
GENCİNİN EL KİTABI
2003

SA
7340

TÜRK GENCİNİN EL KİTABI

1881 -1938

B AŞBAKANLIK
BASIN - Y A Y IN GENEL MODURLDGt'
H ALK LA İL İŞK İLE R DAİRESİ
TAR AF IN D AN H AZIRLANM IŞTIR

ti ıı 8 a z ----------------------------------- 1
Gençliğe Hitabesi ----------------------- 7
Cumhuriyetin Onuncu Y ıl Nutku — 8
Vatan Savunması -------- ---- --------- — 12
Cumhuriyet --------------— ------ —■— 13
Millet ----—------------- —--------------- I 4
Halkçılık — ---------------- -----------— 23
Milli Hakimiyet — ------- — --------25
Milliyetçilik ------- ---------- —-----— 27
Türkiye Büyük Millet Meclisi ----- — Sİ
Orılıı --------------------------- 33
InkılAp -------- — 38
Demokrasi ve Hürriyet--------------------------40
B a s ın ---------------------------------- ---------- 42
Adalet -------------- --------—------- -— 47
İstiklâl (Bağımsızlık) ----- ------— 49
K o m ü n izm ---------------------------------------52
iç ve Dı9 P o lit ik a --------------------- — 55
E ğ i t im ---------- — 58
Din ve Lâiklik --------------- — 62
Kadın -----—------------------------—---- 65

Gençlik --------------------- ------ ---------- 68

72

II
Defiişlb Konular -------------- -— ----- 84

Ö N S Ö Z

Bu. kitap, bir ihtiyaca karşılık vermek içiıi
hazırlandı. Atatürk'ün söz ve demeçlerini seçer­
ken, yalnız söylendiği zamanın şartlarına değil,
sözlerin istikbale ışık tutan özelliklerine de dik­
kat edildi. Çünkü, son yıllarda Türkiye Cumhu­
riyetinin kurucusu Mustafa Kemal Atatürk, aşırı
sol ve aşın sağ tarafından öylesine yanlış tanıtıl­
mak istenmiş, gerçek öylesine sapttrthmştı kı;
pek çok kişi O’nun katıksız bir Türk Milliyetçisi
yönünü neredeyse farkedemez hale gelmişti.

Bolun propagandasında Atatürk'ün, “lstiklâl-ı
Tam’’ ülküsü Marksist - Leninist dünya görüşünü
benimseyenlerin siyasî çıkarlarına göre sömürül­
müş; Türk Devletinin içinde bulunduğumuz Ça­
ğın gerçekleriyle bağdaşan askeri, siyasi, ekono­
mik anlaşmalarına karşı bir silâh gibi kullanıl­
mak istenmiş, tatn bağımsızlık şekline dönüştü­
rülerek, memleketimizi ittifaklarından koparıp
komünist âlemin bir üyesi yapmak *cin ortaya
atılan bir savaş ve tecrit sloganı haline getiril­
miştir.

Sol kanat propagandacılarının “ Tam bağım-
sızhk” tan anladıkları, N A T O ’dan ve CENTO'dan
Çıkmak; Ortak Pazara girmemek, Amerika Bir­
leşik Devletleriyle ve Batı Blokuna mensup ül­
kelerle sıcak veya soğuk bir savaşın içinde ol­
maktır. Kendi deyimleri ile bu, Leniıı’in ‘■Milli
Demokratik Devrtm" tezlerindeki “ilk aşama”
idi. Ve sosyalist aşama ile arasında "Ç ın Duvar­
ları’’ yoktu. “ Tam Bağımsts” lıktan söz açanlar,
yurdumuzun ayrılmaz bir parçası olan Kars ve
Ardahan’ı Ruslar istedikleri zaman hiç seslerini
Çıkarmamışlar ııe hattâ bu isteğe hak verir bir
tavır almışlardır. O günden buyana da aşırı sol­
cular ve komünistler bir taraftan "Tam Bağım­
sızlık” iddiasını öne sürerken, diğer taraftan Rus
taleplerinin başka motiflerini ortaya atmış, Türk
Milletini "Türkiye Halkları” diye bölmek istemiş­
lerdir. Az önce de belirttiğim iz gibi, 1918 - 1922
şartlarında, Atatürk'ün " lstiklûl-i Tam” sözünde­
ki hedef Yurtta ve Cihanda Sulh amacına yönel­
miş, Doğu vc Batı dünyası ile sıcak veya soğuk
savaş içinde bulunmak gibi bir maksadı önerme­
ni iştir.

Bağımsız Türkiye, dünyadan tecrit edilmiş
bir devlet olmayacak, diğer milletlerle ve kom­
şuları ile karşılıklı saygıya dayanan bir dostluk
politikası izleyecekti, tik e a ç ık tı: " Yurtta Sulh
Cihanda Sulh”

Atatürk, Türk Ordusuna hiçbir saman “Halle
Ordusu” demediği halde, aşırt solcular ue komü­
nistler, O’nun adına dayanarak bu komünist kav­
ramım bol bol kullandılar. “ M illet” gerçeği yeri­
ne müphem “Halk” deyimi tutturulmak istendi.
Atatürk'ün sözleri bu amaçla tahrif edildi, bu­
günkü dile Çeviriyoruz diye, değiştirildi.

Atatürk'ün iktisadi görüşleri de hiçbir yön­
den sosyalistlerin doktrinleri ile uzlaşmadığı hal­
de; aşırı solcular ve komünistler, O'nun devletçi­
liğinin bir çeşit sosyalizm olduğunu yaydılar. Oy­
sa Atatürk şöyle diyordu: “ Türkiye’nin tatbik
ettiği devletçilik sistemi, sosyalist teorilerden
alınmamıştır."

Atatürk, kozmopolitlerin de istismar konusu
haline sokulmak istenmiştir. Söz yelimi; O’nun
"Muasır Medeniyet seviyesi”ndcn anladığı, batı
dünyasının kalkınmış, teknolojik bütünlüğü idi.
Kozmopolitler, “Medeniyet” sözcüğünü "K iiltü r”e
dönüştürdüler; batılılaşmaktan batı kültürünü
aynen benimsemek, kendi öz kültürümüzden kop-\
mak anlamını Çıkardılar.

Gerek kozmopolitlerin, gerekse aşırı solcu ve
komünistlerin gerçek hedefi Atatürk’ün kurduğu,
temel ilkesi milliyetçilik olan bağımsız bir devlet
değil, komünist bir devlet veya kendi öz kültü­
ründen tecrit edilmiş, kendi kendisine karşı ya-

banctlaşınış ne idüğü belirsiz, fakat kimlerin hiz­
metinde olacağt belirli bir devlet imal etmekti.

Aşın sağcılar tse, Atatürk'ü bir din düşmanı
göstermek istiyorlardı. Dinin devlet işlerinden
ayrılması mânasına gelen lâikliği de dinsizlik gi­
bi tanıtıyorlardı. Atatürk'ün kendi sözlerinden
de anlaşılacağı üzere, O, asla dinsiz değildi; sa­
dece kutsal din duygusunu siyasi gayeleri için
sömürenlere karşı cıfcan bir devlet adamı idi.

Atatürk'ün, "İnkılâpçılığı” Murksistlerin an­
ladığı şekilde bir "Devrim ”dükten de çok fark-
hdtr. O, gelişmeyi Türk Toplumunun yönetimin­
deki temel felsefe olarak gösteriyor ve ihtilâlci­
liği reddediyordu. “ Istiklâl-i Tam” sözünü diledik­
leri gibi yorumlayarak “11. Kurtuluş Savaşı” slo­
ganları ile ortaya çıkanlar, Atatürk'ü olduğu gi­
bi değil kendi ideolojik açılarından “olması lâ­
zım geldiği” gibi göstermek istiyenlerdir.

Bu küçük “ E l Kitabı”nda, Atatürk’ten titiz­
likle seçilmiş olan sözler, O'nun sömürücülerine
veya O'na karşı düşmanlıklarım O'nu bir dinsia
gibi göstermek şeklinde ortaya koyanlara karşı
verilmiş en güzel cevaptır.

Atatürk düşmanlarının ve sömürücülerinin,
yarım yüzyıldır, her davranışlarında hüsrana uğ­
radıklarını hâdiseleri yaşayanlar görmüşlerdir.

Bundan sonra da böyle olacaktır. Çünkü
Atatürk; düşünce, ilke ve eserleriyle dimdik
ayaktadır.

ASKER

ÖNDER DEVLET AD AM I

g e n ç l iğ e h it a b e s i

Ky T liık (iençliğl! Birinci vazifen, Türk is­
tiklâlini, Türk Cumhuriyetini ilelebet muhafaza
ve müdafaa etmektir. Mevcudiyetinin ve İstik­
balin İn yegâne temeli budur. Bu temel, senin, en
kıymetli hazinendir. İstikbalde ilahi, seni bu ha­
zîneden malınım etmek isteyecek dahili ve haricî
bedhahların olacaktır. Bir giiıı, İstiklâl ve Cum­
huriyeti müdafaa mecburiyetine düşersen, vazi­
feye atılmak İçin, içinde bulunacağın vaziyetin
imkân ve şeraitini düşünmlyeeeksin. Bu İmkân
ve şerait çok nâmüsoit bir mahiyette tezahlir-
edeblllr. istiklâl ve Cumhuriyetine kastedecek
düşmanlar, bütün dünyada emsali görülmemiş
b'r galibiyetin mümessili olabilirler. Cebren ve
hile ile aziz vatanın bütün kaleleri zapte.dilmiş,
bütün tersanelerine girilmiş, bütün orduları dağı­
tılmış ve memleketin her köşesi bilfiil İşgal edil­
miş olabilir. Bütün bu şeraitten dalıa elini ve da
ha vahim olmak üzere, memleketin dahilinde, İk­
tidara salılp olanlar gaflet ve dalâlet ve. hattâ hı­
yanet İçinde bulunabilirler. Hattâ bu İktidar sa-

lı İpleri şalisi menfaatlerini müstevlilerin siyasi
emelleriyle tevhit edebilirler. Millet fakr-ü zaru­
ret İçinde harap ve hitap (lilşmllf olabilir.

Ky Tllrk istikbalinin evladı! İşte, hu alıvnl
ve şerait içinde dahi vazifen, Türk İstiklal ve
Cumhuriyetini kurtarmaktır. Muhtaç oldufcun
kudret, damarlarındaki asil kanda mevcuttur.
(Nutuk)

CUMHURİYETİN ONUNCU YIL
NUTKU

TUrk Milleti;

Kurtuluş savaşına haşladığımızın on beşlnei
yılındayız. Bugün Cumhuriyetimizin onuncu yı­
lını doldurduğu, en büyük bayramdır.

Kutlu olsun.

Bu anda, büyük Türk Milletinin bir ferdi
olarak, bu kutlu güne kavuşmanın, en derin se­
vine! ve heyecanı İçindeyim.

Yurttaşlarım ,

Az zamanda çok ve büyük İşler yaptık. Bu
işlerin en büyüğü, temeli TUrk kahramanlığı ve
yüksek TUrk kültürü olan, Türkiye Cumhuriyeti­
dir.

Bundaki muvaffakiyeti Türk Milletinin \c
onun değerli ordusunun bir ve beraber olarak
azlmk&rane yürümesine borçluyuz, Fakat yaptık-

tanınızı asla kâfi göremeyiz. Çünkü daha çok \e
dalıa biiyiik İşler yapmak mecburiyetimle ve az­
mindeyiz. Yurdumuzu diiııyumıı en mamur ve eıı
medenî memleketleri seviyesine çıkaracağız. Mil­
letimizi en geııiş refah vasıta ve. kaynaklarına
sahip kılacağız. MIHI kültürümüzü, muasır me­
deniyet seviyesinin üstüne çıkaracağız.

Bunun içlıı, bizce zaman ölçüsü, geçmiş asır­
ların gevşet İd zihniyetine güre değil, asrımızın
sürat ve hareket mefhumuna göre düşünülme­
lidir.

Geçen zamana nhıbetle, daha çok çalışaca­
ğız. Daha az zamanda, daha büyük işler yapaca­
ğız. Bunda da muvaffak olacağımıza şüpheni yon-
tur. Çünkü Türk Milletinin karakteri yüksektir.
Türk Milleti çalışkandır, Türk Milleti zekidir.
Çünkü, Türk Milleti milli birlik ve beraberlikle
güçlükleri yenmesini bilmiştir ve çütıkü, Türk
Milletinin, yürümekte olduğu terakki ve medeni­
yet yolunda, elinde ve kafasında tuttuğu mes'ale,
ınÜNhet ilimdir.

Şunu da ehemmiyetle tebarüz ettirmeliyim
ki, yüksek bir insan cemiyeti olan Türk Milleti­
nin tarihî bir vasfı da, güzel sanatları sevmek
ve onda yükselmektir. Bunun içindir ki, milleti­
mizin yüksek karakterini, yorulmaz çalışkanlı­
ğını, zekâsını, İlme bağlılığını, güzel sanatlara

sevgisini, milli birlik duygusunu mütemadiyen
va lıer türlü vasıla ve tedbirlerle besleyerek in­
kişaf eti İrmek millî ülkümüzdür.

Tiirk Milletine çok yaraşan bu ülkü, onu,
bütün beşeriyette hakikî huzurun temini yolun­
da, kendine düşen medeni vazifeyi yapmakta,
muvaffak kılacaktır.

Biîyiik Türk Milleti! Oııbeş yıldanberi giriş­
tiğimiz İşlerde muvaffakiyet vadeden çok Büzle­
rimi İşittin. Bahtiyarım kİ, bu sözlerimin hiçbi­
rinde, milletimin lıakkımdakİ itimadını sarsacak
bfr isabetsizliğe uğramadım.

Bugün aynı İman ve katiyetle söylüyorum
ki, millî ülküye tam bir bütünlükle, yürümekte
olan Türk Milletinin, büyük millet olduğunu bü­
tün medenî âlem, az zamanda, bir kere daha ta­
nıyacaktır. Asla şüphem yoktur ki, Türklüğün
unutulmuş medenî vasfı ve büyük medenî kabi­
liyeti, bundun sonraki inkişafı Ue âtinin yüksek
medeniyet ufkundan, yeni bir güneş gibi doğa­
caktır.

Türk Milleti;

Ebediyete akıp giden her on senede, bu bü­
yük millet Bayramını, daha büyük şereflerle,
saadetlerle, huzur ve refah İçinde kutlamanı gö­
nülden dilerim.

Ne nıullıı Türküm diyene!

V A T A N S A V U N M A S I

Hattı müdafaa yoktur, sathı müdafaa var­
dır. O satıh, bütün vatandır. Vatanın, her karış
toprağı, vatandaşın kaniyle ıslanmadıkça, terk
olunamaz. Onun İçin küçük, büyük her cUzütariı,
bulunduğu mevziden atılabilir. Fi-kat küçük, bü­
yük her cüzütam İlk durabildiği noktada, tekrar
düşmana karşı cephe teşkil edip muharebeye da­
vam eder. Yanındaki cüzütamm çekilmeye mec-
our olduğunu gören cUzütamlar, ona tabi ola­
maz. Bulunduğu mevzide nihayete kadar sebat
ve mukavemete mecburdur.

Vatan mutlaka selâmet bulacak, millet mut­
laka mutlu olacaktır. ÇUnkU kendi selâmetini,
kendi saadetini memleketin ve milletin saadet ve
selâmeti için feda edebilen vatan evlâtları çoktur.
(Nisan 1922)

C U M H U R İ Y E T

Cumhuriyet fazilet ve ahlâka müstenit bir
idaredir. Cumhuriyet fazilettir. Sultanlık korku
ve tehdide müstenit bir İdaredir. Cumhuriyet İda­
resi fazileti) ve ııamııskftr İnsanlar yetiştirir, sul­
tanlık korkuya, tehdide müstenit olduğu İçin kor­
kak, zelil, tembel, rezil insanlar yetiştirir.
(15 Ekim 1925)

Şuur dalma İleriye ve yeniliğe götürür, dö­
nüşsüz bir haslet olduğuna göre, Türkiye Cum­
huriyeti halkı İleriye ve yeniliğe uzun adımlarla
yürümeğe devam edecektir. (1.9.1025)

Memnuniyetle tekrar görüyorum ki, Lâik
Cumhuriyet esasında beraberiz. Zaten benim si­
yasi hayatta bir taraflı olarak dalma aradığım
ve arıyaeağım temel brnlıır. (11.3.193(1)

Keııİm naçiz vücudum nasıl olsa birgütı top­
rak olucaktır. Fakat Türkiye Cumhuriyeti ebedi­
yen yaşayacaktır. (Mayıs 1929)

Tiirk Milletinin tabiat ve şiarına eıl lliutuhık
(uygun) olan İdare Cumhuriyet idaresidir. (1024)

M İ L L E T

<1 nemli bir görevin yapılmasında benden ev­
vel harekete geçen millet olmuştur. Şu veya bu
sebeple tehir ettiğim mühim vazifeyi, millet ba­
na ihtar etmiş ve yaptırmıştır. Bunu, milletin or­
tak ruhundaki yücelik ve olgunluğa parlak bir
örnek olarak belirteceğim.

Bütün medenî eserleri, bütün dünyada ilk
defa yapmış veya yaşamış olan insanlar Türk
ırkmdandır. (1980)

tlhaın ve kuvvet kaynağı milletin kendisidir,
(1923)

Biz çalışmamızda balkımızın yüceliğine, hal­
kımızın azim ve imânına iatinad ediyoruz. Muvaf­
fakiyetin kaynağı bu İki kuvvettir. (Şubat 1922)

Bu büyük halk toplantısında bulunanlar,
Türkiye’de yeni bir dönemin başladığını ve Türk
Halkının artık kendi liderlerinin koruyuculuğu
altında değil, kendi kendisini İdare edeceğini ilân
ettiler. (1922)

Ben gerektiği zaman en büyük hediyem ol­
mak üzere Türk Milletine canımı vereceğim.
(Haziran 1997)

Hayatınım bütün .safhalarında olduğu gibi,
1011 zamanların buhranları vc felâketleri arama­
da da, bir dakika geçmemiştir kİ, her türlü hu­
zur vo istirahatım!, her ııev’ l şahsi duygularımı,
milletin selâmeti ve saadeti namına feda etmek­
ten zevk duymayayım.

Dünya üzerinde yaşamış ve yaşayan millet­
ler arasında demokrat doğan yegâne millet Türk­
lerdir. (1937)

Millet her türlü iradesini hâkini kılmağa
muktedirdir. (1919)

Benim İçin en büyük korunma noktası ve

şefaat kaynağı milletimin sinesidir. (Nutuk)

Kudretsiz dimağlar, zayıf gözler, hakikati

kolay göremezler. O gibiler Büyilk Türk Milleti­

nin yüksek seviyesine nazaran geri adamlardır.

Fakat zaman bütliıı hakikatleri en geri olan­

lara dahi anlatacaktır. Milletimizi vehimlerden

kendini kurtaracak bale getirmeye çok çalışalım.

(1925)

Türk Milletinin istikbali bugünkü evlâtları­
nın doğra görüşü ve yorulmak istidadında olma­
yan çalışmak azmiyle büyük ve parlak olaeaktır.

Millet, muasır medeniyetin bütün milletlere
temin ettiği hayat ve vasıtaları, esasta ve şeklide
aynen ve tamamen gerçekleştirmeye kati karar
vermiştir. Millet, yenilik ve ıslahat sahasında
gösterdiği gayretlerin asırlardan beri olduğu gibi,
türlü yalan ve dolanla biran bile durmasına mü­
saade etmemek azmindedir.

Millet, milletlerarası umumi mücadele saha­
sında hayat sebPİıi ve. kuvvet sebebi olacak ilim
ve vasıtanın ancak muasır medeniyette buluna­
bileceğini, sabit olmuş bir hakikat diye benimse­
miştir.

Millet, saydığım değişiklikler ve inkılâpların
tabiî ve zarurî icabı olarak umumî iradesinde ve
bütün kanunlarında, ancak dünya ihtiyaçların­
dan mülhem ve İhtiyacın değişmesiyle değişip ge­
lişmesi esas olan dünyevi bir İdare zihniyetini ha­
yat düsturu saymıştır. (1925)

Mîllet sevgisi katlar büyük mükâfat yoktur.
İstiklâl Harbl'ııde benim de milletime ettiğim bir­
takım hizmetler olmuştur, zannederim. Fakat
bunlardan hiçbirini kendime mal etmedim. Yapı­
lanın hepsi milletin eseridir, dedim; aranacak

olıırsn doğrusu budur. Mazide sayısız medeniyet
kurmuş bir ırkın ve milletin çocukları olduğu­
muzu İspat etmek için yapmamız lâzım Kelen
şeylerin hepsini yaptığımızı ileri süremeyiz; bu*
güne ve yarıım bırakılmış daha birçok büyük iş­
lerimiz varılır. İlmi çalışmalar da bunlar arasın­
dadır. Beııl seven arkadaşlarıma tavsiyem şu­
dur : “ Şalısınız için değil, frıkat mensup olduğu­
muz millet için cibinliğiyle çalışalım, çalışmalı­
mı en yükseği budur” . (11)85)

Bu bliyilk millet, arzu ve İstidadının yönel­
miş olduğu istikametleri göstermeye çalışan ve
görebilen evlâdını daima takdir ve himaye pt-
ınlştlr. (1626)

İki Mustafa Kemâl vardır. Biri beti, fâni
Mustafa Kemâl; diğeri milletin içinde yaşattığı
Mustafa Kemâl'lar idealidir. Ben onu temsil edi­
yorum. Herhangi bir tehlike ânında hen ortaya
çıkttmsa, beni bir Türk anası doğurmadı mı,
Türk anaları daha Mustafa Kemâl'lar doğurma­

yacaklar mı? Feyiz milletindir, honim değildir.

(163,5)

Türk Milletinin istidadı ve kati kararı nıe

ıloıılyet yolunda, durmadan, yılmadım İlerlemek­

tir. (1624)

Türk Milleti şuurla ve bunca bin senelerin
açtığı devasız yaralan acele tedavi etmek ıştıra-
blyle, hakikat denilen cevher! bulmuş olduğuna
inanarak, uzun adımlarla kurtuluş aramaya ka­
rar vermiştir. Bunun Ününe sed çekmek İsteye­
ceklerin Akıbeti Türkün kuvvetli ayaklan altında
ezilmektir.

Eğer bu millet, yalnız bu hususta herhangi
bîr güçlüğe rastlarsa ben ve arkadaşlarım tered
dlltsüz bu kuvvetli ayakların ve pençelerin Önün
de naçiz bir millet fedaisi oturuz. (0.9.1028)

Bilelim kİ, kazandığımız muvaffakiyet mi!
letln kuvvetlerini birleştirmesinden Heri gelnıiı
tir. Eğer aynı muvaffakiyetleri, zaferleri ileride
de kazanmak İstiyorsak, aynı esasa dayanalım,
ayııı yolda yürüyelim. (1928)

Bizim milletimiz derlıı bir maziye maliktir.
Bu düşünce bizi elbette altı, yedi asırlık OsmanlI
Türklüğünden Selçuk Türklerine ve ondan evvel
bu devirlerin her birine eşit olan Büyük Tlirk
Devletine kavuşturur.

Ben, milletin vicdanında ve istiklâlinde. Hiss­
ettiğim biiyiik tekâmül İstidatlını, bir milli s
gibi, vicdanımda taşıyarak peyderpey bütün he
yeti Içtlmnlyenılze tatbik mecburiyetinde İdim.

Milletimizi şimdiye kadar söylediğim sözlerle
ve hareketlerimle aldatmamış olmakla övünüyo­
rum. “ Yapacağım, yapacağız, yapabiliriz’’ dedi­
ğim zaman onların gerçekten yap a bileceği ne İna­
nıyordum. Nitekim Sakarya Muharebesi başla­
madan ünco : “ Düşmanı memleketimiz Içiıule bo­
ğacağız" demiştim. Bana bazı miilıim telâkki
edilen yerlerden müracaatlar olarak milleti hey-
lıude yere kırdırmayınız, demişlerdi. Komcııler-

_j:Ien, Bıılgariardan, Yunanlılardan bahsederek,
.kurtuluşumuzu ileriye bırakmanın uygun olaca­
ğını söylemişlerdi. Fakat milletin hâkimiyetini,
azmini, imânını, gözönüne alarak onlara : “ Hs-

.y ır, yapacağız” demiştim. Şimdi de milleti refa-
-Jıa, terakkiye, milleti murana sevk etmek için
• mevcut kabiliyetimizi güzötıünde tutarak, “ bunu
yapacağız” diyorum. (Kasım 1929)

Silâhı İle olduğu gibi aklı İle de mücadele
mecburiyetinde olan milletimizin birincisinde gös­
terdiği kudreti İkincisinde de göstereceğine asla
şüphem yoktur. Milletimizin sâf seciyesi İstidat
He doludur, (15 Temmuz J921)

Samsun'a ayak bastıktan sonra derhal mem­
lek e t ve milleti yokladım. Gördüm ki, memleke­
tin ve milleiiıı temayülü İstiklâl müdafaasında
.tereddüt edenleri utnnılır mevkiinde bırakabile­
cek mahiyettedir. Filhnkika İki seneden beri hü-

tUıı dünyanın şahit olduğu olaylar düşüncelerine»;
de İHabet ve milletin azim ve İmânında hakiki snrt
lııbet olduğunu İspat etti. (28 Nisan 1921)

Hiçbir zafer paye değildir. Zafer ancak ke;ı*
dişinden daha büyük bir payeyi elde etmek içi*
belli başlı vasıtadır. Gaye fikirdir. Zafer bir flk1
rln istihsal ve hizmet nlsbetlnde kıymet Ifad'
eder. Bir fikrin istihsaline dayanmayan zaf< *
payidar olamaz. O boş bir payrettlr.

Bizi diğer medenî mîlletler arasında peri b
raktıran adlî, siyasi, İktisadî, ve mail zincirler k ı
rıtmıştır. parçalanmıştır.... Bııpüne kadar kaznı'r-
ılığımız muvaffakiyet, bize ancak terakki ve ın t '
denlyete doğru bir yol açmıştır. Yoksa terakk
ve medeniyete henüz ulaşılmış değildir.

Büyük davamız, en medenî ve müreffeh inil
let olarak varlığımızı yükseltmektir. Bu, yahıı
kurumlarıııda değil, düşüncelerinde temelli bi
inkılâp yapmış olan Büyük Türk .Milletinin dimi
mlk İdealidir. Iiu İdeali en kısa bir zamanda kav
ramak İçin, fikir ve hareketi, beraber yUrütmeı
mecburiyetindeyiz. Bu teşebbüsde, başarı ancaiı
süreli bir planla ve rasyonel çalışmakla münıküı
olabilir.

Benim Türk Milletine, Türk Cumhuriyetin 1
Türk’ lüğün istikbaline alt ödevlerim bitmemişti '

inim* onları tamam Ih yara kainiz. Siz de »İzden »nn-
snraktlere benim «özümü tekrar edersiniz.

Rıı sözler, hlr ferdin eletil, bir Türk Mîlleti
,,'duygusunun ifadesidir. Dunu, her Türk bir parola
jglhi kendinden sonrakilere durmadan tekrar et-

ilmekle son nefesini verecektir. Her Türk ferdinin
^son nefesi, Türk Milletinin nefesinin sönmeyece­
ğini, onun ebedi olduğunu göstermelidir.

Yüksek Türk,. Senin İçin yüksekliğin hududu
yoktur, İşte parola budıır, (12.12.1935)

Gereğince vatan için tek bir fert gibi, birle­
d ik azim ve kararla çalınmasını bilen bir ulus,

elbette büyük istikbale hak kazanmış ve adaylı­
ktım koymuş olan hlr ulustur.

Raylar, artık vatan imar istiyor, zenginlik
ve refah İstiyor, blllın ve ustalık, yüksek uygar­
lık, hür fikir ve hür düşünce İstiyor, Şeref, na­
mus, IstlklAl, gprçek varlık, vatanın bu istekle­
rini bütünüyle ve hızla yerine getirmek Içlıı esa»-
lı ve ciddi hlr surette çalışmayı emreder.

Yabancılar tamamen inanmalıdır ki, Tiir-
1 kiye’ıle yaşayan millet, başlıbaşıtıa bütün dünya
'milletleri İçinde etkili bir vnrlıfca sahiptir. Bu,
giderilemez. (1919)

*ı11 Milletimiz kuvvetli bir millet olmaya karar
^vermiştir. Bugünün gerçeklerinden hlri de kadın-

[anınızın Iı<;r hususta yükselmelerini sağlamak
lir. O halde kadınlarımız bilgin olacaklar ve er­
keklerin geçtikleri bütün öğretim kademelerin­
den geçeceklerdir.

Milletimiz tek bir vüeud gibi gösterdiği sar­
sılmaz birlik ve gayret sayesinde haşarıya ulaş­
mıştır. (Ekim 19.22)

H A L K Ç I L I K

Tiirk Milleti asırlardan borl hür ve müshildi
yaşamış ve istiklâli, yaşamak İçin şart saymıştır.

Memleket mutlaka modern, medeni ve yeni
olacaktır. Bizim İçin hu, hayat (lavaşıdır. Rütiin
fedakârlığımızın semere vermesi lııına bağlıdır.
Halkla çok temasını vardır. O sâf kütle, bilmez­
siniz ne kadar yenilik taraftarıdır. Vatanımızda
hiçbir zaman engeller bu kesif kalabalıktan gel­
meyecektir.

Halk, müreffeh, müstakil, zengin olmak is­
tiyor.

Teşkilât baştanbaşa halk teşkilâtı olacaktır.
Umumi İdareyi halkın eline vereceğiz. Ru toplu­
lukta hak sahibi olmak, herkesin bir İş görmesi
esasına dayanacaktır. Millet hak sahihi olmak
Içtn çalışacaktır. (10.12,1922)

Başarılı olmak İçin aydınlarla halkın dil.şlin-
ce ve gayesi arasında hlr uygunluk olması gere-

kir. Yani aydınların halka telkin edeceği Ülküler
halkın ruh ve vicdanından alınmış olmalı. Bir
millete gldecefcl yolu gösterirken dünyanın her
çeşit ilminden, buluşlarından, yükselmelerinden
faydalanmalıdır. Fakat unutmayalım kİ, asd te­
meli kendi İçimizden çıkarmak mecburiyetinde­
yiz. (Hâkimiyeti Milliye, 26.3.1923)

M İ L L İ H Â K İ M İ Y E T

Hâkimiyet kayıtsız şartsız milletindir.
(20 Ocak 1923)

Devlet ve milletin mukadderatımla milli
irade âmil ve hâkimdir. (Temmuz 1919)

Eşitliğin de dayanağı millî hâkimiyettir.
(Mart 1923)

Adaletin de dayanağı mili! hâkimiyettir.

Hürriyetin de dayanağı milli hâkimiyettir.
(Mart 1023)

Hâkimiyeti milliye, milletin namusudur, hay­
siyetidir, şerefidir. (^ Şubat 1923)

Yeni Türkiye Hükümetinin öz cevheri milli
hâkimiyettir. Milletin kayıtsız ve şartsız hâkimi­
yetidir. (1923)

Millî hâkimiyet öyle bir nurdur kl, onun kar­
şısında zincirler erir, taç ve tahtlar hatar, nıah-

volıır. Milletlerin esirliği üzerine kurulmuş mües­
seseler lıer tarafla yıkılmaya mahkûmdurlar.
(1 Eylül 1924)

Gerek nskerlik, gerekse siyaset hayatımın
bütün devir ve safhalarını dolduran mücadelele­
rimde dalma hareket düsturum millî İradeye da­
yanarak milletin, vatanın muhtaç olduğu gaye-
lere yürümek olmuştur, (1920)

Toplumda eıı yüksek hürriyetin, yüee eşlilik
ve adaletin temini, İstikran, korunması, ancak ve
ancak tam kuti mânasıyle millî hâkimiyetin ger­
çekleşmiş bulunması İle kaimdir. Binaenaleyh,
hürriyetin de eşitliğin de adaletin de dayandığı
nokta millî hâkimiyettir, (17 Şııhat 1923)

M İ L L İ Y E T Ç İ L İ K

No mutlu Türküm diyene (1933)

Bizim yolumuzu çizen, içinde yaşadığımız
yurt bağrından çıktığımız Türk Milleti ve bir do
milletler tarihinin blııbir foeia ve ıstırap kayde­
den .yapraklarından çıkardığımız neticelerdir.

Biz doğrudan doğruya milletseveriz ve Türk
milliye t çişiyiz. Cumhuriyetimizin dayandığı Türk
topluluğudur.

Bize milliyetçi derler. Ama, biz öyle milliyet­
çileriz ki, bizimle işbirliği eden blitüıı milletlere
hürmet ve riayet ederi/. Onların milliyetlerinin
biitiin icaplarını tanırız. Bizim milliyetçiliğimiz
herhalde hodbince ve mağrurca bir milliyetçilik
değildir. (1920)

Bir milletin ruhu zaptoluııınadıkça, bir mil­
letin azim ve iradesi kırılmadıkça o millete hâ­
kim olmanın İmkânı yoktur. Halbuki asırların
yarattığı millî bir ruha, kuvvetli ve daimi bir

milli iradeye hiçbir kuvvet karşı koyamaz.
(1.9 .1024)

Yetişecek çocuklarımıza ve gençl erim İze, gö­
recekleri tahsilin hududu ne olursa olsun, en ev­
vel, herçeyden evvel Türkiye'nin IstikhaUne, ken­
di benliğine, mili! an anelerine düşman olan bü­
tün unsurlarla mücadele etmek lüzumu öğretil­
melidir. 0922)

Milletin varlığını devam ettirmek İçin fert­
leri arasında düşündüğü müşterek bağ, asırlar­
dan beri gelen şekli ve mahiyetini değiştirmiş,
yani millet dini ve mezhebi bağlar yerine Türk
milliyeti bağı He fertlerini toplamıştır.
(Kasım 19215)

Bir fert İçin olduğu gibi, bir millet İçin de
kudret ve kabiliyetini fiilî eseriyle gösterip İspat
etmedikçe, itibar ve ehemmiyet beklemek beyhu-
dedlr. Kudret ve kabiliyetten mahrum olanlara
İltifat olunmaz. İnsanlık, adalet, mürüvet İcap­
larını, bütün bu vasıflan haiz olduğunu göste­
renler talep edebilir. (Nutuk)

Ksas kıymeti kendine veren ve mensup ol­
duğu millet ve memleketi ancak şahsiyeti He
kaim gören adamlar, milletlerinin saadetine hiz­
met etmiş sayılmazlar. Ancak kendilerinden son­
rakileri düşünebilenler, milletlerini yaşamak <*e

İlerlemek InıkfLnlanııa nail ederler. Kendi gidilire
ilerleme, ve hareket durıır zannetmek bir gaflet­
tir. (17 Mart 1937)

Millî birlik duygununu mütemadiyen ve her
türlü vasıta ve tedbirlerle besleyerek geliştirmek
milli ülkümüzdür. (Ekim 1933)

Başarılarda gururu yenmek, felâketlerde
ümitsizliğe karşı gelmek lâztmdır. (193(1)

Türk... öğlin, çalış, gllveıı.

Tarihî, vukuat, hûdisat ve nıUşalıedat hep
insanlar ve milletler arasında hep milletin hâkim
olduğunu göstermiştir. Milliyet prensibi aley­
hindeki büyük mikyasta fiilî tecrübelere rağmen,
yine milliyet hissinin Öldlirülemedlği ve gene
kuvvetle yaşadığı görülmektedir. Tarih, bir mil­
letin kanununu, hakkım, varlığını hiçbir zaman
inkâr edemez. (Temmuz 1919)

Bilcümle kanunlarımızın tanziminde, lıer
ııev'İ teşkilâtta milli hâkimiyet esasları dahilinde
hareket olunacaktır. (Nlsaıı 1923)

"(Türk) Tarih tezi olgunlaştı. Onun üzerin­
de yürümek, durmadan çalışmak lâzımdır. Bazı
imansızlar olabilir. Bunlar yol kesenlpre benze­
yebilir, aldırmayınız." (I9.H8)

Türk çocuj-u ecdadını tanıdıkça dalıa lıijyı
işler yapmak İçin kendimle kuvvet bulacaktır.

Milletimiz, kuvvetli karakter, sarsılmaz sı
tem, ateşli milliyetçilik, iktisadi muvaftakıyı
ierden doğup çoğalacak İmkânlarla da kııvv-'-
lendirilmelidlr. (15)24)

TÜRKİYE IÎÜYÜK MİLLET MECLİSİ

Milletin saltanat ve hâkimiyet makamı ya!-
z ve ancak Türkiye, Büyük Millet Meclisidir ve
ı makama hâkimiyetin illi kiiıııc tin», Türkiye
iiyük Millet Meclisi Hükümeti derler. Bundan
jşka saltanat makamı, kundan başka kir lıükü-
let yoktur ve olamaz. (Ekim 1922)

Katiyen bilmeliyiz kİ, İki parça halinde ya-
ıyaıı milletler zayıftır. Çocuklarımıza ve genç-
rimlze vereceğimiz tahsilin hududu ne olursa
Isun, onlara esaslı alarak şunları öğreteceğiz :
) Milliyetine, 2) Türkiye Devletine, 3) Türkiye,
iiyük Millet Meclisine düşman nlanlnrla mürşi­
de lüzumu.

Fertleri bu mücadele sebepleri ve araçlarıyla
ıiicehhez olmayan milletler İçin yaşama hakkı
oktur. (Ekim 1922)

Memleketin mukadderatında yegâne selftlıi-
ot ve kudret sahibi olan Büyük Millet Meclisi,
ıı memleketin nizamı için dahili ve harici enınl-

ypt ve masuniyeti İçin en büyük makamdır. Bü­
yük milli dertler şimdiye kadar ancak Büyük
Millet Meclisinde şifa buldu. Gelecekte de yalnız
orada kati tedbirlerini bulabilecektir.

Türk Milletinin muhabbet ve merbutlyetl
(Bağlılığı) daima Büyük Millet Meclisine dönük
oldu ve daima oraya dönük olacaktır.
(1 Kasım 1930)

Hakikatte unutulmamalıdır ki, gerçek hâ­
kim olan ve herseyi idare eden makam, Türkiye
Büyük Millet Meclisidir. (Aralık 1922)

Millet, mukadderatını doğrudan doğruya elJ-
ne alıh ve milli saltanat ve hâkimiyetini bir şa­
hısta değil, bütün fertleri tarafından seçilmiş ve­
killerden kurulu blı yüksek Mecliste temsil etti.

O R D U

Ordu, Türk Ordusu. İşte bütlln m illetin giifi-
sünü itimat, gurur duygu larıy la kabartan şanlı

Ordumuz, TUrk birliğinin, Türk kudret ve
kabiliyetinin, Türk vatanseverliğin in çelikleşmiş
bir İfadesidir.

Ordumuz; TUrk topraklarının ve TUrldyo
İdealini tahakkuk ettirm ek İçin sarf etm ekte oldu­
ğumuz sis teni II çalışmaların, yenilmesi Inıkûnm/
tem inatıdır.

Büyük ınllll disiplin okulu olan ordunun :
ekonomik, kültürel, sosyal savaşlarım ızda bize
aynı zamanda en lüzumlu elemanları da yetişti­
ren büyük b ir okul haline getirilmesine, ayrıca
İtina ve him m et edileceğine şüphem yoktur.
(1937)

Islah olunacak şeyler İktisat ve m aariftir.
Bıı sayede m em leket İmar edilecek, m illet refoh

sahibi olacaktır. Hiçbir millet ve memlekete km
şı tecavüz fikri beslemeyiz. Fakat varlığımızı \
istiklâlimizi korumak İçin, emniyet İçinde çalışıl
rak müreffeh ve mesut olmasını temin İçin lıe,
vakit memleket ve milletimizi müdafaaya gü­
cü yeten bir orduya salılp olmak da emelimizdir
(10.12.1922)

Türkiye. Büyük Mîllet Meclisinin ordusu, is-*
tilâlar yapmak veya saltanatlar kurmak için şu­
nun, bunun elinde ihtiras aleti olmaktan münez­
zehtir. İnsanca ve müstakil yaşamak (an başka'
gayesi olmayan milletin ayın İdeale bağlı ve yal ‘
İliz omın emrine tabi ve sadık öz evlâtlarından
mürekkep muhterem ve kuvvetli bir heyettir.

Kumandanlık vazife ve mesuliyetini yükü­
necek kadar omuzlarında ve dimağında kuvvet
bulamayanların feci Akıbetlerle karşılaşması mu­
kadderdir. (18.8.1930)

Harp zarurî ve hayati olmalıdır. Milletin hu-'
yatı tehlikeye maruz kalmadıkça iıarp bir clna- 1
yettir.

En yüksek askerlik budur : Muhtelif ihtimal
leri çok iyi hesap etmeli, en İyi görüneni diret
ve katiyetle tatbik etmelidir. (1924)

Benim İçin ordumuzun kıymetini İfadede öI-,;
çü şudur: Türk Ordusunun bir kıtası, muadilini’

•dıemahal mağlup eder, İki m islini durdurur ve
•>spit eder, (25.2.1924)

Varım hazırlık la, yarın ı tedbirle, yapılacak
aarruz, hiç taarruz etm em ekten daha fenadır.
Nutuk)

Arkadaşlar, M illetim izi yabancıların ellerin ­
le köle olmuş görm em ek İçin g iriş tiğ im iz hıı
ııtıhurebede Sakarya Zafer i gibi adı dalma anı-
aeak yen i ve büyiik b ir za fe r kazandınız, nenim
ribl öm rilnll senelerden beri sa fların ız yanında

' feçlrm iş olan b ir sild.li arkadaşın ız; ezilm iş, kalı-
cdilmiş düşmanın çekilişinden sonra hakkınızda
luyduğıım uz takd ir ve hayreti, m innet ve şükra-
ıı ordunun her ferd i ve m em leketin her ta ra fın ­

dan duyulacak kadar yüksek sesle söylem eye lü~
t'um gördüm.

Sakarya boyunda biz bütün memleket, bil-
iin va rlığ ım ız ve İstik la lim iz pahasına denecek
tadar ehem m iyetli biiyiik bir muharebeye g iriş­
ik. 21 gün, 21 gece bir m illetin istilâ v e yağm a
İkrl b lrb irlyle boğuştu.

Mazlum m illetim izi tarihin en tehlikeli bir
'.umanında yeniden ış ığa ve necata kavuşturan
m muharebede sizin başkumandanınız olmaktan
lotayı b ir insan kalhl için m ukadder olabilecek

-•ıı derin saadet ve İftiharı duydum. Dünyanın
tılçb lr tarafında ve ordusunda yüreği senlnkln-

tk*n daha tcmiıe ve dalıa sağlam bir askere ras-
gellnmenıiştir. Her /aferin mayası şendedir. Her
zaferin en büyük payı şenindir. Hayatınla, ima­
nınla, İtaatinle, hiçbir korkunun yıldırmadığı d'
mir gibi pâk kalbinle düşmanı nihayet alt cd'
büyük gayretin İçin minnet ve şükranımı Böyle'
meyi nefsime en aziz bir borç bilirim.

Sizin gibi kumandanları, subayları ve erleri
olan bir millet için yâd elleri altında köle olmak
mümkün değildir.

Bu defa Büyük Millet Meclisinin, hakkımda
yeni bir rütbe ve unvanıyla tecelli eden iltifat ve
teveccühü doğrudan doğruya size rûcidir. Milletin
verdiği bu rütbe İle yükselen ordu, en ulu bir
gazâ İle mümtaz olan yeııl bir ordudur. Sizin
kahramanlığınızla sizin gösterdiğiniz nihayetsiz
fedakârlık pahasına kazanılan büyük muvaffaki­
yetin millet tarafından takdirine delâlet etlen bu
rütbe ve unvanı ancak İzafe ederek büyük asker­
lik hayatımın en büyük iftihar sermayesi olarak
taşıyacağım. Cenabı Hak, giriştiğimiz kurtuluş
mücadelesinde şerefli silâh arkadaşlarıma kendi­
lerini temyiz eden asaletin, civanmertliğin, kah­
ramanlığın lıakkı olan kati kurtuluşu nasip etsin.

Size Bombasırtı vakasını anlatmadan geçe-
nılyeceğim. Karşılıklı siperlerimiz arasında me­
safemiz sekiz metre, yani ölüm muhakkak, mu-
lıakkak... Birinci siperlerdekiler hiçbiri kurtııla-

ı nüm açası ıı a lanıntnecn düşüyor, ikincidokiler on­
ların yerine fitliyor. Fakat ne kadar gıptaya sa­
van l»ir itidal ve tevekkülle biliyor musunuz?

“ni gürliyor, iiç dakikaya kadar öleceğini bill-
r, en ufak bir fiitur hile göstermiyor, sarsıl-
ak yok. Okumak bilenler ellerinde Kur'anı

Kerim, Cennete girmeye hazırlanıyorlar. Bilme­
yenler, Kelime-i Şahadet çekerek yürüyorlar. Bu,
Tiirk askerlerindeki ruh kuvvetini gösteren, şa­
şılacak ve övülecek lıir misaldir. Emin olmalısı­
nız kİ, Çanakkale Muharebesini kazandıran İm
yiiksek ruhtur.

Millet, keııml-i azimle içtimai ve fikrî tekâ­
mülle çalışırken onu bundan alıkoyacak dahilî ve
haricî maniaların karşısında kuvvetli, kudretli ve
büyük görevini müdrik kahraman ordumuzun
hazır bulunduğunu düşünerek müsterih olabilir.
(14 T. evvel J925)

Memleketin genel hayatında orduyu siyaset­
ten tecrit etmek ilkesi, Cumhuriyetin daima söz
ettiği bir esas noktadır. Şimdiye kadar takip olu­
nan bu yolda, Cumhuriyet orduları, vatanın emin
ve metin hâmisi olarak hürmet ve kuvvet mev­
kiinde kalmışlardır, (1 Mart 1924)

İ N K I L Â P

Yaptığımız ve yapmakta olduğumu/ inkılâp­
ların gayesi Türkiye Cumhuriyeti halkını tama­
men modern ve biîtün mâna ve şekliyle olgun bir
topluluk haline getirmektir, inkılâplarımızın esas
gayesi budur. Ru hakikati kabul edemeyen zih­
niyetleri perişan etmek zaruridir.

Şimdiye kadar milletin dimağını paslandıran,
uyuşturan ve bu temennide bulunanlar olmuştur.
Herhalde zihinlerde mevcut bütün hurafeler ta­
mamen atılacaktır. Onlar çıkarılmadıkça dimağa
hakikat nurlarını aşılamak İmkânsızdır.
(1.9.1925)

Uçurumun kenarında yıkık bir ülke... Türlü
düşmanlarla kanlı boğuşmalar.... Yıllarca süren
savaş.... Ondan sonra, İçeride ve dışarıda saygı
İle tanınan yeni vatan, yeni sosyete, yeni devlet
ve bunları başarmak İçin gerekil İnkılâplar,.,, İşte
Türk umumi İnkılâbının bir kısa İfadesi. (1935)

Yaptığımız muazzam İnkılâplarla medeni »ir
millet olduğumuzu cihana İspat ettik, (17.9.1928)

Mesut inkılâplarımızın aleyhinde f i iti r ve. lıis
taşıyanları aydınlatmak ve irşıul etmek, aydınlara
düşen millî vazifelerin en ıııiilıimi ve en birinrisi-
dir. (Kasım 1929)

İnkılâpçılar oıılardır ki, ilerillge vo yeniliğe
yöneltmek isledikleri insanların rııh ve vicdanla­
rındaki gerçek temayülü anlamayı bilirler. Bu
münasebetle şunu da beyan edeyim kİ, Türk Mil­
letinin «on denelerde gösterdiği harikaların, yap­
tığı siyasi, İçtimaî inkılâpların gerçek sahibi ken­
disidir. (1925)

Bu inkılâp milletin selâmeti ııanııııa, hak na­
mına yapıldı. Milletimiz demokratik bir hükümet
tesis etmek sayesinde düşman ordularını imha
etti. Vatanı İstilâdan kurtardı. (1924)

DEMOKRASİ VE HÜRRİYET

Unutulmamalıdır ki, milletin hâkimiyetini
hlr şahısta veyahut mahdut eşhasın elinde bulun­
durmakta menfaat bckliyen cahil ve eafil İnsan­
lar vardır. (Ocak 1923)

Bizim dünya nazarında en büyük kuvvet ve
kudretimiz, yeni şekil ve nıuhlyctimizdir. (1022)

Korku üzerine hâkimiyet bina edilemez. Top­
lara latinad eden hâkimiyet pâyldar olmaz, lîüyle
bîr hâkimiyet ve diktatörlük ancak ihtilâl zuhu­
runda muvakkat bir zaman için lâzım olur.
(Mart 1930)

Her fert istediğini düşünmek, istediğine
inanmak, kendine mahsus siyasî hir fikre malili
olmak, seçtiği bir dinin İcaplarını yapmak veya
yapmamak hak ve hürriyetlerine maliktir. Kim­
senin fikrine ve vicdanına hâkini olunamaz.

Vicdan hürriyeti, mutlak ve taarruz edile­
mez, ferdin tabii haklurının en mühimlerinden
tanınmalıdır.

Hürriyet olmaynıı bir memlekette ölüm v
Kini illa 1 varılır. Her terakkinin ve kurtuluşu
ması hürriyettir.

Hürriyet ve isÜUJni lırııinı karakterimdir.

B A S I N

Basın, milletin müşterek sesidir. Bir milleti
aydınlatma ve irşatta, bîr mîllete nııılıtaç olduğu
fikrî gıdayı vermekte, hulâsa bir milletin hedefi
saadet olan müşterek bir istikamette yürümesini
teminde, basın başlı başın a bir kuvvet, bir mektep,
bir rehberdir. {1922)

Basının umumi bayatta, siyasi hayatta ve
Cumhuriyetin gelişme ve ilerlemelerinde haiz ol­
duğu yüksek vazifeleri annıuk İsterim.

Basilim tam ve geniş hürriyeti iyi kullan­

ması ııe derece nazik bîr vaziyet olduğunu da be­

yana liizum görmem. Her türlü kanunî kayıtlar­
dan ziyade bir kalem sahibinin ilme, ihtiyaca ve

kemli siyasî telâkkilerine olduğu kadar, vatan­

daşların hukukuna ve memleketin her türlü hu­
susî telâkkilerin üstünde olan, yüksek menfaat­

lerine de dikkat ve hürmet etmek manevi mec­
buriyeti, asıl bu mecburiyettir kİ, umumi diizenl

temin edebilir. Ancak, bu yolda yanılma ve ku­
sur olsa bile hu kusuru düzeltecek tesirli vasıta,
asla muzide sanıldığı gilıi basını kayıtlar altına
alan rabıtalar değildir. Bilâkis basın hürriyetin­
den doğacak mahzurların izale vasıtası da, yiııc
bizzat hasın hürriyetidir. (1921)

Rasın hürriyetinden doğacak mahzurların
izalesi bizzat basın hürriyeti ile kaim olduğuna
dair Büyük Mı elisin yol gösterici ve olgun saha­
sında tesbit edilen esaslar eğer Cumhuriyetin ru­
hu olan faziletten nıuhııını cüret erbabına, basın
ıÇlnde eşkıyalık fırsatım verirse, eğer aldatıcı ve
baştan çıkarıcıların fikir sahasındaki nıeş’unı te­
sirleri, tarlasında çalışan masum vatandaşların
kanlarını akıtmasına, yuvalarının dağılmasına
sebep olursa ve eğer en nihayet eşkıyalığın en
zararlısına başvuran bu gibi baştan çıkancılonıı
kanunların mislisi müsaadelerinden faydalanmak
İmkânını bulursa, Büyük Millet Meclisinin ter­
biye edici ve kahredici elinin müdahale ve ten bili
etmesi elbette zaruri olur.

Memlekette Cumhuriyet devrinin kendi zih­
niyet ve ahlâkım taşıyan basını yine ancak Cum­
huriyetin kendisi yetiştirir. Bir taraftan geçmiş
devirler gazetelerinin ve mlinteslplerinin ıslahı
İmkânsız olanları milletin nazarında belirirken,
iite taraftan Cumhuriyet basınının temiz ve fe­
yizli sahası genişleyip yükselmektedir. Büyük ve

necip milletimizin yeni çalışma ve medeniyet ha­
yatını kolaylaştırıp teşvik edecek işte ancak bıı
zihniyetteki hasın olacaktır. (1925)

liir insan topluluğunun müşterek ve umumi
hisleri ve fikirleri vardır. İnsan topluluklarının
kıymetleri, medeniyet dereceleri, arzu ve tema­
yülleri ancak hu umumî his ve fikirlerin ortaya
çıkma ve belirtilme derecesiyle anlaşılır, fîir in­
san topluluğunu sevk ve idare edeıı insanlar için,
insan topluluklarının talihi üzerinde hüküm ver­
mek mevkiinde bulunan dostlar veya düşmanlar
için miyar, hu iıısan topluluğunun efkfır-ı urnıı-
nıiyesiııden anlaşılan kabiliyet ve kıymettir. B i­
naenaleyh milletler, cfkûr-ı umıımîyesinl cihana
tanıtmak mecburiyetindedir. Bütiin cihan cfkâr-ı
umum iyesin i tanımak İse hayatın gereklerinin
tanzimi için şüphesiz lâzımdır. Bu hususta ise
mevcut vasıtaların birincisi ve en mühimi hasın­
dır.

önem ve yüceliği cihan medeniyetinde açık­
ça kendisi gösteren basına, hükümetimizin bi­

rinci derecede önem vermesi; hu hususta sarf

edeceği mesaiyi, millete İfa İle mükellef olduğu

hayırlı hizmetlerin baş tarafına koyması yükse*

Meclisin kesinlikle. İsteyeceği hususlardandır.
(I Mart 1922)

Neşriyat, enle t İm allere mâni olur ve hükü­
m et vasıtalarını, vazife lerin i doğru yapmaya
mechur eder.

Aşağı İnsanların para ile yap tırd ık ları basın
mücadeleleri vardır. En adi y a l a n l a n yaym ada
basının kullanıldığı vakıadır. Kasın ve fik ir hür­
riyetinin maruz kaklığı başka tehlikeler de var­
dır. Basının ve hatta fik ir cem iyetlerin in m illi
hükümetin tesirinden kurtularak siyasi v e ya İk ­
tisadi g izil m aksatlara alet olmasından korkulur

Basının para İle satın alınabilmesi, uluslar­
arası yüksek para âleminin basın üzerinde g iz li
tesiri veyahut sadece ecnebi devletlerin örtülü
ödeneklerinin tesiri, İşte bunların kamuoyunu al­
datm aları ve yanıltm alarından bilhassa korkulur.
F akat hürriyetten çıkacak bu fenalık lar asla ça
resiz' değildir.

tik zamanlarda bir kazanç İşinden başka bir
şey olmayan gazetecilik, içtim ai bir müessese
haline gelebilir. Bundan başka, hnlkın fik r i ve
siyasi terbiyesi de bir tem inattır. Halk, m ütead­
dit gazeteleri okumaya ve onları b irb lrlerly le
kontrol etm eye alışır.

Bütün bunların üstünde her şeyin olması sa­
yesinde hüsnüniyetin İnkişaf edeceğini v e hayati
meseleler üzerinde hüsnüniyet sahihi İnsanların

dalma ekseriyet teşkil edeceklerin i kabul etmek
m uvafık olur. Çünkü, "h er raman dünyanın ya ­
rısını ve bir zaman dünyanın hepsini aldatm ak
mümkündür. Fakat, bütün dünyayı her zaman
aldatın sık mümkün değildir.”

A D A L E T

“ Zamanın değişmesiyle hükümlerin değişme­
si inkar olunamaz" kaidesi adalet siyasetimizin
temel taşıdır. (1922)

Bugünkü çağın İhtiyaçlarına uygun kanun
yapmak ve onu iyi tatbik etmek İmar ve ilerle­
me sebeplerinin en mühimlerindendir. (1020)

Adlî teşkilât ve ıslahata verdiğimiz ehemmi­
yeti nasıl ifade etsek azdır. En mühim nokta adli
telâkkimizi, adlî kanunlarımızı, adlî teşkilâtımızı,
bizi şimdiye kadar şuurlu, şuursuz tesiri altında
bulunduran, çağın icaplarına aykın bağlardan
biran önce kurtarmaktır.

Millet, her medeni memlekette olan adi! İler­
lemelerin, memleketin İhtiyaçlarına uygun esas­
larını istiyor. Millet, serî ve kat’l adaleti temin
eden medenî usulleri İstiyor. Milletin arzu ve ih­
tiyacına tabi olarak adllyemlzde her türlü tesir­
lerden cesaretle silkinmek ve hızlı İlerlemelere
atılmaktan asla tereddüt olunmamak lâzımdır.

Medeni Hukukta, A ile Hukukunda takip
edeceğim iz y o l m edeniyet yolu olacaktır. Hukuk-
ta ldare-1 maslahat ve hurafelere bağlılık, m il­
letleri uyanmaktan alıkoyan en ağ ır bir kâbus­
tur. Türk M illeti, üzerinde kâbus bulundurmaz.
(1924)

Ad llyem lzln emin olduğumuz yüksek iktidarı
sayesindedir kİ Cumhuriyet mukadder tekâmülü
takip edebilecek ve her türlü şekil ve kılıktaki
tecavüzlere karşı vatandaşın hukukunu ve m em ­
leketin nizamını masun tutabilecektir. (1930)

B ir insanın em eği mahsulü olan her şeye sa­
hip olması, devletin müdahale edem lyeceğl fe r ­
din yüksek haklarındandır. İnsan, namuskârane
sahip olduğu mal ve mülküne, istediği gibi ta ­
sarruf eder, satabilir, satm ayabilir, istediğine
verebilir.

İSTİKLÂL (BAĞIMSIZLIK)

Ben yaşayabilmek için mutlaka müstakil bir
milletin evlâdı kalmalıyım. Bu sebeple millî is­
tiklâl bence bir hayat meselesidir. Millet ve
memleketin menfaatleri İcap ettiği takdirde, in­
sanlığı teşkil eden milletlerden her biriyle me­
deniyet gereği olan dostluk, siyaset münasebet­
lerini büyük bir hassasiyetle takdir ederim. An­
cak benim milletimi esir etmek İsteyen herhangi
bir milletin de bu arzusundan sarfınazar edin­
ceye kadar amansız düşmanıyım. (23.4.1921)

Tam istiklâl denildiği zaman, tabiî siyasi,
mali, iktisadi, adli, askeri, iıarsi, vs. her hususta
tam serbestlik kastolunmaktadır. Bu saydıkla­
rımın herhangi birinde İstiklâlden mahrum ol­
mak hakiki mânasıyla bütün istiklâlden mahrum
olmak demektir.

Biz Türltler bütün tarihimiz boyunca hürri­
yet ve istiklâle sembol olmuş bir milletiz. (Nutuk)

Ne kadar zengin ve müreffeh olursa olsun,
İstiklâlden mahrum bir millet, medeni insanlık

karşısında uşak olmak mevkiinden yüksek bir
muameleye liyakat kazanamaz. (Nutuk)

Türk Milleti yüzyıllardan beri hür ve müsta­
kil yaşamış ve istiklâli yaşamak İçin şart say­
mış bir kavinin kahraman evlâtlarından İbaret­
tir. Bu millet Istiklûlslz yaşamamıştır, yaşaya­
maz ve yaşamayacaktır. (21 Haziran 1922)

Hürriyet ve istiklâl benim karakterimdir.
Ben milletimin en büyük ve ecdadımın en kıy­
metli mirası olan istiklâl aşkı He dolu bir ada­
mım. Çocukluğumdan bugüne kadar ailevi, hu­
susî ve resmi hayatımın her safhasını yakından
bllenlerce bu aşkım malûmdur. Bence bir millet­
te şerefin, haysiyetin, namusun ve insanlığın vü­
cut ve beka bulabilmesi mutlaka o milletin hür­
riyet V6 istiklâline sahip olmasıyla kaimdir. Ben
şahsen bu saydığım vasıflara çok ehemmiyet ve­
ririm. Ve bu vasıfların kendimde mevcut olduğu­
nu İddia edebilmek için milletimin de aynı vasıf­
lan taşımasını esas şart bilirim. Ben yaşayabil­
mek için mutlaka müstakil bir milletin evlâdı
kalmalıyım. Bu sebeple mili! istiklâl bence bir
hayat meselesidir.

istiklâl ve hürriyet âşıkı milletler İçin, ıstı­
rap anları, o ıstırabın âmilleri, ibret alıp tetikte

^iıUlA^çrpak İçin daima hatırlanmalıdır. İstiklâl ve
hÜnedretlerini her ne pahasına ve her ne karşılı-

ğında olursa olsun ilılâl ve takyide asla müsa­
maha etmemek, istiklâl ve hürriyetlerini bütün
mânasıyla masun bulundurmak ve bunun için,
icap ederse, son ferdinin son damla kanını akı­
tarak insanlık tarihini şanlı bir misalle süslemek:
İşte istiklâl ve hürriyetin hakikî mahiyetini, ge­
niş mânasını yüksek kıymetini vicdanında idrak
etmiş milletler İçin esas ve hayatî prensip.

Biiyük ve hayali şeyleri yapmadan yapmış
gibi görünmek yüzünden bütün dünyanın düş­
manlığım, garazını, kinini, bu memleketin ve mil­
letin üzerine çektik. Biz panislûmizm yapmadık.
Belki, “ yapmıyoruz, yapacağız” dedik. Düşman­
lar da “ yaptırmamak için biran evvel öldürelim”
dediler. Panturanizm yapmadık, “ yaparız, yapı­
yoruz” dedik, “yapacağız” dedik ve yine “ öldü­
relim” dediler. Bütün dâva bundan ibarettir.

Bütün cihana korku ve telâş veren mefhum
bundan ibarettir. Biz böyle yapmadığımız ve ya­
pamadığımız mefhumlar üzerinde koşarak düş­
manlarımızın sayısını ve üzerimize olan baskısını
arttırmaktan ise, tabiî hadde, meşru hadde dö­
nelim. Haddiınizi bilelim. Onun için efendiler, biz
hayat ve istiklâl isteyen milletiz. Ve yalnız ve
ancak bunun için canımızı veririz. (1921)

K O M D N t Z M

Ne Bolşevik ne de komünist olmayız. Çün­
kü biz milliyetçiyiz. Ve dinimize hürmetkarız.
Hulasa bizim hükümet şeklimiz tam bir demok
ratik hükümettir. (3 Kasım 1922)

Uyanan Doğu milletlerinin zihniyetlerini
mükemmelen istismar eden, onların milli ihtiras­

larını okşayan ve kinleri tahrik etmesini bilen
Bolşevlkler, yalnız Avrupa’y ı değil, Asya’yı da

tehdit eden başlıca tehlike halini almışlardır.
(1931)

Türkiye’de Bolşeviklik olmayacaktır. (1935)

Kayıtsız şartsız Rus tâblyetl demek olan

komünizm, gaye itibariyle tamamen bizim aley-
Iıimlzedlr.

Gizil Komünist Teşkilâtını lıer suretle tevkif

ve te'dip etmek mecburiyetindeyiz. (1920)

Ne yapsalar nafile.. Türk Milleti sosyal bün­
yesine ve kuvvetli inançlarına katiyen uymayan
komünizmi hiçbir vakit benimseyemez.

Şurası uııul olmamalıdır ki, Türk âleminin
en büyük düşmanı komünistliktir!.. Her görül­
düğü yerde ezilmek!..

Bizim takibini uygun gördüğümüz Devletçi­
lik prensibi, bütün istihsal ve tevzi vasıtalarını
fertlerden alarak, milleti büsbütün başka esas­
lar dalülinde tanzim etmek gayesini takip eden
sosyalizm prensibine müstenit kollektlvlzm ya­
hut komünizm gibi lıususu ve ferdî İktisadi te­
şebbüs ve faaliyete meydan bırakmıyan bir sis­
tem değildir.

İnsanları mutlu edeceğim diye onları birbi­
rine boğazlatmak, insanlık dışı ve son derece
üzücü bir sistemdir, insanları mutlu edecek tek
vasıta, onları birbirine yaklaştırmak, onlara bir­
birlerini sevdirmek, karşılıklı maddi ve manevi
ihtiyaçlarım temine yarayan hareket ve enerjidir,

Türkiye’nin tatbik ettiği devletçilik sistemi
19. yüzyıldanberl sosyalizm teorilerinin ileri sür­
dükleri fikirlerden alınarak tercüme edilmiş bir
sistem değildir. Bu, Türkiye’nin ihtiyaçlarından
doğmuş Türkiye’ye has bir sistemdir. Devletçi­
liğin bizce anlamı şudur : Fertlerin özel teşeb-

btislerini ve kişisel faaliyetlerim esas tutmak;
fakat biiyiik bil' milletin ve geniş bir memleketin
bütün ihtiyaçlnnnı ve çok şeylerin yapılamadığı
da gözde tutularak memleket ekonomisini devle­
tin eline almaktır.

İ Ç V E DI Ş P O L İ T İ K A

Yurtta Sulh Cihanda Sulh.

Herhangi bir program, filân şahsın bir prog­
ramı olarak değil, fakat millet ihtiyacına ve
memlekete cevap verecek fikir ve tedbirleri ih­
tiva etmesi İtibariyle kıymetli ve itibarlı olabilir.
(1921)

Bizim vuzuh ve tatbik kabiliyeti gördüğümüz
siyasî meslek, “ Millî 8lyaset” tir. Dünyanın bu­
günkü umumi şartlan ve asırların dimağlarda
ve karakterlerde topladığı hakikatler karşısında
hayale kapılmak kadar büyük hata olmaz. Tari­
hin İfadesi budur; aklın, mantığın ifadesi bey­
ledir.

Memleketimizin kuvvetli, mesut ve müstekar
yaşayabilmesi için, devletiri tnıııaııılyle milli bir
siyaset takip etmesi ve bu siyasetin İç teşkilâtı­
mıza tanıamiyle uygun olması ve ona dayanması
lâzımdır.

Millî siyaset dediğimiz zaman, kaydettiğim
mâna şudur; millî sınırlarımız İçinde her şeyden

ünce kemli kuvvetimize dayanarak varlığımızı
koruyup memleketin gerçek saadet ve İmarına
çalışmak. Gelişigüzel aşın emeller peşinde milleti
oyalayıp zarara sokmamak. Medeni dünyadnıı,
medeni ve insani muamele ve karşılıklı dostluk
beklemek. (Nutuk)

İlerlemek yolunda vukubulacak lıer mühim
teşebbüsün, kendine göre mühim mahzurlun var­
ılır. Bu mahzurların asgari hadde indirilmesi İçin
tedbirlerde ve teşebbüslerde kusur etmemek lâ­
zımdır. (Nutuk)

Biz, milletlerarası münasebetlerde karşılıklı
emniyet ve riayeti hedef tutan açık ve samimi
politikanın en ateşli laraftanyız. (1926)

Barış yolunda nereden bir hitap geliyorsa,
Türkiye'de, onu tehalükle karşıladı ve yardım­
larını esirgemedi. (1937)

Türkler bütün mede.nl milletlerin dostudur­
lar. (11)24)

Dış siyasetlerimizde dürüstlük, memleketi
mlzin emniyetine ve İnkişafının masuniyetine
dikkat, tuttuğumuz yolda kılavuz olmaktır. (1928)

Dürüst ve açık olun dış siyasetimiz bilhassa
-sulh fikrine dayanır. Milletlerarası herhangi bir
meselemizi sulh vasıtasıyle halletmeyi aramalı

bizim menfaat ve zihniyetimize uyan bir yoldur.
Bu yol dışında bir teklif karşısında kalmamak
İçindir kİ, emniyet prenslhine ve oıııın vasıtala­
rına çok ehemmiyet veriyoruz.

Diinya sulhu içinde insanlığın hakiki saadeti,
ancak hu yüksek İdeal yolcularının çoğal ma siyle
mümkün olacaktır.

Eğer devamlı sulh İsteniyorsa, kitlelerin du­
rumunu iyileştirecek uluslararası tedbirler alın­
malıdır. İnsanlığın tümünün refahı, açlık ve bas­
kının yerine geçmelidir. Dünya vatandaşları ha­
set, açgözlülük ve kinden uzaklaşacak şekilde
eğitilmelidir.

Sulh milletleri refaha ve saadete eriştiren en
İyi yoldur. Fakat bu bir defa ele geçirilince, dai­
mi bir İhtimam ve itina vc her milletin ayrı ayrı
hazırlığını İster,

E Ğ İ T İ M

Eğitim işlerinde behemehal muzaffer olma»
lâzımdır. Bir milletin gerçek kurtuluşu ancak bu
suretle olur. Bu zaferin temini için hepimizin tek
can ve tpk fikir olarak esaslı bir program üze­
rinde çalışması lâzımdır. Bence bu programın
esaslı noktaları İkidir ;

1. Sosyal hayatımızın ihtiyacına uygun ol­
ması.

2. Çağın icaplarına uyması, (27.10.1922)

Milli Eğitim Kiyasetimizin ana hatları şöyle
olmalıdır ; Memleketin asıl sahibi ve topluluğu­
muzun esas unsuru köylüdür. îşte bu köylüdür
ki, bugüne kadar maarif nurundun mahrum bı­
rakılmıştır. Onun için, bizim takip edeceğimiz
eğitim siyasetinin temeli evvelâ, mevcut cehli
ortadan kaldırmaktır. Bütün köylüye okumak,
yazmak ve vatanını, milletini, dinini, dünyasını
tanıtacak kadar coğrafi, tarihî ve ahlâki bilgiler
vermek ve hesap öğretmek, maarif programımı-

zın ilk hedefidir. Bu hedefe varmak, m aarif ta ­
rihim izde mukaddes bir merhale teşkil edecektir.

Eğitim kelimesi yanlış olarak kullanıldığı
zaman, herkes buna kendine güre bîr m Ana verir,
tafsilâta girişilirse, terbiyenin hedefleri, maksat­
ları meydana çıkar.

Meselâ dini eğitim, milli eğitim, milletler­
arası eğitim, bütün bu terbiyelerin hedef ve ga ­
yeleri başka başkadır. Ben burada yalnız Türk
Cumhuriyetinin yeni nesle vereceği terbiyenin
Millî Eğitini olduğunu katiyetle ifade ettikten
sonra, diğerleri üzerinde durmıyacağım. Yalnız
işaret ettiğim mânayı kısa bir misalle belirte­
ceğim.

Okullarda öğretme vazifesinin güvenilir el­
lere teslimi, memleket evlâtlarının o vazifeyi
kendine hem bir meslek, hem bir ülkü soyacak
bilgili ve saygı değer öğretmenler tarafından ye­
tiştirilmesini temin İçin öğretmenlik diğer yük­
sek meslekler gibi tedricen ilerlemeye ve herhal­
de refah teminine müsait bir meslek lıallnc ko­
nulmalıdır. Dünyanın her tarafında öğretmenler
İnsan topluluğunun en fedakâr ve saygı değer
uzuvlarıdır. (1923)

MÜsbet bilim lerin tem ellerine dayanan, gü­
zel sanatları seven, fik ir terbiyesinde olduğu ka-

<lar beden terbiyesinde de kabiliyeti artmış ve
yükselmiş olan erdemli, kudretli bir nesil yetiş­
tirmek ana siyasetimizin acık dileğidir. (5.2,1933)

Milli alılâkımız, medeni esaslarla ve lılir fi­
kirlerle beslenmeli ve takviye olunmalıdır. Ru
çok mühimdir, Bilhassa dikkatinizi çekerim. Ten-
dit esasına dayanan ahlâk, bir fazilet olmadıktan
başka, İtimada lâyık değildir. (1925)

Venl Türkiye’nin birkaç seneye sığdırdığı
askeri, siyasi, İdari inkılâplar çok büyük, çok
mühimdir. Bu İnkılâplar, sizin muhterem öğret­
menler, sizin İçtimai ve fikri inkılâptaki muvaf­
fakiyetlerinizle teyld olunacaktır. Hiçbir zaman
hatırınızdan çıkmasın kİ, Cumhuriyet sizden
“ fikri lılir, vicdanı hür, İrfanı hür’’ nesiller İster.
(1925)

Dünyanın her tarafında öğretmenler, İnsan
topluluğunun en fedakâr ve muhterem unsurları­
dır. (1923)

Bir millet İrfan ordusuna malik olmadıkça,
savaş meydanlarında ne kadar parlak zaferler
elde ederse etsin, o zaferlerin yaşayacak netice­
ler vermesi ancak İrfan ordusuyla kabildir.

Öğretmenler, Cumhuriyetin fedakâr muallim
ve nılirebbllerl, ycııl nesil sîzler yetiştireceksiniz.
Ve yeni nesil sîzlerin eseriniz olacaktır. Eserin

— ftn —

kıym eti sizin m aharetiniz ve fedakârlığ ın ız dere­
cesiyle mütenasip olacaktır.

Cumhuriyet; fikren, İlmen, bedenen kuvvetli,
seciyeli muhafızlar ister. (1924)

Milletleri kurtaranlar yalnız ve ancak öğ­
retmenlerdir. öğretmenden, mlirebblden mahrum
bir millet, henüz bir millet namını almak İstida­
dını keabctmenılştlr.

Erkek ve kız çocuklarımızın aynı surette
öğretim ve eğitimlerinin pratik olması önemlidir.
(1924)

D İ N V E L Â İ K L İ K

Herşeyden evvel maneviyatın, kalp ve vledaıı
kuvvetinin yüksek tutulması şarttır.

Büyük dinimiz çalışmayanın insanlıkla hiç
alâkası olmadığını bildiriyor. Bazı kimseler asri
olmayı kâfir olmak sayıyorlar. Asıl küfür onların
bu zannıdır. Bu yanlış tefsiri yapanların maksadı
Islâmlann kâfirlere esir olmasını İstemek değil
de nedir?

Her sarıklıyı hoca sanmayın, hoca olmak
sarıkla değil, akılladır.

Bir dinin tabii olması İçin akla, fenne, ilme
ve mantığa uygun olması lâzımdır. (3 Şubat 1923)

İrtica! fikirleri güdenler muayyen bir sınıfa
dayanacaklarını sanıyorlar. Bu katiyen bir ve­
himdir, zandır. Yolumuzun üstüne dikilmek iste­
yenleri ezip geçeceğiz. Yenilik vadisinde duracak
değiliz. Dünya müthiş bir cereyanla İlerliyor. Biz
İHI ahengin dışında kalabilir miyiz?

Şurasını açıkça söylemek lâzımdır kİ, hu
milletin iıçbuçuk seneye sığdırdığı dava çok aza­
metlidir. Bunu hazmetmek için dimağlar lâzımdır,

Buııca asırlarda olduğu gibi kavimlerin ceh­
linden ve taassubundan faydalanarak binblr tür­
lü siyasi ve- şahsi maksat temini için dini âlet ve
vasıta alarak kullanmak teşebbüsünde bulunan­
ların, içeride ve dışarıda mevcut oluşu, bizi, bu
zeminde söz söylemekten ne yazık ki, henüz müs­
tağni bulundurmuyor.

Minberlerden aksedecek sözlerin bilinmesi ve
anlaşılması, fennî ve ilmi gerçeklere uygun ol­
maları lâzımdır. Sayın hatiplerin siyasi, sosyal
ve medenî durumları lıergün takip etmeleri za­
ruridir.

Bunlar bilinmediği takdirde, halka yanlış
telkinler verilmiş olur. Binaenaleyh hutbeler ta­
mamen Türkçe ve zamanın icaplannn uygun ol­
malıdır ve olacaktır. (Şubat 1923)

Camiler birbirimizin yüzüne bakmaksızın

yatıp kalkmak için yapılmamıştır. Camiler iiaat

ve İbadet île beraber din ve dünya İçin neler yap­
mak lâzım geldiğini düşünmek, yani meşveret
İçin yapılmıştır. Millet işlerinde her ferdin zilini

başlı başın a faaliyette bulunmak elzemdir.

Türk M illeti daha dindar olm alıdır. Yani bü­
tün sadeliği İle dindar olm alıd ır demek istiyorum.
Dinime, bizzat hakikata nasıl İnanıyorsam, öyle
İnanıyorum, (Şubat 1024)

Bizim dinim iz aJ<la en uygun ve en tabii bir
dindir ve ancak bundan dolayı son din olmuştur.
Bir dinin tabii olması İçin akla, fenne, İlme ve
m antığa uyması lazımdır. Bizim dinim iz bunlara
tamamen uyar.

B izim dinim iz m illetim ize aşağılık, miskin
ve hor görUüneyi tavsiye etmez. Aksine A llah da,
Peygam ber de insanların ve m illetlerin yücelik
ve şereflerin i muhafaza etm elerini emreder.
(1023)

K A D I N

Ey kahraman Türk kadını, sen omurlar üze­
rinde göklere yükselmeye lâyıksın.

Anaların bugünkü evlâtlarına vereceği ter­
biye eski devirlerdeki gibi basit değildir. Bugü­
nün anaları için gerekli vasıflan taşıyan evlât
yetiştirmek, evlâtlannı bugünkü hayat için faal
bir uzuv haline koymak pek çok yüksek vasıflar
taşımalarına bağlıdır. Onun İçin kadınlarımız,
hattâ erkeklerimizden çok aydın, daha çok fe­
yizli, daha fazla bilgili olmaya mecburdurlar;
eğer hakikaten milletin anası olmak İstiyorlarsa.

İnsan topluluğu kadın ve erkek denilen İki
cins insandan mürekkeptir. Kabil midir kİ, bu

kütlenin bir parçasını İlerletelim, ötekini İhmal
edelim de kütlenin bütünlüğü HerUyebllsIn ?

Mümkün müdür kİ, bir cismin yarısı toprağa zin­
cirlerle bağb kaldıkça öteki kısmı göklere yük
selebllsin ?

G E N Ç L İ K

Gönçler, siz almakta olduğunuz terbiye ve
irfan ile, insanlık meziyetinin, vatan sevgisinin,
fikir hürriyetinin en kıymetli sembolü olacaksı­
nız.

Ey yükselen yeni nesil., istikbal sîzindir.
Cumhuriyeti bl« tesis ettik; onu i'lâ ve İdame et­
tirecek sîzsiniz. (SO Ağustos 1924)

Yetilecek çocuklarımıza ve gençlerimize tah­
silin hududu ne olursa olsun, en evvel, hpr şey­
den evvel Türkiye'nin istiklâline, kendi benliğine
milli geleneklerine düşman olan unsurlarla mü­
cadele etmek lüzumu Öğretilmelidir. Uluslararası
vaziyete göre, böyle bir savaşın gerektirdiği ruhi
unsurlarla mücehhez olmayan fertlere ve hu fert­
lerden mürekkep toplıımlara hayat ve İstiklâl
yoktur. (Mart 1922)

ItityUk olmuk için hiç kimseye İltifat etml-
yeeekslıi; hiç kimseyi aldatnııyacaksın j memle­
ket İçin hakiki mefkûro ne İse onu görecpk,

hedefe yürüyeceksin. Herkes senin aleyhinde bu­
lunacaktır; herkes seni yolundan çevirmeye ça­
lışacaktır; fakat sen buna mütehammil olacak­
sın; önüne nihayetsiz manialar yığncaklardır.
Kendini büyük değil, kiiçük, zayıf, vasıtasız, hiç
telâkki ederek, kimseden yardım gelmeyeceğine
kani olarak bıı maniaları aşacaksın. Kumlan son­
ra da sana büyüksün derlerse, bunu söyleyenlere
güleceksin. (1929)

Gençlerimiz ve aydınlarımız ne. için yürü­
düklerini ve ne yapacaklarını evvelâ keııdl di­
mağlarında İyice kararlaştırman, onları halk ta­
rafından kabule, hazma yarar hale getirmeli, on­
ları ancak ondan sonra ortaya atmalıdır.

Yorgunluk her İnsan, her mahlûk İçin tabii
bir haldir. Fakat insanda yorgunluğu yenebilecek
manevi bir kuvvet vardır kİ, İşte bu kuvvet yo­
rulanları dinlendirmeden yürütür.

Sîzler, yani yen] Türkiye’nin genç evlâtları,
yorulsanız dahi beni takip edeceksiniz. Dinlen­
memek üzere yürümeye karar verenler, asla ve
asla yorulmazlar. Türk gençliği gayeye, bizim
yüksek idealimize durmadan, yorulmadan yürü­
yecektir.

B İ L İ M

Dünyada herşey İçin, maddiyat İçin, mane­
viyat için, en hakiki mürşit İlimdir, fendir, İlim
ve fennin haricinde mürşit aramak gaflettir,
cehalettir, dalâlettir.

Yalnız İlim ve fennin yaşadığımız çağda ge­
lişmesini idrak etmek ve ilerlemesini zamanında
izlemek şarttır. (Eylül 1923)

Gözlerimizi kapayıp tek başımıza yaşadığı­
mızı farz edemeyiz. Memleketimizi bir çember
İçine alıp dünya ile ilgisiz yaşayamayız. Rllakls
gelişmiş medeni hlr millet olarak medeniyet alanı
Üzerinde yaşıyacağız. Medeni hayat ancak bilim
ve fen He olur. Bilim ve fen nerede ise oradan
alacağız ve milletin Iıer ferdinin kafasına koya­
cağız. Bilim ve fcıı İçin kayıt yoktur.

Bir m illetin fe lâkete uğraması demek, o m il­
letin hnsta, İlletli olması demektir. Onun İçin
kurtuluş, İçtim ai bünyedeki İlleti teşhis v e tedavi
etm ekle elde edilir. İlletin tedavisi İlmi ve fenni

bir tarzda olursa şifa verir. Yoksa, bilakis illet
müzminleşir ve tedavi kabul etmez lıale gelir.

Memleketimiz içinde medenî fikirlerin, çağ­
daş ilerlemelerin biran kaybetmeksizin yayılması
ve gelişmesi 1 Az imdir. Bunun içlıı bütün İlim ve
fen erbabının bu hususta çabşmayı bir namus
borcu bilmesi gerekir.

E K O N O M

Bir milletin doğrudan doğruya hayatiyle,
yükselmesiyle, düşkünlüğüyle ilgili olan en önem­
li faktör, milletin İktisadiyatıdır. (1930)

Yeni Türklycmlzi lûyık olduğu yüceliğe ulaş­
tırabilmek İçin mutlaka iktisadiyatımıza birinci
derecede ve en çok ehemmiyet vermek mecburi­
yetindeyiz. Zamanımız tamamen bir iktisat dev­
rinden başka birşey değildir. (Şubat 1923)

Siyasi, askerî zaferler ne kadar büyük olur­
sa olsunlar, İktisadi zaferlerle desteklenmezse
payidar olamaz, az zamanda söner.

Türkiye'nin gerçek efendisi, hakiki üretici
olan köylüdür. O halde herkesten daha çok re­
fah, saadet ve servete m Üsteli ak (en çok lâyık)
olan köylüdür. Binaenaleyh, Türkiye Büyük Mil­
let Meclisi Hükümetinin iktisadi siyaseti asil ga­
yeyi gözetir. (1 Mart 1Ö22)

Ferdi mesai ve faaliyeti esas tutmakla be­
raber mümkün okluğu kadar az bir zaman İçin-

ile milleti refaha ve memleketi mamuriyete eriş­
tirmek İçin milletin umumi ve yüksek menfaat­
lerinin İcap ettirdiği işlerde, bilhassa iktisadi sa­
hada devleti fiilen alâkadar etmek mühim esas-
larımızdaııdır.

Tarih, milletlerin yükselme ve alçalma se­
beplerini ararken birçok siyasi, askeri, içtimai
sebepler bulmakta ve saymaktadır. Şüphe yok,
bütün bu sebepler içtima! hadiseler üzerinde te­
sir yaparlar. Fakat bir milletin doğrudan doğ­
rudan doğruya hayalıyla, yükselişiyle, alçalışıyla
alâkası olan, münasebeti! olan, milletin İktisadi­
yatıdır. Tarihin ve tecrübelerin tespit ettiği bıı
hakikat bizim milli hayatımızda ve milli tarihi­
mizde de tamamen belirir. Gerçekten Türk Tarihi
tetkik olunursa, bütün yükseliş ve alçalış sebep­
lerinin bir İktisat meselesinden bnşka birşey ol­
madığı anlaşılır.

Tarihimizi dolduran bunca muvaffakiyetler,
zafer ve mağlûbiyetler, bozgunlar ve felâketler,
bunların hepsi vukua geldikleri devirlerdeki ik­
tisadi şartlarımızla münasebeti! ve alâkalıdır.
Yeni Türkiyemizl lâyık olduğu mertebeye çıkar­
mak için muhakkak iktisadiyatımıza birinci de­
recede ehemmiyet vermek mecburiyetindeyiz.
Çünkü zamanımız tamamen bir İktisat devresin­
den başka birşey değildir.

üyle hlr iktisat devri lâzımdır kİ, memleke­
timiz İnsanca yasamasını bilsin, insaJiea yn-̂
şamanın neye meta vak k lf (bağlı) olduğunu,
öğrensin ve o esbaba tevessül (sebeplere
yönelsin) etsin. Cümlemizin arzusu şudur
ki, bu memleketin efradı ellerinde numu-(
neleriyle ziraatın, ticaretin, sanayiin, çahşmanın,
hayatın temsilcisi olsun ve artık bıı memleket-,
böyle fakir ve millet hakir değil, belki memleke -
timiz zengin memleketi, zenginler memleketi ve
bu yeni Türkiye’nin adına çalışkanlar diyarı de­
nilsin. işte millet böyle bir devir İçinde bulunu­
yor. Ve böyle hlr devri ilim edecektir. Ve böyle
bir devrin tarihini yazacaktır ve böyle bir dev-’
rint böyle bir tarihinde eıı büyük makamı, eı ı
büyük çalışkanlara ait olacaktır. (20 Şubat 1923;

İktisadi kalkınma İçin lıer memlekette ya­
pılan gayretlerin makul ve iyi düşünülmüş mil­
letlerarası toplu tedbîrlerle tamamlanması zaruri
olduğunda laınanıiyle mutabıkız.

Hu vadide milletlerarası imkânların her mil­
lette kemi! hususiyetlerine uygun bir inkişaf İm­
kânını verecek surette birleştirilmesi İcap ettiğini
vo dünyanın İktisadi refahı hususundu lıerkes
tarafından umumiyetle kubııl olunacak fikrin her
memleketin kendini' luıs şartlar İçimle ilerleme
vu refaha erişine hususundaki hakkına riayet et­
mek olduğunu her zaman beyan ettik.

(akil, dalma daha kuvvetli, dalma dah_ _
'Türkiye İdealinin belkemiğidir. (1937)

Bilirsiniz ki, iktlsodnı zayıf bir millet Kefa­
letten kurtulamaz. Kuvvetli bir medeniyete, re­
faha ve «imde t e kavuşamaz, İçtimai ve siyasi
illetlerden yakasını kurtaramaz. Memleketin İda­
resindeki muvaffakiyet ve İktisadî mükto.sehatı

' (salıip olduğu) derecesiyle mütenasip (orantılı)
‘ olur.

Hiçbir medenî devlet yoktur kİ, ordu ve do­
lanmadan evvel iktisadım düşünmüş olmasın,
ı

1 Milletimizin kuvvetli seciyesi, sarsılmaz İra­
desi, ateşli milliyetçiliği, iktisadi muvaffakiyetin­
den doğacak feyizlerle de lâyık olduğu dereepde
takviye olunmak zaruridir. (1.9.1924)

Bilhassa iktisadi faaliyetimizi istinat ettire­
ceğimiz esaslar, her türlü bilgi İle beraber doğru­
dan doğruya memleketimizin topraklarım kok­
layarak ve bu topraklarda bizzat çabşan insan­
ların sözlerini İşiterek tespit olıımıeaktır. Sanayi
ve ticaretimiz için dahi aynı imitulaa yapılacak­
tır. Yeni Türkiye devleti temellerini süngü 1le
değil, süngünün dahi dayandığı İktisadiyatıyla
kuracaktır.

Ordumuzun şimdiye kadar kazandığı muvaf­

fakiyetler memleketlmfzl gerçek kurtuluşa ka­
vuşturmuş sayılamaz. Bu zaferler ancak müstak­

bel zaferlerimiz için kıymetli bir zemin hazırla­
mıştır. Askeri zaferlerimizle mağrur olmayalım.

Yeni ilim ve iktisat zuferlerine hazırlanalım.

(1.923)

İktisadiyat, iktisadiyat iliyoruz. Fakat arka­

daşlar iktisadiyat demek herşey demektir. Yaşa­

mak içiıı mevcudiyeti insaniye, için ne lâzımsa
onların tümü demek, ziraat demektir, ticaret de­

mektir, çalışma demektir. Herşey demektir. Bü­
tün bu hususlarda el’âıı memleketimizin vüsatini

ve nüfusumuzun hu vüsatle ne kadar gnyrl mü­

tenasip oldıığıımı hatırlayınız. Ve geniş feyizli

topraklan işleyebilmek İçin ııoksaıı olan imkânı
hehemnlıal fenni alût ile telâfi etmek mecburi­

yet İmleyiz.

Memleketin fikrî ve. iktisadi inkişafta, yük­

sek ilerleme sahası olmasına çalışmak, idealimiz­
dir. Fakat lııı İnkişafın medenî ve millî sınır dı­

şında bir cereyan almasını prensiplerimize uygun
bulmayız.

Hulûsa Türkiye Cumhuriyetini idare eden­
lerin, demokrasi esasından ayrılmamakla bera­
ber devletçilik prensibine uygun yürümeleri bu­
gün İçinde bulunduğumuz hallere, şartlara vo
mecburiyetlere uygun olur.

T A K I M

Eğer milletimizin çoğunluğu çiftçi olmasay­
dı, biz bugün dünya yüzünde bulunmayacaktık.
(Mar t 1928)

Milletimiz çiftçidir. Milletin çiftçilikteki
emeklerini asri, İktisadî tedbirlerle azami haddi­
ne çıkarmalıyız. Köylünün çalışmalarının netice
ve semeresini kendi menfaati lehine azam! had­
dine yükseltmek, İktisadî siyasetimizin temel ta­
şıdır.

Onun İçin, bir yandan çiftçinin emeğini art­
tıracak ve semereli kılacak bilgi, vasıta ve fennî
aletlerin kullanma ve yapılmasına, öte yandan
onun çalışmalarının neticelerinden azaınl derece­
de faydalanmasını temin edecek İktisadi tedbir­
lerin alınmasına çalışmak lâzımdır. (1922)

Bu defa memlekette topraksız çiftçi bırak­
mamalıdır. Büyük çiftçi vc çiftlik sahiplerinin
işletebilecekleri arazi genişliği, arazinin bulun­
duğu memleket bölgelerinin nüfus çoğunluğuna

ve toprak verim derecesine göre sınırlanmak lâ­
zımdır. (1931)

Arkadaşlar; kılı«,1a fetihler yapanlar, sapan
I» fetihler ynpaıılnra mağlûp olmaya ve netice
itibariyle mc»kilerini onlara bırakmaya mecbur­
durlar.

Bu bir hakikattir kİ, tarihin her devrinde,
dünyanın her yerinde aynen vâki olmuştur. Me­
selâ. Fransız)ar, Kanoda’da kılıç sallarken oraya
İngiliz çiftçisi girmiştir. Sapanla kılıç mücadele­
sinde nihayet muzaffer olan sapandır ve Kana-
da'ya sahip oldu.

Kılıç kullanan kol yorulur ve nihayet kılıcını
kınına koyarak helkl kılıç kında küflenmeye,
paslanmaya mahkûm olur. Lâkin sapan kullanan
kol giin geçtikçe daha ziyade kuvvetlenir ve da­
ha çok toprağa sahip ve malik olur.

K Ü L T Ü R

Türkiye Cumhuriyetinin temeli kültürdür.
Kültür, okumak, anlamak, görebilmek, görebil­
diğinden mâna çıkarmak, ders almak, düşünmek,
zekâyı terbiye etmektir. (1936)

Millî kültürün her çığınla açılarak yüksel­
mesini Türk Milletinin temel direği olarak kabul
edeceğiz. (Kasım 1932)

Bir milli terbiye progrnnundaıı bahsederken,
millî karakter ve tarihimizle mütenasip bir kül­
tür kastediyoruz. (Temmuz 1924)

Şimdiye kadar takibolunan tahsil ve terbiye
usullerinin miletlnılzln gerilemesinde en mühim
etken olduğu kanaatindeyim. Onun İçin milli ter
biye programından bahsederken eski devrin hıı-
rafatından ve yaradılışımızla hiç de münasebeti
olmayan yabancı fikirlerden, Doğudan ve Batı­
dan gelen tesirlerden tamamen uzak milli seciye
ve tarihimizle mütenasip bir kültür kastediyo­
rum. Çünkü milli dâvamızın İnkişafı ancak böyle

hlr kiiltlir ile temi» olunabilir. Lâlcttayln bir ya­
bancı kültürü şimdiye kadar imlenen yabancı kül­
türlerin neticelerini tekrar ettirebilir. Kültür ze­
minle mütenasiptir. O zemin milletin seciyesidir.
<15 Temimiz 11)21)

Asıl uğraşmaya mecbur olduğumuz şey, yük­
sek kültürde ve yüksek fazilette dünya birinci­
liğini tutmaktır. (3.8.1032)

Sanataız kalan bir milletin hayat damarla­
rından biri kopmıış demektir.

Dünyanın bellihaşlı milletlerini esaretten
kurtararak, hâkimiyetlerine kavuşturan büyük
ftikir cereyanları; köhne müenscselere ümit bağ­
layanların, çürümüş idare usullerinde kurtuluş
kuvveti arayanların amansız düşmanıdır. (1923)

Biz cahil dediğimiz zaman mektepte okuma­
mış olanları kasdetmlyoruz. Kastettiğimiz ilim,
hakikati bilmektir. Yoksa okumuş olanlardan cıı
büyük cahiller çıktığı gibi, hiç. okumak bilmeyen­
lerden de hakikati gören hakiki âlimler çıkabi­
lir. (22.3.1923)

fle.çeıı Kurultaydan bugüne kadar kültürel
ve sosyal alanda başardığımız işler Türkiye Cum­
huriyetinin millî çehresini kesin çizgilerle ortaya
çıkarmıştır.

Yetil harfleri, milli tarihi, öz dili, san'at, İlmi
miizlk, teknik kurumlarıyla, kadını erkeğe her
hakta eşit, modern Türk sosyetesi bu aon yılların
eseridir.

Türk Milleti, ancak varlığını derin ve sağ­
lam kültür sınırlarıyla çizdikten sonradır kl
onun yüksek kapasitesi ve fazileti mllletlerara-
sında tanınır. TUrk Mîlletine fıtrî rengini veren
bu devrimlerdcn herbirl çok geniş tarih! devir­
lerin öğiineblloceğl bUyiik İşlerden sayılsa yerln-
rtedlr. (1935)

Kültür dediğimiz zaman bir insan cemiyeti­
nin, devlet hayatında fikri hayatında, iktisat ha­
yatında yapabilecekleri şeylerin m libassa lasını
(toplamını) kastediyoruz kl, medenlyetde bundan
haşka birşey değildir. (1929)

D i L

MJ1U duygu He dil arasındaki bağ, çok kuv­
vetlidir. DUIn milli ve zengin olması, mili! duy­
guların gelişmesinde başlıca etkendir, Ülkesini,
bağımsızlığını korumasını bilen TUrk Milleti, di­
lini de yabancı diller boyunduruğundan kurtar­
malıdır.

Bu hâdiseye dikkatimizi bilhassa çevirmemi­
zin sebebi, din] siyaset ve herhangi bir tahrike
vasıta kılmaya asla müsamaha etmeyeceğimizin
bir daha anlaşılmasıdır. Meselenin mahiyeti esa­
sen din değil dildir. K a fi olarak bilinmelidir kl,
Türk Milletinin milli dili ve milli benliği bütün
hayatında hâkim ve esas olacaktır. (7.2.19SS)

D E Ğ İ Ş İ K K O N U L A R

Hakikati konuşmaktan korkmayınız. (1926)

Tatbik eden, icra eden, karar verenden dai­
ma ilaha kuvvetlidir. (1921)

Vaziyeti muhakeme ederken ve. tedbir düşü­
nürken; acı da olsa, hakikati görmekten biran
geri kalmamak lâzımdır. Kendimizi ve birbiri­
mizi aldatmak için liizum ve mecburiyet yok-
lıır. (1927)

Lüzumuna kani olduğumuz bir İşi derhal
yapmalıyız. (31.8.1925)

Bilirsiniz ki, hayat demek, mücadele demek
tir. Hayatta muvaffakiyet, mutlaka mücadelede
muvaffakiyetle mümkündür. Bu da, mânen ve
maddeten kuvvete, kudrete, dayanır bir keyfi­
yettir. Bîr de İnsanların meşgul olduğu biltün
meseleler, karşılaştığı bütün tehlikeler, kazan­
dığı muvaffakiyetler, ma’şeri, umumi bir müca­
delenin dalgalnn İçinde doğagelmlştlr.

Devlet ve fert birbirinin muarızı değil birbi­
rinin tam nml ayıcısıdır.

ibnen, mutlak mîknaslyle ve tamamiyle bir­
birine benzer İki hükümet yoktur ve olamaz.
Hükümetin bünyesi, sosyal toplulukla mütenasip­
tir, Biz kendi benliğimiz içinde ve kendi mizaç
ve tabiatımızla terakki ediyoruz ve edeceğiz.
(1021)

Hükümetimiz millidir. Tamamiyle maddidir,
hakikate düşkündür. Mevhum idealler arkasın­
da, o ideallere varmak İçin değil, fakat ulaştır­
mak hülyasiyle milleti kayalara çarparak, ba­
taklıklara batırarak, en nihayet kurban ederek
mahvetmek gtbl cinayetlerden sakınan bir hükü
mettir. (1923)

Hükümetlerin icraatı menfi olup da millet
İtiraz etmez ve İktidarı düşürmezse bütün kusur
ve kabahatlara katılmış demektir. (28.12.1920)

Millete efendilik yoktur. Hizmet vardır. Bu
millete hizmet eden onun efendisi olur, (1921)

BU KİTABIN HAZIRLANMASINDA

YARARLANILAN KAYNAKLAR

Mustafa Baydar : Atatilrkle Konulmalar

İlanıza Ereğin Gerçek Yönü ile Ata­
türkçülük

İteflk Korkud : Marksizme Karşı Ata
tUrk

Enver Ziya Karal : Atatürk'den Düşünceler

Feridun Kandemir : Atatürk'ün Kurdurduğu
T. K. Partisi ve Sonrası

İbrahim özgüler : Atatürk'ün İktisadi (iö-
rüşleri

Turhan Olcaylo : Dinimiz Ne Emrediyor,
Atatürk Ne Yaptı

Mustafa Baydar : Atatürk Diyor Kl

T. B. M. M. : 50. Y ılı Kutlama

Afet İnan : Atatürk Hakkında Hâ­
tıralar ve Belgeler

Sadi Borak : Atatürk’ün özel Mek­
tupları

Kemalizm Dergileri
Mahmut Esat Bozkurt : Atatürk İhtilâli

Türk Yurdu Dergisi

Varl ık Koleksiyonları

O İ _ A 7 1
ULB Haile 3/1

Hrt. G il Md. lü£U Matbaası

A N K A R A - 1912

BAŞBAKANLIK
BASIN - Y A Y IN GENEL M V D tlR L tlfir

