

GENCAY

Aylık Fikir Kültür ve Gençlik Dergisi

Ağustos 2012 Sayı 7

BU DERGİ "MİLLİ DÜŞÜNCE MERKEZİ GENÇLİK GRUBU" TARAFINDAN HAZIRLANMIŞTIR.

MİLLİ DÜŞÜNCE MERKEZİ

www.millidusunce.org

Adres: GMK Bulvarı, Özveren Sokağı Nu: 2/2 Demirtepe Metro Durağı
Kızılay/ANKARA

Telefon: 0 (312) 231 31 94

Belgeç: 0 (312) 231 31 22

GENCAY

Aylık Fikir - Kùltür ve Gençlik Dergisi
Yıl 1 Sayı 7 - Ağustos 2012
Ücretsiz e-dergi
www.gencaydergisi.com
bilgi@gencaydergisi.com

ÜLKÜCÜ MÜNEVVER ENVER PAŞA / Recep BAYRAM

ENVER'E / Volkan EKİZ

MALAZGİRT ZAFERİ ÖNCESİ TÜRKLER / Neslihan BAĞIŞ

SAKARYA: "VAR OLMA MÜCADELESİ" / Ahmet Kürşat SOMUNCUOĞLU

SAKARYA TÜRKÜSÜ / Necip Fazıl KISAKÜREK

TÜRKÜN ANADOLU'YLA NİKÂHI: MALAZGİRT / Sertaç EKEMEN

MÜREKKEP YÜREKLERDEKİ "UKDELER" / Burçin ÖNER

YENİ OSMANLILIĞIN MEYVELERİ ve "NE O OSMANLILIK?" / M. Oğuz ATABERK

NEDEN "YENİ ANAYASA"? / Serhat SEZER

HEKİMLİK ÜZERİNE GENÇ LİSE MEZUNU İLE BİR SOHBET / İnt. Dr. Alperen KIZIKLI

DARAĞACINDA BİR YİĞİT: ALİ BÜLENT ORKAN / Abdullah KILAVUZ

PARA VE KAN HATTI / Kadir Baturhan ÇİFTLİK

İNSAN KAYNAKLARI İLE PERSONEL YÖNETİMİ'NİN FARKLARI / Mehmet UÇAK

TÜRK MİLLETİ'NE ÇAĞRI / Vural Egemen SARIGÖZ

DÜNYANIN GÖZÜNDEN TÜRK MİLLETİ / Abdullah Nuri SOMUNCUOĞLU

BİR TUTAM TÜRKÇE / Fatma ORAKCI

ÜLKÜCÜ MÜNEVVER ENVER PAŞA

Recep BAYRAM

Hemen her Türk evladı, kahramanlık hisleri genlerine kodlanmış bir şekilde doğar. Geceleri yatağına yattığında ülkesi üzerindeki belâları nasıl defettiğini hayal ederek gözlerini yumar. Büyüklerinden dinlediği ya da okuduğu kahramanlık hikâyelerinde hep en önde çarpışan ve milleti için en çok cefayı çekendir. Böylesine duygularla yetişip bunları kendinde sorumluluk haline getiren çocuk, ülkesi ve milletin söz konusu olduğu bütün konulara dikkat kesilir ve gerektiğinde de görev almaktan kaçınmaz. Hayatının şekillenışı ve aile yaşantısı çok kere buna zorluk çıkarır ama o gene de vazgeçmez.

Bu söylediklerimle tahmin ediyorum, çoğu okuyucunun aklına **Rahmetli Galip ERDEM**'in "**Ülkücünün Çilesi**" adlı makalesi gelmiştir. İşte ben de bu yazımda **ŞEHİT ENVER PAŞA**'nın vefat yıldönümü münasebeti ile Ülkücünün Çilesine benzeyen yaşantısını birkaç örnekle sizlerle paylaşıp, yaptığı fedakârlıkların günümüzdeki yansımalarını ve şu an

nerede durduğumuzu anlatmaya çalışacağım.

1908 konjonktüründe ve o günün şartlarında da olması çok doğal diyebileceğimiz bir tablo olan Osmanlı'nın durumu ve 2.Abdülhamid düşmanlığı o dönemde yetişmiş birçok insanda olduğu gibi Enver Paşa'da da vardı. Hürriyet özlemi çeken münevverlerin Meşrutiyet'in ilan edilmesi için gayret içinde olmalarına rağmen Abdülhamid'in frenleyici tutumu gerilimi artırıyordu. Aslında her iki tarafın da kendilerine göre haklı sebepleri vardı ancak devletin içinde bulunduğu siyasi manzara, tarafların bu konular hakkında birbirleri ile sağlıklı görüş bildirimleri yapmalarına mani oluyordu. Günler ayları hızla kovalıyor, istihbarat muhbirleri meydana gelen güvensizlik ortamını tetikliyordu.

23 Temmuz 1908'de 2. Meşrutiyet'in ilanı ve devamında gelen İttihat-Terakki'nin yenilikçi politikaları, kötü gidişatın genel görüntüsü altında varlık gösteremiyor hatta olan bitenden İttihatçılar mesul tutuluyordu. Abdülhamid'in tahttan indirilmesi ile merkezi güç haline gelen İttihat-Terakki, 1.Dünya Savaşı'nın kaçınılmazlığının ve bu durumdan en az zararla nasıl çıkılacağına muhasebesini yapıyordu. İngilizlerin petrol bölgelerine kesinlikle hâkim olma isteği, Osmanlı'nın İngilizlerle müttefik olmasını engelliyor ve Osmanlı'nın Almanlarla müttefik olması kaçınılmazlaşıyordu. Bu kararın Enver Paşa'ya mâl edilerek Alman hayranıydı,

Osmanlı'yı savaşa Enver Paşa soktu gibi iddia ve yakıştırmaların yapılması ise ahmaklığın daniskasıdır. Çünkü İttihat-Terakki dışarıya karşı sert tutumunu kendi iç meselelerinde de demokrasi namına uyguluyor, hemen her kararını parti meclisinde hayrete değer derecede tartışıyor ve kararlarda kişilere mâl edilemeyecek çoklukta birlik sağlanıyordu. 1.Dünya Savaşı'nın başlama sebeplerinden olan Alman gemilerin Rusya'yı bombalamadan önce boğazdan geçmesi ile ilgili izin kararı, Osmanlı Mebusan Meclisi'nden önce İttihat-Terakki'nin kendi iç meclisinde görüşülmüş, burada onaylanarak meclise iletilmiş ve Osmanlı Mebusan Meclisi'nden geçen bir kararla onaylanarak uygulanmıştır. İttihat-Terakki'nin bu kararında Enver Paşa'nın yanı sıra Ziya Gökalp, İzmir Valisi Rahmi Bey ve Talat Paşa gibi öncü isimlerin de bulunması bu hususun sadece Enver Paşa'ya mâl edilmemesinin en önemli dayanağı olacaktır.

Enver Paşa denince akıllara en çok **Sarıkamış**'ta yaşanan üzücü sonuç gelir. Sanki Enver Paşa'nın canı sıkılmış da hadi gidip şuraları kolaçan edelim ya da yukarı mahalledeki Rus çocukları dövelim der gibi bir kararla **Sarıkamış Harekâtı**'na çıkılmış gibi bir yönlendirme yapılmaktadır. Yine her şeyin Enver Paşa'ya mâl edildiği karalama kampanyasının ürünü olarak bu durum, tarih bilmez hatta tarihi kendi dönemi içinde yorumlayamayan gafiller tarafından Enver Paşa'nın boynuna yüklenmektedir. Başlamış bulunan bir savaşta saldırı altında bulunan bir cephe, içinde bulunulan hal ne olursa olsun savunulmalıdır. İşte Sarıkamış'ta sadece

36 yaşında olan Enver Paşa'nın bütün olumsuzluklara ve imkânsızlıklara rağmen bu cephede savaşı göze alabilmiş bir ordu tesis edebilmesi, ordudaki yaptığı gençleştirme hareketlerinin ve askerlerin motivasyonunu doğru bir şekilde kullanmasının ürünüdür. Bu, fevkalade önemli bir askeri başarıdır. Askerlerini dondurucu soğukta teftiş ederken üzerinde sadece ceketle dolaşması ve bir an olsun titremeden dimdik durması işte bu ruhun tezahürüdür.

1.Dünya Savaşı'na girilmesi nasıl kaçılmazdıysa da 1 Kasım 1914 günü hududu geçerek Erzurum'a kadar giren Ruslarla savaşmak da o kadar kaçılmazdı. 7-12 Kasım Köprüköy ve 17-20 Kasım Azap muharebeleri, Rusların büyük oranda engellenmesine vesile olmuştur. 90.000 şehit verildi gibi safsataları, **Genelkurmay Başkanlığı**'nın yayınladığı **Sarıkamış Raporu** yalanlamaktadır. Rusların 30.000 civarında ölü verdiği bu savaşta Türkler 60.000 civarında şehit vermiştir. Evet, askerlerimizin bir kısmı donarak şehit olmuştur, üzücüdür ancak birçoğu da Tifo gibi yaygın hastalıkların getirdiği kötü sonuçla şehadete ermiştir. Rusların silah ve mühimmat gücünün fazla olması da savaşın en büyük yönlendirici unsuru

olmuştur. Ancak Rusların gelişi güzel işgalinin önüne geçilmiştir. Doğu Anadolu bölge insanına yaşamsal bir ders verilmiş, Ermeni çetelere ve Ruslara karşı da bu bölgenin nasıl savunulması gerektiği ile ilgili ruhsal bir gücün fitili ateşlenmiştir.

Dikkat edilecek önemli bir husus da şu ki Enver Paşa'nın **Çanakkale Savaşı**'nda bu karalamacılar tarafından esamesinin okunmamasıdır. Oysa Enver Paşa, savaş kararı alındığında **Harbiye Nazırı**'dır ve savaşta **Başkomutan Vekili**'dir. Çanakkale'de verilen kahramanlığın en büyük payesi ise kuşkusuz Enver Paşa'ya aittir. Burada yaşanmış bir örnek vermek lazım diye düşünüyorum.

Enver Paşa'nın oğlu Ali Enver Bey, Türk Silahlı Kuvvetleri'nde Hava Subayı olarak

görevli bulunmuş ve emekli edildikten sonra da bir vesileyle Londra'ya yolu düşmüştür. Londra'da o dönem Büyükelçi olan **Rauf Orbay**, ilgileneyeceği ihtimali ile Ali Ender Bey'in Londra'da olduğunu 1.Dünya Savaşı döneminde İngiltere Başbakanı olan **Wiston Churchill**'e bildiriyor ve Churchill de kendisi ile görüşmek istediğini belirtiyor ve bunun üzerine görüşme gerçekleşiyor. Görüşmede Churchill, Ali Enver Bey'e Enver Paşa'nın büyüklüğünü gösterecek bir açıklama olan **"Senin baban yüzünden benim siyasi hayatım 10 yıl geri gitti."** diyor.

Churchill'in bu sözleri de gösteriyor ki Çanakkale'nin ve 1.Dünya Savaşı'nın faturasında İngilizlerin hesabına düşeni ummadıkları şekilde değiştiren isim Enver Paşa'dır.

1920'den bir fotoğraf: Tetlow Enver Paşa Köprüsü.

Enver Paşa denince yine Almanca ya da Alman hayranı gibi ifadelerin kullanılması da kendini bilmezlerin tutumudur dedik ki kanımca Almanlar Enver Paşa'ya hayrandır. **Enver Bey Sigarası'nı üretmeleri ve Enver Paşa'nın adını bir köprüye vermeleri de bu durumun en büyük delilleridir.** Belki yanılıyorum ama ne büyük bir örnektir ki şu an Türkiye'de Enver Paşa'nın adının verildiği hiçbir yapı

yoktur. Bu da Enver Paşa'yı yeterince tanımadığımız konusunun sonucudur. Bunların yanı sıra Türk ordusundaki ilk Alman etkisi ise Enver Paşa'nın doğrudan muhalif olduğu kişi olan Sultan 2.Abdülhamid Han dönemine denk gelmektedir. Onun döneminde orduda istihdam edilen Alman komutanlar ve Alman silahların kullanılması bunun işaretidir.

Enver Paşa, Mustafa Kemal Atatürk'le hep mukayese edilir ki bu da son derece yanlıştır. Aynı fikriyata sahip insanların rekabetten öteye gidecek farklı bir husumete düşmeleri millete zarar getirecektir. Askeri olarak da bakarsak Enver Paşa'nın husumet yapacak bir pozisyonu bulunmamaktadır. Yaşları aynı olmasına rağmen Enver Paşa, Tuğgeneral düzeyinde iken Mustafa Kemal Atatürk Albaylık rütbesindedir. Hatta öncesine bakılacak olursa Manastır Askeri Rüstiyesi'nde başlayan arkadaşlık ve kader birliği Libya'da yapılan gayri nizami savaşta bütünleşmiş, Çanakkale de bunun mührü olmuştur. Ancak her kurum ya da düzeyde olursa olsun insanların arasında rekabet olabileceği muhtemelse Enver Paşa ve Atatürk arasında da böyle bir rekabet mümkündür. Eğer öyle olmasaydı her ne şekilde olursa olsun birbirlerini saf

dışı bırakabilmek için her ikisi de siyasi oyunlara başvurabilirlerdi.

Bu konuyu en güzel ispat eden bilgi ki bu konuda yaşayan tarih diyebileceğimiz Usta **Gazeteci-Yazar Altemur Kılıç**'tır. **Altemur Bey'in babası, Enver Paşa'nın kardeşi Bakü Fatih Nuri Paşa'nın Yaveri ve Milli Mücadelenin öncülerinden, İstiklâl Mahkemeleri'nin uzun yıllar başında bulunmuş ve Atatürk'ün silah arkadaşlarından olan Kılıç Ali'dir.** Altemur Bey, bir televizyon programında babası Kılıç Ali'den dinlediğine göre Atatürk'ün Enver Paşa'nın hakkında hiçbir zaman kötü ya da olumsuz bir söz söylemediği aksine Enver Paşa herhangi bir konu içinde söz konusu olduğunda Enver Paşa'nın yiğit ve cesur bir insan olduğundan bahsederdi, dediğini açıklamıştır. Hatta Atatürk'e Enver Paşa'nın şehadet haberini Kılıç Ali'nin verdiğini ve şehadet haberi geldiğinde Atatürk'ün Enver Paşa'nın "Yiğit ve cesur bir vatan evladıydı, yazık oldu." diyerek gözlerinin dolduğunu belirtmiştir.

Enver Paşa'nın cesareti gerçekten takdire şayandır. Savaşlarda ve uzun yolculuklarda veya çocuklarını ve sevgili eşini göremeden vatani ve milleti uğruna

bir ömür geçirmeyi kaç kişi göze alabilir. Bunlar şüphesiz ki en çabuk ölümleri peşinen kabul eden insanların yapabileceği bir meziyettir. İttihatçılar ise genel olarak maddi durumu kısıtlı insanlardan oluşmaktaydı. Böylesi kişilerle de siyasi bir hareket oluşturmak ve memleket meselelerine çözüm oluşturabilmek gerçekten farklı bir cesaret örneğidir. Zaten bu tip davalar genel olarak gariplik duygusunu yoğun hisseden kişilerin eliyle yürümüştür. Enver Paşa, siyasi olarak da İttihat-Terakki'nin kararlarının müthiş derecede isabet etmesine vesile olmuştur. Tanzimat'tan sonra yapılan en büyük reform, şüphesiz emperyalist güçlerin Osmanlı'nın iliklerini kurutan hortumları kesen Kapitülasyonların kaldırılmasıdır. Bunu da Enver Paşa başarmıştır ki bu da ajan ve suikastçıların kol gezdiği ve devletin varlıkla yokluk arasında gidip geldiği bir dönemde meydana gelen en büyük cesaret örneğidir. Böyle bir cesurluğu siyasi deha diyebileceğimiz 2. Abdülhamid Han dahi gösterememiştir.

Enver Paşa, 1. Dünya Savaşı'nın ardından bir Alman gemisiyle önce Almanya'ya burada bir süre gizli yaşadktan sonra Rusya'ya ve buradan da Türkistan'a

geçmiştir. İngilizlerin kendisini takip edebileceğini bildiği için sürekli kılık değiştirmiş ve milletine en ufak hizmet dahi olsa nereden bunu başarabilirim diye önemli kişilerle temasa geçmiştir. Dini bütün bir adam olan Enver Paşa'nın buralarda dahi Allah'a ibadetten geri kalmaması ve bunu yaşamının bir parçası haline getirmesi, inanç ve samimiyetinde ne kadar dürüst olduğuna yeterli denecek kadar büyük bir delildir. Bu süreç içerisinde kendisinin büyük emekleri ile meydana gelmiş olan Teşkilat-ı Mahsusa ile temasını koparmamış, bunun üzerinden Anadolu'da başlayan Milli Mücadele birliklerine Bolşevik İhtilali sonrasındaki Rusya'dan temin ettiği 15.000 adet tüfeği göndermiştir.

Atatürk, Enver Paşa'nın Milli Mücadele içinde olmasını, siyasi otoritenin ortak kabul etmemesinden ve bunun da memleketin özgürlüğü ve yönetimi için tehdit oluşturabileceğinden dolayı istememiştir. Enver Paşa'nın da aynı fikre sahip olması onu bu durumdan uzak tutmuş ve bu işe karışmak gibi bir yanlışa başvurmamıştır. En son **Batum'da** kendisine bağlı birliklerle Sakarya **Meydan Muharebesi'nin** sonucunu beklemiş ve bu sonuca göre hareket edeceğini mektubunda dile getirmiştir. Mustafa Kemal Atatürk'e Sakarya'da bir şey olması ya da bu muharebenin kaybedilmesi halinde Anadolu'ya gireceğini belirtmiştir. Nihayetinde Sakarya Meydan Muharebesi zaferle sonuçlanınca **"Anadolu'yu Mustafa Kemal'e ve arkadaşlarına emanet ediyoruz. Bizim görevimiz bitti. Ben, tarihimi başka diyarlarda aramak üzere Türkistan'a gidiyorum."** diyerek bir

mektup yazmış, yaşadığı, karış karış emek verdiği vatan topraklarını vakur ve bir o kadar da duygusal bir veda ile terk etmiştir.

1922 yılın Kurban Bayramı'nda Ruslarla girdiği bir çatışmada bugün Tacikistan'ın Çeğen Tepesi adlı yerinde şehit olmuştur. Dini, milleti, toprağı ve bayrağı için tarihin unutulmaz sayfalarına işlenen bir kahramanlığı göstermiştir. Arkasında Osmanlı ailesinden biri olan **Eşi Naciye Sultan'ı ve 4 çocuğunu** bırakmıştır. Ailesine miras olarak manevi değeri yüksek olan ve en kısıtı 15-20 sayfa olan kimi zaman 70 sayfaya kadar ulaşabilen acı, hasret, gurbet, vatan ve aşk mektupları ile birkaç özel eşyasını bırakabilmiştir. Kendisi, çocuklarının kesinlikle eğitimlerini tamamlamalarını vasiyet etmiş ve çocukları da bu vasiyetinin gereğini yerine getirerek hayatlarını kendi mesleklerinden kazandıkları ile devam ettirmişlerdir.

Enver Paşa, aile büyüklerine sorarak yaptığı soy araştırmasına göre Gagavuz Türklerinden olduğunu nakletmiştir. Enver Paşa'nın mezarı, şehit olduğu Çeğen Tepesi'ndeki yerden tespiti yapılarak 1992 yılında İstanbul'a nakledilmiştir. Mezarı, Enver Paşa gibi bir kahramanın kendilerini müdafaa için şehit olduğunu bilen Muzaffer Şah ailesi babadan oğula devrederek, gizli tutarak, 70 yıl muhafaza etmiş ve büyük Türk Kahramanı'na vazifelerini yerine getirmiştir.

Osmanlı ailesinin Türkiye'ye girişinin yasak olmasından dolayı Enver Paşa'nın ailesi de bu yasak kapsamında Türkiye'ye giremiyordu. Bunun üzerine Atatürk'e sunulan bir görüşü de Ulu Önder onaylamış ve Enver Paşa'nın ailesine izin çıkarılması gündeme gelmiştir. Konu ile ilgili kanun hazırlığı yapılırken Atatürk'ün ömrü bu kanunu görmeye yetmemiş ve bu özel kanun **5 Temmuz 1939**'da Türkiye Büyük Millet Meclisi'nden geçmiştir. Kanunun neticesi olarak aile Türkiye'ye yerleşmiştir.

Şimdi biraz yorum yaparak böylesine ulvi bir konuya nihayet verelim. Enver Paşa ile ilgili birçok görüş vardır. Kimisi **Turancı**, kimisi **İslamcı**, kimisi **Osmanlıcı** kimisi de **Vatan Haini** der. Herkesin de kendisine göre doğru ya da yanlış sebepleri vardır. Ancak tarihin gösterdiği doğrulara ve insanların da ellerindeki yazılı delillere bakarsak eğer:

- Enver Paşa, öncelikle Müslüman bir Türk'tür.
- Enver Paşa, bir cesur ve kahraman bir insandır.
- Enver Paşa, iyi bir aile babasıdır.
- Enver Paşa, gözünü budaktan sakınmamış, bilgi ve niteliklerle yetişmiş önemli bir askerdir.
- Enver Paşa, en imkânsız zamanlarda en güç mücadeleleri göğüsleyebilmiş adamdır.
- Türk milleti egemenliğine göre devlet kuran kişilerin bir arada bulunduğu o dönemlerin Ülkü Ocağı diye tabir edebileceğimiz, İttihat-Terakki ve Teşkilat-ı Mahsusa'nın kurucularındandır.

Şimdi ben kendi fikrimi söylüyorum ki o zaman böyle bir tabir olmamasından kaynaklanıyor ancak Enver Paşa bugünün Türk Milliyetçisi Ülkücülerdendir. Çünkü tarih Enver Paşa gibi cesur kişileri bu davaya nasip etmiştir. Vatanın müdafaasını yapacak Teşkil-ı Mahsusalar ve İttihat-Terakki gibi kuruluşlar bu zihniyetin etrafında yeşerecek ve geleceğin dünyasına yön verecektir.

Enver Paşam Ruhun Şad, Mekânın Cennet Olsun...

Selam ve saygılarla...

ENVER'E

Volkan EKİZ

Nasıl olduğunu anlatayım size

Kapatın gözlerinizi.

Açın teninizi bozkır rüzgârlarının
kollarına,

Kapatın gözlerinizi

Ve barutu koklayın.

Mitralyözler ejderhalar gibi ateş kusarken,

Kurşun saçarken mitralyözler,

Tohum atar gibi toprağa

...

Enver, yiğit Enver,

Yiğitler yiğidi Enver.

Yalın kılıç, yekpare kılıç, yalnız kılıç.

Bağrını şarapnellere açmış,

Dilinde Allah kelamı,

Ve yüreğinde bir Anadolu türküsü...

Enver; yiğitler yiğidi,

Şimdi unutturulmuş bir vatanın bağrında

Elinde çelik bir kılıç,

Çelik mermiler atan

Mitralyözlere doğru

Yüreğini açarak koşuyordu,

Ateşe koşuyordu Enver.

Hürriyet Kahramanı,

Hürriyetine koşuyordu.

Ve özgürlük narası atсын diye soyunun
çocukları

Enver bağrını kızıl kurşunlara
yardırıyordu.

Enver'e hain diyenin dilleri kopsun!

İnsanlar baharda açan çiçekler gibi,

Açtıklarında çok güzel

Ve sonra dökülüyorlar toprağa birer birer.

Herkes ölüyor

Ama herkes Enver gibi ölemiyor.

Herkes bir şeyler yaşıyor,

Hayaller kuruyor

Ama Enver gibi hayallemiyor.

Enver sana 90 değil

900 bin Türk kurban olsun.

Enver, sen hayaller kur

Biz dökeriz kanımızı.

...

Şimdi uyuz köpekler gibi sürünüp

Ve lokma buluyoruz

Hayallerimizi çaldılar hâlbuki.

Enver sen hayaller kur,

Biz 900 bin kişi donalım da,

Yanalım da, ölelim de.
Enver'e hain diyenin dilleri kopasıc!
Ağlatıyorlar sizi sinema karanlıklarında
"son samuray"ın kahramanlığı ile
Ve daha kurumadan gözyaşlarınız
Enver'i hain yapıyorlar.
Enver Gagauz torunu,
Enver yiğitler yiğidi.
...
Kahramanlar milletinden
Göğsünde mitralyöz şarapneli bir madalya.
Paşa diye çağırılıyor şimdi
Göklerin saklı dünyasında
Kendi gibi kahramanlarca.
Enver ateşin narına uçuyor kelebekler,
Bizim gözlerimiz doluyor.
Sen barut alevine atarken kendini
Bizi ağlatmıyorlar,
Boğuyorlar gözyaşlarımızı.

Enver'e "hain" diyenin soyu kurusun!
Sarıkamış'ta yine ölürüz biz Enver,
Nasıl öldüysek Çanakkale'de
Ve Galiçya'da
Ve Yemen'de
Ondan önce eski kıtanın dört yanında
Hiç durmadan nasıl öldüysek.
Bugün Kerkük'te
Ve Telafer'de
Ve Urumçi'de
Nasıl ölüyorsak, yine ölürüz...
Türlere en çok ölmek yakışıyor
Ve en güzel Türkler ölüyor diye
Biz ölürüz yine
Sen hayaller kur yeter ki Enver
Sen hayaller kur yeter ki...

*Türlere en çok ölmek yakışıyor ve
En güzel Türkler ölüyor diye biz ölürüz
Sen hayaller kur... Yeter ki... Enver...*

Şehid-i Âlâ ve Gâzî-î Namdar Enver Paşa!
Şehadetin kutlu, mekanın uçmağ olsun.
Ufku seni almayanlara inat, hayallerin mirasımızdır!

MALAZGİRT ZAFERİ ÖNCESİ TÜRKLER

Neslihan BAĞIŞ

“Anadolu’nun kapıları Türklere açıldı.”

İlköğretim ve lise öğrenimimiz boyunca Malazgirt Zaferi dendiğinde ‘1071’ yılından sonra hafızamızda yer eden cümledir bu. Okul kitaplarımızda yer alan bu ifade tarihimizi iyi öğretmemiz gerekliliğinde hem firik olduğumuz çocuklarımız ve gençlerimizde; daha önce Anadolu’da hiç Türk’ün olmadığı, bu zaferden sonra Türklerin Anadolu’ya gelerek orayı Türkleştirdikleri ve böylece Türkiye’nin temellerinin atıldığı yargısını oluşturmaktadır. Oluşturulan bu yargı bir yanlıdır. Prof. Dr. Ümit Özdağ’ın ‘Türk Sorunu’ adlı eserinde de belirttiği gibi ‘Anadolu’ya 1071’de Türklerin ilk kez geldiği tezi yanlış bir tezdır.’

Anadolu’nun fethi ve Türkleşmesi konusuna Malazgirt zaferinden daha gerilere giderek bakarsak;

Bu konudaki araştırmaların azlığının yanında birçok kaynak fethi X. ve XI. yüzyılda meydana gelen ‘Büyük Türk Göçü’ne bağlamaktadır. Bu göç bir taraftan Hazar denizi kuzeyinden Avrupa’nın doğusu ve Balkanları içine alacak, diğer taraftan da Müslüman Türklerce Harzem, Horasan, Afganistan, İran, Irak, Suriye, Azerbaycan ve özellikle Anadolu’yu kapsayacak şekilde gerçekleşmiştir.

Göçler

Oğuz Türklerinin göçlerini başlatan olay 744 yılında Göktürk İmparatorluğu’nun yıkılmasına dayanmaktadır. Uygur ve

Karluklular Göktürklerin yıkılmasında etkili olduktan sonra 776-779 yılları arasında batıya doğru ilerleyip Göktürk illerini işgal ederler. Bu esnada Göktürk devletinin esasını teşkil eden Oğuzlar Sır nehri Havzası ve Aral gölü çevresine yerleşirler. Göktürklerin yerine geçen Uygurlar Yüksek Asya’da (Orhun) hâkimiyeti Kırgızlara kaptırınca Doğu Türkistan’a doğru bir göç daha meydana gelir. Fakat asıl büyük göç Kıtayların etkisiyle başlar. Kıtaylar Moğolistan’da yerleşen Kırgızları eski vatanları Yenisey’e dönmeye mecbur bırakarak Orhun yöresine hâkim olurlar. Kıtayların 924’te Moğolistan’a bu saldırıları Orta Asya’da bulunan Türk kavimlerini sıkıştırarak, birbirleri arasında gerçekleşen savaşlar sonucunda Tuna boylarına ve Balkanlara yayılmalarına neden olur. Oğuzlar da bu baskı sonunda Hazar sahilleri ve Yayık nehri kıyılarına kadar uzanırlar.

Göçebe Türk kavimleri, Türkistan ve Horasan’da hüküm süren Samani Devleti’nin oluşturduğu set nedeniyle Hazar Denizi’nin kuzeyinden göçler gerçekleştirmek zorunda kalırlar.

Karahanlıların doğuya doğru ilerleyip 999'da Samani Devleti'ne son vermeleri Oğuzların güneye ve İslam ülkelerine göç etmelerine imkân verir. Kıtayların ilk baskılarından yarım asır sonra Büyük Türk Göçü meydana gelir. Bunda yine kıtayların Moğolistan'dan Orta Asya'ya istilaları etkili olur. Selçukluları takiple İslamiyet'i kabul eden Oğuzların Türkistan- Horasan istikametinde göçleri de böylece artar. Büyük Türk göçüyle, Müslüman Türkmenler (Oğuzlar) Anadolu Hudutlarına dayanırken Peçenekler, Uzlar ve Kıpçaklar da balkanlara inerler ve Bizans imparatorluğu iki taraftan Türk kısılcı altında kalır.

Selçuklu Devleti

X. yüzyılda Oğuzların Kınık boyu Seyhun Irmağı civarında yaşamaktadır. Devlete adını veren Selçuk Beyin arası Oğuz yabgusuyla açılınca Kınıklar büyük Oğuz kitlesinden ayrılarak Cend şehrine gelir ve burada Müslüman olurlar. Karahanlıların ve Gaznelilerin baskısına sürekli maruz kalan Selçuklular Horasan'a kadar ilerlerler. Selçuk Bey'in torunu Çağrı Bey 1018 yılında bu baskılar yüzünden Anadolu'ya sefer düzenler. Bu Anadolu'ya ilk Selçuklu akınıdır. Daha sonra Selçuklular sık sık Anadolu sınırlarını aşar Bizans ordularıyla karşı karşıya gelir.

Bizans ordularının direncini kıramayarak Azerbaycan ve İran'a geri döner. Bu sırada büyük Türk akını devam etmektedir. 'Selçuklular henüz Horasan'a gelmeden ve devletlerini kurmadan önce oğuz kitleleri Ceyhun nehrini aşmış; Horasan, Afganistan, İran, Irak ve Azerbaycan Türkmenlerle dolmuştu.' Bu nüfus artışı ve yoğunluğu sayesinde Selçuklular Gaznelileri mağlup edecek güce ulaşırlar ve 1040 yılında Dandanakan Savaşı ile devletlerini resmi olarak kurarlar.

Selçuklu devletinin kurulması ile gerek devam eden göçler gerekse Selçuklu ordusunun himayesi sayesinde Bizans'ın direnci kırılır ve Anadolu'da Türk yayılması hız kazanır. 1048 yılında Bizans'a karşı Hasan Kale zaferini kazanan Selçuklu beyi İbrahim Yınal'ın zaferi Selçuklu himayesinde Anadolu'da ilerlemeye bir örnek olarak verilebilir. Tarihimizde Pasinler Savaşı olarak da bilinen bu zafer Anadolu'da ilerleyişin önemli adımlarından biridir.

Doğu Anadolu'da bulunan Ermeniler ve Süryaniler ve Orta Anadolu halkı Bizanslılara düşman olduklarından Türklere karşı bir direnç göstermezler.

Malazgirt Zaferi öncesi Türkler Anadolu'da İstanbul Boğazı'na dayanacak kadar ilerlemişlerdir. Bu ilerleme: 1048'de Erzurum, 1057'de Malatya, 1059'da Sivas, 1064'de Kars, 1067'de Kayseri, Niksar ve Konya, 1068'de Amuriyye(Afyon), 1069'da Honas(Denizli) şeklinde ifade edilebilir.

Malazgirt Zaferi

26 Ağustos 1071'de Selçuklu sultanı Alp Arslan'ın galibiyetiyle sonuçlanan Malazgirt meydan muharebesi sadece Türk dünyası için değil İslam, Bizans ve dünya tarihi için de bir dönüm noktası olmuştur. Anadolu'nun vatan yapılmasında Bizans'ın direncinin kırılıp Anadolu'da yerleşmiş Türklerin güvenliğinin sağlanması ve İslam dünyası üzerindeki baskının sona ermesi önemli noktalardan biridir. İlk defa bir Bizans imparatorunun esir edilmesi de tarihi bir önem taşımaktadır. Bu zafer sonrasında Sultan Alp Arslan fethedilmeyen Anadolu topraklarının fethi için emri vererek Anadolu Selçuklu devletinin ve Anadolu beyliklerinin kurulmasına öncülük etmiştir. Bu zaferin önemli noktalarından biri de mağlup olan Bizans'ın ilki 1096 yılında gerçekleştirilen Haçlı seferlerine öncülük etmesi olmuştur.

Sonsöz

Malazgirt Zaferi Anadolu'nun kapılarını Türklere açan zafer değildir. Malazgirt Zaferi Anadolu'nun ve İslamiyet'in koruyucusunun Türkler olduğunun dünyaya beyanıdır. Bu beyanı yaptığımız 26 Ağustos, Türk tarihinde bir başka zaferin de habercisidir: "Büyük Taarruz ve Başkomutanlık Meydan Muharebesi" Biri vatan kuran, diğeri vatan kurtaran bu zaferler tarihimizde birer dönüm noktası olmuştur.

Burada kısa bir özetle Malazgirt öncesi dönemin anlatılmaya çalışılmasının

yanında; Anadolu'nun fethi ve Türkleşmesi, Malazgirt öncesi ve sonrası dönemlerle geniş olarak ele alınması gereken bir konudur. Türk vatanı konusunda söylenecek çok şey var ama biz sözlerimizi Danimarkalı bilgin Prof. Wilhelm Thomsen'in sözleriyle bitirelim:

"Türklerin vatanı, bizim bildiğimiz ölçüler içinde coğrafya parçası değildir. Türklerin sahip oldukları geniş kıta her bakımdan müstakil bir dünyadır. Çünkü genişliği beş milyon kilometrekareyi- bütün Avrupa kıtasının yarısından geniş-aşan bu koskoca sahada, dünyanın en uç taraflarında rastlanan hususiyetler, birbirini kovalar. Böylesine değişik bir âlem içinde vahdetini muhafaza eden tek varlık, buraların bilinen devirlerinden beri sahipleri olan Türklere dir."

Kaynaklar:

Prof. Dr. Osman TURAN, Selçuklular Zamanında Türkiye, Ötüken Yayınları, İstanbul 2011

Prof. Dr. Erol GÜNGÖR, Tarihte Türkler, Ötüken Yayınları, İstanbul 2009

Prof. Dr. Ümit ÖZDAĞ, Türk Sorunu, Kripto Yayınları, Ankara 2012

Prof. Dr. Cemal ANADOL, Tarihte Hükmeden Millet Türkler, Bilge Karınca Yayınları, İstanbul 2010

İKTİDAR MUHALEFET

**OLAYLARA SORGULAMADAN
İNANMAYIN!**

www.iktidarmuhalefet.com

SAKARYA: “VAR OLMA MÜCADELESİ” (23 AĞUSTOS - 13 EYLÜL 1921)

Ahmet Kürşat SOMUNCUOĞLU

Sakarya Savaşı, bağımsızlık uğruna ölümü hiçe sayan Türk Ordusu'nun ve uyguladığı savaş taktiği ile bu bağımsızlığı Türk Milletine hediye eden Başkomutan Mustafa Kemal Paşa'nın destanıdır.

Sakarya Meydan Muharebesi Türk Ordusu için bir yokluk ve yoksulluk savaşı olmuştur. Kütahya - Eskişehir Muharebelerinden sonra, insan gücünün 1/2'ini, silah gücünün de 1/10'unu kaybetmiş olan Batı Cephesi Komutanlığı, birliklerine 18 Temmuz 1921 tarihinde Sakarya Nehrinin gerisine çekilme emrini vermiştir.

Sakarya Nehri'ni geçip, son darbeyi vurarak Ankara'ya ulaşip mili mücadeleyi kesin olarak bitirmek isteyen Yunan Ordusu karşısında Eskişehir-Kütahya Savaşlarında yenilen Türk Ordusu için Sakarya Savaşı artık bir dönüm noktasıdır.

5 Ağustos 1921'de 3 ay süre ile TBMM tarafından geniş yetkilerle Başkomutanlık görevi verilen Mustafa Kemal Paşa ilk olarak 7-8 Ağustos 1921'de yayınladığı Tekâlif-i Milliye Emirleri (Ulusal Yükümlülükler Buyrukları) ile ordumuzu personel, mühimmat, silah ve araç-gereçlerle güçlendirmeye çalışmıştır. Bu emirlerde özetle milletimizden istenilenleri şu şekilde maddeleyebiliriz:

“Halkın ve tacirlerin elinde bulunan yiyecek ve giyecek maddelerinin yüzde kırkı, bedelleri sonradan ödenmek üzere orduya verilecek.”

“Öküz ve at arabalarının, binek ve taşıt hayvanlarının yüzde yirmisi teslim edilecek. Halkın elinde ne kadar silah ve cephane var ise üç gün içinde orduya teslim edilecek.”

“Eli silah tutan herkes orduya katılacak.”

“Teknik elemanların hepsi ordu emrine alınacak.”

“Bütün teknik araç ve gereçlerin yüzde kırkına el konulacak.”

“Her aile bir takım çamaşır ile bir çift çorap ve çarık hazırlayıp orduya verecek.”

“İlçelerde Milli Vergi Komisyonu kurulacak, rahat çalışabilmeleri için bölgede İstiklal Mahkemeleri kurulacak.”

“Sahipsiz mallar, komisyonun denetiminde olacak.”

“Bu emirlerin yerine getirilmesinin denetimini İstiklal Mahkemeleri yapacak.”

Başkomutanın bütün emirleri fazlasıyla yerine getirilmiş ve ordunun ihtiyaçları elden geldiği ölçüde giderilmiştir.

13 Ağustos'ta ileri harekâta geçen Yunan Ordusu sıklet merkezi Sakarya mevziinin güney kanadına yönelmiş ve kuşatıcı bir tertiple taarruza geçmiştir. 14 Ağustos sabahı güçlendirdikleri birlikleriyle

ilerlemeye başlayan Yunanlılar kendilerini oyalamaya çalışan Türk kuvvetlerini önlerine alarak geldikleri Sakarya Irmağı'nın kıyısında 23 Ağustos'ta Türk ordusu ile karşı karşıya gelmiştir. Asıl savaş o gün başlamış, Sakarya Irmağı'nı aşmaya başlayan Yunanlılar, Ankara'ya ulaşmak için var gücüyle ordumuza saldırmışlardır. Özellikle Sakarya'nın doğusunda şiddetli çarpışmalar olmuştur. Yaklaşık olarak 100 km'lik bir cephe başlayan bu kanlı boğuşma, tarihin önemli meydan muharebelerindedir.

	Subay	Er	Makinelî Tüfek	Tüfek	Kılıç	Top	3 Tonluk Kamyon	1 Tonluk Kamyon	Uçak
TÜRK KUVVETLERİ	5401	96.326	825	54.572	1309	196	-	-	2
YUNAN KUVVETLERİ	3780	120.000	2768	57.000	1350	386	600	240	18

Düşmanın üstün kuvvet ve silahlarla yaptığı taarruzlarda Sakarya mevziinde yer yer çekilmeler olmuştur. Muharebeler o kadar kanlı oluyordu ki bazı alaylar mevcutlarının büyük kısmını ve subaylarını kaybediyordu.

Yunanlılar bir ara Ankara'ya 50 km. kadar yaklaşmış, ancak her seferinde önlerine yeni birlikler yetiştirilerek durdurulmaları başarmıştır. Her seferinde değişik taktikler uygulayarak yeni savunma çizgileri oluşturan Başkomutan Mustafa Kemal Paşa bu taktiksel anlayışını Türk ordusuna ve milletine tarihe geçen şu sözleriyle ifade etmiştir. "Hattı müdafaa yoktur, sathı müdafaa vardır, o sath bütün vatandır. Vatanın her karış toprağı vatandaşın kanıyla ıslanmadıkça terk olunamaz." Gerçekten de geri çekilmek zorunda kalan bir birlik, ilk tutunabildiği yerde duruyor, yeniden boğuşuyor ve mevzii savunmak çabası içinde son nefesini veriyordu. Açılan her gediği kapatmak için 70 km'yi bulan cebri yürüyüşlerle, birlik kaydırmaları yapıyor, her gelen birlik ertesi sabah çelikten bir kale halinde düşman karşısına çıkıyor, vuruşuyor, şehit oluyor, fakat vatan savunuluyordu.

14 Ağustos sabahı güçlendirdikleri birlikleriyle ilerlemeye başlayan Yunanlılar kendilerini oyalamaya çalışan Türk kuvvetlerini önlerine alarak geldikleri Sakarya ırmağının kıyısında 23 Ağustos'ta Türk ordusu ile karşı karşıya geldiler. Asıl savaş o gün başladı. Çünkü Yunanlılar Sakarya ırmağını aşmaya

başlamışlardı. Yunanlılar Ankara'ya ulaşmak için var gücüyle saldırıyordu. Özellikle Sakarya'nın doğusunda şiddetli çarpışmalar oluyordu.

12 Ağustos 1921'de Polatlı'daki Cephe Karargâhına giderek ordunun başına geçen Mustafa Kemal Paşa, Cephede teftiş yaparken, attan düşerek birkaç kaburga kemiği kırılmış, savaşı cephede yaralı ve kaburga kemiği sarılı bir şekilde idare etmek zorunda kalmıştır.

Düşman, Türk kuvvetlerini 23-30 Ağustos günleri arasında bütün zorlamalarına rağmen kuşatıp imha edemeyince kuvvetlerinin büyük kısmıyla Türk cephesini merkezden Haymana istikametinde yarmak istemiştir. 6 Eylül'e kadar da bunun için uğraşmış fakat etten bir Türk duvarına çarpmıştır. Bundan sonra bulunduğu hatlarda savunarak

kalmaya karar vermiş ancak, 10 Eylül'de başlatılan genel karşı taarruzla buna da mani olunmuştur.

Yunan kuvvetleri için kaçıktan başka yapılacak bir şey kalmamıştır. 13 Eylül'e kadar Sakarya nehrinin doğusunda tek Yunan askeri kalmamıştır. Yirmi iki gün, yirmi iki gece süren ağır çatışmaların ardından Yunanlılar yenilerek geri çekilmeye başlamış ve Sakarya Meydan Muharebesi Türk'ün zaferi ile sonuçlanmıştır.

Tarihin genişliğine ve derinliğine boyutları içinde ölçüldüğü zaman Sakarya Meydan Muharebesi'nin değeri çok daha büyük bir açıklıkla ortaya çıkar. İsmail Habip Sevük der ki : "Viyana'da başlayan çekilme Sakarya'da durdurulmuştur." Türk Milleti için bir ölüm kalım savaşı olan Sakarya Meydan Muharebesi ile Türk Ordularının taktik geri çekilme manevrası sona ererek stratejik savunmaya geçilmiştir. Duraklayıp yıkılmaya doğru hızla giden Osmanlı İmparatorluğu'nun külleri içerisinde yepyeni, dipdiri bir Türk devletinin, Türkiye Cumhuriyeti'nin doğmasını sağlayan, İtilaf güçlerinde bir daha saldırma cüret ve cesareti bırakmayan Sakarya Meydan Muharebesi, türlü yönleriyle ve çok önemli sonuçlarıyla tarihte yeni bir çağın da müjdecisidir.

Türk ordusu tam bir zafer kazanmıştır. Bu zafer TBMM'nin hem iç politikada hem de dış politikada otoritesini artırmıştır. Sakarya Meydan Muharebesinin sonuçlarını Askeri ve Siyasi yönden şu şekilde ele alabiliriz:

Askerî Sonuçlar:

22 gün süren savaş sonucunda Yunanlılar yenilmiş ve savunma durumuna çekilmiş, Sakarya Zaferi'yle üstünlük Türk ordusuna geçmiştir.

Sakarya Muharebeleri, Türk ordusunun moralini ne kadar yükseltmiş ise, Yunan ordusunun moralini de o derece kırmıştır.

Önce Sakarya doğusu, sonra da Afyon-Eskişehir hattına kadar olan vatan parçası Yunanlılardan temizlenmiştir.

Sakarya Meydan Muharebesi sonucu, askeri harekât yön değiştirmiştir. Sakarya Muharebesi sonuna kadar stratejik savunma yapılırken, Sakarya'dan sonra stratejik taarruza dönüş olmuştur. Muharebe sonunda Yunan ordusu stratejik saldırı yapma gücünü yitirmiştir.

Sakarya Zaferi, Büyük Taarruz (26 Ağustos 1922) ve Başkomutanlık Muharebesi (30 Ağustos 1922) için gerekli olan

hazırlıkların yapılmasına zaman kazandırmıştır.

Sakarya Meydan Muharebesi sonunda Türk ordusunun zayıtı; 5713 şehit, 18.480 yaralı, 828 esir ve 14.268 kayıp olmak üzere toplam 49.289'dur. Yunan ordusunun zayıtı ise; 3758 ölü, 18.955 yaralı, 354 kayıp olmak üzere toplam 23.007'dir. Sakarya Meydan Muharebesinde çok fazla subay kaybı olduğu için bu Muharebeye "Subay Muharebesi" adı da verilmiştir. ATATÜRK' de bu muharebe için "Sakarya Melhame-i Kübrası" yani kan gölü, kan deryası demiştir.

Siyasî Sonuçlar:

TBMM hakkındaki kuşkular tamamen ortadan kalkmıştır.

Avrupalı devletler karşısında 1683'teki II. Viyana kuşatmasından beri süregelen geri çekilme Sakarya zaferi ile sona ermiş, Türk Ordusu, Haçlı düşüncesini ve gücünü Sakarya'da kırmıştır.

Sakarya Savaşı Yunan ordusunun son taarruzudur.

Sakarya Zaferi'nden kısa bir süre sonra, 13 Ekim 1921 günü Sovyetlerin aracılığıyla Ankara Hükümeti ile Güney Kafkas Cumhuriyetleri arasında Kars Antlaşması imzalanmıştır. Böylece Türkiye'nin doğu sınırı kesinlikle güvenlik altına alınmıştır.

Fransa, Sakarya Zaferi'nden sonra bekle-gör tutumunu bırakarak İtilaf devletlerinden kopmuş ve TBMM Hükümeti ile 20 Ekim 1921'de Ankara Antlaşması'nı imzalamıştır. Bu antlaşma ile Fransa tarafından TBMM Hükümeti ve Hatay-İskenderun dışında bugünkü güney sınırimız tanınmıştır. Güney Cephesi güvenlik altına alındığından oradaki Türk birlikleri de Batı Cephesi'ne kaydırılmıştır.

Batı Anadolu'daki Yunan egemenliğini hiç bir zaman kabullenemeyen İtalyanlar ise, Sakarya Zaferi'nden sonra Güney Ege ve Akdeniz bölgelerinde tutunamayacaklarını anlamışlar ve 1921 yılı sonuna kadar işgal ettikleri yerleri boşaltmışlardır.

Sakarya Zaferi İngiltere'yi de Ankara'yı tanımaya zorlamış ve 23 Ekim 1921 günü "Tutsakların Serbest Bırakılması Antlaşması" yapılmıştır.

İtilaf devletleriyle yapılan bu siyasi anlaşmalar Sevr Antlaşması'nın geçerliliğini yitirmesi sonucunu doğurmuş, İtilaf devletleri arasındaki görüş ayrılıkları artmıştır.

Türk ordusunun Sakarya Meydan Muharebesi'ni kazanması, Yunan dış politikalarında da köklü değişikliklere neden olmuştur. Sakarya'dan sonra, Yunanlıların "Ankara'nın alınması" ve "Büyük Bizans'ın kurulması" gibi düşleri Sakarya'nın bulanık sularına gömülmüştür.

Ukrayna ile dostluk antlaşması imzalanmıştır (2 Ocak 1922).

İngiltere ile esir değişimi antlaşması yapılmış ve Malta'da sürgünde bulunan Türk esirler kurtarılmıştır (22 Ekim 1921).

TBMM tarafından Mustafa Kemal Paşa'ya "gazi" unvanı ve "mareşal" rütbesi verilmiştir. Mustafa Kemal'e 5 Ağustos 1921 tarihli kanunla verilen Başkomutanlık yetkisi süresiz uzatılmıştır.

Sakarya savaşının Türk ulusu açısından tarihsel önemi kelimelerle anlatılmayacak kadar büyüktür. Eğer bu savaş yitirilseydi Anadolu'da Türk varlığı tamamen sona erecekti. Yunanlıların Ankara'ya ulaşması demek, İngilizlerin yardımı ile Türk varlığının Anadolu topraklarından silinmesi işleminin hız kazanması demektir. Başta Mustafa Kemal Paşa ve Türk Ordusu

"Ya Bağımsızlık Ya Ölüm" düşüncesiyle vatanımızı düşman eline bırakmamış, Allah'ın izniyle bağımsızlığımızın yolunu açan Kurtuluş Savaşımızın en büyük galibiyetini Sakarya'da almıştır. Bu Büyük Savaşla ilgili derlenen birkaç anıyı paylaşmak o günlerin ne zorlu olduğunu, mücadelenin nasıl, hangi şartlarda kazanıldığını bir nebze de olsa anlatacağıdır.

Kâzım Özalp (Meclis Başkanı) "Milli Mücadele 1919-1922" isimli eserinden;

"Yunanlılar için elim bir durum meydana çıkmıştı. Yunan esirleri, ceplerinde toz ve toprakla karışmış arpa ve buğday tanelerini çıkarıp açıklarını belli edecek şekilde yiyorlardı. Bizim askerlerimizin merhametten uzattıkları kuru ekmek ve peksimet kırıklarını, minnet ve şükranla kapıyorlardı. Birkaç ay evvel Bursa'dan, Bilecik'e geçen ve bizim baskınımızla esir alınan düşman kamyonlarında bulunan yerli Rumların hediye ettiği çikolata ve bisküviler şimdi bu esirler için birer rüya idi.

Düşmanın kaybı bizden çok fazla idi. Sayısız insan ve hayvan ölümleri birbiri üzerine yığılmış ve bu cesetlerden akan kan, geçtiğimiz yol üzerinde derin ve kırmızı lekeler meydana getirmişti. "Sakarya Muharebesi"nde milletimizin katlandığı fedakârlık ve gösterdiği gayret

beşer gücünün üzerindedir. Ancak vatan ve bağımsızlık sevgisi, bu zorluklara karşı koymak kudretini ve cesaretini bize bahşetti...”

Yakup Kadri Karaosmanoğlu “Vatan Yolunda” isimli eserinden;

“Mustafa Kemal Paşa’nın Melhame-i Kübra adını verdiği bu büyük harp sahasını henüz kanları kurumadan evvel ta’vâf edip dolaşacaktım. Gerçi teneffüs ettiğimiz havada barut, duman ve kül kokuyor. Gerçi bastığımız topraklarda kanlar kurumamış ve ateşler sönmemiştir. Bütün ufuklarda düşmanın çiğnemiş ve yakmış olduğu köylerin iskeletleri gözüküyor ve bu iskeletler arasında ıslak paçavralara bürünmüş, birer hayalet haline gelmiş halkın feryatları duyuluyor. Lâkin hangi hayata geliş elemsizdir. Hangi kadın ihtilaçsız (çırpınmaksızın) doğurdu? Hangi dünya asırlarca ateşler içinde kaynamadan hâsıl oldu? Elverir ki doğalım ve doğduğunuzu hissedelim.”

Şair Cahit Külebi müfettiş iken geldiği Kayseri Lisesi’nde okul kütüğünü incelerken, 1921 yılında Sakarya Savaşı’na giden öğrencilerin tamamının şehit düştüğünü ve okulun o yıl mezun veremediğini ortaya çıkarmış.

“62 liseli cephede şehit düştü. Mezun veremedi ama 62 şehit verdi.”

Kayseri Lisesi Müdürü Ömer Güven, Kayseri Lisesi son sınıf öğrencilerinin tamamının gönüllü olarak gittikleri Sakarya Savaşı’nda şehit düştüğünü, bu nedenle okulun 1920-1921 öğrenim yılında mezun veremediği şu sözlerle anlatmıştır. “Kayseri Lisesi’nin son sınıf öğrencilerinin tamamı, gönüllü olarak ülkesini düşman işgalinden kurtarmak için Sakarya Savaşı’na gitmişlerdir. Bir grup öğrenci, Kayseri’de toplanan Kuvayı Milliye gurubuna katılarak 1919 yılında Adana’nın Saimbeyli ilçesi yakınlarındaki Ermeni-Fransız cephesinde düşmana karşı savaşmıştır. Hiçbiri geri dönmemiş, hepsi şehit olmuşlardır. Okulumuz kurulduğundan bu yana mezuniyet kütüğü (defteri) düzenlenmiş. 1920 - 1921 yılında mezuniyet defterine ‘lise son sınıf talebeleri Sakarya Muharebesi için cepheye gidip hepsi cephede şehit düştüğünden bu öğrenim yılında okulumuz mezun verememiştir’ ibaresi yazılmıştır. Genelkurmay Başkanlığı arşivlerindeki kayıtlara göre, 62 öğrencimiz Sakarya Savaşı’na gönüllü olarak gidip, tamamı şehit olmuştur.

Onlarla daima gurur duyuyoruz ve iftihar ediyoruz.”

Adı unutulmuş ama kahramanlıkları yaşayacak bir Giresun kadını. Sakarya Savaşı'nda 7 Yunan askerini kamasıyla öldüren, Ankara'da Milletvekilleri tarafından ayakta alkışlanan Giresunlu Kuvvacı Gül Pembe Hanım

Gazi Topal Osman Ağa'nın birlikleri içerisinde düşmana karşı savaşmış, özellikle Polatlı yakınlarında, Beylik Köprüde, Sakarya muharebeleri sırasında, büyük yararlılıklar göstermiştir. Bölgedeki Yunan askeriyeye karşılaştığında onları teslim almak için cesurca mücadeleye girmiştir. Düşmanın yedi askerini göğüs göğse muharebelerde beraberinde bulundurduğu kamasıyla öldürmüştür.

Kastamonu Seydiler Köyü'nden Şerife Bacının hikâyesi;

Küre ve Ilgaz dağlarından geçen İnebolu-Ankara yolu, kış aylarında kapanıyordu.

1921-1922 kışı çok sert olmuştu. Ankara yolundaki kabileler arasında donma olayları yalnız kendi çevrelerinde birer destan olurken, bu olayın kahramanlarından birisi de, şehrin kapısı sayılan kışla önüne kadar gelmiş, yani taşıdığı yükünü hayatı pahasına gereken yere ulaştırmıştı.

Bu olay, şehir halkının gözleri önünde cereyan ettiği için herkesi ağlatan Kastamonu Seydiler Köyünden Şerife Bacı'nın şehadete intikal olayıdır.

Aralık 1921'de birdenbire kar bastırmış, yollar kapanmış, cepheye giden nakliye kolları geceye kalmadan yakın köy ve hanlara sığınmışlardı.

O gece kar tipisine rağmen sabaha kadar yürüyen ve kışlanın kapısına kadar gelebilen cephane yüklü kağrı arabasının, her nasılsa kfilesinden ayrı olarak, genç bir kadının kışlaya kadar gelebildiği, şehre girmek nasip olmadan şose kenarında sabaha karşı donduğu anlaşılmıştı.

Arabasındaki kıymetli yükün üstüne yorganını örten bu kadının bir elinde övendire olduğu halde, kollarını açarak yorganının üzerine dayanarak kaldığı, görevliler tarafından görülmüştü.

İki çavuş, genç kadının ölüsünü kaldırıp götürecekleri sırada yorganın altından birden bire çığlık kopararak ağlayan bir çocuğun feryadını duyunca şaşırılmışlar ve şehit anayı bir yana bırakarak hemen yorganı kaldırmışlardır.

Gördükleri tablo:

Otlarla sarılmış top mermileri arasında birleştirilmiş çulların içinde kundaklı bir kız çocuğunun donmaktan kurtulduğu ve müdahale üzerine uyanarak meme için ağlamaya başladığıdır. Cephane ve yavrusu yoluna kendini feda eden bu kahraman anayı arabaya yerleştiren çavuşlar ağlayarak, gün doğarken yola koyuldular.

Öküzler aç ve zayıf olduklarından arabayı çekemediler, bu yüzden çavuşlar öküzlere yardım ettiler.

Bu kutsal yükü gurur ve iftiharla tümen karargâhının önüne çektiler. Şehit kadını alaca önlüğünden ve başındaki benli örtüsünden keşfettiler. Seydiler köyünden hemşerilerine gösterdiler, onlar da ana ve çocuğu alarak köyelerine götürdüler.

Bu kadın gibi, adları sanları belirsiz ne analar, babalar ve yavrular vardır ki cephane taşırken yol boylarında şehit olmuşlardır.

42. GÖNÜLLÜ (GİRESUN) ALAYI'NIN
KOMUTANI Sakarya Şehidi Binbaşı
Hüseyin Avni ALPARSLAN

Binbaşı Hüseyin Avni ALPARSLAN, Sakarya Savaşı'nın o kritik saatlerinde, Başkomutan Mustafa KEMAL, "Hattı müdafaa yoktur, sathı müdafaa vardır, o sath bütün Vatandır" emrini verip, emir cephedeki Subaylara ulaşınca o saatlerde, en şiddetli çatışmaların olduğu, Mangaltepe Gökgez mevkiinde, Subaylarına o da şu emri vermiştir: "İzinsiz ve emirsiz çekilen her asker idam edilecektir. Bu savaş böyle bir savaş olacak. Çünkü bu savaş fetih yağma savaş değil, Vatan Savaşı. Hiç bir hatayı affetmeye hakkımız olmadığı bir savaş. Komutanlarımız izin vermedikçe geri çekilmeyeceğiz, öleceğiz. Askere örnek olacağız. Çocuklarımıza para pul mal mülk değil, Milleti için Şehit yada Gazi olmuş namuslu bir askerin çocukları olmanın şerefini bırakacağız."

İşte, 15. Kafkas Tümenine bağlı olarak (Tirebolulu) Binbaşı Hüseyin Avni Alparslan'ın komutasında, gönüllü askerlerce yeniden kurulan 42. Alayın

geçmişi... 42. Gönüllü Alay, pontuscu ayaklanmaları bastırmada hele ki Sakarya Savaşında büyük kahramanlıklar göstermiş, Ankara'ya yönelen Yunan ordusunu göğüs göğse savaşılarak, askerlerinin büyük kısmını ve komutanını Şehit vererek durdurmuştur.

Nezahet Onbaşının hikâyesi;

"BEN BABAMLA ÖLMEME GİDİYORUM, SİZ NEREYE GİDİYORSUNUZ?"

İstiklal Savaşı başladığında Alay Komutanı Albay Halit'e, Yunan askerleriyle en çetin çarpışmaların yaşandığı Gediz hattını müdafaa görevi verilir. Minik Nezahet, yanı başında süngü süngüye çarpışan Mehmetçik'in şehit oluşunu görece kadar savaşın içindedir artık. Gediz Cephesi Yunanlılara karşı ilk yenilginin alındığı cephelerden biridir. Ancak Türk askeri düşmanın lojistiğini kesmek için verdiği mücadeleyi sonuna kadar sürdürür. Zor anlar yaşanır. Tarihe kaybedilen muharebe olarak geçen Gediz Cephesi'nde sadece bir alay başarılı olmuştur. O da Hafız Halit Bey'in kumandasındaki 70. Alay'dır. Küçük Nezahet'i onbaşı yapacak, daha sonra onu Türkiye Büyük Millet Meclisi kürsülerindeki tartışmalara taşıyacak en önemli olaylardan biri de bu sırada vuku bulur.

Türk askeri Yunan saldırıları karşısında zor anlar yaşamaktadır. O sırada cepheden kaçmayı düşünenler bile olur. Yaklaşık 600 kişilik alayı ile en zor sınavı veren Hafız Halit, umutların tükendiği noktada atıyla askerlerin önünü kesen küçük kızı Nezahet'i bulur. Minik, ama vatan sevgisiyle dolu yürek cephe gerisine kaçmaya çalışan askerlerin karşısına duvar gibi dikilir ve ağzından şu sözler dökülür: Ben babamın yanına ölmeye gidiyorum, siz nereye gidiyorsunuz?

Babasına destek olmak isteyen bir çocuğun çırpınışlarının ötesindedir gayreti. Atın üstündeki küçük kız, askerlerin yüzüne tokat gibi bir gerçeği, 'vatan sevgisini ve şehadeti' haykırınca hepsi geri döner. Çoğu cephede şehit düşer, ancak Gediz muharebesi kaybedilse de Yunan askerinin Anadolu'nun içlerine kolay sızması geciktirilir. Küçük Nezahet, sınavı kazanmıştır. Artık o elinde oyuncaklarıyla askerlerin arasında gezen bir kız çocuğu değil, 70. Alay'ın Nezahet Onbaşısıdır.

Atatürk'ün ve Türk ordusunun Sakarya savaşındaki savunma taktiği bir devletin varoluş mücadelesinin destanıdır. Tüm şehitlerimize Allah rahmet eylesin.

Unutmayalım ki şu anda hür irademizle bu günümüzü yaşayabiliyorsak, Kurtuluş Savaşı'mızı galibiyetle bize armağan edenlerin sayesinde.

KAYNAKÇA

1. Türk İstiklal Harbi II nci Cilt Batı Cephesi V nci Kısım I nci Kitap Sakarya Meydan Muharebesinin Başlangıç Dönemindeki Olaylar ve Harekât (25 Temmuz-22 Ağustos), Genelkurmay Basımevi, Ankara, 1995.

2. Türk İstiklal Harbi Batı Cephesi Sakarya Meydan Muharebesi ve Sonraki Harekât II nci Cilt 5 nci Kısım 2 nci Kitap, Genelkurmay Basımevi, Ankara, 1995.

3. Türk İstiklal Harbi II nci cilt, Batı Cephesi, 5nci Kısım 2nci Kitap (Sakarya Meydan Muharebesi), Gnkur. Basımevi, Ankara 1973.

4. İbrahim Artuç, Büyük Dönemeç Sakarya Meydan Muharebesi, Kastaş A.Ş. Yayınları, İstanbul, 1985.

5. İsmet Görgülü, On Yıllık Harbin Kadrosu 1912-1922 Balkan-Birinci Dünya ve İstiklal Harbi, TTK Basımevi, Ankara, 1993.

6. Ergün Aybars, Türkiye Cumhuriyeti Tarihi 1, Ege Üniversitesi Basımevi, İzmir, 1984.

7. Sakarya Meydan Muharebesi Harp Tarihi Broşürü, Genelkurmay Basımevi, 1997

8- Genelkurmay Başkanlığı Resmi Kurumsal İnternet Sitesi: www.tsk.tr

SAKARYA TÜRKÜSÜ

Necip Fazıl KISAKÜREK

İnsan bu, su misali, kıvrım kıvrım akar ya;
Bir yanda akan benim, öbür yanda Sakarya.

Su iner yokuşlardan, hep basamak basamak;
Benimse alın yazım, yokuşlarda susamak.

Her şey akar, su, tarih, yıldız, insan ve fikir;
Oluklar çift; birinden nur akar; birinden kir.

Akıшта demetlenmiş, büyük, küçük, kâinat;
Şu çıkan buluta bak, bu inen suya inat!

Fakat Sakarya başka, yokuş mu çıkıyor ne,
Kurşundan bir yük binmiş, köpükten gövdesine;

Çatlıyor, yırtınıyor yokuşu sökmek için.
Hey Sakarya, kim demiş suya vurulmaz perçin?

Rabbim isterse, sular büklüm büklüm burulur,
Sırtına Sakarya'nın, Türk tarihi vurulur.

Eyvah, eyvah, Sakarya'm, sana mı düştü bu yük?
Bu dâva hor, bu dâva öksüz, bu dâva büyük!

Ne ağır imtihandır, başındaki, Sakarya!
Bin bir başlı kartalı nasıl taşır kanarya?

İnsandır sanıyordum mukaddes yüke hamal.
Hamallık ki, sonunda, ne rütbe var, ne de mal,

Yalnız acı bir lokma, zehirle pişmiş aştan;
Ve ayrılık, anneden, vatandan, arkadaştan.

Şimdi dövün Sakarya, dövünmek vakti bu ân;
Kehkeşanlara kaçmış eski güneşleri an!

Hani Yunus Emre ki, kıyında geziyordu;
Hani ardına çil çil kubbeler serpen ordu?

Nerede kardeşlerin, cömert Nil, yeşil Tuna;
Giden şanlı akıncı, ne gün döner yurduna?

Mermerlerin nabzında hâlâ çarpar mı tekbir?
Bulur mu deli rüzgâr o sedayı: Allah bir!

Bütün bunlar sendedir, bu girift bilmeceler;
Sakarya, kandillere katran döktü geceler.

Vicdan azabına eş, kayna kayna Sakarya,
Öz yurdunda garipsin, öz vatanında parya!

İnsan üç beş damla kan, ırmak üç beş damla su;
Bir hayata çattık ki, hayata kurmuş pus.

Geldi ölümlü yalan, gitti ölümsüz gerçek;
Siz, hayat süren leşler, sizi kim diriltecek?

Kafdağı'nı assalar, belki çeker de bir kıl!
Bu ifritten sualin, kılını çekmez akıl!

Sakarya, saf çocuğu, masum Anadolu'nun,
Divanesi ikimiz kaldık Allah yolunun!

Sen ve ben, gözyaşıyla ıslanmış hamurdanız;
Rengimize baksınlar, kandan ve çamurdanız!

Akrebin kiskacında yağurmuş bizi kader;
Aldırma, böyle gelmiş, bu dünya böyle gider!

Bana kefendir yatak, sana tabuttur havuz;
Sen kıvrıl, ben gideyim, Son Peygamber Kılavuz!

Yol onun, varlık onun, gerisi hep angarya;
Yüzüstü çok süründün, ayağa kalk, Sakarya!

(1949)

TÜRKÜN ANADOLU'YLA NİKÂHI: MALAZGİRT

Sertaç EKEMEN

Anadolu'nun fethini Doğudan gerçekleştiren Türklere karşı, Anadolu'yu Türklerin elinden çıkarmak isteyen Batı Emperyalizmi, son Malazgirt zaferinden sonra şu gerçeği anladı: 'Anadolu Batıdan değil doğudan fetih olunur.'

Roma'nın, Tanrı'nın kırbağı Türkler tarafından hali hazırda dövülüyor olması, Atilla'dan sonra çok daha farklı zuhur etmeye başlamıştı. Artık, Bizans'a karşı, Türklerin de kendine ait bir ilahi meziyet içerisinde olduğu görülmekteydi. İslam'ı siyasette de harmanlayan Osmanlı atası Selçuklu, geldikleri yerde artık din temelli hareket ediyor, ilahi kudretle bölge halkını kendi dinini tanıtip yayılmasına özen gösteriyor, Anadolu halkları içerisinde Türklüğü İslam'la yoğurup bölgede kalıcı olmayı sağlıyordu. Anadolu'ya giren Türklerin, Atilla'dan en büyük farkı, Batı Roma'nın otoriter, oturmuş dini sistemine karşı alternatif ve semai bir din sisteminin olmasıydı. Anadolu Selçuklularından itibaren Türk-İslam sentezinin 1000 yıllık Anadolu

toplum sistemi, Türklerin Anadolu'da kalmasına sebebiyet vermiş ve İkinci Türk Dirilişi kurtuluş savaşında bu sistemle düşmanı yurttan kovmuştu. Bunu bilen Türk düşmanı dış nifaklar, bugün cemaatçilik adı altında yapılan her türlü İslami literatür karşıtlığını teşvik etmektedirler. Eğer, Anadolu Türk toplumunu bir tutan İslam faktörü bir yıkıma uğrarsa, Türkiye Türklüğü merkezinden kayacaktır. Eğer Türkler iman dolu serhatlerini kaybederlerse, Anadolu'da tutunamaz. Bunu gören ve bilen batılı emperyalistler, Türk kurtuluş mücadelesinin ardından kurulan taze cumhuriyette bu karta oynamaya başlamış, Türk toplum yapısında varlığını apak haliyle koruyan İslamiyet, din simsarları tarafından sömürmeyle beraber, değiştirmeye kendine özgü dini literatürleri Türk İslam yapısında yuvalamaya gayret etmişler ve hali hazırda etmeye devam etmektedirler.

Malazgirt'ten itibaren İslam'ın Anadolu'ya geçmesi Katolik Hıristiyan toplumunun, Asya'yı Hıristiyanlaştırma misyonuna büyük bir tokat vurmuydu. Bugün dahi, bu fikriyat hedef olmaya devam etmekte. Aziz ilan edilen önceki son papa Jean Paul'un ilk bin yılda Avrupa ikinci bin yılda Afrika ve Amerika üçüncü bin yılda ise Asya fetih olunacaktır, bu sizlere vasiyetimdir ifadesi ile açıkça belli etmiştir. Bu da ancak oradaki var olan dini istismar ederek gerçekleşecektir.

Peki, bu durum yıllar yılı batıdan girmeye çalışan Avrupa emperyalizmini nasıl etkileyecekti. Anadolu bin yıl sonra nasıl ele geçirilecekti. Eğer Doğunun bütünlüğü bozulur, Türklerin anayurtlarıyla bağlantısı kopartılırsa Anadolu'nun geri kalanı çok daha kolay ele geçirilirdi. Batıda yalnız kalan Türklerin, aynı Macarlar gibi tutunamayacağını asimile olacağını bilen Avrupa - Amerikan emperyalizmi, Anadolu'yu giriş kapısından, doğusundan zapt etmeyi çalışacaklardı.

Bu yüzden taze cumhuriyetten itibaren batı ayaklanmalarından ziyade isyanlar hep doğudan yapılmıştır. Çünkü Oryantalist olan Türk toplumu Batıyla adaptasyona geçtikçe kendi benliğini yitirmeye başlamıştır. 1071 de Feth etmek için çıktığı Avrupa'yı Avrupalı olarak terk etmemeli, Türk toplum yapısının içerisinde bulunduğu Batı paradigması terk edilmelidir. Yoksa doğu-batı Anadolu ayrımı büyüyecek, Türklük Doğu Anadolu'yu kaybetme riskiyle an be an daha da yaklaşacaktır.

Dürüst Ahlaklı ve İlkelî Yazıların Adresi
SozKonusu.NET

Anasayfa Arşiv İletişim
 Twitter
 Facebook

SÖZ KONUSU
Dürüst, Ahlaklı ve İlkelî

GENCAY
Ahlak, Fikir, Kültür ve Gerçeklik Dengesi

[Analiz](#) [Arz-ı Hal](#) [Din-Ahlak](#) [Dünya](#) [Eğitim](#) [Ekonomi](#) [Hukuk](#) [Röportaj](#) [Sağlık](#) [Tarih Kültür Edebiyat](#) [Türk Jeopolitiği](#) [Yazı Dizisi-Notlar](#)

www.sozkonusu.net

MÜREKKEP YÜREKLERDEKİ “UKDELER”

Burçin ÖNER

Ukdeler; İşte Öyle Bir Şey...

Yaklaşık bir buçuk ay önce hem dostlarımı ziyaret için hem de sıla-i rahim maksadıyla bir Ankara turu yaptım. Türkiye Büyük Millet Meclisi’nden Milli Düşünce Merkezi’ne, Töre Dergisi’ne kadar pek çok yere gittim. Hem çok sevdiğim ve bir o kadar da özlediğim mekânlarda bulunmak hem de o mekânların içini gerçekten dolduran üstatlarla muhabbet imkânı bulmak beni çok memnun ediyor. Bununla birlikte, aynı sitede yazarlık yapıyor olmaktan mutluluk duyduğum H. Nurcan YAZICI Hanımefendi ile de tanışma imkânı buldum. Kendisine bal muhabbeti ve samimi tavrından dolayı çok teşekkür ederim.

Fakat bu yazıyı yazmama sebep olan kişiye ayrıca teşekkür etmeliyim. Çünkü kendisi uzun süredir kaçmış olan ilhamımın geri gelmesine vesile olmuştur. Sayın İktbal VURUCU...

İktbal Bey ile yaklaşık 8 ay önce, bir dönem görev de yapmış olduğum Samsun Ülkü Ocakları’nın Bilim ve Fikir Akademisi etkinliği vasıtasıyla tanışmıştık. Allah’a şükür ki böyle bir etkinlik yapıldı ve bizler de Sayın Vurucu ile tanışıp Yaradan’ın izniyle daim olacak bir hukuk geliştirdik.

Ankara’da Milli Düşünce Merkezi’nde bir araya geldik; kendisi bize Fırat KARGIOĞLU ve Erkan ÇAKICI ile birlikte çıkardıkları UKDELER isimli kitabını hediye etti.

Ukdeler, aslında Fırat KARGIOĞLU’nun arka kapaktaki yazısında bahsettiği şu cümlelerden çok daha önemli bir içeriğe sahip olan bir kitap: “Franz Kafka; ‘Hayattan, nispeten kolayca, hayli kitap çıkarabilir kişi; oysa kitaplardan az, azıcık hayat çıkarabilirler’ der. Elinizdeki kitap da Kafka’nın bu yargısına herhangi bir istisna teşkil etmez. Zira Ülkücü-Türk Milliyetçilerinin akıp giden, devingen hayatlarından da hayli kitap çıkarılabilir; oysa İktbal VURUCU, Erkan ÇAKICI ve bendenizin “parça tesirli” yazılarından müteşekkil olan bu kitaptan, Ülkücü- Türk Milliyetçileri adına az hatta çok az şey çıkarılabilir. Bu, hakikatin kabul ve ilanıyla bir nevi ‘haddini bilmek’tir.”

Bu cümleleri ile belki de şu sıralar hem camia olarak hem millet olarak ve hem de insanlık olarak kaybetmeye yüz tuttuğumuz bir değer olan tevazu örneğini sergiliyor bizlere sevgili Kargıoğlu... Allah'tan dileğim; özellikle onun ve yazarlık yolunu seçmiş tüm kalemdaşlarımın bu değeri kaybetmemeleridir. Fakat Victor HUGO'nun da dediği gibi; "Kitaplar çoğunlukla kitabı yazan kimselerin en iyi duygularını, en doğru düşüncelerini, en sağlam kanılarını, en temiz umut ve ülkülerini taşırlar." ve bir kitap yürekte gelmişse, ancak o zaman başka yüreklere ulaşabilir. İşte bu sebeplerle ben inanıyorum ki Ukdeler, okuyan herkesin yüreğine de aklına da bilgisine de işledi. Çünkü bana göre kitabın yüreği Erkan ÇAKICI, aklı Fırat KARGIOĞLU, bilgisi de İkbâl VURUCU olmuş.

Biraz da kitabın içeriğinden bahsetmek istiyorum. Ukdeler, dışarıdan bakıldığında yazarların bu zamana kadar yayımladıkları makalelerin derlemesi olarak karşımıza çıkıyor. Ancak biliyoruz ki bilgisayar ortamında gözlerimiz kamaşarak okumak ve dahası anlamak için olağan üstü çabalar sarf ettiğimiz yazıları, kitapların yapraklarındaki o kokuları duyarak ve harflerin sarı sayfalarındaki ahengini seyrederek okumanın ve anlamının keyfine doyum olmaz, tabii kitapların tek ölümsüzlük kaynağı olduğunun idrakine varabilmiş olan şanslı insanlar için... Hani sevgili Ahmet ŞAFAK da diyor ya "*Kitaplar, örsle çekiç arasındaki yerimizi belirler. Okuruz çekiç, okumayız örs oluruz.*" **İşte öyle bir şey...**

Ülkücü-Türk Milliyetçiliği temalı kitap üç yazara ait üç bölümden oluşuyor. İlk bölümde İkbâl VURUCU ziyadesiyle ses getiren on yazısını kitaba dâhil ederek belki de soyadı gibi vurucu bir giriş yapıyor. Bir makalesinde Ülkümüzün olup olmadığını sorgulayarak büyük tepki toplasa da (*Kaldı ki ben, belki de farelerinin orta tekerleğinin bozulacağından korktukları için yazının sadece başlığını okuyup diğer kısımları okumadıklarından böyle tepki verdiklerini düşünüyorum. Zira davamıza çok önemli kapılar açacak yeni fikirleri içinde barındıran bir yazının tepki almasının başka türlü bir izahı olamaz.*) diğer bir makalesinde ülkücülerin alışılmışın dışında sert bakışlarının yerine aslında ne kadar da sevgi bakışlı olduklarını söylüyor. Bir makalesinde Türk Milliyetçiliğinin güncel sorunlarını ele alırken bir diğerinde Ülkücülüğün imkânlarını zorluyor. Türk Milliyetçilerinin 'Kürt Sorunu'na bakışını, Ülkücülük ve İslam arasındaki ilişkiyi irdeliyor. Bunun gibi pek çok özel konuya değinerek belki de çıktıkları yolda ardından gelenlere bir nevi yolbaşçılık yapıyor.

Fırat Bey de makalelerinde Ülkücülüğü alışılmışın dışına çıkararak edebiyat ve edebiyatçılar arasında karşılaştırmalar yaparak incelemeyi tercih etmiş. "Çok yazdım; az okundum" demesi bundan olsa gerek... Çok sevdiğim bir şair güzel bir şiirinde şöyle der: "Günahtı sevaptı bunlar boş hesap / Her neyi yaparsan Allah için yap / Avamın işidir bu hesap kitap / Âşıklar kâr zarar gütmaz kurbanım" İşte bu sebepten çok da fazla söze hacet görmüyorum.

Erkan ÇAKICI ise Yusuf'u kuyulardan Enver'in hayalleriyle çıkarıyor, sanki... Aşkın hâlini Fuzuli ile anlatıyor. Mananın medde halini almasının sorumlusunu "İnsanlığın Yitik Vicdanı" olarak görüyor. "Zamana Açılan Pencerede Fikir Sükûnetteyken"; o sessizliği "İsmiyle Müsemma Bir Ashab-ı Kehf Delikanlısı: Ruhi Kılıçkırın'a" bozuyor. Ve onunla birlikte hep bir ağızdan:

"Eh Barış Ağabey aşk olsun...

Nur içinde yat...

Mekânın cennet olsun..." diyoruz.

"Sıkıntı yapmayın, anlaşılmayan ruhlara deli demek adettir."

Peyami Safa

Bu yazıyı kaleme almamın asıl sebeplerinden biri de Ukdeler'de tekrar okuduğum ve daha iyi anladığım iki makaledir. Biri "Ülkümüz Var mıydı Ki Kaybolsun?" diğeri "Ülkücülüğün İmkânlarını Yeniden Düşünmek". Birbiri ile bir anlamda bağlantılı olmak zorunda kalan bu iki makalede bahsedilen fikirler, ancak ikinci okuyuşumda dikkatimi çekti ve beni üzerlerinde düşünmeye sevk etti.

İlk olarak "Ülkümüz Var mıydı Ki Kaybolsun?" makalesini inceleyip bunun üzerine birkaç kelam etmek istiyorum.

Makale, davanın akademik dehası olarak da kabul gören Durmuş Hocaoğlu'nun sert cümleleri ile başlamaktadır. İşin aslı anlayamadığım bir nokta da burada vuku bulmaktadır. Gençliğimizin verdiği delikanlılıktan mıdır yoksa çok sorgulayan bir karakterimizin olmasından mı bilmiyorum ama bazen düşünmeden edemiyorum. Durmuş Hocaoğlu, İskender Öksüz gibi fikriyatımızın tartışmasız büyük isimlerinin yazılarında, söylemlerinde bizimkilerden çok çok daha sert ifadeler bulunmakta; şu an irdelemeye çalıştığımız makalenin giriş kısmında olduğu gibi... Hâl böyleyken bizim camianın büyük büyük isimleri fikrimizin tükenmez kalemlerine dil uzatmaktan çekiniyorlar da bizim gibi daha kurşun kalem ucuna olabilmek için çabalayan kişilerle dertleniyorlar? Ancak buna da üzülmemek gerek. Şükür ki üzülmiyoruz da... Çünkü biz biliyoruz: "Denetlendiği vakit sevinen, eleştirildiği vakit gülen insana büyük adam denir." Büyük adam olduk demiyoruz tabi ki ama en azından doğru yoldayız demek ki...

Dönelim makalemize...

“Ülkümüzü niye kaybettik? Şeklinde bir soru ile başlayan yazar paragrafın devamında aslında ülkemizin olmadığını iddia etmektedir. Esasen gerçekte bir ülkenin var olabileceğini hissettiriyor fakat bu ülkenin kişilerin beyinlerinde ve belki de yüreklerinde olmayışından yakınıyor. Hatta bunun sebeplerini de detaylarıyla sıralıyor.

Biliyoruz ki Ülkücülük, devlete yapılan teröre, devletin kaldıramadığı başı kaldıran bir harekettir. Bugünün aksine(!) devletin polisinin ve askerinin kısacası kolluk kuvvetinin adeta bir “Hücre İntiharı” gibi kendi kendini yok etme çabası nedeniyle, kendisinde devlet ve millet bilinci oluşmuş bir grup gönül eri ülkenin her sokağında kan ve şiddetin yer tuttuğu bir dönemde devleti ve milleti, devlete ve millete rağmen koruma görevini üstlenmişlerdir. Çünkü Albert Einstein’ın dediği gibi onlar için, Dünya; kötülük yapanlar değil, seyirci kalıp hiçbir şey yapmayanlar yüzünden tehlikeli bir yerdir. İşte bu şiddetin ve yaşanan kayıpların insan psikolojisinde ortaya çıkardığı durumun da etkisiyle Ülkücüler

arasındaki birlik ve beraberlik bağları kopmaz bir düğüm haline gelmiştir.

Ancak şu da bir gerçektir. Ülkücülük temellerini Türk Milliyetçiliği’ne dayandırsa da, besin kaynağı Türklük şuuru olsa da ve döneminde Türk-İslam anlayışı ile zenginleşse de çıkış noktası bakımından bir dik duruş hareketi, bir karşı tavidir. Dolayısı ile malum dönemlerde vurgulanan söylemler, kavgası yapılan kavramlar, dökülen kanlar ve verilen canlar birer “ülkü” vasfı taşımamaktadır. Onlar ancak “ülkü”ye giden yolda karşılaşılan ve aşılması gereken engeller ya da yardımcı araçlar olarak tanımlanabilir. Pek tabii ki küçümsenemeyecek kadar önemlidirler, hatta çok önemlidirler. Uğrunda ömürlerin tüketildiği şeyler için birer azim, kararlılık ve ümit kaynağı olmuşlardır; yani, ülkücülerin “AKÜ”sü halini almışlardır.

Peki, öyleyse bu kadar büyük bir enerjinin, bu kadar derin bir kararlılığın sergilendiği “ülkü” nedir? Bu sorunun teknik cevabını İktal Vurucu makalesinde şöyle vermektedir: “ Ülkü, tek tek bireylerin yanında aynı amacı, duyguyu paylaşan ortak bir bilişsel evrene sahip şahsiyetlerin bütün davranış ve düşüncelerini motive eden, yönlendiren, pek çok farklı yaklaşım ve düşünceyi aynı noktaya taşıyan fiziksel ve meta-fiziksel gerçekliğe sahip amaçtır.” Ve devam eder; **“Bir Müslüman'a göre Allah varken keder yoktur. Türk, Allah Kerim'dir demekle her türlü vesveseden uzak yaşar.”** diyen Ziya Gökalp’in “Türkiye Devleti’ni” kastederek söylediği “Yeni Hayat”tır, ülkü.

O zaman bir soru daha: bu anlayışı ya da hayali ülkü yapan nedir? Gökalp'in ürettiği sanatsal, bilimsel ve felsefi üretimlerinin hepsinin bu amaca yönelik olması sebebiyle yani, sistematikleşmesi sebebiyle bir ülkü halini almıştır. Dahası bu kişisel ülkünün millete intikal etmesi ve milli bir devlet olarak Türkiye Cumhuriyeti'nin kurulması ülkünün gerçekleştiği nokta olarak karşımıza çıkmaktadır. Vurucu, bu ülkünün daha sonraları "Turan" olarak karşımıza çıktığını fakat inşa edilen milli devlette bu ülkünün, yani Turan'ın veya Türk Birliği'nin farkında bulunduğu ama somutlaştırılmadığını söylemektedir.

Yazının bir bölümünde ise Türk Milliyetçisi Ülkücülerin gerçek bir ülkü geliştirememelerinin sebepleri arasında özgür bir düşüncenin olamayışı olduğu savunuluyor. Sistemin bel kemiğini parti oluşturuyor algısı ve partinin de bunu destekleyici tavırlarının fikrin entelektüel sorunlarının ve çözümlerinin, sorularının ve cevaplarının olmasına engel olduğundan yakınıyor.

Bu manadaki görüşlerimizi önceki birçok yazımızda dile getirmiştik. Aynı şeylerin tekrarından ziyade bir şeyi eklemek istiyorum. Fakat ondan önce yazara

vermek istediğim bir cevap var: **“Özgürlük, sorumluluk demektir. Birçok kişinin özgür olmaya cüret edemeyişinin nedeni de budur.”**

Siyasi partiler, güncel siyasetin hareketliliğine ayak uydurabilmek için hızlı düşünüp hızlı hareket etmek zorundadır. Dolayısıyla düşünceler derin değil yüzeyseldir. Bu bağlamda çözümler de pratik olmak durumundadır. Hâl böyle olunca işin entelektüel ve felsefi boyutları, daha net bir ifade ile teorisi rafa kaldırılmıştır. Ülkücülük sistemini benimsemiş olan parti de bu duruma öyle ya da böyle uymak durumunda kalmıştır. Haliyle ülkücülüğün ülkü kısmı unutulmuş sadece -ci,-cı,-cü,-cu ekleri ile ilgilenilmiştir. Eklerin önüne istenilen isim getirilebilir.

Buraya kadar yazara katılıyoruz. Ancak benim sorgulamak ve biraz da eleştirmek istediğim bir nokta var. Makalede, şu ifadeler geçiyor: *“1970’li yıllarda özellikle ikinci yarısında Ülkücü olmak bir bakıma toplumsal ve siyasal mobilizasyon için zorunlu bir hareketti. Çünkü toplumun ve zihniyetlerin katı bir ayrışma sürecinde bulunduğu bu zaman diliminde “ya sağcı ya solcu” olmak baskı, şiddet, dışlanma gibi olgularla karşılaşmamak için mecburi bir hal almıştı. Başka bir deyişle, güvenlik içinde eğitimini tamamlamak, okumak, çalışmak, yaşamının zorunlu hatlarında bir siyasal grubun şemsiyesi altına sığınma gibi gereksinimler bu mensup olmada belirleyici olmuştur. Bu noktada Ülkücü olmanın hangi saiklere bağlı olarak gerçekleştiği de sorgulanmalıdır.”*

Burada biraz ülküdaşlarımızın hakkı yenmiş gibi geldi bana. Yazarın temiz

niyetinden tabi ki asla şüphe duymamaktayız. Günümüzde yapılan yanlışların, alınan hatalı kararların, eski ülkücü bozuntularının tavırlarına olan kızgınlığın bir taşkınlığı olarak algılıyoruz bu ifadeleri. Çünkü İkbâl Vurucu gibi bir ülkücü onca kanın döküldüğünü, onca gözyaşının aktığını bile bile bu çileye talip olanlardan, bir çırpıda vazgeçebilecek yapıda biri değildir. Zira eğer yukarıdaki ifadelerdeki gibi olsalardı; ciğerlerine bisiklet pompalarıyla hava bastırmazlar, mübarek Ramazan günü sırtlarından vurulmazlar, üç gün aç gezerek okul merdivenlerinde taranmazlar dahası birilerinin çocukları tarafından (“Bizim çocuklar bu işi hallettiler.” ifadesine atfen) yapılan ihtilallerde o güne kadar savaş verdikleri zihniyetin savunucularının yediği dayağa dayanamayıp kendisi dayak yiyecek kadar büyük yürekli de olmazlardı ya da onca dayağı yiyip aylarca eziyet çektikten sonra yerleri değiştirilirken “İçerde bir eşyanız kaldı mı?” sorusuna “Evet. Benim bir dişim kaldı.” cevabını verebilecek kadar yüksek karakterli de olamazlardı. Biraz duygusal bir bakış açısı olacak belki ama onların diliyle seslenmek istiyorum:” Titrek bir mum alevinin geceye bıraktığı bir is ve göz gözü görmez bir sis değildik biz...”

Sabır Boyun Eğmek değil; Sabır, Mücadele Etmektir!

“Ülkücülüğün İmkânlarını Yeniden Düşünmek” isimli ikinci makalesi de ilk makale olan “Ülkümüz Var Mıydı Ki Kaybolsun?”a gelen eleştirilere cevap maksadıyla kaleme alınmıştır. Şu kısacık yaşamımda öğrendiğim bir şey var ki o da insanlar seni yanlış anladığında dert

etmeyeceksin, duydukları senin sesin, fakat aklından geçirdikleri kendi düşünceleridir. Ancak şu da bir gerçek ki her şerde de bir hayır mutlaka vardır. Çünkü eğer o eleştiriler gelmeseydi belki de böyle derin bir makale kaleme alınmayacak, yazarın ifadesiyle böyle entelektüel sorular sorulmayacaktı. İnşallah sorulan sorulara aynı boyutta cevaplar gelir büyüklerimizden ve kendimizi geliştirdikçe de bizlerden...

Makale ekseriyetle Turan ve Ülkü algısı üzerine inşa edilmiştir ya da belki de ben daha çok o kısımlarla ilgilendim.

Turancılık algısına tarihi bir bakış açısı getirildikten sonra bugün bu ifadeden ne anladığımız konusuna değiniliyor. Bu bağlamda ilk söz de Prof. Dr. İskender ÖKSÜZ’ün oluyor: “1968’de bizim SSCB’ye karşı Turan iddiasında bulunacak halimiz yoktu. Tam tersine, SSCB, üniversitelerimizi, mahallelerimizi, ilçelerimizi, illerimizi işgal ediyor; işgal ettiği noktalarda kuş uçurmuyor ve kendi fikrinden başka fikrin, kendi silahlı disiplini dışında bir gücün-devlet gücü dâhil- işgal ettiği yerlerde yaşamasına izin vermiyordu. Tıpkı bugünkü PKK gibi... O tarihte Kızıl Elma şüphe yok ki, bu işgalin defedilmesinden ibaretti. Bütün bunlara rağmen “dış Türkler” gündemimizden hiç düşmedi.”

Buradaki ifadeler aslında yakın tarihimize tanıklık eden bir ülkü devinden gelen itiraflar olarak algılanabilmektedir; Turan’ın bizim hiç ülkemiz olmadığı itirafı... Olması gerektiği ama olmadığı... Bu noktada belki şu düşünceler de ortaya çıkabilir: “Evet. Dün ‘Rehber Kur’an; Hedef Turan’ sloganları bir motivasyon aracı

olarak kullanılmış olabilir ama Turan bugün gündemimizdedir.” Fakat İskender Öksüz’ün itirafını baz alacak olursak bu tez de çürümüş oluyor. Çünkü tırnak içindeki sözlerde ‘Tıpkı bugünkü PKK gibi...’ ifadesi bulunuyor. Dün Komünizme karşı şehitler veren fikir bugün PKK gibi bir bela ile uğraşmak zorunda kalıyor. Elbette ki bu terör sorunuyla bir millet olarak baş etmek zorundayız. Her düşünceye sahip kişiler bu milli dava için can vermekteler. Fakat biliyoruz ki Ülkücü-Türk Milliyetçileri gücünü millettten ve milletin değerlerinden almaktadır. Milletin sorun olarak kabul ettiği her şeyi onlar da sorun kabul eder ve çözmeye çalışırlar. Becerebilirler mi bilemeyiz ama dileğimiz; ‘Niyet hayır akıbet hayır’dır.

Yalnız bu noktada konumuzun dışına çıkmadan söylememiz gereken bir şey var. Milli değerler Eurovision’da yabancı şarkılarla ülke temsil etmek, aslı-nesli belli olmayan transferlerle milli(!) maç kazanmak ya da Muhteşem(!) diziler çekmek değil Urumçi’deki çocuğun gözyaşına, Kerkük’teki evladın akan kanına, Bosna’daki kadının namusuna, Turan’daki ecdadın mirasına sahip çıkmaktır.

Peki, biz camia olarak bunlardan hangisi için bir şeyler yapabildik? Her şeyden önemlisi gündemimizde bunlar oldu mu? El-cevap: Hayır!

Çünkü bizler, vicdanımızı fotoşoplu resimlerin üzerine yazdığımız iki fiyakalı cümleyi “Facebook” sayfalarımızda yayınlayıp altına gelecek beğenileri ve yorumları takip ederek rahatlatmanın ötesine geçemedik.

Çünkü bizler, okuduğumuz kitapların ve yazarların havasını atmanın, katıldığımız konferansların etkinliklerini paylaşmanın, kopyala- yapıştır hayatlar yaşamanın ötesine geçemedik.

Çünkü bizler, yapacağımız kongrelerin sonucunda oturacağımız koltukları ve o koltukların yanında kendimizi hayal etmekten Kerkük’teki kana, Bosna’daki kadına, Urumçi’deki gözyaşına sıra getiremedik.

Çünkü bizler, Turan’ın, yalnızca hayalini kurduk. Ve biz Turan’ı düşünmeden unuttuk.

Aslında belki de biz, Turan’ı kavrayamadık da... Yeni doğmuş çocuklarımızın kulağına okuduğumuz ezanın ardından üç kere “Senin adın Turan.” Dedik ve Turan’ı öyle büyüttük. Fakat Turan belki de en az bir çocuk dünyaya getirip onu hayırla büyütme kadar meşakkatli bir iş ve en az o kadar ağır bir yükü. Çünkü Turan bir “ülkü”ydü. Olması gereken ama olamayan bir ülküydü...

“Turan, koskoca Türk Dünyasına hükmetmek, onlarca farklılaştırılmış kültürü yeniden entegre edip geliştirmek, bu kültür coğrafyasında siyasî bir güç olarak dünyaya düzen vermek, yani yeniden “büyük millet” olmaktı.”

Peki, bunun için ne gerekir? Her şeyden önce tüm enerjimizi, düşüncemizi, eylemlerimizi bu yöne kanalize etmemiz gerekir. Siyasetimizi, edebiyatımızı, felsefemizi, sanatımızı bu doğrultuda işlememiz gerekir. Bu bağlamda yeni fikirler üretmek, kurumsallaşmak gerekir.

Çeşitli vakıf ve araştırma merkezleri kurmak, bu kurumları çalıştırmak, yayımlar yapmasını sağlamak ve bu anlamda teşvik etmek gerekir. Bahsedilen Türk-İslam anlayışını, tarihi işleyen, bu anlamda çalışmalar yapan, yorum yapabilen, gelebilecek her eleştiriye bilimsel anlamda bir karşı tez üretebilen sivil toplum örgütleri kurmamız gerekir. Kısacası sistematikleşmiş bir düşünce geliştirmemiz gerekir. Çünkü ancak bu takdirde bir ülküden bahsedebiliriz.

Aksi halde kurulan vakıf ve merkezler özel günlerde anma törenleri yapmanın; açılan sivil toplum örgütleri yapılacak kongrelerde saf tutmanın ötesine geçemez. Bu da bizi hem prestij bakımından kayba uğratar hem de yıllarca övündüğümüz o mücadelenin vakur duruşunu zedeler.

Unutmamalıyız ki; “Bir başa taç olmak istiyorsak eğer, ilk önce ona baş olmasını da bileceğiz...”

YENİ OSMANLILIĞIN MEYVELERİ ve “NE O OSMANLILIK?”

Mehmet Oğuz ATABERK

Televizyonlardan, gazetelerden ve sosyal medyadan gündemi takip edenlerin farkında olduğu hatta birçok milliyetçi-muhafazakâr insanın da (ne yazık ki) rüzgârına kapıldığı, son zamanların siyasi modasında yükselen görüş “Yeni Osmanlılık” ya da “Neo Osmanlılık” düşüncesi her geçen gün etkisini artırmakta ve bizler de bu zararlı akımın çürük meyvelerini memleket genelindeki iktidar sahiplerinin çabalarıyla yemeye zorlanmaktayız.

Mehter takımının çaldığı “Çırpınırdın Karadeniz”i dinlerken gözleri dolan vatanperver milliyetçileri ya da mehteranın Türkler Geliyor Marşı’na “Allah-ü Ekber! Türkler Geliyor!” diyerek eşlik eden kahraman ruhlu, mangal yürekli yiğitleri kastetmiyorum. Çünkü milli-manevi değerlerimizi ve bizlere miras bırakılan yüzlerce yıllık birikimi, tarihi yaşatmak, onlara var gücümüzle sahip çıkmak bizim için haktan da öte doğal görevimizdir ve atalarımızın ahirette karşısına alınımız ak çıkabilmek için yerine getirmemiz gereken ödevdir.

Yeni Osmanlılık’ı eleştirme ve ona karşı çıkma sebepime gelince; Bazı yerlerde düşünsel akım olarak tanımlanan ama üzerinde düşünülüp de ortaya çıktığına ikna olamadığım bu rüzgâr, Kıbrıs sorunlarının yaşandığı yıllarda tohumları ekilen ve 12 Eylül 1980 İhtilali’nden sonra ortaya çıkmaya başlayan, uzun yıllar boyu

sancaktarlığını Türk’üm demekten imtina eden Milli Görüşçülerin yaptığı akımdır. Neo Osmanlılık; milenyum sonrası Türkiye’sinde Milli Görüş kökenli fakat yerine göre demokrat, işlerine geldiğinde milliyetçi, yerine göre ümmetçi, rahatladıkları zamanlarda orta yolcu nihayetinde BOP’çu sarı ampul simgeli partinin tek başına yönetime gelmesi ve izleyen yıllarda rakiplerinin karşısında açık ara farkla iktidarını sürdürmesiyle giderek etki alanını artırmış ve dönemin modası olduğu için çok farklı çevrelerden de destek görmüştür.

Dünyayı; çatısını ve son kattaki dubleks daireyi (maalesef) ABD’nin oluşturduğu çok katlı bir apartman, Türkiye’yi de ara katta bir daire olarak görürsek; mutfağımızdaki bulaşıklara nizam veremeyen bir iktidarın “Nizam-ı Alem” diyen dışişleri bakanının olması Neo Osmanlılığın zararlı meyvelerinden biridir. Anlayacağınız üzere mutfağımız Doğu Anadolu ve Güneydoğu Anadolu, tezgâhta duran bulaşıklar da terör sorunu ve teröristlerdir. Metropollerde vücut bulan kanlı eylemleri, terör propagandalarını ve meclisteki terör yandaşlarını da düşününce bulaşıkların sadece mutfakta olduğunu iddia etmek yanlış bir değerlendirme olur. Çünkü odalardaki kirli tabak ve bardaklarda bakteriler hızla çoğalmakta ve yuvamız çöp ev olarak mühürlenme kaderine mahkûm edilmeye çalışılmaktadır. Hal

böylesine vahimken son katın malikinin dolduruşlarıyla birkaç katın yöneticiliğine talip olup sonra da bina görevliliğine mecbur bırakılma projesinin adı da “Yeni Osmanlıcılık”tır.

Her ne kadar “I am not a neo ottoman” dese de ayinesi iştir kişinin lafa bakılmaz düsturundan hareketle sayın dışişleri bakanımız Ahmet Davutoğlu’nun ülkemizi ucu karanlık olan stratejik derinliklerdeki tünellere sokma çabası bizi sıfır sorun yerine “sıfır komşu”ya mahkum etmiştir (Mahalle muhtarından daha nitelikli kabul edemeyeceğimiz Barzani’yi saymazsak tabi).

Bu akımın karşısında durmamın ve milliyetçi camianın karşı olmasını istememin diğer bir sebebi de; Fatih’in karadan gemiler yürüttüğü, Kanuni’nin atını küffarın üstüne mahmuzladığı döneme değil, 2. Mahmut’un yenilik üstüne yenilik yaptığı(!) gayrimüslimleri ayrıcalıklı sınıflar haline getiren fermanların yayınlandığı, ticaretin Yahudilere, zanaatin ve para kazandıran işlerin Ermenilere, devlet idaresinin de büyük kısmının Ortodoks Rumlara ve

Ermenilere bırakıldığı, müttefiklerimiz “gâvur”ken cihat ilan edildiği çöküş dönemine dönüş çabaları içermesidir. BOP’un makyajlanıp modifiye edilerek bize servis edilmiş hali olan Neo Osmanlıcılık maalesef çöküşe gidiş projesidir.

Osmanlı 623 yıl yaşamış, yüzyıllar boyu büyüyüp gelişerek 3 kıtada topraklara sahip olmuş, İslam Halifeliğini yapma şerefine nail olmuş kutlu bir devletti. Lakin canlı bir organizma misali yaşlandı ve organlarının görevlerini yerine getirmede yaptığı noksanlardan dolayı ömrü tükendi. 1915’te boğazları geçip başkentimizi işgal etmek isteyen İtilaf Devletlerine ve sömürgelerinden getirdikleri birliklere karşı kahramanca cenk edip, Çanakkale’de destanlar yazıp “Geçilmez!” diye altın harflerle tarih sayfalarına not düştükten kısa bir zaman sonra aynı İtilaf devletlerinin aynı gemilerinin Çanakkale’yi salına salına geçerek İstanbul Boğazı’na demirledikleri ve dönemin Osmanlı yöneticilerinin de acz içinde kaldığını unutmamak gerekir.

Osmanlı’nın tarihimizdeki hacmi ve saygıdeğer, şerefli mazisinden dolayı Yeni Osmanlıcılık’a direk laf söylemek yakın zamana kadar cesaret işiydi. Ulusalçı olarak ya da tarihi 1923’le başlatan biri olarak yaftalanma korkusundan dolayı sağ cenahtan ve muhafazakâr camiadan

insanlar bu görüşün karşısında duramadılar. Şu an Neo Osmanlıcılığın başını çeken mevcut Dışişleri Bakanımız ve etki alanına girmiş muhafazakârlar bu sıfatla anılmayı reddettikleri ve Neo Osmanlılık karşıtı eserler objektif ve sağduyulu diyemeyeceğimiz insanlar tarafından kaleme alındığı için genel kabul görececek bir tanım yapıp sağlıklı bir kavram haritası çıkaramıyoruz. Sadece geçmiş söylemleri, komşu ülkelerle ve dünya devletleriyle ilişkileri ve bugün içine düşürüldüğümüz durumu görünce “Neo Osmanlılık’ın şerrinden Allah’ sığınırım” diyebiliyoruz. Başbakanımızın kardeşim diye hitap ettiği ve ailecek görüşüyoruz, aile dostuyuz dediği bir ESAD varken bu ABD ağabeyimizin(!) isteği ve desteğiyle nazarımızda Cani ESED’e dönüştürülmüştür. Müslüman bir ülkenin Müslüman lideri olan ama küresel oyunla düşürülen Kaddafi’ye bir tekmede hükümetimiz vurmuş, Mısır’ın kaos dolu günlerinin başladığı Arap SONBAHARI’na destekçi olmuştur. Başbakanımız Davos zirvesinde İsrail’e Van Münit diyebilmişken Mavi Marmara’da katledilen insanlarımız için “Hayırdır? Ne iş?” diyememiştir. Bir zamanlar aşiret reisi diyerek aşağıladığı Barzani ile el ele tutuşup türkü söylemiş ve bakanlarımız onunla görüşmek, fikir almak için ayağına gider olmuştur. Neo Osmanlıcılığın meyvelerini gördükçe eleştirmeyi, üzerine gitmeyi ve karşısında olmayı zaruret saymış bir Türk milliyetçisi olarak bazı ülküdaşlarımızın küresel tezgâhın ustalarının sularında yüzüyor olmasından utanç duyuyorum.

Osmanlı'nın büyük toprak kayıpları ve başta Ortadoğu'dakiler olmak üzere Müslüman tebaasının geçmişine ve yöneten iradeye sırt dönmesinden sonra zaten ortada Osmanlı Coğrafyası diye bir şey kalmamış ve işgalciler için “Geldikleri gibi giderler” diyen iradenin başarıya ulaşmasından sonra ortaya bugün vatandaşları olduğumuz Türkiye Cumhuriyeti Devleti çıkmıştır. Resmi tarihin ağzıyla konuşup, ecdat düşmanlığı yapmıyorum(ki bu söz konusu bile olamaz) lakin yeni ufuklara yelken açmak dururken çöküş dönemine dönüş ısrarları niye? Biz sınırlarımızı kastederek “Bu gömlek bize dar geliyor, geleceğin Milliyetçi Büyük Türkiye’sini arzuluyoruz” deyip onun inşası uğruna çalışan, Milli devlet hayalleri üzerine düşünen Türk ülkücüleri değil miydik, ne oldu da bizi kanlı fantezilerine maşa etmeye çalışan ABD’nin tuzaklarına düşmeye başladık? Ne oldu da Davutoğlu’nun jargonu ağzımıza yer etti?

“Geçtiğim yıllardaki parlak aynalar, geleceğimi aydınlatır benim” diyen Sefai Hocanın gönüldaşlarına, “Bir elim geleceğin Milliyetçi Türkiye’sindeyse, Yavuz’un beyaz atının yelesindedir öbür elim” demek dururken AKP’li ağzıyla konuşmak yakışmaz.

Yeni Osmanlılık düşüncesini ve onların peşine takılan güruhu böylesine eleştirirken karşısına bir tez sunmamak, körü körüne muhalefet yapıp susmak olmaz. Yukarda da ifade ettiğim gibi, bu gömlek bize dar geliyor lakin derdimiz kesinlikle birilerinin çobanlığına soyunmak, bazı yapay çatışmaların hakemliğine kalkışmak olamaz. Milli Devlet, Kızılelma ülkümüz bir yanda dururken kurtlar sofrası olmuş Ortadoğu'da ortada kalmak bize yakışmaz. Âleme nizam vermek, İslam sancağını hâkim kılmak istiyorsak da Müslüman Türklerin önderliğindeki Türk birliğini sağlayamadan bu hayallere ulaşmak

imkânsızdır. Koca bir Türk dünyasını görmezden gelip, hatta sırt dönüp sonra da Yeni Osmanlı, Nizam-ı Âlem sloganları atmak boş hayalcilikten öte bir şey değildir.

Hiçbir zaman unutmamalıyız ki:

“Milli birliği, milli olan davalar sağlar”
(Atsız Ata)

Yazımı noktalarken, geçtiğimiz günlerde Güney Azerbaycan'da meydana gelen depremde hayatını kaybeden soydaşlarımıza Allah'tan rahmet, geride kalanlarına da sabır ve güç kuvvet diliyorum.

GENCAY

Aylık Fikir Kültür ve Gençlik Dergisi

SAYI: 01 - ŞUBAT 2012

SAYI: 02 - MART 2012

SAYI: 03 - NİSAN 2012

GENCAY DERGİLERİNİ

www.gencaydergisi.com

İNTERNET ADRESİNDEN İNDİREBİLİRSİNİZ

NEDEN “YENİ ANAYASA”?

Serhat SEZER

Son seçimlerden önce AKP'nin parti programında en büyük yeri “yeni anayasa” işgal etmekteydi. En büyük seçim vaadi ve projesi daha demokratik, özgürlükçü ve insan haklarından taraf yeni bir anayasa yapmak olan AKP'nin bu vaadini dile getirirken kullandığı üslup ve seçtiği kelimelerin, dünyaya barış ve huzur getirdiğini iddia eden emperyalist devletlerin lisaniyla birebir örtüşmesini bir kenara bıraksak bile; yalanı direkt olarak isminde barındıran bu vaade inanmak pek mümkün gözüküyordu. En azından benim nazarımda. Öncelikle, “yeni anayasa” söylemine dikkat çekmek istiyorum. Parlamenter sistemlerde anayasa üzerinde ekleme, çıkartma, değiştirme gibi yenilik doğuran işlemler yapma görev ve yetkisi meclise aittir. Keza, meclis 92 yıllık yaşamı boyunca bu yetkisine defalarca başvurmuştur. Ancak, “yeni anayasa” yapma yetkisi sadece ama sadece kurucu meclislere aittir. Eğer AKP yeni bir devlet kurmadıysa veya darbe ile iş başına gelmemişse, bugünkü meclisin kurucu meclis olma ihtimali yoktur. “Millet iradesi” söylemi Sayın Başbakan tarafından sevilerek sık sık kullanıldığına göre AKP görevi seçimle aldığı, yani kurucu bir meclis olmadığını kabul ediyor demektir. Peki, AKP ısrarla bu yanlış söylemi neden kullanmaktadır? Bu soruya olan cevabımı açıklamadan önce, fikirlerime ve öngörülerime bir zemin oluşturmak için size mevcut anayasamızdan kesitler sunacağım.

Anayasa; vatandaşların birbirlerine ve devletlerine karşı olan sorumluluklarını, vatandaşların devlet karşısındaki haklarını ve kamu kuruluşlarının işleyişinin düzenleyen hukuki bir normdur. Anayasa hukuki normların en tepesinde yer alması nedeniyle, en bağlayıcı olan norm olma özelliği taşır. Yani, hiçbir kanun, kanun hükmünde kararname, tüzük, yönetmelik vs. gibi hukuksal düzenleme anayasa hükümlerine aykırı bir uygulama içeremez. Aynı şekilde Cumhurbaşkanı, Başbakan vs. gibi yüksek rütbeli devlet memurları da dâhil olmak üzere hiçbir vatandaş anayasaya aykırı davranışlarda bulunamaz. Diğer bir taraftan ise en sade vatandaşlar da dâhil olmak üzere kimse anayasal haklarından mahrum bırakılamaz. Tanımı biraz uzattığının farkındayım ancak bu söylediklerimin hepsi de bir anayasanın olmazsa olmazlarıdır. Bu unsurlardan biri bile eksikse eğer, bir ülkede bir anayasanın varlığından söz edilemez. Peki, ülkemizde bir anayasanın varlığından söz edilebilir mi? Yani bizim ülkemizde olmazsa olmazlar ne durumda?

İlk olarak; “Cumhurbaşkanı, Başbakan vs. gibi yüksek rütbeli devlet memurları da dâhil olmak üzere hiçbir vatandaş, anayasaya hükümlerine aykırı davranışlarda bulunamaz.” kuralına ne kadar bağlı olduğumuza bir bakalım.

“(Değişik: 3.10.2001-4709/1 md.) Hiçbir faaliyetin Türk millî menfaatlerinin, Türk varlığının, Devleti ve ülkesiyle bölünmezliği esasının, Türklüğün tarihî ve manevî değerlerinin, Atatürk milliyetçiliği, ilke ve inkılapları ve medeniyetçiliğinin karşısında korunma göremeyeceği ve lâiklik ilkesinin gereği olarak kutsal din duygularının, Devlet işlerine ve politikaya kesinlikle karıştırılmayacağı;” (Başlangıç hükümlerinden bir bölüm) / “Dindar nesil, CHP döneminde yıkılan camiler vs. tartışmaları.”

MADDE 11- Anayasa hükümleri, yasama, yürütme ve yargı organlarını, idare makamlarını ve diğer kuruluş ve kişileri bağlayan temel hukuk kurallarıdır.

Kanunlar Anayasaya aykırı olamaz. / “Anayasaya aykırı olduğu

gerekçesiyle iptal edilen kanunlar karşısında başta Başbakan olmak üzere iktidar mensuplarının verdiği tepkiler.”

MADDE 22- (Değişik: 3.10.2001-4709/7 md.)

Herkes, haberleşme hürriyetine sahiptir. Haberleşmenin gizliliği esastır.

Millî güvenlik, kamu düzeni, suç işlenmesinin önlenmesi, genel sağlık ve genel ahlâkın korunması veya başkalarının hak ve özgürlüklerinin korunması sebeplerinden biri veya birkaçına bağlı olarak usulüne göre verilmiş hâkim kararı olmadıkça; yine bu sebeplere bağlı olarak gecikmesinde sakınca bulunan hallerde de kanunla yetkili kılınmış merciin yazılı emri bulunmadıkça; haberleşme engellenemez ve gizliliğine dokunulamaz. Yetkili merciin kararı yirmi dört saat içinde görevli hâkimin onayına sunulur. Hâkim, kararını kırk sekiz saat içinde açıklar; aksi halde, karar kendiliğinden kalkar.

İstisnaların uygulanacağı kamu kurum ve kuruluşları kanunda belirtilir. / “Özellikle Ergenekon Davası sanıkları ve Genelkurmay mensupları başta olmak üzere, sanıklara ve/veya kritik pozisyondaki insanlara ait telefon görüşmelerinin dökümlerinin çarşaf çarşaf yayımlanması. İddianameye giren dökümlerden bahsetmiyorum, özellikle Taraf gazetesi başta olmak üzere başarılı medya kuruluşlarımızın mensuplarının bizzat kendi çabalarıyla ulaştıkları kayıtları kastediyorum.”

MADDE 25- Herkes, düşünce ve kanaat hürriyetine sahiptir.

Her ne sebep ve amaçla olursa olsun kimse, düşünce ve kanaatlerini açıklamaya zorlanamaz; düşünce ve kanaatleri sebebiyle kınanamaz ve suçlanamaz. / *"Başbakan ile TÜSİAD arasında referandum sürecinde yaşanan bitaraf-bertaraf tartışması."*

MADDE 50- Kimse, yaşına, cinsiyetine ve gücüne uymayan işlerde çalıştırılmaz.

Küçükler ve kadınlar ile bedenî ve ruhî yetersizliği olanlar çalışma şartları bakımından özel olarak korunurlar.

Dinlenmek, çalışanların hakkıdır.

Ücretli hafta ve bayram tatili ile ücretli yıllık izin hakları ve şartları kanunla düzenlenir. / *"Çocuk işçiler, merdiven altı tezgâhlarda çalışan kadınlar vs."*

MADDE 55- Ücret emeğin karşılığıdır.

Devlet, çalışanların yaptıkları işe uygun adaletli bir ücret elde etmeleri ve diğer sosyal yardımlardan yararlanmaları için gerekli tedbirleri alır.

(Değişik: 3.10.2001-4709/21 md.)
Asgarî ücretin tespitinde çalışanların geçim şartları ile ülkenin ekonomik durumu da göz önünde bulundurulur. / *"Asgari ücret 1 Haziran itibari ile 740 Lira olacak."*

MADDE 64- Devlet, sanat faaliyetlerini ve sanatçıyı korur. Sanat eserlerinin ve sanatçının korunması, değerlendirilmesi, desteklenmesi ve sanat sevgisinin yayılması için gereken tedbirleri alır. / *"Başbakanın başlattığı ucube heykel, tiyatroların özelleştirilmesi vs. tartışmaları"*

MADDE 69- (Değişik: 23.7.1995-4121/7 md.) Siyasî partilerin faaliyetleri, parti içi düzenlemeleri ve çalışmaları demokrasi ilkelerine uygun olur. Bu ilkelerin uygulanması kanunla düzenlenir.

Siyasî partiler, ticarî faaliyetlere girişemezler.

Siyasî partilerin gelir ve giderlerinin amaçlarına uygun olması gereklidir. Bu kuralın uygulanması kanunla düzenlenir. Anayasa Mahkemesince siyasî partilerin mal edinimleri ile gelir ve giderlerinin kanuna uygunluğunun tespiti, bu hususun denetim yöntemleri ve aykırılık halinde uygulanacak yaptırımlar kanunda gösterilir. Anayasa Mahkemesi, bu denetim görevini yerine getirirken Sayıştay'dan yardım sağlar. Anayasa Mahkemesinin bu denetim sonunda vereceği kararlar kesindir.

Siyasî partilerin kapatılması, Yargıtay Cumhuriyet Başsavcısının açacağı dava üzerine Anayasa Mahkemesince kesin olarak karara bağlanır.

Bir siyasî partinin tüzüğü ve programının 68 inci maddenin dördüncü fıkrası hükümlerine aykırı

bulunması halinde temelli kapatma kararı verilir.

Bir siyasî partinin 68 inci maddenin dördüncü fıkrası hükümlerine aykırı eylemlerinden ötürü temelli kapatılmasına, ancak, onun bu nitelikteki fiillerin işlendiği bir odak haline geldiğinin Anayasa Mahkemesince tespit edilmesi halinde karar verilir. (Ek cümle: 3.10.2001-4709/25 md.) Bir siyasî parti, bu nitelikteki fiiller o partinin üyelerince yoğun bir şekilde işlendiği ve bu durum o partinin büyük kongre veya genel başkan veya merkez karar veya yönetim organları veya Türkiye Büyük Millet Meclisindeki grup genel kurulu veya grup yönetim kurulunca zımnen veya açıkça benimsendiği yahut bu fiiller doğrudan doğruya anılan parti organlarınca kararlılık içinde işlendiği takdirde, söz konusu fiillerin odağı haline gelmiş sayılır.

(Ek fıkra: 3.10.2001-4709/25 md.) Anayasa Mahkemesi, yukarıdaki fıkralara göre temelli kapatma yerine, dava konusu fiillerin ağırlığına göre ilgili siyasî partinin Devlet yardımından kısmen veya tamamen yoksun bırakılmasına karar verebilir.

Temelli kapatılan bir parti bir başka ad altında kurulamaz.

Bir siyasî partinin temelli kapatılmasına beyan veya faaliyetleriyle sebep olan kurucuları dâhil üyeleri, Anayasa Mahkemesinin temelli kapatmaya ilişkin kesin kararının Resmî Gazetede gerekçeli

olarak yayımlanmasından başlayarak beş yıl süreyle bir başka partinin kurucusu, üyesi, yöneticisi ve deneticisi olamazlar.

Yabancı devletlerden, uluslararası kuruluşlardan ve Türk uyrukluğunda olmayan gerçek ve tüzelkişilerden maddî yardım alan siyasî partiler temelli olarak kapatılır.

(Değişik: 3.10.2001-4709/25 md.) Siyasî partilerin kuruluş ve çalışmaları, denetlenmeleri, kapatılmaları ya da Devlet yardımından kısmen veya tamamen yoksun bırakılmaları ile siyasî partilerin ve adayların seçim harcamaları ve usulleri yukarıdaki esaslar çerçevesinde kanunla düzenlenir. / "Kapatılan DTP'NİN yerine BDP'NİN kurulması."

MADDE 74- (Değişik: 3.10.2001-4709/26 md.) Vatandaşlar ve karşılıklılık esası gözetilmek kaydıyla Türkiye'de ikamet eden yabancılar kendileriyle veya kamu ile ilgili dilek ve şikâyetleri hakkında, yetkili makamlara ve Türkiye Büyük Millet Meclisine yazı ile başvurma hakkına sahiptir.

(Değişik: 3.10.2001-4709/26 md.) Kendileriyle ilgili başvuruların sonucu, gecikmeksizin dilekçe sahiplerine yazılı olarak bildirilir.

(Mülga: 12.9.2010-5982/8 md.)

(Ek fıkra: 12.9.2010-5982/8 md.) Herkes, bilgi edinme ve kamu denetçisine başvurma hakkına sahiptir.

(Ek fıkra: 12.9.2010-5982/8 md.) Türkiye Büyük Millet Meclisi Başkanlığına bağlı olarak kurulan Kamu Denetçiliği Kurumu idarenin işleyişiyle ilgili şikâyetleri inceler.

(Ek fıkra: 12.9.2010-5982/8 md.) Kamu Baş denetçisi Türkiye Büyük Millet Meclisi tarafından gizli oyla dört yıl için seçilir. İlk iki oylamada üye tamsayısının üçte iki ve üçüncü oylamada üye tamsayısının salt çoğunluğu aranır. Üçüncü oylamada salt çoğunluk sağlanamazsa, bu oylamada en çok oy alan iki aday için dördüncü oylama yapılır; dördüncü oylamada en fazla oy alan aday seçilmiş olur.

(Ek fıkra: 12.9.2010-5982/8 md.) Bu maddede sayılan hakların kullanılma biçimi, Kamu Denetçiliği Kurumunun kuruluşu, görevi, çalışması, inceleme sonucunda yapacağı işlemler ile Kamu Baş denetçisi ve kamu denetçilerinin nitelikleri, seçimi ve özlük haklarına ilişkin usul ve esaslar kanunla düzenlenir. / "1 Mayıs 2011'de Taksim Meydanında yapılan 1 Mayıs kutlamaları sırasında, Atatürk heykeli üzerinden Atatürk'ün manevi kişiliğine ve O'nun fikri değerlerine yapılan hakaret ve saldırılarla ilgili işlem yapılıp yapılmadığını, yapıldıysa bu işlemlerin ne aşamada olduğu hakkında bilgi almak üzere İstanbul Valiliği'ne başvurdum. Ancak bu anayasa hükmü doğrultusunda çıkartılan "bilgi edinme yasası" kanunu gereğince 15 gün içerisinde

cevaplanması gereken dilekçem cevapsız bırakıldı."

"Yukarıda saymış olduğum örnekler; başta Başbakan olmak üzere, Türkiye'de çeşitli kişilerin ve/veya devlet kurumlarının tartışmaya gerek bırakmayacak kadar açıkça anayasaya aykırı olan davranış, söylem ve işlemleriyle ilgilidir. Anayasa hükümlerinden sonra verdiğim örneklerin tartışmaya açık olmayacak kadar açık ihlaller olması hususuna azami derecede önem verdim. Fakat buna rağmen aksi iddia sahibi kişilerle konuyu tartışmaya hazırım."

Yukarıda saymış olduğum örneklerin meselenin idraki açısından yeterli olduğunu düşündüğüm için daha fazla örnek vermeden ikinci hususa geçmek istiyorum. Hukuksal metinlerin soyut olma özelliği vardır malumunuz. Yani hukuksal normlar sabit, somut, tek bir olayın tarifinden çok bir kalıp anlatımıdır. Ancak konusu insan olan hukuk, diğer bütün sosyal bilimler gibi genel geçer bir kalıp çıkartamaz. Bu yüzdendir ki diğer bütün anayasalarda olduğu gibi bizim anayasamızda da, genel hükümlerin ardı sıra bu hükümlerin uygulanmayacağı ya da farklı uygulanacağı istisnai durumlar belirtilmiştir. Ancak bu istisnai durumlar da soyut anlatıma sahiptir. Bu yüzden ortaya çok önemli bir konu çıkmaktadır; anayasanın yorumlanması. Özellikle özgürlükler ve özgürlüklerin kısıtlanacağı durumlara dair anayasa maddelerinin yorumlanması çok önemli bir sorundur.

Şimdi, bu konuda ülke olarak ne durumda olduğumuza bir göz atalım;

MADDE 26- Herkes, düşünce ve kanaatlerini söz, yazı, resim veya başka yollarla tek başına veya toplu olarak açıklama ve yayma hakkına sahiptir. Bu hürriyet resmî makamların müdahalesi olmaksızın haber veya fikir almak ya da vermek serbestliğini de kapsar. Bu fıkra hükmü, radyo, televizyon, sinema veya benzeri yollarla yapılan yayımların izin sistemine bağlanmasına engel değildir.

(Değişik: 3.10.2001-4709/9 md.) Bu hürriyetlerin kullanılması, millî güvenlik, kamu düzeni, kamu güvenliği, Cumhuriyetin temel nitelikleri ve Devletin ülkesi ve milleti ile bölünmez bütünlüğünün korunması, suçların önlenmesi, suçluların cezalandırılması, Devlet sırrı olarak usulünce belirtilmiş bilgilerin açıklanmaması, başkalarının şöhret veya haklarının, özel ve aile hayatlarının yahut kanunun öngördüğü meslek sırlarının korunması veya yargılama görevinin gereğine uygun olarak yerine getirilmesi amaçlarıyla sınırlanabilir.

(Mülga: 3.10.2001-4709/9 md.)

Haber ve düşünceleri yayma araçlarının kullanılmasına ilişkin düzenleyici hükümler, bunların yayımını engellemek kaydıyla, düşünceyi açıklama ve yayma hürriyetinin sınırlanması sayılmaz.

(Ek fıkra: 3.10.2001-4709/9 md.) Düşünceyi açıklama ve yayma hürriyetinin kullanılmasında uygulanacak şekil, şart ve usuller

kanunla düzenlenir. / *"Hükümet aleyhine dağıtılan bildiriler hep sakıncalı bulunur!"*

MADDE 34- (Değişik: 3.10.2001-4709/13 md.)

Herkes, önceden izin almadan, silahsız ve saldırısız toplantı ve gösteri yürüyüşü düzenleme hakkına sahiptir.

Toplantı ve gösteri yürüyüşü hakkı ancak, millî güvenlik, kamu düzeni, suç işlenmesinin önlenmesi, genel sağlığın ve genel ahlâkın veya başkalarının hak ve özgürlüklerinin korunması amacıyla ve kanunla sınırlanabilir.

Toplantı ve gösteri yürüyüşü düzenleme hakkının kullanılmasında uygulanacak şekil, şart ve usuller kanunda gösterilir. / *"Hükümeti protesto etme amaçlı yapılan yürüyüşler hep sakıncalı bulunur!"*

MADDE 37- Hiç kimse kanunen tabî olduğu mahkemeden başka bir merci önüne çıkarılamaz.

Bir kimseyi kanunen tabî olduğu mahkemeden başka bir merci önüne çıkarma sonucunu doğuran yargı yetkisine sahip olağanüstü merciler kurulamaz. / *"Ergenekon yargılamaları sırasında, sanık avukatlarının mahkeme hakkındaki yetkisizlik iddiaları hep geçersiz bulundu!"*

Yukarıda vermiş olduğum 3 örnek, hukuksal metinlerin yorumlanması aşamasında ülkemizde yapılan keyfiyetleri anlatmak içindi. Anayasanın

yorumlanması aşamasında başlayan bu keyfiyetin, diğer hukuk normlarında da artarak devam ettiğini bilmenizi isterim.

Son olarak ise Türk toplumunun anayasa hakkında ne kadar yanlış bilgilendirildiğine ve yönlendirildiğine dair bir örnek vermek istiyorum.

Bölücü terör örgütünün başı durumundaki Abdullah ÖCALAN'I idamdan kimin kurtardığına dair tartışmalar hep yapılmıştır ve 1999-2002 yılları arasında görev yapan koalisyon hükümetinin "idamı kaldırdığı" söylenegelmiştir. Şimdi bu olayın doğrusuna bir bakalım.

(Değişik: 7.5.2004-5170/5 md.) Ölüm cezası ve genel müsadere cezası verilemez./ "Çok açık bir şekilde görülmektedir ki idam cezasının terör örgütünün başı konumundaki caniyi de kapsayacak şekilde tamamen kaldırılması **07.05.2004** tarihinde gerçekleşmiştir, yani AKP iktidarı döneminde. Başbakanın "Ben olsam asardım." açıklamasının altında yatan neden, toplumu yanıltmaktan başka bir şey değildir."

Not: Koalisyon hükümeti döneminde "Savaş, çok yakın savaş tehdidi ve terör suçları halleri dışında ölüm cezası verilemez." şeklinde değiştirilmişti bu fıkra. Yani Abdullah ÖCALAN, mevcut anayasa hükümlerine göre idam edilir durumdaydı AKP iktidara geldiğinde.

Yazımın bu kısmına kadar değinmiş olduğum bu 3 durum; "İktidarın mevcut anayasayı çoğu kez işine geldiği gibi

uyguladığını, yeri geldiğinde ise hiç uygulamadığını ve de toplumu anayasa hakkında yanlış bilgilendirdiğini" anlatmak içindi. O zaman şimdi soruyorum sizlere; "Böyle bir iktidar neden anayasayı değiştirmek istesin?" Zaten anayasayı bağlayıcı bir unsur olarak görmeden dilediği gibi hareket ediyorsa bir iktidar, ettiğini ispatladığını düşünüyorum, neden hala anayasa ile ilgili bir takım dileklere sahip olur? Bir de yazımın başında sorduğum soru var; "AKP yeni anayasa gibi yanlış bir söylemi neden kullanmaktadır?" AKP'nin anayasa değişikliği konusundaki hevesinin altında 2 tane neden yatmaktadır. Bunlardan birincisi politik, ikincisi ise ideolojiktir. İlk neden politik olarak böyle bir hamle mantıklıdır çünkü 3. dönem tek başına iktidar olan bir partinin "ben bunu yaptım" diyebileceği büyük bir reforma ihtiyacı vardır. Yani AKP önümüzdeki genel seçimlerde kullanabileceği bir malzeme aramaktadır. Ama asıl neden bu değildir. Birincil neden ideolojik olandır; "Yeni Cumhuriyet" Kökleri 19. Y.y.'a dayanan bir kavga'nın intikamını almak istemektedir bugünkü iktidar. Büyükbabalarının kaybettiği resmi ideoloji kavgasının intikamını almak ve bu sefer yenen taraf olmak istemektedir. "Milli Devlet" in resmi ideoloji durumundaki milliyetçiliği adeta bir ucube olarak gören iktidar; bundan yaklaşık 150 sene önce büyükbabalarının iddia ettiği gibi "Anadolu insanı için kurtuluş yolunun ümmetçilikten geçtiğini" düşünmektedir. Aslında bütün mesele, anayasadan "milli devlete ait" tanımlamaları ve unsurları çıkartarak bir "ümmet devleti" kurma çabasından ibarettir. Bir yandan ABD destekli "Yeni Osmanlı" modeli piyasaya sürülürken, bir

yandan da iktidarın anayasada köklü değişiklikler yapma isteği ve ABD menşeli vakıfların bu sürece katkı sunma çabaları bu yüzdendir. Yeni anayasa ile “milli devlet” olma özelliğini kaybedecek olan Türkiye, ilerleyen süreçte de daha da yeni bir anayasa ile “ümmet devletine” dönüştürülecek ve en nihayetinde, Ortadoğu’daki Müslüman halkların başına getirilecektir. Bu sayede, Ortadoğu’dan ağrısız sancısız çekilmeyi başaran İngiltere’den sonra ABD de hiç bir sıkıntı

çekmeden ve koyunlarının başında çobanını bırakmak suretiyle Ortadoğu’dan çekilebilecektir. Keza, ABD Afganistan’dan sonra Irak’tan da çekilmek üzeredir.

Benim büyük resmi yorumlamam bu şekildedir. Takdiri sizlere bırakıyorum...

HEKİMLİK ÜZERİNE GENÇ LİSE MEZUNU OKUYUCUYLA BİR SOHBET

İnt. Dr. Alperen KIZIKLI

Yakın zamanda üniversite sınav sonuçları açıklandı. Genç lise mezunları meslek tercihlerini yapıyorlar bu günlerde. Ben de tıp fakültesinde son yılına girmiş hekim aday olarak dilim döndüğünce bu sayıdaki yazımda sizlerle sohbet etmek istedim. Çünkü siyasi gündem o kadar boğucu, o kadar iç karartıcı ki genç okuyucularımızı ümitsizliğe sevk edebilirdim.

Siyasi gündeme dair bir yazı yazmak yerine kendi yaşadıklarım, duyduklarım ve öğrendiklerimden beslenerek hekim olmak isteyen genç kardeşlerime seslenmenin daha güzel olabileceğini düşündüm.

Hekim olmak isteyen genç kardeşim, seni tüm içtenliğimle selamlıyor, tercihlerinin hayırlı uğurlu olmasını diliyorum.

Genç kardeşim!

Hekimlik çok kutsal ve değerli bir meslek, çünkü insanın en değerli varlığı olan sağlığı ile uğraşıyorsun. Meslekler var olduğundan beri yeryüzünün en itibarlı

mesleklerinden biri olan hekimlik birçok anne babanın çocukları için arzu ettiği de bir meslektir. Muhtemelen senin ailen de hekim olmanı canı gönülden arzu ediyordur. Zaten birçok insanın da gönlünde yatan bir ukdedir hekim olmak...

Hekim olmak için girdiğin bir sürü üniversite sınavından aldığın hatırı sayılır puanlarla tıp fakültesine giriyorsun ve tüm meslek gruplarından en az 1,5 kat fazla süre okuyorsun. Uzmanlaştıkça eğitim süren daha da artıyor. Çünkü hata yapma oranın neredeyse sıfıra yakın olmak zorunda. Hele bir de akademisyenlik varsa gönlünde, öğrencilerin ve asistanların eğitim sorumluluğu, araştırma ve yayın yapma ve kendini sürekli yenileme zorunluluğu da üstüne ekleniyor. Çünkü dünyanın en hızlı gelişen bilim alanı tıp!

Hocam, tıp literatürüne her gün on bin civarı makale girdiğini söylemişti. Düşünsene doğru bildiğin bir şey, yarın yanlış olabiliyor. Ama senden anında tanı koyma ve anında tedavi etmen bekleniyor.

Tıp fakültesini seçersen daha birinci sınıf öğrencisiyken bile insanlar sana hekimmişsin gibi davranacak, kendi hastalıklarını ve yakınmalarını sana anlatmaya başlayacaktır. Sen sürekli dinleyeceksin, bazen çok uzun konuşan sırf derdini anlatmış olmak için anlatan nice akrabalarla, baş ağrısında dahi hemen her saat aranabilecek biri olarak muhatap olacaksın.

Tercihlerini ÖSYM bürosuna vermeden önce genç kardeşim **“Tam gün yasasını”** oku olur mu? Hekimin özlük haklarının ne duruma getirildiğini ve hekime nasıl bir yaşamın reva görüldüğünü ben söylemeyeyim, yasayı okuyup sen anla...

Herkesin kendince az çok bilgili olduğuna inandığı, aslında çok az şey bildiği bir meslek dalında hizmet veriyorsun. Elinde koyu yazılmış değerleri içeren laboratuvar sonucuna bakarak sana ne yapman gerektiğini söyleyen birçok hasta yakını ile de karşılaşacaksın.

Hâlbuki hiç kimse bir nükleer enerji mühendisine elinde hazır bir proje ile nükleer reaktörün nereye nasıl kuracağını söylememektedir.

Hastalarının sağlığı için çoğu zaman kendi değerlerinden, bazen kendi sağlığından fedakârlık etmek zorunda kalıyorsun. Uykusuz geçen nöbetler, nöbetler sonrası dinlenmeden tekrar aynı tempoda çalışma zorunluluğu, cerrahi branşlardaki saatler

süren operasyonlar... Ben bunları henüz bilfiil yaşamış değilim. Fakat fakültemdeki asistanların ve uzman doktorların halini görünce, bir de nasılsın soruma aldığım cevaplarla bu konuda benim açımdan bilgi sahibi olmak çok zor olmadı.

Hekim olarak, her ortamda sabırlı ve sakin olan ama nedense hastaneye gelince birden sabırsızlaşan ve hırçınlaşan insanların anlayışsızlıkları ve bilgisizlikleri ile uğraşmak da işin diğer bir zor yönü...

Hasta ve hasta yakınları her ne kadar hekimleri genelde duygusuz gibi görseler de, hastanın üzüntüsü senin üzüntün oluyor. Hastalara verilen iyi haberlere seviniyorsun ama verilen acı haberler sarsıyor seni, ömründen ömür gidiyor.

Bakımevinde yer olmadığı için acil serviste 25 gün boyunca yatan yardıma muhtaç yatalak hastanın, uygun bir bakımevine

yerleştirilmesi ve onunla ilgilenen hasta yakınlarının da maddi ve manevi sıkıntılarının giderilmesi birden senin sıkıntın olabiliyor. Kendini çare bulmak zorunda hissediyorsun. Hasta yakınlarının günü kurtarması adına cebinden para bile vermekten çekinmiyorsun.

Tüm bunların yanında çoğu meslektaşımızın başına gelen, sevdiklerinden, eşinden ve çocuklarından senelerce ayrı kalmak, en zor koşullarda, kimsenin çalışmayı göze alamadığı zamanlarda ve yerlerde çalışma zorunluluğun da var. Hatta hasta yakınları tarafından darp edilen, canına kast edilen nice hekimin olduğunu sana söylemem gerekiyor. Yapması gerekeni yaptığı için 17 yaşındaki biri tarafından bıçaklanarak öldürülen Dr. Ersin Arslan gerçeği seni bekliyor.

Kırkılı yaşlara gelmiş ama hayatı hala düzene girmemiş pek çok hekim var, onlarla sen de tanışıp bir çay içebilirsiniz.

Tüm bu bahsettiklerime ek olarak toplumun hekimlere karşı olan yanlış değer yargılarından da sanırım konuşmamız gerek. Onca eğitime, sıkıntılara rağmen, senin aldığın üç kuruş parada pulda gözü olan onlarca insan var. Otobüste ve dolmuşta senin aldığın maaşı kuruşu kuruşuna sayabileceğini iddia eden pek çok insan göreceksin.

Hastaya ayırabildiğin süre Türkiye şartlarında çok kısıtlı... 4 dakikaya sığdırman gereken bir öykü alma, muayene, tanı koyma ve reçete yazma süren var. Hekimler olarak istesek de kaliteli hizmet veremiyoruz yani... Süre yetmiyor.

Hep hasta psikolojisinin ön planda olması, doktor psikolojisinin genelde geri plana itilmesini de unutmayalım. Hasta haklarının hekim haklarından üstün olduğu sürekli sana dayatılabiliyor. Hâlbuki eşitlik söz konusu olması gerekirken...

Hasta yakınları, yarım saat fazla beklediği için seni tehdit edilebiliyor ve Alo 184 SABİM'e senin hakkında şikâyetini ileten herkes, ertesi gün hakkında soruşturma açılmasına çok kolay bir şekilde sebep olabiliyor.

Hiçbir meslek grubunda olmayan uzmanlaştıkça sayısı artan mecburi hizmet yapma yükümlülüğü nedeniyle yaşamak istediğin yeri kendin belirlemen çoğu zaman söz konusu dahi olmuyor.

Üstelik senin gibi bir doktor olan sağlık bakanı Recep Akdağ **"Bunlar ısrarla para kazanmak istiyorlar"** diyebiliyor. Sayın bakanın "bunlar" diye hitap ettiği insanları ileride meslektaşın olarak göreceksin ve sayacaksın. Onlara değer verip beraber çalışabileceksen hekim olmayı iste. Bakanın "bunlar" diye hitap ettiği insanların emeklerinin karşılığı oranında insanca yaşamayı talep ettiklerini unutmayasın...

Tabi ben bunları söyleyince, “**o zaman sen de bu mesleği seçmeseydin kardeşim**” diyenleri de duyar gibi oluyorum. Lütfen yanlış anlaşılmasın, ben her şeye rağmen mesleğimi seviyorum ve seveceğim, birçok meslektaşımın da sevdiğine inanıyorum. Zaten bu iş sevmeden yapılacak bir iş kesinlikle değildir.

Her meslekte çürük elmalar, insanlığını kaybetmiş, materyalist, duyguları körelmiş kişiler elbette vardır. Hekimlik mesleğinde de olması kaçınılmazdır. Ama televizyonlarda, dizi ve filmlerde gösterildiği kadar çok mudur acaba, doktorların çoğu bu kadar vicdansız mıdır? Duygusal olmasalar içlerinden bu kadar sanatçı, şair, yazar çıkarabilirler miydi? Ferhat Göçer’e ne demeli...

Genç kardeşim!

Hekimlerin de yorgun ve sinirli oldukları zamanlar, özel ve iş yaşamlarında sıkıntılı oldukları anlar olabilir doğal olarak. Onlar da hastalanabilir, incinebilir, kızabilirler.

Hekimler robot değildir yani, diğer insanlar gibi etten ve kemikten insanlardır Lütfen çevrene, arkadaşlarına bundan

sıkça bahset olur mu? İnsanların bunu anlamasını sağlamamız gerekiyor galiba.

Senden şifa isteyen hastalara değerli olduğunu hissettirmek için çaba göster. Kendini onların yerine koymaya çalış lütfen. Hangi ortam ve koşulda olursak olalım mesleğimizin gerektirdiği şekilde davranmaya mecburuz biz, çünkü onurlu ve özveri isteyen bir mesleğimiz var.

Velhasıl kelimeler, hekim özel değildir, her meslek erbabı gibi özelliklidir, yalnızca özelliklerinin, yaratılanı doğrudan etkilemesi sebebiyle, biraz daha özel hissetmeye meyillidir.

Sağlık alanında, ortak çaba sarf ettiğimiz yardımcı sağlık personelinin de unutmayayım. Hepimiz bu zincirin birer halkasıyız. Onlara hak ettiği değeri asla vermekten çekinmeyin. Saygı ve sevgi çerçevesinde güzel bir iletişim kurmak, hem seni hem de onları mutlu edecektir. Herkesin mesleki tatminini artıracaktır.

Genç kardeşim!

Sohbeti çok uzattım biliyorum. Eğer içinde “insan” olan bir meslek seçmek istiyorsan, başka insanların acılarını dindirerek mutlu olacağını düşünüyorsan, 7/24 ve yılın 365 günü hekim olarak yaşayıp her anını işinle geçirmeyi kabul ediyorsan “hekim” ol.

Eğer yazdıklarımın rağmen halen “hekim” olmak istiyorsan, buyur gel, sen de aramıza katıl, meslektaşımız ol.

DARAĞACINDA BİR YİĞİT: ALİ BÜLENT ORKAN

Abdullah KILAVUZ

Resmini ilk gördüğümde dikkatimi en çok çeken şey kirli sakalları olmuştu. Çok sonra öğrenmiştim oysa sırrını; Ulucanlar Cezaevi'nde günlük tıraşın zorunlu olduğu, rütbesiz erlere dahi "komutanım!" diye hitap edildiği ve aksi bir hareketin ağır cezalar gerektirdiği bir ortamda, zulme boyun eğmemek namına uzatmıştı nur damlayan sakallarını. Arkadaşlarının deyimiyle "O sanki idam mahkûmu değil de, ilahi bir davanın hâkimiydi."

Evet, Ali Bülent Orkan'dan bahsediyorum.

Siyah-beyaz fotoğrafında, Dilaver Cebeci'nin "Hacerül esved bakışlarını gönlümüze resmettiler" mısraının sırrını yaşatan bir yiğidimizden, darağacına kurban verdiğimiz kutlu davanın son

İsmail'inden, ülkü uğruna şehidimiz Ali Bülent Orkan'dan...

Aslen Samsunlu olup, Ankara'da ailesiyle birlikte Etlik Aşağı eğlence semtinde ikamet ediyorlardı. Aynı zamanda İncirlik Gece Lisesi'ne de devam eden şehidimize 12 Eylül öncesi karıştığı olaylar nedeniyle, dönemin sözde adalet dağıtan mahkemelerince idamına karar verilmiş, infazını beklemek üzere Ulucanlar Cezaevi'ne yerleştirilmişti...

Ulucanlar...

Sami Bal, İbrahim Doğan, Turan Güven, Muharrem Semsek, Ahmet Tevfik Ozan, Ahmet Çelik, Esat Bütün, Hicabi Koçyiğit, Adil Askaroğlu, Şehabettin Ovalı, Abdürrahim Karakoç, Necip Fazıl Kısakürek, Osman Bölükbaşı, Osman Yüksel Serdengeçti, Selahattin Arpacı, Mustafa Mit, Ökkeş Kenger, Mustafa Özdemir ve nice binlerce vatan sevdalısını damla damla eriten cezaevi...

İşkence odalarında "Burada Allah yok! Peygamber izinde!" diye haykıran Allahsızların hüküm sürdüğü bir ortaçağ engizisyonu.

Ali Bülent Orkan'ın yolu bu zulüm ve işkencenin membama düştüğünde henüz 25'indeydi.

İdam cezası alanlar A Blok Tecrit 35 ve 36 numaralı odalara kapatılır, birkaç gün sonrasında ise infazları gerçekleştirilirdi.

O, 35 numaralı tecrite yerleştirilmişti.

Hastaydı... Normal şartlarda idam edilmesi mümkün değildi.

Aynı zamanda Mustafa Pehlivanoğlu'nun avukatlığını da yapan Cem Özbay, idamın ertelenmesi için yaptıklarını şöyle anlatıyor:

"Orkan'ı kurtarmak için dönemin Adalet Bakanı Cevdet Mentesh'in evini gece 12'de, kapısını zorla kırarak bastım. Bakanın yatak odasına girdim. Başında takke, üstünde geceliği ile karşıma aldım. Müvekkilimin sağlık sorunları olduğunu, asılamayacağını anlattım. Önce kızdı, epey münakaşa ettik, fakat beni dinleyince ikna oldu. Kalktı, giyindi, beraber Adalet Bakanlığı'na gittik. Orada bana idamı durduracağına dair söz verdi. Eğer o idam dursaydı, diğerleri de dururdu. Ama daha sonra Kenan Evren'le görüştüğümde sonra sözünde durmadı."(*)

Karar çoktan verilmişti ve geriye dönüşü de yoktu... Belli ki birileri, eğlence masasında yapmıştı kahpe pazarlığı. Ali Bülent Orkan'ın canının katline birilerinin keyfi için söz verilmişti çoktan.

Uzun boylu, geniş omuzlu, esmer tenli yiğide bu üç adımlık hücreyi reva görenler

13 Ağustos günü sabah ezanından sonra idamının infazı için götürmeye geldiler.

Çok hastaydı. Ayaklarını karnına doğru çekmiş, uzanıyordu. Ayağa kalktı, sakindi. Yüreğinde yaptıklarından en ufak bir pişmanlık duymayışının verdiği rahatlık,

ruhunda Rabbine şehadetle kavuşacak olmanın verdiği ferahlık...

Önce doktorlar geldi yanına. Aralarında geçen tarihe şerh düşülecek türden bir diyalog geçti:

-Bir rahatsızlığın var mı?

-Olsa ne olacak doktor, iyileştirip öylemi asacaksınız?

-Usuldendir soruyorum

-Her şey usulden gidiyor zaten, usul usul yapıyor zulüm... Ama bende usulden söyleyeyim sana turp gibiyim beni gönül rahatlığı ile asabilirsiniz...

Sonra imamla tövbe duası okudu, namaz kıldı, abdest aldı. Avukatına "Arkadaşlarıma, anneme çok selam söyleyin" ve anneme "Düğüne çıkar gibi olduğumu söyleyin" dedi.

Sonra avukatına teslim edilmek üzere bir mektup yazdı, onu bile çok gördüler. Teslim edilmedi kimseye, o günden bu yana mektubu ne gören ne duyan oldu.

Ve sonsuzluğa yürüyüş başladı.

Ali Bülent Orkan silahların arasında yavaş ve sakin adımlarla ilerliyordu şehadete.

Ön bahçede kurulan üçayaklı darağacına yaklaşırken dudaklarından iman ve islami tasdikten başka bir söz işiten olmamıştı.

Darağacına baktı, baktı, baktı...

İskilipli Atıf'ı, Doktor Nazım'ı, Mustafa Pehlivanoğlu'nu birer birer alıkoyan bu yağlı urganın kinine hafif bir tebessümle mukabele etti.

Görevliler yaklaştı. Şiddetli ve aşağılar bir ses tonuyla sordular: "Son arzun nedir?"

Ali Bülent Orkan'da bir şehide yakışır vâkar ve sessizlik. Dudaklarında hafif tebessüm...

Ölümü yenmiş olmanın verdiği huzurla koruyor sükûnetini.

Görevli sinirlenmiş bir vaziyette: "Sana son arzunu soruyorum, sen gülüyorsun!"

"Beni öldü bileceklere gülüyorum; temizim, pakım. Allah'ıma kavuşuyorum. Daha ne isteyeceğim? Hazırım ben." diye cevaplıyor Ali Bülent Orkan.

Görevli tekrar soruyor: "Son sözünde mi yok? Annene, babana, veya....." sözünü bitirmeden cevabını alıyor: " Vazifemizi yaptığımıza inanıyoruz. Ülkücünün kadir ve kıymeti ve ülkücünün nişanı pek yakındır Bu hakikati bütün insanlığa duyurunuz. İstedğim bu! "

Karar yüzüne karşı okundu. Emir verildi:

"Girin kollarına!"

"Lüzum yoktur. Düğünüm gidecek kadar güçlüyüm, kuvvetliyim." Diyerek cevap verdi Orkan.

Sonrasında yapılan eziyet ve zulüm yetmezmiş gibi kimsesizler mezarlığına gömülecek olan bedenini ağır adımlarla ilerletti darağacına. İlmeği boynuna geçirip kendi tekmesini kendi vurdu tabureye.

13 Ağustos 1982

"Bir nar ağacı var birde dar ağacı..

Namerde nar düşürdüler, merde darağacı!"

Ruhun şâd olsun şehidim!

Kaynaklar:

(*) 4.3.2002, Sabah Gazetesi

PARA VE KAN HATTI

Kadir Baturhan ÇİFTLİK

Dünya tarihine bakıldığında, ortaya çıkan savaşların ve işgallerin tamamına yakınının sebebi, enerji kaynakları olduğu rahatlıkla görülüyor. Emperyalist ülkelerin, çıkarları için başlattıkları bu vahşetler, şüphesiz ki en çok bu enerji kaynakları üzerinde bulunan ülkelerin vatandaşlarını etkilemektedir.

Çeşitli enerji kaynaklarına sahip olan, ayrıca doğu ile batı arasındaki enerji kaynakları için köprü görevi gören ülkemiz ise bu kirli oyunların odağında yer alan ülkelerin başında gelmektedir.

Bu kirli oyunların en acı olanlarından biri şüphesiz ki, 24 Mayıs 1993'te Elazığ-Bingöl karayolunda, asker taşıyan iki aracı durduran teröristlerin, acemi eğitiminin ardından birliklerine gitmekte olan 33 eri şehit etmesi olayıdır.

Bu olay ile ilgili önemli bir tespiti, dönemin BOTAŞ müdürü, Mete Göknel yapıyor. Mete Göknel; o dönemde dünyadaki önemli petrol şirketlerinin, Bakü- Ceyhan projesine karşı olduğunu söylüyor. Bu şirketler, petrolün önce

Karadeniz'e oradan da Boğazlar üzerinden dünya piyasasına sunulmasını istiyordu. Türkiye ise Azerbaycan ve ABD'nin siyasi tercihleri nedeniyle, Ceyhan üzerinden Akdeniz'e açılacak bir boru hattı güzergahı düşünmeye başladı. Bu güzergah için 1993 yılında, Mayıs ayında İstanbul'da bir toplantı yapılıyor. Bu toplantıda boru hattının güzergâhının belirlenmesi amacıyla, Güneydoğu'da keşif yapılması kararlaştırılıyor.

Keşiften bir gün önce akşam saatlerinde, Mete Göknel'in, otel odasına, BP temsilcisi Dave Weatherhead, elinde bir faks ile geliyor. Mete Göknel'e ertesi gün keşif için Batman'a gitmekten vazgeçtiklerini söylüyor. Sebep olarak ise, Londra'dan gelen haberi gösteriyor. Haberde o bölgede çatışma çıktığı ve 33 askerin öldürüldüğü yazıyor. O dönemlerde, PKK tek taraflı ateşkes ilan etmiş ve bölge oldukça sakin. Hemen Mete Göknel, televizyonda haberi aramaya başlıyor. Aynı zamanda yardımcısı aracılığı ile Ankara'dan durumu soruşturuyor. Yardımcıları, Anadolu Ajansı'nda dahi haberin olmadığını söylüyorlar kendisine. Bir süre sonra Anadolu Ajansı tekrar aranınca olayın doğruluğu teyit ediliyor.

Türkiye sınırları içinde yaşanan bir olayın, bizim ajanslarımızdan önce, BP Londra merkezinden duyurulması gerçekten anlaşılması zordur. Ancak bu olayın öncesinde ve sonrasında yaşananlara baktığımızda, olay daha anlaşılır hale gelmektedir. Bakü - Ceyhan hattının rotası

belli olduktan sonra PKK eylemlerini kuzeye kaydırıldı. Bu hat üzerinde daha önce sakin olan yerlere sık sık saldırılar düzenledi. Bekaa Vadisi'nde, bölücü başının, bazı Yunanistan milletvekillerine, Bakü - Ceyhan hattı üzerinde bilgilendirme yaparken fotoğrafları çekildi. Tüm bunlar üzerine, BP şirketi, Türkiye'de olan terör olaylarının nerde, ne zaman ve nasıl olduğunu gösteren haritalar düzenledi ve diğer petrol şirketlerine dağıttı.

Bölgemizde ve ülkemizde bu şekilde oynanan kirli oyunlarla ilgili daha çok örnek verilebilir. 2002 yılında, Orta Asya ve Orta Doğu doğal gazını Avrupa'ya taşıyacak olan Nabucco projesinin açıklanmasıyla, Kırgızistan'da artan Özbek gerginliği, Azerbaycan'ın yaşadığı Karabağ sorunu, Gürcistan'da çıkan iç savaş, Ukrayna turuncu devrimi, TNAP'ın imzalanacağından duyurulmasından sonra,

Suriye tarafından düşürülen uçagımız, uçagımıza saldırının yapıldığı yerde Rus üssünün bulunması, Afganistan işgali ve iç savaşı, Pakistan iç savaşı, Dağıstan ve Çeçenistan, İran'daki ayaklanmalar, Irak işgali ve iç savaşı, Suriye iç savaşı, İngiltere ve Fransa'nın yardımı karşılığında petrol kaynaklarını veren Mısırlı muhalifler, kısacası tüm Arap Baharı(!), yıllardır yaşadığımız PKK terörü...

Tüm bu olayların olduğu bölgeleri, harita üzerinde birleştirdiğimizde, çıkan çizgiler bizi şaşırtmasın. Bu çizgiler, enerji kaynaklarını ve bu kaynakları taşıyan boru hatlarını gösterir. Yani para ve kan hattını.

Kaynaklar

Yunus Şen, Hazar'ın Kanı Orta Asya'nın Petrolle Yazılan Tarihi, Doğan Kitap, 2009, İstanbul

İNSAN KAYNAKLARI İLE PERSONEL YÖNETİMİ'NİN TEMEL FARKLARI

Mehmet UÇAK

Bugün iktisadi bir karar birimi olarak eski adıyla personel yönetimi yeni adıyla insan kaynakları yönetimini ele alacağız. Bilimselliğin sert bakış açısından ziyade daha yüzeysel ve daha narin dokunuşlarla konuyu açıklayacağımı belirterek yazıma başlamak isterim.

Günümüzde stratejik planlamalar yani uzun vadeli planlamalar bir işletmenin hayati önem verdiği konuların başında gelir. Çünkü işletmenin uzun vadede vereceği kararlar kâr marjından tutunda ömrünün süresine kadar birçok konuda etkin rol üstlenir. İşte tamda bu noktada stratejik planlamaların önemi artar ve profesyonel bir çalışmayı zorunlu kılar. Bu bağlamda klasik personel yönetimi anlayışı zayıflayarak talebe cevap veremez konuma gelir ki bu da yeni bir anlayışın doğuşuna zemin hazırlamıştır. Bilgi toplumunda işletmelerin gözbebeği, biricik konumunda olan ve bazı durumlarda üretim departmanında dahi stratejik bir öneme sahip olan insan

kaynakları departmanı hayati sebeplerden dolayı klasik personel yönetimi anlayışından sıyrılır. Önemi yadsınamayacak kadar çok farklılıklarla biricikliğini kabullendirir.

Şu an kabul görüşlülüğünü kısmen kaybeden ve yerini global çapta insan kaynakları yönetimi anlayışına kaptıran personel yönetimi anlayışında bireylerin sorumlulukları daha azdır. Yöneticilerin sahip oldukları sorumlulukların az oluşu da işletmelerin daha etkin ve daha verimli çalışabilme arayışlarını azaltmaktadır. Oysa insan kaynakları yönetimini algısında durum daha ciddidir. Yöneticiler üstlendikleri sorumluluk ve görevler itibariyle daha etkin ve daha verimli çalışmaya mecburdurlar. Böylelikle bireylerinde kendini gerçekleştirme özgürlüklerine olanak sağlanır ki kişilerin özgüvenleri artar. Özgüveni artmış bir yönetici ise sahip olduğu konumun ciddiyetinin farkına vararak işletmenin nihai sonuca ulaşmasında etkin rol üstlenir.

Personel yönetimi anlayışında ortaya koyulan politikaların gerçekleşme/gerçekleşmeme durumuna göre başarı ölçülürken insan kaynakları yaklaşımında örgütsel etkinlik başarı kriteridir. Öyle ki bir işletmeyi örgüt olarak kabullenen bir akademik yaklaşımda bireyselliğin ötesinde bir başarı kriteri ancak örgütsel etkinliğin ölçülebilmesiyle mümkündür.

Kişilerden ziyade topluluğun başarıya ulaşması, beraber sevinip başarıya beraber ortak olmaları işletmenin selameti için daha önemli bir durumdur.

Örgütlerde / işletmelerde karar verme süreci, karar verme realitesi işletmenin atardamarıdır. İster sahip yönetici ister profesyonel yönetici olsun her ikisi de karar vermekle yükümlü ve görevlidir. Bu bağlamda klasik yaklaşımda / personel yönetimi yaklaşımında stratejik planlama ve karar verme sürecinde pasif rol üstlenmektedir. Nitekim bu durum insan kaynakları yönetimi yaklaşımında öyle değildir. İnsan kaynakları karar verme ve planlama sürecinde aktif rol üstlenerek proaktif karakterini ortaya koyar. Yani yönetime katılır başka bir deyişle de " Ben varım! " diyebilme hürriyetine sahiptir.

İnsan kaynakları diğer departmanlarla yönetim fonksiyonu arasında sağladığı etkin iletişimle de personel yönetiminden ayrılır. Üretim fonksiyonundan tutunda pazarlama departmanına kadar işletmenin sahip olduğu her fonksiyon üzerinde etkilidir.

Klasik görüş operasyonel planlamadan öteye geçemezken yeni görüş stratejik planlamaları yapar, karar alır ve ulaştığı doğru sonuçlarla yönetime direktifler verebilir. Yönlendirmeleriyle yönetimde etkin söz sahibi olduğunu ispat eder.

Etkinlik, derinlik ve yetki konularında da insan kaynakları bir adım öndedir. Maddesel bir örneklemeyle biriciklik, önceliklilik şöyle ispatlanabilir: Yüksek bir yetkiye sahip olan İnsan Kaynakları Sorumlu Genel Müdürü unvanını alan bir anlayışında karşısında orta düzeyde yetkiye sahip bir personel direktörünün mukayesesi sonucu yetki üstünlüğü ortaya çıkmaktadır.

En büyük farklılıklardan bir tanesi de entegrasyon süreciyle alakalıdır. İnsan kaynakları anlayışında organizasyonel işlerin birbiriyle entegre olup etkin bir şekilde çalışabilmesine olanak verir. Oysa personel yönetimi anlayışında diğer bölümlerle entegrasyon oldukça düşük seviyededir.

Temel farklılıklardan sonra bilgi toplumunda çoğu işletmenin kabul gördüğü yeni anlayışı -İnsan Kaynakları Yönetimi anlayışını- da açıklamakta fayda var.

Değişen dış çevre ve özellikle değişen piyasa koşullarında insan kaynakları yönetimi oldukça önemli görevlere sahip bir birimdir. Birey-İşletme arasındaki entegre oluşun yeni ismi olan İnsan Kaynakları Yönetimi işletme ve birey üzerinde kalıcı etkileri algılamaya çalışan işletme fonksiyonudur. Devlet-İşletme arasındaki etkileşimle beraber işletme-birey, birey-birey arası etkileşimi de sağlamakla görevli bu birim kayıt tutma işleminden öte iş aksaklıklarının sebeplerini, işlerinin yapıp yapılamama durumunu, çalışanların sosyal ve maddesel gelişimlerini ve daha özel konuları saptayıp bu özel konulara çözüm üretmekle işletmenin selametine

doğrudan etki eder. Bu birim insan kaynaklı bir birim oluşundan ötürüdür ki maliyet unsuru olarak kabul görmez. Sürekli olarak gelişmeye ve değişmeye yatkın birim oluşu maliyet unsuru olarak görülmeşiinin / görülemeşiinin temel sebebidir. Birim sahip olduğu konum itibariyle bazı görevleri yerine getirmekle yükümlüdür:

- İşletmenin üretim, finansal durum ve pazarlama gibi olgularıyla yakından iletişim kurmak zorundadır.
- Çalışanlarla sıcak iletişim kurmakla görevlidir.
- Toplu istifa, toplu iş bırakma, grev gibi olguların günümüzde büyük önem taşıması sebebiyle her zaman her duruma karşı hazırlıklı ve problemlere anında ve yerinde çözüm üretmekle görevlidir.

Temel farklılıkların ardından insan kaynakları biriminin açıklaması ve görevlerini de açıkladıktan sonra önemi yukarıda özellikle değinilmiş farklılıklardan daha az diyebileceğimiz bazı farklılıkları da ortaya koymak oldukça önemlidir.

1- Personel yönetimi, çalışan sayısını asgari seviyede tutarak kâr marjını yükseltmek isterken insan kaynakları işletmenin kâr marjını yükseltecek bireylerin maddi ve manevi güvenliğiyle ilgilenir.

2- Personel yönetimi işletme çalışanlarını güdülemek için parayı hedef gösterirken insan kaynakları ortak hedef ve ortak başarı üzerinde durur.

3- Personel yönetiminde hiyerarşik katman oldukça sertken insan kaynaklarında hiyerarşi esnemeye olanak sağlar.

4- Personel yönetimi bireylere belli başlı konularda eğitim çalışmaları düzenlerken insan kaynaklarında her türlü konuda eğitim çalışmaları yapılır.

5- Personel yönetiminde çalışanların kendini gerçekleştirme olanakları yetersizken insan kaynaklarında bu durum tam tersidir.

6- Personel yönetiminde bireysellik ön plandayken insan kaynaklarında örgütsellik ön plana çıkar.

7- Personel yönetiminde bireyler sorumlu oldukları kişileri memnun etme çabasındaiken insan kaynaklarında bireyler işlerini doğru yapıp ortak hedefi gerçekleştirme çabasındadırlar.

8- Personel yönetimi ilkeldir, insan kaynakları uygardır.

9- Personel yönetimi denetim mekanizması olarak görülüp despot bir yapı içerisindeyken insan kaynakları despotluktan uzak daha hoşgörülü bir yapıdır.

10- Personel yönetimini kamu sektörü, insan kaynakları yönetimini de özel sektör olarak tanımladığımız zaman zihinlerde daha kalıcı bir farklılık oluşturabiliriz.

TÜRK MİLLETİ'NE ÇAĞRI

Vural Egemen SARIGÖZ

Türk Milleti tarih boyunca adından sıkça söz ettirmiş, tarihin seyrini değiştirecek hamlelerde bulunmuş, savaşla fethettiği topraklarda yaşayan insanların gönüllerini de hoşgörü ve samimiyet ile fethetmiş, muzafferiyetlerini imanlarının bir tecellisi olarak görerek, darda kalınca sabır, bollukta olunca şükretmiş bir millettir.

Tarih boyunca çadırdan, beyliklere, beyliklerden, devletlere uzanan zaferlerini Cihan Hâkimiyeti düşünceleri ile süslemiştir.

Türk'ün Cihan Hâkimiyeti düşüncesinde bir değişiklik olmamıştır ancak dünyanın savaş stratejisinde oldukça büyük değişiklikler olmuştur.

Türk Milleti dünya üzerinde hep en büyük devletlerin arasında yer almıştır ki bu sebepten bütün dünyanın tüm hasetliği Türk Milleti'nin üzerinde olmuştur. Cumhuriyetimiz kurulduktan sonra elimizde tutmayı başardığımız toprakların dışında elimizden çıkardığımız toprakların üzerinde bu gün İngilizler, Amerikalılar, Almanlar, Fransızlar, Çinliler,

Hindistanlılar, Japonlar, Ruslar, Brezilyalılar gibi milletler yaşamaktadır.

Ey Türk Milleti!

Sana seni anlatmak imkânsız ve beyhudedir. Seni tarihin derinliklerinde yer alan zaferlerin, namının ulaştığı kıtalar anlatsın. Üzerinde yaşadığı topraklar Türkiye Cumhuriyeti topraklarıdır. Bu topraklar Türk'ün son kalesidir.

Ey Türk Milleti!

Artık düşmanını tanımalısın ki düşman artık aşikâr değildir. Eskiden yalın kılıç ile karşına dikilen düşmanı iman gücü ile devirip tarumar ederdin. Artık düşmanların kılıçlar ile karşına dikilmeden, sana bir fiske dahi vurmada seni alt edebiliyor. Düşmanlarını tanı, tekniklerini öğren. Sana karşı kullandıkları metotları bertaraf edecek yöntemler geliştir.

Üzerinde yaşadığımız toprakları elbette ki hiçbir düşman bilek gücü ile elimizden alamaz ancak düşman sinsî bir şekilde pusuda yatmaktadır. Bilek gücü ile alamadığı topraklarımızı bu gün para ile satın almaya çalışıyorlar.

Yıkmayı başaramadıkları imanımızı bu gün televizyonlarda yayınlanan Türk'ün örf ve âdetine uymayan, karakteristik özelliklerine ters düşen yayınlarla devirmeye çalışıyorlar. Birçok kez de başarıya ulaştıkları gün gibi aşikârdır. Türk Milleti'nin en büyük özelliği namuslarına olan düşkünlüğüdür. Bu

sebeptendir ki bayrak, vatan, millet, din, dil, toprak gibi değerler namusa eşittir.

Bundan 15 yıl öncesine kadar bırakın Kürdistan'ı hiçbir kimse Kürt diye bir ayrımcılığı ağzına alamazken, bu gün ülkemizin doğusunda yer alan Hakkâri, Şırnak, Diyarbakır gibi illerimizde Kürdistan çığırkanlığı yapılmaktadır.

Ey Türk Milleti!

Bu topraklar üzerinde her gün askerlerimiz şehit düşerken, bu topraklar üzerinde her gün Kürdistan hayalleri kurulurken, anaların gözyaşları akarken, bayrağın alaşağı edenler, yakanlar varken bu sessizliğinin sebebi nedir?

Türk Milleti'nin tarihi boyunca askerlerini baş üstünde tutması ile takdir edilmişken, bu gün askerlerini, subaylarını, paşalarını hapse attıranlara karşı bu sessizliğinin sebebi nedir?

Allah ile aldatanların oyunlarına göz göre göre gelişin, dininin üzerinde Hıristiyanlık inşa etmelerine sessizliğinin sebebi nedir?

Bu topraklar üzerinde yıllarca bizimle beraber yaşamış Kürt Kardeşlerimizi kışkırtıp, onları kandıranlara verilecek bir cevabın yok mudur?

Ey Türk Milleti!

İçinde bulunduğumuz dönem içerisinde iktidar gücünü elinde tutanların çizdiği pembe tabloya kanmayı bırak, sana vaat edilmiş olanlar ile senin üzerinde gerçekleştirilmeye başlanan kirli oyunları birbirinden ayırt et artık.

Ey Türk Milleti!

Sana okunan istikrar masalını, barış mavalını artık dinleme. Ülkemizin dış borcu her geçen gün artarken, iç borcumuz dış borcumuza oranla gedik şekline bürünmüşken, sana sunulan refahın yalnızca istikrar kelimesinin arkasına saklanmış bir acziyet olduğunun farkına varmalısın.

Sana para, pul, servet, hazine refah ve salahiyet getiremez.

Hüseyin Nihal Atsız 1934 yılında Orhun Dergisinde yer alan bir makalesinde şu satırları bizlere armağan ederek "Yahudi denen mahluku dünyada Yahudi'den ve sütü bozuktan başka kimse sevmez"(Nihal Atsız Orhun Dergisi 7.Sayı) diyerek bizim mevcut düşmanlarımızı ve gelecekte karşımıza çıkacak düşmanlarımızı işaret etmiştir.

Düşmanlarını tanı, bugün gözle görülmeyen düşmanlar ve onların düşmanlıklarını süsleyen sezilemeyecek hileleri vardır. Topraklarımız üzerinde başka devlet kurma çabasında olanlar var. Bu çabayı boşa çıkarmak için bir şeyler yapmalısın. Mevcut hükümetin göz boyamaları ile kendini kandırma ya da kandırmalarına müsaade etme.

Türk Milleti'nin en büyük zafiyeti merhametidir. Mevcut düzende karşına çıkan her olayı ve durumu bir tehdit olarak görüp analiz etmeden gözünün önünde ayırma. İsrail'in yani Yahudilerin bu gün topraklarımız üzerinde kurduğu hayalleri az çok biliyorsun. Kürdistan hayali ile kandırılan Kürt kardeşlerimizi, dağda öldürülen ya da yakalanan teröristlerin birçoğunun Kürt dahi

olmadığını (Ermeni, Yahudi) biliyoruz. O halde kendini bu oyunlardan koruduğun kadar Kürt kardeşlerimizi de bu oyunlara karşı bilinçlendirmek vazifendir.

Ey Türk Milleti!

Unutma ki seni alt etmelerinin tek yolu dinini, dilini ve değerlerini bertaraf etmekten geçer. Bu gün Türkçemizin ne kadar yara aldığını gençlerimizin iki dudağı arasından çıkan cümlelerden görebilirsin, bu gün dinimizin ne kadar sabote edildiğini birçok televizyon kanalında "Hıristiyanların ve Yahudilerin cennete gideceği" safsatasından anlayabilirsin. Değerlerimizin ne kadar alaşağı edildiğini, ülkemizin doğusunda askerimizin, polisimizin, bayrağımızın ve topraklarımızın acziyetinden öğrenebilirsin.

Ey Türk Milleti!

Sen kandırılırken doğmamış çocukların katlediliyor. Daha kalu belada bekleyen torunların şimdiden işgal altındaki topraklarda sürünüyor. Senden önce sana bu toprakları layıkıyla emanet eden atalarının kemikleri şimdiden sızlıyor.

Unutma! Bir gün bu topraklar üzerinde yabancı devletlerin bayrakları dalgalanırsa senden ne kul, ne Hak razı olmayacaktır.

Ey Türk Milleti!

Devletine, milletine, bayrağına, toprağına, vatanına, askerine, polisine, doktoruna, öğretmenine, hemşirene, mühendisine, mimarına, yazarına, yaşlına, gencine, oğluna, kızına, dinine, kitabına sahip çık!

Aksi takdirde onulmaz yaraların, derman bulmaz dertlerin, gözü yaşlı anaların,

kızların, başı yere eğilmiş babaların, dedelerin olacaktır. Sana armağan edilmiş olan bu bayrak, bu toprak iki cihanda da yakarı bırakmayacaktır.

Allah azze ve celle olandır. O yüce kudret sahibidir. O kendisine iman edenleri korur ve gözetir. Senin elinden Hakk'a olan tevekkülünü alırlarsa Tanrı'nın sana olan merhameti ve muzafferiyeti yok olacaktır. Allah Türk'ü korusun ve yüceltsin ancak Türk, kendisine verilen değerleri korumaya gayret ederse...

Bu topraklara toprakların üzerindeki sahip çıkmazsa bu topraklar altında yatan şehitlerimiz sahip çıkacaktır.

Ey Türk Milleti!

Bu topraklar için mücadele et ki, bu topraklar altında yatanlar sana yardıma gelsin ancak sen bu topraklar için mücadele etmezsen, bu topraklar altında yatan şehitlerimiz bu topraklar için mücadele eder ve mücadelesi sona erdiğinde sana iki çift söz eder.

Tanrı Türk'ü asıl şimdi korusun...

DÜNYANIN GÖZÜNDEN TÜRK MİLLETİ

Abdullah Nuri SOMUNCUOĞLU

Dünyada iki bilinmeyen vardır. Biri kutuplar, diğeri Türkler. (Albert Sorel)

Kılıcı insafsız bir beceriyle kullanan Türk'ün eli, yendiği insanların yarasını sarmakta da ustadır. (Lord Byron)

Türkler kahramandırlar, dostlarına zarar vermezler. Yüce Türk milleti tuttuğu eli bırakmaz, sözünden dönmez, iyi ve kötü günlerde dostundan ayrılmaz. Böyle bir ulusla el ele vermek yeryüzünde her zorluğu yenmek için sonsuz bir güç ve yetenek kazanmak demektir. (Comenius (Çek Bilgini))

Türk'ün şefkat ve insaniyet duygusunu inkâr mümkün değildir. Bu duygu insanı atalete sevk edip sefaleti artırmakla beraber, teşkilatı düzensiz bir toplumun bir derdine tek çare demektir. Türk ırkının soyluluğunu gösteren diğer duygular, yani en küçük iyiliklere karşı besledikleri minnet ve şükran duygusu, ölmüşlere karşı besledikleri minnet ve şükran duygusu. Büyük bir nezaketle yapılan konukseverlik âdeti ve hayvanlara saygı alışkanlığı gibi faziletlerin inkârı da mümkün değildir. (Edmondo De AMICIS)

Türkçeyi öğrenmek benim için büyük bir mutluluk oldu. Çünkü Türk'ü anlamak için kendisiyle mutlaka tercüman

konuşmalıdır. Tercüman, ışığı örten zevksiz bir perde oluyor. (Gelland (Fransız Bilgini))

Tarih, Türklerden çok şey öğrendi. Onların elinden çıkma öyle eserler var ki bunlar medeniyetin birer zinetidir. (Alman tarihçi HAMMER)

Türklerin yalnız sonsuz bir cesareti değil, iradeleri sersemleştiren bir sihirbaz zekâsı vardır. İşte Türk, bu zekâsıyla zafer kazanır, uygarlıklar yaratır ve insanlık dünyasında en şerefli hizmeti başarır. Zaten Avrupa'nın yarısını yüzyıllarca boyunduruk altına almak başka türlü mümkün olamazdı. (Çarnayev (Rus Komutan))

Silahlı milletin en canlı örneği Türklerdir. Bu diyar köylüsünün orak, kâtibinin kalem ve hatta kadınlarının etek tutuşunda silaha sarılmış bir pençe kıvraklığı vardır. Türk ata biner gibi oturur, keşfe yollanan asker gibi uyanık yürür. (Moltke)

Artık Türklerle savaşmam. Onlar çok cesur ve iyi insanlar. (Andreas Phitiades)

Türk gibi ölüme gülerek bakan bir eri başka hiçbir ulusta bulamazsınız. Yalnız ona iyi bir komutan gerektir. (Mulman)

Türkler muhakkak ki, Avrupa tarihinin ve yakın Asya tarihinin bildiği en halis efendi millettir. (Kayzerling)

Türk milleti iki bin yıldır profesyonel askerdir. Bütün Türklerin mesleği askerliktir. Dünyanın hangi ordusuna sorarsanız sorun, Türk askerinin karşısında düşünmenin hiç de kolay olmadığını veya olamayacağını size söyler. (Donaldson)

Türk kadınlarının en büyük süsü Türk oluşlarıdır. Onlar süslenmek için elmas veya zümrüt takınmıyorlar, belki üzerlerinde taşıdıkları o taşları süslemiş ve kıymetlendirmiş oluyorlar. Çünkü her Türk kadını canlı bir inci ve paha biçilmez bir pırlantadır. (Lady Mary Wortley Montagu)

Türkler ölmeyi biliyorlar, hem de iyi biliyorlar. Ben de ölmeyi bilen bir milletin yenilmeyeceğini bilecek kadar tecrübeliyim. Burada hiç yoktan ordular kurmak ve bu orduları ölüme sürüklemek mümkün. Bu imkânlardan bol bol faydalanıyorum. Fakat meydana getirdiğim orduları sendeleten bir engel var: Türklerin yaşayan hatıraları! Üç-dört yüzyıl önce her kudreti ve her milleti yenen Türkler, şimdi de silinmez hatıralarıyla her teşebbüsü sendeletiyorlar. Hemen her yürekte bu korkuyu seziyorum. Demek ki yalnız Türkleri değil, onların tarihini de yenmek lazım. Bu durumda ben, Türklerin düzinelerle milleti idare etmelerindeki sırrı da anlıyorum. Onlar milletleri bir kere yeniyor fakat kazandıkları zaferleri ruhlara ve nesillere

nakşedebiliyorlar. (M. Montecuccoli (Avusturyalı Komutan))

İnsanları yücelten iki büyük meziyet vardır: Erkeğin cesur kadının namuslu olması. Bu iki meziyetin yanında hem erkeği, hem kadını şerefliendiren bir meziyet vardır. İcabında tereddütsüz canını feda edebilecek kadar vatanına bağlı olmak. İşte Türkler bu meziyetlere ve fazilete sahip kahramanlardır. Bundan dolayıdır ki Türkler öldürülebilir, lakin mağlup edilemezler. (Napoleon Bonaparte - Fransız İmparatoru)

Türk, asillerin asilidir. Yapma olmayan, gösterişi bulunmayan bu pek yüce asalet ona tabiatın hediyesidir. (Pierre Loti)

Poltava'da esir oluyordum. Bu, benim için bir ölümdü, kurtuldum. Buğ nehri önünde tehlike daha kuvvetli olarak belirdi. Gene kurtuldum. Fakat bugün esirim. Türklerin esiriyim. Denizin, ateşin ve suyun yapamadığını onlar yaptılar, beni esir ettiler. Ayağымda zincir yok. Zindan da değilim. Hürüm, istediğimi yapıyorum. Lakin gene esirim; şefkatin, ülüvvü cenabın, asaletin, nezaketin esiriyim. Türkler beni işte bu elmas bağa sardılar. (Demirbaş ŞARL)

Türklerden bahsediyorum... Düşmanına saldırırken amansız bir kasırgaya, korkunç bir denize ve insafsız bir yıldırıma benzeyen Türk; dost yanında ve silahsız düşman karşısında bir seher yelidir, berrak bir

göldür. Gönül açan bu yeli yıldırma, göz kamaştırın bu gölü coşkun bir denize çevirmek tabiatı da inciten bir gaflet olur. (Tasso - İtalyan Şair)

Eğer bir Türk devleti olmasaydı mutlaka yaratmak gerekirdi. (THIERS)

Savaşın zevkini almak isteyen herkes Türklerle savaşmalıdır. (Towsend (İngiliz Komutan))

Bütün milletler arasında en namuslu ve dostluk kurmada tereddüt edilmeyecek olan yalnızca Türklerdir. Henüz yabancı tesiri altında kalmamış olan bir köye gidecek olursanız; gerçek misafirperverliğin ne demek olduğunu orada görüp öğrenirsiniz. (William Martin)

Türk askeri cesurdur. Anavatanını sever ve onun için gerekirse çekinmeden canını feda eder. (Albert Einstein)

Türkler Asya'nın güçlü ulusudur. (Albert Sorel)

Çanakkale'de başarılı olamadık. Nasıl başarılı olurduk ki? Zira Türkler yuvasına girilmiş aslanların hiddetiyle, cüret ve cesaret kahramanlığı ile savaşıyorlardı. Böyle bir millet görmedim. (Sir Julien Corbet)

Türk'ün güzel yüzünü, kuvvetli endamını, pırıltılı kostümünü, zarif tavırlarını, kibar gülüşünü, aslanca kükreyişini fırçayla göstermek mümkündür. Fakat pek güç olan, Türk'ün özünü göstermektir. Bu öz, ay ışığı gibi görülür fakat gösterilemez. (Decamps (Fransız ressam))

Türk toplumunda kişisel nitelik ve değer dışında hiçbir şeye önem verilmez. (Baron Büsbek)

Türklerin doğrulukları ve namuslulukları ne kadar övülse yeridir. (Charles Macfarlene)

Türkler kendilerini anlamayanlara, kim olursa olsun, kendilerini anlatmak yolunu biliyorlar. Onları bu yola niçin sürüklemeli. (Antoine Galland)

Türklerle dost ol, ama düşman olma. (Gianni de Michelis)

Türk dilini incelerken insan zekâsının dilde başardığı büyük mucizeyi görürüz. (Max Muller)

Kaynak:

<http://goo.gl/4Vqn2>

BİR TUTAM TÜRKÇE

Fatma ORAKCI

Bu ayki yazımda diğer aylarda etimoloji konusunda yeterine açıklama -şu an için yeterli- yaptığımdan dolayı doğruca kelimelere geçmek istiyorum. Diğer aylar nasip olursa yine gereken yerlerde açıklama yapacağım fakat Prof. Dr. Tuncer Gülensoy'a minnettar olduğumuzu ifade etmek istiyorum zira çıkarmış olduğu 2 cilt kitabı sayesinde bu alanda günden güne aydınlanıyoruz. Şimdi kelimelerimize bakalım.

1) Keçi : Geviş getiren, eti, sütü, derisi ve kılı için yetiştirilen, memeli, evcil hayvan.

Eski Türkçe 'açkü'

Orta Türkçe 'keçi' (/eçkü)

*ēç: Keçiyi çağırma ünlemi

Ēç: yansıma sözcük

Ēç-kü/ki

Ēç: İsim kökü

-kü/-ki: isimden isim yapma eki

2) Emek: 'Bir işin yapılması için harcanan beden ve kafa gücü'

Eski Türkçe: ämgäk

Ämgäk: İstirap, acı, zahmet

Orta Türkçe: Emgek (Dîvân-ı Lûgâti't Türk)

*emge-: Emek, zahmet ve sıkıntı çekmek

Bu kelimenin kökünün 'ilaç' manasına gelen 'em' olabileceği konusunda bazı şüpheler olduğunu belirtmekle birlikte kesin bir şey söyleyemeyeceğim. 'İlacın acılığına kinaye' şeklinde bir açıklama yapmıştır Tuncer Gülensoy.

Emge-k

Emge-: fiil tabanı

-k: fiilden isim yapma eki

Kutadgu Bilig 'emgek' (emge-k)

Kırgız Türkçesi 'emgek'

Azerbaycan Türkçesi 'ämäk'

Yeni Uygur Türkçesi 'ämgäk'

Kazak Türkçesi 'eñbek'

3) Elma: 'Gülgillerden kırmızı, sarı ve beyaz arasında değişik renkte meyveleri olan bir ağacın ve meyvesinin adı'

Eski Türkçe, Orta Türkçe 'alma/almla'

Dîvân-ı Lûgâti't Türk < *al-mıla

Türkçe 'almla' > Moğolca 'alima'; Macarca 'alma'

Türkmen, Azerbaycan, Tatar, Başkurt, Nogay, Kazak, Karakalpak, Kırgız Türkçesi 'alma'

Halaç Türkçesi 'alumla'

Özbek Türkçesi 'älma'

Çuvaş Türkçesi 'ulma'

Bu kelimenin ödünç olduğuna dair bir fikir mevcuttur fakat kanıtlanamadığı için bir teoridir ve teoriden öteye gidilemeyeceği düşünülür. Türklerde Almatı, Elmalı gibi yer adları da bulunmaktadır.

Brockelmann 'almla> haploloji yolu ile alma' şeklinde görüş bildirir.

Hasan Eren ise kökenini bilmiyoruz diyerek görüş bildirmez.

Tuncer Gülensoy ise ödünç kelime fikrinin teoriden öteye geçemeyeceğini dile getirir.

4) Sidik: 'İdrar'

Eski Türkçe 'si:k' (<*sidik)
Orta Türkçe 'sidük (Dîvân-ı Lûgâti't Türk)
Çağatay Türkçesi 'sidik'

Bu kelimenin kökünün *si- olduğunu düşünmekteyim ki birçok görüş de bu yöndedir.

*si- , siy-, sid- 'işemek' manasındadır. Erkek cinsel organının da *si- kökünden geldiği yönünde bilgi de mevcuttur. '-k' ile fiilden isim yapılmıştır.

*si-d-ik

*si-: fiil tabanı

-d-: fiilden fiil yapma eki

-ik: fiilden isim yapma eki

Anadolu ağızlarının bazılarında da 'sidük, südük' şeklindedir sidik kelimesi.

5) Tonga

Türkiye Türkçesinde 'Alper Tonga' şeklinde kişi adıdır.

Eski Türkçe 'tonga': Yiğit, kahraman, kuvvetli

Orta Türkçe 'tonga' : Bebür, kaplan cinsinden bir hayvan (Dîvân-ı Lûgâti't Türk)

*tong: İçi boş olamayan, son (Dîvân-ı Lûgâti't Türk)

Anadolu ağızlarında ise 1) Kurumuş ağaç gövdesi 2) İpe dizilen tütün demetleri 3) Akılsız 4) Kaydıracak oyununda dikilen yuvarlak taş

*tong-a

*tong: isim tabanı

-a: isimden isim yapma eki

6) Bulut: ' Çok küçük su damlacıkları, buz kristalleri ya da her ikisinin karışımından meydana gelen ve tabanı yeryüzünden yukarıda olan kümeler'

Eski Türkçe, Orta Türkçe 'bulut, bulıt' (Dîvân-ı Lûgâti't Türk)

<*bû-lı-t

* bû: buhur, buğu

* bû: isim tabanı

-lı-: isimden isim yapma eki

-t: isimden isim yapma eki

Dîvân-ı Lûgâti't Türk adlı eserde bulıtlan-<bulıt+la-n- ifadesi bulunmaktadır.

Azerbaycan, Türkmen, Kırgız, Özbek, Tuva Türkçesinde 'bulut'

Nogay Türkçesi 'bulıt'

Tatar Türkçesi 'bolıt'

Başkurt Türkçesi 'bolot'

Kazak Türkçesi 'bulıñğır'

Karakalpak Türkçesi 'bult'

Halaç Türkçesi 'bulıt'

Yakut(Saha) Türkçesi 'bılt'

Çuvaş Türkçesi 'pëlët'

Altay Türkçesi 'pulut'

7) Tanrı: 'Allah'

Eski Türkçe, Orta Türkçe: Tengri/Tenri

Dîvân-ı Lûgâti't Türk 'Tanrı': Gök, sema.

<Teng-ri

Tenir-: Dönmek

<Teng-ir-i

Teng: İsim tabanı (yansıma sözcük olduğunu düşünmekteyim)

-ir-: isimden fiil yapma eki

-i: fiilden isim yapma eki

Azerbaycan Türkçesi 'Tanrı'

Başkurt, Tatar, Kazak, Yeni Uygur Türkçesi
'Täñri'
Türkmen Türkçesi 'Tañrı'
Hakas Türkçesi 'Tigır'
Çuvaş Türkçesi 'Tori'
Yakut Türkçesi 'Tañara'

Tatar Türkçesi 'irinçek'
Başkurt Türkçesi 'irinsäk'

8) Sevgili: 'Sevgi ile bağlılık duyulan'

Eski Türkçe 'sävgülüg' < säv-gü-lüg

Orta Türkçe 'sewük' (Dîvân-ı Lûgâti't
Türk)

<sev-gi-li (sev-gü-lüg)
Azerbaycan Türkçesi 'sevgili'
Özbek Türkçesi 'sevikli'
Kazak Türkçesi 'süykiti'
Türkmen Türkçesi 'söyğüli'
Yeni Uygur Türkçesi 'süyümlük'
Kırgız Türkçesi 'süygön'
Başkurt Türkçesi 'höyöklö'
Sev-: fiil tabanı
-gi: fiilden isim yapma eki
-li: isimden isim yapma eki

10) Simit: 'Halka biçiminde, genellikle
üzerine susam konmuş çörek'

Eski Türkçe 'simme': eritme, ezme

'simlemek': erit-, ez-

Sim-it

Sim: isim tabanı

-(i)t: isimden isim yapma eki

Sevan Nişanyan 'simit'kelimesinin Arapça
'semîd' yani 'irmik, arpa ekmeği, irmik
bulamacı' kelimesinden; Hasan Eren
'irmik' anlamına gelen bir sözcük olan
Rumca kelimedenden alınma olduğunu dile
getirmişlerdir. Tuncer Gülensoy ise
simidin ne bulgurdan ne de irmikten
yapıldığı, ham maddesi ve yapılış biçimi
bakımından arpa ekmeğinden ve de irmik
bulamacından farklı ve tamamen Türklere
has olan bir çörek olduğuna ilave olarak
adının da Türkçe olduğunu iddia eder.
Türklere mahsus olan simit ile bu Arapça
ve Rumca kelimelerin ilgisi nedir diye
sorarak açıklama yapılması gerektiğini
belirtir.

Ayrıca Anadolu ağızlarında da 'simit,
simidirik, simindirik' kelimeleri vardır.

9) Üşengen: 'Üşenen, üşengeç, üşencek',
tembel'

Üşen-gen

Üşen-: Bir işi yapmaktan kaçınmak,
tembellik.

Üşen-: Kökünü bilemediğim için şimdilik
fiil tabanı demek durumundayım.

-gen: fiilden isim yapma eki.
Yeni Uygur Türkçesi 'erinçäk'
Kırgız Türkçesi 'erinçäk'
Azerbaycan Türkçesi 'ärincäk'
Kazak Türkçesi 'erinsäk'

KAYNAKLAR:

1) Tuncer Gülensoy, Türkiye
Türkçesindeki Türkçe Sözcüklerin Köken
Bilgisi Sözlüğü 1-2, TDK, Ankara.

GENÇLİK SEMİNERLERİNDEN

BİLGİ ŞÖLENLERİNDEN

SELÇUKLU, OSMANLI VE TÜRKİYE CUMHURİYETİ HANGİ MİLLETİN DEVLETİ?

Sultan Alparslan: Biz bidat nedir bilmeyen temiz Müslümanlarız. Bu sebeple Allah halis Türkleri aziz kıldı.

Sultan Abdülhamit: Bir hükümdar için lazım olan şey, memleketin yararadır. Eğer bu yarar anayasanın ilanında ise, o da yapılıyor. Fakat iyi uygulanır mı, Türk'ün yararı saklı kalır mı, burasını kestiremiyorum.

Mustafa Kemal Atatürk: Bu memleket tarihte Türk'tü, bugün de Türk'tür ve sonsuza kadar da Türk olarak yaşayacaktır.

MİLLİ DÜŞÜNCE MERKEZİ

Sadi SOMUNCUOĞLU

Milli Düşünce Merkezi Genel Başkanı

Haziran 2012, Ankara

**MİLLİ DÜŞÜNCE MERKEZİ'NİN SON KİTABINI
MERKEZİMİZDEN TEMİN EDEBİLİRSİNİZ.**