki ana unsuru birbirini daha
iyi tanımalı ve Ruslar çağa uygun bir maarif
sisteminden ve bilimden mahrum bir halde
bulunan Müslümanların buna kavuşmasına engel
olmamalıydı.

Gaspıralı'nın bu ilk eseri özellikle Rus
hükûmetine ve çevrelerine hitaben yazılmıştı. O,
Kırım'dakiler de dahil umum Rusya
Müslümanlarının, millî bir uyanışa geçmedikleri
takdirde eriyip gitme tehlikesine maruz
bulunduğunu ve bunun ancak Rusya hükûmeti
karşıya alınmadığı takdirde gerçekleşebileceğini
düşünüyordu. Müslü-manlar üzerindeki Rusya
hakimiyeti bu insanların içinde bulundukları geri
kalmışlık ve ezilmişlik şartları altında
değiştirilmesi mümkün olmayan bir vakıa idi.
Zamansız ve maceracı hareketler ise Gaspıralı'ya
göre ancak felâketle sonuçlanabilirdi.
Öncelikle Rusya dahilindeki milyonlarca
Müslüman cehalet ve ekonomik çöküş
durumundan kurtulmalı, tecrid olunmuş
cemaatlerden birleşmiş, modern bir millet haline
dönüşmeliydiler. Hepsi Müslüman oldukları için
İslâm'ın özünde mevcut olan temel dinî uhuvvet
olgusu bunları birleşmeye sevk ettiği gibi, büyük
çoğunluğu itibarıyla da Türk dilini konuşan
halklar olduklarından etno-dinî esaslarda yekpare
bir millet halinde bütünleşmeleri gerekliydi.

______________________________________BOZKURT______________________________________
_

TÜRK YİĞİTLERİ
■ www.turkyigitleri.com

 BOZKURT 28

Tek tek ele alındığında mevcut meselelerle başa
çıkabilmelerine ihtimal verilemeyen bu Müslüman-
Türk halkları, birleşip bütünleştikleri takdirde
büyük bir potansiyel meydana getirebilirlerdi.
Bütün bunların ön şartı ise, Rusya
İmparatorluğu'nda yaşayan Türk-Müslüman
toplumların geri kalmışlık ve cehalet zincirlerini
kırmalarını sağlayacak ve birbirlerine yakınlaşıp
bütünleşmelerini mümkün kılacak tarzda çağın
ihtiyaçlarına uygun bir maarif sisteminin ihdasıydı.
Bu sistem Türkçe eğitim vermeli ve Gaspıralı'nın
tasavvurundaki millî bütünleşmenin altyapısını
hazırlayacak bir ortak Türk edebî dilinin
teşekkülüne vasıta olmalıydı. Bunun yanısıra,
oluşacak millî bir Türk basını da bu toplumların
birbirlerinden haberdar olmalarında ve
kaynaşmalarında hayatî bir rol oynayacaktı. Ancak,
bütün bu safhalarda Rus hükûmetinin gazabını
celbedecek tavırlardan uzak durmalı, Batı bilimini
Ruslar vasıtasıyla alabilmek için gayret sarfedilmeli
ve umum Rusya gelişmelerinden uzak
kalınmamalıydı.

Gaspıralı öncelikle bu fikirlerini tedricî ve ihtiyatlı
bir şekilde de olsa ortaya koyabileceği Türkçe bir
yayın organına ihtiyaç duymaktaydı. Bu yoldaki
resmî müracaatlarının sonuçsuz kalması üzerine,
Tiflis'de her birini değişik adlarla bastırdığı bir dizi
varaklar neşretti. Söz konusu varaklar fiilen süreli
yayın mahiyetinde olmakla birlikte, resmî müsaade
yokluğu dolayısıyla teoride münferit yayınlar
şeklinde basılmıştı. Gaspıralı bu arada,
tasavvurundaki gazetenin yayını için gereken resmî
müsaadeyi alma çabalarını sürdürdüğü gibi, Volga
boyundaki Müslümanlar arasında da dolaşarak
henüz yayın müsaadesini almadığı gazetesine
aboneler bulmaya çalıştı. Nihayet, 1883'de bütün
muhteviyatının Rusçasının da birlikte yayınlanması
şartıyla Tatarca (yani Türkçe) bir gazete neşri
müsaadesini elde edebildi.
İlk nüshası 22 Nisan 1883'de Bahçesaray'da basılan
Tercüman adındaki bu gazete haftada bir gün
yayınlanıyordu (Ekim 1903'den itibaren haftada iki
gün çıkmaya başlayan Tercüman, 1912'den sonra
günlük oldu). Tercüman'ın dili esasen sade bir
Osmanlı Türkçesi olup, zaman zaman Kırım Tatar
veya diğer Türk lehçelerinden kelime ve sözlerle
takviye edilmekteydi. Tercüman Kırım'da
yayınlanan ilk Türkçe gazete olduğu gibi, umum
Rusya Müslümanları arasında Türk dilindeki ancak
üçüncü gazeteydi.

Diğerlerinin (Taşkent'de yayınlanan resmî Türkistan
Vilâyeti'niñ Gazeti hariç tutulursa) kısa sürede
kapanmalarıyla uzun süre Tercüman Rusya
İmparatorluğu dahilindeki yegâne Türk ve Müslüman
gazetesi olarak kalacaktı. Tercüman'ı ve gerekli
olacağını düşündüğü diğer yayınları basabilmek için
Gaspıralı Bahçesaray'da Arap harfleriyle bir de
matbaa kurmuştu ki, bu Kırım'daki ilk Müslüman
matbaasıydı. Tercüman Kırım Tatarları arasındaki ilk
basın organı olduğu için özellikle başlangıçta
Gaspıralı gazetenin bilfiil her safhasını şahsen ve en
yakın aile fertlerinin yardımıyla yürütmeye mecbur
kaldı.

Gaspıralı idealinde yatan umum Rusya Türkleri
arasındaki radikal ve büyük çaplı bir maarif
reformunun altyapısının hazırlanması ve
desteklenebilmesi için Tercüman'ı aslî vasıtası olarak
görmekteydi. Aynı şekilde, bizâtihi gazete olgusunun
benimsenebilmesi ve okunabilmesi için de bu tür
köklü bir eğitim hamlesi yoluyla Rusya Türkleri ve
bu meyanda Kırım Tatarları içinde gerçek manâda bir
millî aydınlar zümresinin oluşabilmesi şarttı. Rusya
İmparatorluğu dahilinde mevcut olan, ana dilinde yani
Türkçe okuma-yazma öğretebilmekten, en temel fen
bilgilerini verebilmekten ve her türlü zarurî donanım
ve organizasyondan mahrum bir şekilde varlığını
sürdüregelen çürümüş eski usûl mektep ve medrese
sisteminin ise bunu temin edebilmesi imkân
haricindeydi.

Gaspıralı maarif reformunun ilk tecrübesini 1884'de
Bahçesaray'ın Kaytaz Ağa mahallesinde açtığı
mekteple yaptı. Bu uygulamanın başka bir örneği
bulunmadığı için, mâlî kaynağın bulunması,
muallimin yetiştirilmesi, programın hazırlanması,
araç ve gereçlerin temini ve hattâ derste okutulacak
malzemenin basılması hususlarını bizzat Gaspıralı
üstlendi. Gaspıralı'nın, bu teşebbüsünü başlangıçta
şüphe ile karşılayan Bahçesaray halkına yeni mektebi
benimsetebilmek için ortaya attığı hedeflerinden birisi
burada "kırk günde Türkçe okuma-yazma
öğretileceği" idi. Nitekim, gerçekten de tam kırk gün
sonra eşrafın ve halkın hazır bulunduğu açık bir
imtihanla talebelerin bunu başardığını gösterdi.
Gaspıralı, kurduğu mektebinde o zamana kadar
kullanılan eski usûlün yerine, önce harflerin ve
bunların tekabül ettikleri seslerin tanıtıldığı, bilâhare
de bunların gerçek kelimeler içinde okunuş ve
yazılışlarının öğretildiği yeni bir metodu (usûl-ü
savtiye) uygulamaktaydı.

______________________________________BOZKURT______________________________________
_

 BOZKURT 29

 Gaspıralı'nın bu tecrübe mektebindeki yeniliği
okuma-yazma öğretiminde daha kolay ve pratik bir
usûlün uygulanmasından çok öteye gitmekteydi.
Esasen, onun ilk denemesini yaptığı ve ileride çok
daha geliştireceği maarif sistemi Rusya
İmparatorluğu dahilindeki Müslüman mekteplerinde
gerçek bir inkılâp mahiyetini taşıyordu. Bir bütün
olarak ele alındığında onun Rusya Müslümanları
arasında ortaya attığı bu yeni maarif sistemi, kendi
kullandığı tabirle "Usûl-ü Cedîd" olarak çok yaygın
bir kullanıma erişmiş ve bir devre damgasını
vurmuştur. Bu tabirden yola çıkarak, 1917'ye
kadarki dönemde Rusya İmparatorluğu'nda esasen
bu sistemden yetişen millî-reformist kadrolar da
genel olarak "Cedidçiler" olarak
adlandırılacaklardır. Gaspıralı'ya göre, eğitim
sistemi her şeyden önce ana dilin (yani Türkçe’nin)
öğretimine hizmet etmeli ve dinî bilgilerin yanı sıra
dünyevî bilgileri de mutlaka ihtiva etmeliydi. Usûl-
ü Cedîd'de öğretim zamanları ve talebe sayıları
kesin olarak sınırlanmıştı. İlk dereceli mekteplerde
öğretim süresi iki yılı geçmeyecek, bir muallim 30
veya 40'dan fazla talebeye aynı anda ders
vermeyecek ve mektebe kayıtlar da düzene
bağlanacaktı. Bir ders günü içinde süresi 45'er
dakikayı aşmayan en fazla beş ders okutulacak ve
haftada altı mektep günü olacaktı. Talebenin
yorulup bıkmaması için ders aralarına teneffüsler
konulmuş ve değişik derslerin birbirini takip etmesi
öngörülmüştü. İmtihanın bulunmadığı eski sistemin
aksine, Usûl-ü Cedîd her hafta ve dönem sonlarında
bütün derslerden imtihanlar ihdas etmekte ve
mezuniyeti bu imtihanlarda başarılı olunması
şartına bağlamaktaydı. Yeni sistemde dershanelerin
mekânının ve havasının temizliğine ve ferahlığına
özel bir önem veriliyor, o zamana kadar sadece Rus
okullarında görülen sıralar, karatahta, kitaplık ve
diğer öğretim araçları mekteplere sokuluyordu.
Müfredatta da büyük değişiklikler vardı. İlk
basamakta Türkçe okuma-yazma öğretiminin yanı
sıra, temel aritmetik, hat, Kur'an okuma ve İslâm'ın
esaslarını öğretmeye yönelik dersler yer almakta,
buna bir üst basamakta genel coğrafya ve tarih,
İslâm ve memleket tarihi hakkında giriş bilgileri ve
tabiat bilgisi dersleri de ilâve olunmaktaydı. Büyük
çoğunluğu ilk defa verilen bu tür dersler için
mevcut her hangi bir ders kitabı bulunmadığından
kullanılacak temel ders kitabını da bizzat kendi
matbaasında bastı (ilk baskısı 1884'de yapılmıştı).

Usûl-ü Cedîd'in kabul görmesi ve yerleşmesi büyük
engellerle karşılaştı. Öncelikle bunun halk tarafından
benimsenmesi ve talep konusu olması gerekiyordu.
Halbuki daha ilk baştan eski usûle bağlı olan mollalar
ve mutaassıp çevreler şiddetle buna karşı koydular ve
Usûl-ü Cedîd'i halk arasında savunmak cesaret
isteyen bir iş haline geldi. Dahası, gayet sınırlı imkân
ve ihtiyaçlara sahip eski usûl mekteplerin aksine, bir
hayli masrafı gerektiren bu gibi yeni mekteplerin
açılabilmesi ya mahallî halkın daimî maddî katkısına
ya da Müslüman zenginlerin desteğine bağlıydı.
Halbuki, XIX. asrın sonlarında özel olarak Kırım
Tatarlarının ve genel olarak Rusya Müslümanlarının
ekonomik ve sosyal yapıları göz önüne alındığında,
bu tür beklentiler için iyimser olabilmek hiç de kolay
değildi. Halk arasında bu tür sosyal-eğitim
teşebbüslerine katkıda bulunma alışkanlığı da yok
gibiydi. Diğer taraftan, Usûl-ü Cedîd'e göre
hazırlanmış muallimler olmadıktan başka, böyle
muallimleri yetiştirecek bir muallim mektebi de tabiî
ki söz konusu değildi. Bu son probleme karşı
Gaspıralı'nın bulduğu çare, ilgilenen muallim
adaylarını Bahçesaray'a çağırarak onları ücretsiz
olarak uygulamalı bir şekilde eğitmek ve onlardan
memleketlerine döndüklerinde en az üç kişiyi
muallim olarak yetiştirmeleri sözünü almaktı.

Usûl-ü Cedîd'in yerleşebilmesi hususunda Gaspıralı
1880'ler boyunca büyük güçlüklere katlanmak ve
sabırla gayret göstermek zorunda kaldı. Bu arada,
devamlı olarak Rusya İmparatorluğu dahilinde
Türklerin toplu olarak yaşadıkları yerlere sık sık
ziyaretlerde bulunarak Usûl-ü Cedîd'i tanıtmaya ve
benimsetmeye uğraşmayı sürdürdü. Yavaş yavaş pek
çok Türk bölgesinde okunmaya başlanan Tercüman
ise onun önemli propaganda araçlarından birisini
teşkil ediyordu. İlk Usûl-ü Cedîd mektebinin
açılışının üzerinden on yıl geçmeden Gaspıralı'nın
çeşitli Türk bölgelerinde kayda değer sayıda
destekçileri ortaya çıktı. Bunlar arasında aydın fikirli
mollalar, muallimler, esnaf ve belki de en önemlisi
Türk zenginler yer almaktaydı. Özellikle İdilboyu
Tatarlarından zengin tüccarların (Hüseyinovlar,
Apanaylar, Akçuralar ve diğerleri gibi) ve Kafkasyalı
Müslüman petrol milyonerlerinin (Tağızade gibi)
kazanılması Usûl-ü Cedîd mekteplerinin hızla
yayılmasında büyük rol oynadı. Bunların açtığı ve
desteklediği mekteplerle Usûl-ü Cedîd özellikle
İdilboyu'nda, Kafkasya'da ve Kırım'da köylere kadar
yayıldı.

______________________________________BOZKURT______________________________________
_

 BOZKURT 30

 1895'de bütün Rusya İmparatorluğu dahilindeki
Usûl-ü Cedîd mekteplerinin sayısı yüzü geçerken,
1914 yılında bu sayı yaklaşık 5.000'i bulacaktı.
Gaspıralı Müslüman Türk kızlarının eğitiminde de
öncülük yaptı. İlk Usûl-ü Cedîd kız mektebini ablası
Pembe Hanım Bolatukova'ya 1893'de
Bahçesaray'da açtırttı. Bu örnek diğer bölgelerde de
kısa süre içinde uygulandı. Gaspıralı medreseleri de
Usûl-ü Cedîd'in üst dereceli eğitim kurumları haline
dönüştürecek şekilde ıslah etmeyi plânlamakta ve
bunun programlarını hazırlamış bulunmaktaydı.
Ancak, medreselere kesin olarak hakim bulunan
mutaassıp çevrelerin şiddetli tepkisi ve muhtemelen
Gaspıralı'nın diğer çalışmalarına öncelik vermek
mecburiyetinde kalması, onun bu husustaki
başarısının mekteplere göre daha sınırlı kalmasına
yol açtı.

Yayına başlamasını müteakip ilk yirmi yıl içinde
Tercüman bütün Türk dünyası çapında o zamana
(hattâ günümüze) kadar hiç bir diğer gazeteyle
kıyaslanamayacak bir yaygınlık ve etkiye ulaştı.
Gaspıralı'nın meşhur ifadesiyle, Tercüman,
"Dersaadet'in hamal ve kayıkçılarına, Çin dahilinde
bulunan Türk devecilerine ve çobanlarına gazeteyi
tanıtmıştır. Kazan'da, Sibirya'da olduğu gibi
Tebriz'de ve Horasan'da da Bahçesaray dilini
öğrenmeye meyil doğurmuştur".

Gerçekten de, sınırlı tirajına rağmen Tercüman
Rusya İmparatorluğu'nun Müslümanlarla meskûn
bütün bölgelerine yayıldığı gibi, Osmanlı
İmparatorluğu'nda, İran'da, Balkan ülkelerinde ve
hattâ Türkçe okuyabilenlerin bulunduğu diğer İslâm
memleketlerinde münevverler tarafından daimî
olarak okunmaktaydı. Rusya İmparatorluğu'nda
yaşayan Müslümanlar arasında bilhassa Usûl-ü
Cedîd'in yaygınlaşmasıyla teşekkül eden reformist
millî aydınlar zümresi için Tercüman adetâ bir
bayrak oldu. Gaspıralı'nın Tercüman vasıtasıyla
empoze etmeye çalıştığı bütün Rusya Müslüman
Türklerini içine alacak ve birleştirecek etno-dinî
esaslara dayalı yekpare bir Türk kimliği (ki
özellikle 1905 öncesinde bu açık bir şekilde telâffuz
edilemiyordu) fikri aydınlar arasında büyük ölçüde
kabul görmeye başlamıştı.

Bütün bu gelişmeler olurken, Gaspıralı temsil ettiği
fikirlerin ve faaliyetlerin karşısındaki güçlerle
devamlı olarak uğraşmak zorundaydı.

Müslüman cemaat içinde mutaassıp çevreler
Gaspıralı'yı halkı dinden uzaklaştırmaya ve
kâfirleştirmeye çalışmakla suçlarken, cemaat dışında
hükûmet çevrelerinde yer alan pek çok nüfuzlu Rus
da onu Pan-Türkizm'i gerçekleştirip Rus
İmparatorluğu'nu bölmeye teşebbüs etmekle itham
ediyorlardı. "Ruslaştırma"nın resmî devlet politikası
olarak kabul edildiği ve imparatorluk idaresinde
bilhassa gayri-Ruslara karşı en reaksi-yoner
uygulamaların yapıldığı bu dönemde, Müslüman
tebaayı etnik ve dinî temellerde ortak bir edebî dil ve
kimlik etrafında birleştirmeyi ve uyuyan dağınık
cemaatlerden modernleşme yolunda yekpare bir
millet teşkil etmeyi amaçlayan bu tür teşebbüslerin
Rus hükümetinde endişe doğurmaması da mümkün
değildi. Kaldı ki, 1880'li ve 1890'lı yıllarda bizzat
Rusya hükümetinin de maddî ve manevî desteğiyle,
Rusya Türkleri arasında mümkün olabildiği kadar
farklı edebî diller ve kimlikler ortaya çıkarıp, bunlar
arasında da eğitim yoluyla tedricen Hıristiyanlığın
benimsetilmesi yönünde tasavvur ve uygulamalar
(İlminskiy ve Ostroumov'un projeleri) mevcutken,
Gaspıralı'nın ideal edindiği hedeflerin hoş görülmesi
beklenemezdi. Bunlara karşı Gaspıralı son derece
ihtiyatlı bir tavır almaktaydı. Onun karakteristik
özelliklerinden birisi de gerek yazılarında kullandığı
ifadelerin, gerekse icraat tarzının fevkalâde titizlikle
seçilmiş olmasıdır. Zaten bundan dolayı ciltler
dolduracak miktardaki yazılarına rağmen hiç bir
zaman programını kesin bir bütün halinde ortaya
koymamış, her yeni dönemin şartlarına ve önceliklere
göre belirli hususlar üzerinde durarak, geri kalanlar
için ima-lardan öteye gitmemeyi tercih etmiştir. Bir
taraftan mutaassıp mollalara amacının İslâmiyet'i
zayıflatmak değil tam aksine güçlendirmek olduğunu
anlatmaya çalışırken, Rus hükümetine de daima
Müslüman tebaanın uyanarak modernleş-mesinden
Rusya'nın zarar yerine fayda göreceği mesajını
vermeye çalışmıştır. Faaliyetleri ve amaçları hakkında
en fazla endişenin duyulduğu ve Rusya'da şiddetli
reaksiyoner idare tarzının hâkim olduğu devirler de
dahil Tercüman'ın çıkışından Gaspıralı'nın ölümüne
kadarki 31 yılı aşkın yayın döneminde tek bir kere
olsun kapatılmamış, hattâ sıkı kontrole rağmen
sansürde bir tek kelimesinin dahi çıkarılmamış olması
emsali görülmemiş bir vak'a olduğu kadar,
Gaspıralı'nın ihtiyatlı ifade tarzının ve taktik
kabiliyetinin başarısı hakkında önemli bir delil teşkil
eder. 1905'in ilk aylarında Rusya'da patlak veren
karışıklıklar Mart’ta Çar'ı istişârî bir meclis
açılmasına mecbur etti.

______________________________________BOZKURT______________________________________
_

 BOZKURT 31

 Bu sınırlı taviz kimseyi tatmin etmese de, otorite
boşluğundan doğan geçici serbestlik ortamı o ana
kadar baskı altında tutulmuş bütün siyasî, sosyal,
millî ve dinî güçlerin bir anda su yüzüne çıkmasına
ve bunların yeni kurulacak düzende kendi haklarını
koruyabilmek için açık aktif faaliyetlerine sahne
oldu. Bu ortamda harekete geçenler arasında
"Cedidçi" Müslüman Türk aydınları da vardı.
Sibiryalı Tatar Abdürreşid İbrahim, İdil boyu
Tatarlarından Yusuf Akçura, Azerbaycanlı Ali
Merdan Bey Topçubaşı gibi aydınlarla işbirliği
içinde, Gaspıralı, yeni ortamdan istifade ederek
Müslümanları gerek ayrı ayrı yaşadıkları
bölgelerde, gerekse birleşik olarak teşkilatlandırmak
ve taleplerini ortaya koymak üzere yoğun bir
çalışmaya girişti.

Kırım dahilinde Gaspıralı'nın başını çektiği ve genç
Kırım Tatar aydınlarının da aktif olarak katıldığı
çalışmalar ve toplantılar sonucunda Nisan 1905'de
Kırım Müslümanları adına Rusya Hükûmeti'ne bir
müracaat metni hazırlandı. Hemen tamamen
Gaspıralı'nın fikirlerini yansıtan bu
müracaatnamede Müslümanlara Ruslarla eşit haklar
ve hürriyetler verilmesi, Kırım Müftüsü'nün Kırım
Türkleri tarafından seçimle belirlenmesi, Kırım'daki
vakıf topraklarının idaresinin Tatarlara bırakılması,
topraksız Kırım Tatar köylülerine toprak verilmesi
gibi talepler yer alıyordu. Müracaatname Ağustos
ayında Gaspıralı'nın başkanlığında bir Kırım heyeti
tarafından St. Petersburg'a götürülerek hükümet
yetkililerine sunuldu. Diğer taraftan, bütün Rusya
Müslüman-larının temsilcilerinin bir araya
getirileceği bir genel kongre çalışmaları da
sürdürülmekteydi. Bu hususta resmî izin
alınamaması üzerine, 28 Ağustos 1905'de Nijniy
Novgorod'da Oka nehri üzerinde bir vapur gezintisi
görüntüsü altında toplanan İdil-Ural, Kafkasya ve
Kırım'dan gelmiş temsilciler "Birinci Bütün-Rusya
Müslümanları Kongresi"ni meydana getirdiler.
Gaspıralı'nın başkanlığa seçildiği bu Kongre Rusya
Müslümanlarının özellikle siyasî ve kültürel
sahalarda teşkilatlı olarak işbirliği içinde hareket
etmeleri kararını aldı. Çar II. Nikolay'ın durmak
bilmeyen anarşi karşısında 30 Ekim 1905'de
seçilmiş milletvekillerinden oluşan bir Devlet
Duması açılacağını ve söz, vicdan, toplantı ve basın
hürriyetlerinin tanındığını ilân eden manifestosu,
hem Kırım'daki hem de umum Rusya Müslümanları
arasındaki siyasî ve sosyal faaliyetleri hızlandırdı.

Yine Gaspıralı'nın ve taraftarlarının gayretleriyle 3
Aralık 1905'de Akmescit'de "Bütün-Kırım
Müslümanları Kongresi" toplandı. Gaspıralı bu
Kongre'de de başkan seçildi. Kırım'daki Kongre'nin,
mahallî mesele ve taleplerin gündeme getirildiği bir
platform olmanın yanısıra, "Bütün-Rusya
Müslümanları Kongresi"nin bir alt organı olması
öngörülmüştü. "İkinci Bütün-Rusya Müslümanları
Kongresi" ise 1906 Ocak ayının sonlarında St.
Petersburg'da (yine resmî izin alınamadığından
dağınık oturumlar şeklinde) toplandı.Kararların Kırım
Tatarları arasında da görüşülebilmesi için 7 Mart
1906'da Akmescit'de "Bütün-Kırım Müslümanları
Kongresi" tekrar toplandı.

Devlet Duması 10 Mayıs 1906'da açıldı. 497
milletvekilinden 25'i Müslümandı. Rusya
İmparatorluğu'ndaki Müslümanların toplam nüfus
oranına göre bu sayı çok düşüktü. Gayri-Rusların
Duma'ya girmelerini âzâmî ölçüde sınırlamaya
yönelik çeşitli kanunî engellerden doğan bu duruma
tepkisini ortaya koymakla birlikte, Müslümanların
meşrutî idareye bu şekilde de olsa iştirakleri Gaspıralı
tarafından heyecanlı bir sevinçle karşılandı. Ancak,
ilk Duma uzun ömürlü olmadı ve fiilen hiç bir iş
yapmaya vakit kalmadan iki aydan kısa bir süre
içinde Çar tarafından dağıtıldı. "Üçüncü Bütün-Rusya
Müslümanları Kongresi" Birinci Duma'nın
dağıtılmasından sonra, 29 Ağustos - 3 Eylül 1906
tarihleri arasında Nijniy Novgorod'da toplandı. Bu
sefer biraz şaibeli bir tarzda olmakla birlikte resmî
izin alınabilmişti. Rusya İmparatorluğu'nun bütün
Müslüman bölgelerinden 800 kadar delegenin iştirak
ettiği bu Kongre o ana kadar imparatorluk dahilinde
yapılan en kalabalık Müslüman kongresiydi. Duma'da
teşekkül edecek Müslüman Fraksiyonu'nun (İttifak-ı
Müslîmîn) resmen kuruluşunun kabul edildiği bu
Kongre'de, özellikle millî maarif ve kültür
konularında alınan kararlar büyük önem taşımaktaydı.
Bu konularda kabul edilen programın, esasen
Gaspıralı'nın çeyrek asırdır savunageldiği Usûl-ü
Cedîd millî maarif sisteminin Türkler arasındaki nihaî
zaferini ilân ettiği söylenebilir. Tamamen
Gaspıralı'nın fikirleri doğrultusundaki bu programda,
Rusya İmparatorluğu dahilindeki bütün Müslüman
maarif sisteminin birleştirilmesi, kız-erkek bütün
çocuklara ilk öğretimin mecburî hale getirilmesi,
bütün muallimlerin tek bir teşkilat bünyesinde
birleştirilmesi ve Müslüman orta dereceli okulları
olan rüşdiyelerin açılması öngörülmekteydi.

______________________________________BOZKURT______________________________________
_

 BOZKURT 32

 Programa göre, ilk mekteplerde öğretim dili
mahallî lehçe veya şive (yahut mümkünse, "edebî
Türkçe", yani Gaspıralı'nın Tercüman'da
kullanageldiği şekilde sadeleştirilmiş Osmanlı
Türkçesi) olacak, rüşdiyelerde ise yalnız "edebî
Türkçe" okutulacaktı. Bu, Gaspıralı'nın en büyük
ideallerinden biri olan dil birliği yolunda çok
önemli bir adımdı. Nitekim, Kongre boyunca
Gaspıralı olağanüstü sevgi ve saygı gösterileriyle
karşılaştı ve "Milletin Babası" olarak nitelendirildi
(Bu sıfattan da görüldüğü gibi, Kongre'ye katılan
çok farklı Türk bölgelerinden gelme delegeler,
Gaspıralı'nın temel inancına uygun şekilde,
kendilerini tek bir Türk milletinin temsilcileri olarak
kabul etmişlerdi). Bütün tarihî önemine rağmen,
Bütün-Rusya Müslümanları Kongreleri'nin ve diğer
benzer Türk-Müslüman toplantılarının kararlarının
büyük çoğunluğunun hayata geçirilebilmesi
mümkün olmadı. Genel veya özel olarak Müslüman
teşkilatları bunları icra edebilecek imkânlara sahip
olmadıktan başka, 1905 inkılâbının başlangıçtaki
sarsıntı-larını üzerinden atarak toparlanmaya
başlayan Çarlık idaresi giderek eski reaksiyoner
yapısına ve keyfî uygulamalarına döndü. İkinci
Duma da bir kaç aylık bir mevcudiyetten sonra
kanunsuz olarak kapatıldığı gibi, zaten monarşinin
istemediği unsurların Duma'ya girmesini engelle-
yen nizamlar daha da sıkılaştırıldı. Kaldı ki,
Duma'nın yetkileri en baştan itibaren gayet kısıtlı
tutulmuştu. İnkılâbın üzerinden henüz bir kaç yıl
geçmeden, tanınan hak ve hürriyetlerin hemen
tamamı fiilen geri alındı. Böylece, Rusya idaresi
kendi has bir "meşrutî mutlakiyet" halini aldı.
Halbuki, Gaspıralı 1905'in gelişmelerini çok
iyimser bir gözle değerlendirmiş ve Rusya
Türklerinin yeni hak ve hürriyetleri meşru
zeminlerde en iyi şekilde kullanarak millî
uyanışlarını tamamlayabileceklerine dair büyük
ümitler beslemişti. İnkılâp ile beraber Tercüman'ın
mecburî Rusça kısmının yayınına son vermiş, o ana
kadar çok dikkatli seçilmiş sözlerle üstü örtülü
olarak ifade ettiği fikirlerini çok daha açık bir tarzda
yazmaya başlamıştı..

O, genel olarak Duma'dan ve oradaki Müslüman
partisinden çok şeyler bekliyordu. Ancak, müteakip
gelişmelerin "sistem dahilinde" mesafe alabilmenin
imkânsızlığını ortaya koyması Gaspıralı'da büyük
bir hayal kırıklığı yarattığı gibi, onun karakteristik
ihtiyatlı ve meşrûiyetçi çizgisine olan inançları da
kayda değer ölçüde yıprattı.

1905 sonrasında Rusya İmparatorluğu'nun bütün
Müslüman bölgelerinde yüzlerce Türk-Müslüman
gazete, dergi ve teşkilatları bir anda meydana çıktı.
Artık Tercüman Rusya Türklerinin yegâne yayın
organı değildi. Yeni yayınların ve teşkilatların büyük
çoğunluğu esasen Gaspıralı'nın fikirlerinin ve
sisteminin mahsulleri olan "Cedidçiler" tarafından
kurulmuştu. Ancak, genel olarak "Cedidçiler" olarak
adlandırılan bu Müslüman aydınlarının içinde de
birbirinden çok farklı görüş ve eğilimler mevcuttu.
Bunlardan özellikle sol çizgideki radikal gruplar
(hattâ bir çok diğerleri) Gaspıralı'yı aşırı muhafazakâr
olmakla itham ediyor ve bazen çok şiddetle
eleştiriyorlardı. Bu bizzat Gaspıralı'nın vatanı olan
Kırım'da dahi böyleydi. Rusya Müslümanlarına
yaptığı büyük ve uzun süreli hizmetlerin hatırasıyla
Gaspıralı yine öncü ve fikir babası olarak anılıyor, en
büyük saygıyı görmeye devam ediyordu. Ancak, 1905
sonrası dönemde o artık Rusya Türk-Müslüman
hareketinin yegâne lideri değildi. Bütün bunlara
rağmen, onun fikirleri ve çizgisi Rusya Türkleri
arasında hâlâ büyük ölçüde ağırlığını koruyordu.
1905-1925 arasında Rusya İmparatorluğu'nda
yayınlanan Türk lehçelerindeki pek çok gazete ve
derginin "Tercüman Türkçesi"ni yahut ona çok yakın
bir dili kullanmaları ve bunun ancak Sovyet
döneminde mecburî olarak son bulması, Gaspıralı'nın
ortak edebî dil konusundaki bir ömür boyu süren
gayretlerinin hiç de boşa gitmediğinin delilidir.
1911'den itibaren Tercüman'ın başlığının altında yer
alan meşhur "Dilde, Fikirde, İşde Birlik" ibaresi ise
günümüze kadar Türk dünyasındaki en yaygın
sloganlardan biri haline dönüşmüştür. 1905 İnkılâbı'nı
takibeden yıllarda Gaspıralı'nın yeni imkânlardan ve
nisbî serbestlikten faydalanarak faaliyetlerinin çapını
genişlettiği görülür. Bu hususta öncelikle onun
tarafından yayınlanan yeni bazı basın organlarından
söz etmek gerekir. Bunlardan ilki Bahçesaray'da 1905
sonlarında yayın hayatına giren Âlem-i Nisvân'dı.
Sadece Kırım Tatarlarının değil, bütün Rusya
Türklerinin tarihlerindeki ilk kadın dergisi olan Âlem-
i Nisvân Gaspıralı'nın sâhipliğinde ve onun kızı
Şefika Gaspıralı'nın idaresinde yayınlanmaktaydı.
Âlem-i Nisvân'ın yayın hayatı bir yıl kadar devam
etti. Rusya İmparatorluğu'ndaki Türkler arasındaki ilk
çocuk ve mizah dergileri de yine Gaspıralı tarafından
bu dönemde Bahçesaray'da neşredildi. Çocuk dergisi
olan Âlem-i Sıbyân ilk olarak Mart 1906'da
Tercüman'a ek olarak okuyucuya sunulmaya başlandı.

______________________________________BOZKURT______________________________________
_

 BOZKURT 33

 Derginin yayını düzensiz aralıklarla 1915'e kadar
sürdü. Birinci nüshası Nisan 1906'da yayınlanan
mizah dergisi Ha Ha Ha ise ilginç muhtevasına
rağmen uzun ömürlü olamayarak, muhtemelen beş
sayı çıkabildi. Gaspıralı 1906 Sonbahar'ında
Tercüman'ın yanı sıra Millet adında ikinci bir gazete
yayınlamaya karar vererek bunu ilân ettiyse de, bu
teşebbüs gerçekleşemedi. Bütün bu diğer yayın
teşebbüslerinin yanında, 1905 sonrasında
Tercüman'da da önemli gelişmeler görüldü.
Tercüman'ın tirajı ve sayfa sayısı giderek arttırıldığı
gibi, 1912'den itibaren günlük hale geldi. II.
Osmanlı Meşrutiyet İnkılâbı'nı müteakip Osmanlı
İmparatorluğu'nda basın hürriyetinin getirilmesi ile
o zamana kadar ancak yabancı postahaneler
kanalıyla Türkiye'ye giren Tercüman'ın çok daha
yayılması mümkün oldu.

Gaspıralı 1905 sonrasında Kırım dahilinde de bir
çok sosyal teşebbüslere girişti. Her şeyden önce,
halk üzerinde en fazla ve doğrudan tesirli olan ve
reformların halka taşınmasında en büyük rolü haiz
bulunan iki grubun, yani Müslüman din adamlarının
ve muallimlerin teşkilatlanması için projeler
hazırladı. Bunların gerçekleşmesi halinde, her türlü
sosyal ve ekonomik güvenlikten mahrum bulunan
söz konusu iki grup bu durumlarını önemli ölçüde
düzeltmek imkânını bulabileceklerdi. Gaspıralı,
umum Rusya Müslümanları ölçeğinde düşündüğü
bu büyük projenin ilk adımının onun bütün
teşebbüslerinde olduğu gibi bizzat kendisi
tarafından Kırım'da atılmasını plânlamaktaydı. Ne
var ki, dönemin şartlarında Kırım Tatar toplumunun
gücünün bu çapta bir teşebbüsü üstlenmeye
elvermemesi sonucunda İsmail Gaspıralı'nın projesi
gerçekleşemedi. Bununla birlikte, Gaspıralı yine
çok önemli bir sosyal fonksiyonu icra eden ve
özellikle halk arasında millî maarifin yayılmasında
büyük rol oynayacak olan "cemiyet-i hayriyeler"in
kurulmasını bütün gücüyle destekledi. Esasen, o
aktif hayatı boyunca Türklerin her türlü sosyal
teşkilatlan-malarını teşvik etmiş ve bunların mahallî
çapta birbirine merkezî bir sistemle bağlanmış bir
ağ oluşturmalarını, bunun da umum Rusya
ölçeğindeki diğer mahallî Müslüman teşkilatlarıyla
aynı şekilde daha geniş bir birliğe dönüşmesini
zarurî telâkkî etmiştir. Gaspıralı'nın da çoğu zaman
önayak olmasıyla 1905'den itibaren Kırım'ın bir çok
şehir ve kasabasında "Müslüman cemiyet-i
hayriyeleri" açıldı.

Hemen hepsi "Cedidçi" millî-reformist çizgideki bu
cemiyetler o ana kadar Kırım Tatarları arasındaki
tabandan teşekkül etmiş yegâne kanunî sosyal
teşkilatı teşkil etmekteydi. Bu sosyal yardım
cemiyetleri Usûl-ü Cedîd ibtidâî mekteplerinin
Kırım'da büsbütün yaygınlaşmasını sağladılar. Ancak
cemiyet-i hayriyeler, ibtidâî mekteplerin sayısının
artmasından belki de daha da önemli olarak Kırım'da
ilk defa orta dereceli Müslüman mekteplerini, yani
rüşdiyeleri açtılar.
Gaspıralı'nın maarif anlayışında çok önemli bir yer
tutan rüşdiyeler tamamen millî ruhta bir programa
sahipti. Fen ve din bilgilerinin yanısıra, İslâm, Türk,
Osmanlı ve Kırım tarihleri de rüşdiyelerin
müfredatında yer alıyordu. Muallimler ise
Türkiye'den davet edilmekteydi (bunlar çoğunlukla
önceki asırda Türkiye'ye göç etmiş Kırım Tatar
muhacir ailelerinin çocuklarıydı). Kırım Tatarları
arasında hiç şüphesiz bir millî eğitim inkılâbı
mahiyetini haiz olan rüşdiyeler, özellikle Türkiye'den
muallim getirtilmesinden ciddî endişe duyan Rusya
hükümet çevrelerinde tepkiler doğurmakta gecikmedi.
Hükümetten başka grupların saf dinî mahiyette
olmayan okullar açmaya yetkisi olmadığı
gerekçesiyle (ibtidâî mektepler ise teoride dinî
Müslüman okulları olarak sayılmaktaydı) rüşdiyelerin
kapatılması emredildi. 1910 yılına kadar başta
Gaspıralı olmak üzere Kırım'daki bütün aydın Kırım
Tatarları söz konusu emrin iptali için direndilerse de,
bu tarihten itibaren yarımadadaki rüşdiyelerin
tamamına kilit vuruldu. Bir taraftan 1907'den itibaren
Rusya'da istibdadın gitgide ortama hâkim olması ve
Rusya İmparatorluğu dahilinde hürriyet havasının
kaybolarak yapılabilecek işlerin sınırlanması, diğer
taraftan da 1908 II. Osmanlı Meşrutiyet İnkılâbı ile
Türkiye'de doğan serbestliğin yepyeni ufuklar açması
Gaspıralı'yı faaliyetlerinin çapını Rusya sınırları
dışına taşırmaya sevk etti. Aslında, Gaspıralı öteden
beri Rusya Türklerinin karşı karşıya bulundukları
problemlerin ve dertlerin hemen hepsinin şu yahut bu
şekilde umum Türk ve İslâm âlemlerinin diğer
halkları için de vârid olduğunu düşünmekteydi. Her
konuda değişmez parolası "birlik" olan Gaspıralı, bu
anlayışının kapsamını sadece Rusya sınırlarındaki
dindaş ve soydaşlarıyla sınırlamıyordu. Nitekim,
yayınlarıyla Rusya Türklerinin geniş Türk ve İslâm
dünyalarına mensubiyetlerini dikkatli bir dille de olsa
daima hatırlatmaktan geri kalmamış ve bu
âlemlerdeki gelişmeleri düzenli olarak Rusya'daki
Türklere izletmeyi millî programının hayatî bir cüzü
olarak telâkkî etmişti.

______________________________________BOZKURT______________________________________
_

 BOZKURT 34

 1905'i izleyen yıllarda ise, her ne kadar
Gaspıralı'nın Rusya Türkleri için idealinde yatan
her şey daha gerçekleşememiş olsa da, onun
sisteminin yetiştirdiği aydınların sahiplenmesiyle
millî uyanış hareketi artık gereken ivmeyi kazanmış
ve geriye dönülemez bir noktaya gelinmişti. Bu ve
yukarıda anılan diğer faktörler Gaspıralı'ya çok
daha geniş çaplı projelerini uygulamaya koyma
hususunda cesaret verdi.

Dünya Müslümanları Kongresi'ni toplamaya
yönelik başarısız teşebbüsünden sonra, İsmail
Gaspıralı'nın reformlarını İslâm dünyasının Türk
olmayan kesimine "ihraç etmek" yönünde son bir
teşebbüsü daha oldu. 1912'ye doğru, "Usûl-u
Cedîd"i dünya yüzünde en fazla Müslüman nüfusa
sahip ülke olan Hindistan'a tanıtmaya ve orada
benimsetmeye karar verdi. Şubat 1912'de Gaspıralı
bu amaçla Bombay'a seyahat etti. Bombay'a
vardığında oradaki mahallî Müslüman teşkilatı olan
Encümen-i İslâmiye ve mahallî Kadı ile temasa
geçtiği gibi Osmanlı Konsolosu'nu da ziyaret etti.
Her gittiği yerde itibar gören Gaspıralı Encümen-i
İslâmiye'nin toplantısına katılarak tecrübelerini ve
maksadını anlattı. Bombay'da bir "Usûl-ü Cedîd"
mektebi açarak, burada meşhur "40 günde okuma-
yazma öğretme" sloganını başarıyla uyguladı. Kısa
bir süre sonra Hindistan'dan ayrılan Gaspıralı'nın
buradaki teşebbüsünün nasıl sonuçlandığı
bilinmemekteyse de, bunun kalıcı olamadığı
bellidir.

II. Meşrutiyet'in ilânından sonraki İstanbul ortamı
da Gaspıralı'nın burada aktif bir takım faaliyetlere
girişmesini mümkün kılmıştır. O, bu yeni şartları
genel olarak Türk milliyetçiliği ve reform
fikirlerinin yayılabilmesi için müsait görüyordu.
Gaspıralı Türkiye ve İstanbul'a öteden beri hiç de
yabancı olmadığı gibi, Jön Türklerle de 1908
öncesine dayanan ilişkilere sahipti. Rusya
Türklerinin bu büyük fikir adamı Türkiye'de aydın
çevreler tarafından gayet iyi tanınmakta ve
kendisine derin saygı duyulmaktaydı. Ayrıca, 1908
sonrasında Türkiye'de şekillenmeye başlayan
"İslâmcılık", "Batıcılık" ve "Türkçülük" gibi farklı
fikrî akımların hemen hepsi değişik açılardan da
olsa Gaspıralı'da kendilerine uygun noktalar
bulabiliyorlardı. Bu dönemde Osmanlı münevver
çevreleriyle ilişkileri çok yoğunlaşan Gaspıralı,
çeşitli İstanbul dergilerine de makaleler
yazmaktaydı.

1908'de kurulan "Türk Derneği"nin kurucu
üyelerinden biri oydu. 1911'de kurulan "Türk Yurdu
Cemiyeti" ve onun yayın organı olan Türk Yurdu
dergisi üzerinde de Gaspıralı'nın büyük etkisi
olmuştur. 1908-1914 döneminde Rusya ve Osmanlı
imparatorluklarında yaşayan Türkler arasındaki ilgi
ve ilişkilerin en yüksek seviyeye ulaşmasında
Gaspıralı'nın şahsen ve dolaylı olarak fikirleriyle
büyük rol sahibi olduğu söylenebilir.

Yoğun faaliyetler içinde sağlığı giderek bozulan
İsmail Bey Gaspıralı 24 Eylül 1914'de Bahçesaray'da
öldü. Cenazesi Rusya İmparatorluğu'nun her
tarafından gelen 6,000'i aşkın insanın katıldığı büyük
bir törenle Bahçesaray'ın Salaçık mevkiinde Kırım
Hanlığı'nın kurucusu Hacı Geray Han'ın türbesi
yakınlarında toprağa verildi. Ölümü bütün Türk
dünyasında büyük üzüntü doğurdu ve gerek Rusya'da,
gerekse Türkiye'de basın aylarca onun hizmetlerini
hayranlıkla anlatan yazılar yayınladı. Başyazarlığını
Hasan Sabri Ayvazov'a vasiyet ettiği Tercüman ise
Gaspıralı'nın ölümünden beş yıl sonrasına kadar
yayınlamayı sürdürdü. Gaspıralı'nın mezarı uzun süre
Kırım Tatarları tarafından saygı ile ziyaret edildiyse
de, 1944'de Kırım Tatarlarının topyekûn
vatanlarından sürülmelerini müteakip, sayısız diğer
eser ve abide gibi tamamen ortadan kaldırıldı. 1990'da
Kırım'a dönen Kırım Tatarları tarafından Gaspıralı'nın
tahminî mezar yeri yeniden çevrelenerek buraya bir
anıt dikildi.

Gaspıralı Rusya İmparatorluğu'ndaki Türklerin ve
özellikle kendi vatandaşları olan Kırım Tatarlarının
kültürel ve entellektüel hayatlarına hiç bir diğer
kişiyle mukayese edilemeyecek ölçüde kuvvetle
damgasını vurmuştur.

Rusya İmparatorluğu'nda yaşayan Türk ve/veya
Müslüman halkların tarihinde pek çok "ilk"lerin
uygulayıcısı olan Gaspıralı'dan öncesi ve sonrası
arasında çok büyük fark vardır. Onu Rusya
İmparatorluğu'ndaki Türk millî uyanış hareketinin bir
numaralı öncüsü ve tartışmasız en büyük ismi olarak
nitelendirmek yanlış olmaz. Gaspıralı'nın içlerinde
modern Türkiye'nin kurucularının da yer aldığı son
dönem Osmanlı aydınları üzerindeki etkileri de büyük
ve kalıcı olmuştur. Onun ünlü sloganı "Dilde, Fikirde,
İşde Birlik" bugün dahi Türk dünyası içindeki
ilişkilerin temel yapısı için yol gösterici düstur olarak
her vesileyle tekrar edilmektedir.

______________________________________BOZKURT______________________________________
_

 BOZKURT 35

 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 36

http://www.kibristurkundur.com/

