

TOPRAK

Dergisi Yayınları Nu. : 11
Beyazıt P. K. 30 - !stanbul

«Bu kitaben Içindeki yazılar, Havadie, Son Havadis, Dü­

şünen Adam ve Yeni Istanbul'dan alınmı,tır.»

Gökhan Evliyaoğlu

Büyük Kervan Matbaası
Türbedar Sokak Aydınlar Han Zemin kat CağaloQiu - lat.

li62 - İSTANiıUL

Milliyetçiliğimizin
Ön Hedefleri

İÇİ N D E Kİ L E R

önsöz

Milliyetçiliğin Zaferi

Tarihe intikal

Sayfa

7

ll

13

Milliyetçiliğin siyasi hedefleri 15

Hakimiyet milletindir ı 7

Alpaslan Türkeş'in konferansı 19

Haddinizi Biliniz 21

Milliyetçilik mecbuıiyettir . . . 26

Milliyetçilik nedir? . 29

Bir yazara Türkçe ders i 32

Ulusçuluk mu ne demek bu 55

Lügatçesiz aydınlar 38

Milliyetçiliğe karşı olanlar 41

Modası geçmiş mücadele usulleri . . . 43

BİRKAÇ KE LİME YLE

Lis·e sıralarında, muhterem edip ve şair Arif Nihat As­

yanın; gazete sütunlarında ise büyük mücahit Peyami Sa­

ranın yetiştirdJği ve memleketsever halk efkarına hediye et­

tiği Gökhan Evliyaoğlunu, tam 15 yıl önce Marmara Loka­

linde, milliyetçi bir teşekkülün kongresinde ateşli ve heye­

canlı bir konuşma yaptığı sırada tanımıştım.

Evliyaoğlu o gün, gür ve tok sesiyle, dinleyenlerin naza­

rı dikkatini çekiyor, ayni zamanda da yarının gerçek bir

kıymeti olacağı telkinatını yapıyordu.

Onun, milliyetçi teşe·kkülle·r içindeki azim ve kararı, 1950
de komUnistlerin bir isyan hareketi manasmı taşıyan Çiçe.k­

palas toplantısını felce uğratan bir avuç milliyetçi gençle

birlikte fiili bir mücadele halini almış, o günden bugüne

kadar çeşitli de•rgi ve gazetelerde yazdığı fıkra ve maka­

leleriyle bu mücadeleyi aralıksız devam ettirmiştir.

Bugün de 20 yaşının gençlik heyecanı ve azınini yaşa

makta olan Evliyaoğlundan, son yıllarda kendisin.e haklı bir

şöhret ve sempati sağlamış olan bir ·kısım yazılarının gazete

sayfalarından kurtarılıp birlr kitap haline getirilmesini tek­

lif etmiştik. Dergimizin yayılma ve okunmasında büyük

hisseleri bulunan bir kaç genç arkadaşımla yaptığım bu tek­

lifi tereddütsüz karşılayışı, bu küçük eserin neşrine vesile

oldu.

Ümit e;lerim ki, hacmi]{üçük olan bu eser, biiyük tak­

dir hisleriyle ol{unacak ve saklanaeaktır.

llhan E. Darendelloğlu

MİLLİYETÇİLİGİN ZAFERİ

Milliyetçilik; milleti sevmek, onun yükselmesi
için çalışmak, cina düşman olan bütün kuvvetler··
le ve düşman ideolojilerle mücadele etmek, onun
için hiç bir fedakarlıktan çekinmemektir. Milliyet­
çilikten bizim anladığımız budur. Bir takım husu­
s! tariflerle milliyetçileri gruplaştıran farklı dü­
şüncelere sürükleyen görüşleri terketmenin zama­
nı. gelmiştir.

«Milliyetçilik, milleti sevmektir . . . » Peki ama
millet nedir? Miliyetçilik görüşünde birleşenlerin
millet tarifinde biribirlerinden farklı düşünmeleri
cepheyi parçalıyabilir. Milliyetçiliğe düşman fikir­
lerin hücumlarını kolaylaştırabilir ve nitekim öyle
olmaktadır·

Milliyetçi kanada sadıran sol cenaha bakınız.
Milliyetçileri biribirinden ayrı gruplara bölerek «ge­
riciler» diye, «faşistıer» diye, «yobazlar» diye «si­
yasi bozguncular» diye hücum ediyorlar. TUrlU
maskeler takarak, uydurma hedefler ihdas ederek
saldırıyarlar.

Bu görülmemiş demagoji karşısında gerçek
milliyetçiler, soğukkanlılıkla bu fırtınanın dinme­
sini bekliyorlar. Elbette fikir, yaygarayı mağlup

11

edecektir. �,akat fikirde birlik şarttır. Milliyet­
çilik prensibi üzerinde anlaşanların bir millet ta­
rifinde de birleşmeleri şarttır. En reel izah tarzı­
na göre müşterek vatan topraklarında yaşıyan
büyük çoğunluğun tarih, din, dil, kültür ve gaye
birliğ·ini temsil eder. Bu birliğe mensup olduğunu
idrak eden ve bu birliği bütün benliği ile benimse­
yen herkes, o millete mensup olmanın şerefini ve
o millete hizmet etmenin aşkını taşır.

Millet birliğini temsil eden unsurlardan yal­
nız birini cemiyete hakim kılınağa çalışarak bir
milliyetçilik izahına ulaşmak mümkün değildir.
Milleti millet yapan unsurların bileşimi adeta kiro­
yevi bir terkip esası taşır. Dozları ve hususiyet­
leri muayyendir. Bu ölçülerde değişiklik yapmak
milleti, millet olmaktan, milliyetçiliği milliyetçilik
olmaktan çıkarır.

Milliyetçilik bizim iç - kalemizdir. Dikkatli ola­
lım, Hürriyet ve istiklalimizin teminatı milliyetçi­
liktir. 1961 dünyasında bütün milletierin politi­
kalarına hakim olan siyasi görüş de milliyetçilik­
tir. Şimdi bütün milletler milliyetçiliğe, bir can
simidine sarılır gibi sarılmışlardır. Demir perde
gerisi. müstesna ...

Zafer milliyetGiliğindir.

17 Mayıs 1961

12

TARiHE iHANET

Büyük Osmanlı Padişahı Sultan Mehmedi, Fa­
tih Sul tan Mehmet yapan İstanbul Fethinin 508
inci yıldönümüne rastlıyan 29 Mayıs 1961 tarihli
gazetelerimizden birinde «Osmanlılık» başlığı ta­
şıyan bir yazı okudum. Yazının zavallı yazarı yazı
hayatının bir anında ve yaşının bu çağında her
nasılsa okuduğu bir kitapcıktan birkaç paragrafla
imal-i fikrederek Osmanlılığın ayak öpmek demek
olduğunu ve bizde bugün de devam edegelen bu
adctin Osmanlılardan kalma bir miras olduğunu
iddia ediyor.

Bu iddialar, Yeni Türkiye'nin yeni hareketıe­
rine değer kazandıracak olan tarih şuurunu gölge­
liyerek millete bir aşağılık duygusu telkin etmek
isteyenlerin kasıtlı fikirlerinden ilham alıyor. Bu
iddiaları ileri sürenler tarihimizin muvaffak ham­
lelerini değil de çöküntü safhalarını konu edinip,
beğenmedikleri cereyanları bu açıdan mahkum et­
mek istiyorlar.

Tarihi Osmanlılık ruhu, muazzam Osmanlı
Devletini kuran, onu zaferlerden zaferiere arma­
ğan eden ruhtur. Osmanlılık ruhu, cihangirane
harp gücü, en kuvvetli devlet teşkilatı, en sağlam

13

adalet ahlakı, en ince sanat, en büyük siyaset, en
ölçülü medeniyet demektir. Fetih ve fetih­
ler demektir. İnsan şahsiyetine saygı demektir·
Tam kardeşlik demektir. Zavallı yazarın iddia et­
tiği dalkavukluk hiç değildir. Hatta denilebilir ki
Osmanlılık, dalkavukluğun boy vermediği yegane
tarihi ve siyasi devlet ve idare sistemi idi: Tabii
yükselirken. Elbette çökerken değil,

Asıl mühim olan taraf da şu: Osmanlılık da
tıpkı Oğuzluk gibi Selçukilik gibi milli mefahiri­
mizdendir. Onu tarihe mal olmuş en kıymetli ha­
tıralarımız arasında saklamağa mecburuz. Geç­
mişe sövmek insanın kendi soyunu inkar etmesin­
den farksızdır.

Milleti tarih şuurundan ve milli hafıza zen­
ginliğinden mahrum etmek isteyenlere karşı uya­
nık olmak lazımdır.

Osmanlı tarihinde dalkavukluk ve ayak öpme
zilleti arıyanlar yorulur. Sadece cehaletleriyle gü­
lünç olurlar.

31 Mayıs 1961

14

MİLLİYETÇİLİGİN SİY ASİ HEDEFLERİ

Türk Milliyetçiliği, Türk milletini sevmek,
ı .nun yükselmesi için çalışmak, ona düşman ideo­
lııji ve kuvvetlerle çarpışmaktır. Bu bakımdan Türk
ıııilliyetçiliğinin siyasi hedefleri, ileri milletierin en
�•ağlam rejimlerinin yolu üzerindedir- Bu yol, ger­
t;ek demokrasiden geçer. Halk için, halkla bera­
ber olunmadan milliyetçi olunmaz. Çünkü milli­
yetçilik millet sevgisinin fert fert bütün yayılma­
sını gayeleri arasına almıştır. Bir, milletin kendi
kendisini, kendi tarihini, halini ve istikbalini sev­
ınesi demektir. Millet böylece kendi iradesine sahip
olur. Demek ki milliyetçiliğin siyasi hedeflerinden
biri de onu demokratik haklarından mahrum et­
mek isteyenlere karşı mücadele etmek olacaktır.

Yer yüzünde denenmiş siyasi rejimierin hiç biri
demokrasi kadar milliyetçiliğe uygun değildir.
Çünkü milliyetçilik bir disiplindir. Hür milliyetçi­
lik fikrinin siyasi hayata tatbiki için gerçek demok­
rasi en iyi sistemdir.

Zira milliyetçilik kitlelere «telkin» le değil,
«ikna» metodu ile tesir etmek ister. Demokrasi de
bir ikna rejimidir, tepeden inme telkin rejimi değil.

Milliyetçilik fikri, millette, yukarıdan aşağıya

15

doğru kabul ettirilecek bir hususi siyasi sistem vaz­
etmez. Aksine, milliyetçilik aşağıdan yukarı, hal­
kın halkla beraber, halk için halkın yükselişi için
yapılan bir «teklif» dir.

Milliyetçiliğin, kendisine en uygun siyasi sis­
tem olarak demokrasiyi seçmesi onun milletlerara­
sı barışa zararlı bir aksiyon olduğu yolundaki es­
ki telakkileri de çürüktür. Bilakis, milliyetçilik de­
mokratik rejimleri destekiernekte hem kendisine
hem bütün dünya milletilerine yararlı olur. Nere­
de zulüm varsa milliyetçilik duygusu, oradaki va­
tanseverleri zulme karşı giriştikleri savaşta destek­
ler. Onları yalnız bırakmaz. Nitekim, hür dünya
milletlerinin komünizme karşı giriştikleri müca­
dele bu milletleri bugün daha çok milliyetçi olma­
ğa ve bütün milliyetçileri işbirliğine sevketmiştir.

Son gelişmeler göstermektedir ki milliyetçilik
milli ve milleterarası sahada artık vazgeçilmez bir
fikir ve hareket sistemidir.

Bu sebeble milliyetçiliğimizin siyasi hedefleri
modern siyasi hukuka uygun olmalıdır.

14 H aziran 1961

16

HAK1Ml YET MlLLETlNDİR

Atatürk, Milli Mücadele'nin Mustafa Kemal Pa­
�ası olarak o zamanki Türkiye'nin siyasi rejimine
vermek isteyebileceği her türlü şekil bahsinde,
kendisi ile birlikte çalışan arkadaşlarını ve ken­
disine inanan Türk milletini ikna edebilecek du­
rumda idi. istese idi kral olabilirdi. Yahut daha
başka bir usulle, beş - on kişilik bir heyetle devlet
ve hükümet idare edebilirdi. Yahut, eğer istese idi
İstanbul'daki Meb'usan meclisi gibi meclis kurar
ve kendi hükümdarlığuu ilan edebilirdi. Hiç olmaz­
sa yeni siyasi şartıarın değişebileceği zamana ka­
dar memleketin siyasi rejimini bir müddet çok hu­
susi bir devlet ve hükümet şekline bağlıyabilirdi.
Böyle bir tutuma itiraz edecek yakın mücadele ve
silah arkadaşları olduğu gibi tasvip edecek siyaset
ve silah arkadaşlan da vardı. Hatta bu hususlarda
teklif ve tavsiyelerde bulınıanlar da mevcuttu. Bun­
lara kanıp, ötekileri tasfiye etmeyi düşünebilirdi.
Zaman zaman buna muktedir olduğunu da görüyor,
biliyor ve hissediyordu.

Bütün bunlara rağmen öyle yapmadı. İlk siya­
si mücadelere karşıtığı hatta milletin kaderi ve
geleceği için düşünrneğe başladığı gençlik senelerin­
denberi inandığı ve cepheler boyınıca kalbine ve
kafasında ibesliyerek büyüttüğü «Milli hakimiyet»
prensibine bağlı kaldı. «Hakimiyet, kayıtsız şartsız
milleet ait olmalıdır. Millet kendi kendisini idare et­
melidir. Meclisle idare etmelidir. Cemiyet kendi
kaderi ile ilgili kararları bilmekten mahrum edi­
lt>mez. Millet Meclisinin kararları benim, senin,

onun kararından daha üstündür» diyordu. Öyle
yaptı.

Tam bir Kurtulu� savaı,>ı velvelesi içinde, ka­
rışıklıklar, isyanlar ortasında, büyük çoğunluğu oku
yup yazmaktan malırum bir milleti, bu milletin se­
çeceği mebuslardan mürekkep bir meclisle, bir
Millet Meclisi ile idare etmek kolay iş değildi. Bü­
yük çoğunluğu okuyup yazmaktan yoksundu mille­
tin. Evet ama o millet zengin bir hissi ve tarihi
tecrübeye, nice çilelerin verdiği ince bir halk kül­
türüne sahipti. Okuyup yazmışlarla omuz omuza
bir milli mücadeleye katılmıştı. Kendisine en
yakın, doğrudan doğruya kendisinden olan okumuş­
lan seçmekte, ayırdetmekte büyük kabiliyeti var­
dı. Seçmek. Milli Hakimiyet biraz da bu demekti.
Bu kadarı kafi idi. Millet kendisine vekalet edecek­
leri seçebilsin, bu kadarı yeterdi. Hakimiyetlerine
bizzat sahip olan milletierin hiç biri başlangıçta bü­
yük çoğunlukları ile yüksek siyasi kültüre malik
olmamışlardı. Milletin vatandaşlık kültürünü yük­
seltecek olan ocak da gene Meclis'ti. Mesele hal­
kın kendisine yakın bulduğu, kendisinin dilinden
ve derdinden anlıyan, halka düşman olmıyan ay­
dınları seçebilmek hak ve hürriyetine kavuşmasıy­
dı. Gerisi hep dikta bahanesi olurdu. Türk milleti
Büyük Millet Meclisine bir an önce sahip olmalıy­
dı. Millet, Atatürk ve arkadaşları böyle düşünü­
yorlardı.

Öyle oldu.
Tam 41 yıl önce, iki gün evvel.

26 Nisan 1961

ALPARSLAN 'fÜRKEŞ'İN KONFERANS!

Milli Birlik Komitesi üyelerinden Albay Alpas­
lan Türkeş'in evvelki gün Ankara'da verdiği ve
Lam metnini dünkü Havadis'te okuyucularımıza
Lakdim ettiğimiz konferans, 27 Mayıstan bu yana
inkılap üzerine yapılan en önemli konuşmalardan
biridir.

Atatürk'ün millet ve memleket görüşlerinin
ışığı altında günün realitesini yeniden gözden ge­
çiren Sayın Türkeş, bu konferansında 27 Mayıs ha­
reketinin karakterini ortaya koyarken, aksiyonu
fikirle beslemenin ve yeni bir milli hayat üslübuna
ulaşmanın fikri imkanlarını tecrübe etmektedir.

Her milletin kendi kendisini yenileme devirle­
rinde, ona hamle gücü kazandıracak ve cemiyete
hir milli heyecan cereyanı tatbik ederek nesilleri
topyekün mefküre sahibi yapacak yaşama tarzının
milliyetçilik olduğw1a inanan Albay Türkeş, bu
bahiste mücerret tarifler yapmaktan kaçınmış
ve müsbet milliyetçiliğin ne olduğunu izah etmiştir.
Ona göre : «Milliyetçilik Türk milletini sevmektir.
[nsanlar için sevmek kadar asil, sevgi kadar büyük
duygu yoktur. Türk milliyetçiliği Türk milletine
karşı duyulan sevgidir ve başkalarına karşı besle­
nen düşmanlığın yarattığı kinden kuvvet alamaz.»

Milliyetçiliği «Türk milletini sevmek» manasın-

19

da anlıyan kcnferanscı bu izah tarzını mücerret
bir veeize olmaktan çıkarıp realist bir halkçılık ve
milliyetçilik anlayışına bağlamakta, sözle uzaktan
durup da millet fertlerini cahil, yobaz, akılsız diye
parçalamanın yanlışlığına işaretle, halk içinde
halk ile hemhal olmanın bir zaruret olduğuna dik­
kati çekmektedir.

Görülüyor ki, Albay Alpaslan Türkeş müsbet
milliyetçi bir tefekkür ve kalb adamıdır. Aşk ile
kin bir kalbde barınmaz. O, «aşk» ı seçmiş «kin» i
lanetlemiştir. O sevginin kuvvetine inanmış, fikrin
asaletine kalbinde ve kafasında yer vermiştir.

Tepyekün milleti sevmenin yüceliğini anlatan
Albay Türkşe, milliyetçiliğin ·büyük düşmanı olan
komünizmi takbih etmekle de günlerdenberi sinsi
sinsi propagandalara girişen bu beynelmilel casus­
luk şebekesine 18.yık olduğu dersi vermiş bulunmak­
tadır.

Türkeş, komUnizme sadece doktrin olarak düş­
man olduğunu ilan etmekle kalmamış, komünist­
lerin belli bir merkeze bağlı olarak çalışan robot­
lar olduğunu da beliııtmekle milletimizin ebediyen
takbih etmeğe kararlı bulunduğu bir hiyanet sis­
teminin iç yüzünü açıklıyarak Türk milletinin ve
bütün hür dünyanın bizden beklediği işareti vermiş­
tir. Sağ olsun.

7 Kas1m 1960

20

HADDİNİZİ BİLİNİZ!

Biliyorsunuz, milliyetçilik kavramının yeni
Türk Anayasasında yer alıp almaması görüşleri
Temsilciler Meclisinde ve basında münakaşa edilir­
ken biz milliyetçiliğin kelime ve mana olarak Türk
Anayasasına ancak şeref kazandıracağını belirtmiş
ve bu tezi ınüdafaa etmiştik.

Basın dışında, sayın Devlet Başkanımız Cemal
Gürsel ile bazı siyasi parti liderleri de milliyetçiliğin
Anayasamıza girmesi gerektiği hususunda kanaat­
lerini açıklamışlardı.

Basında, bizim savunduğumuz görüşe karşı
olanlar başta üç gün önce nezaret altına alınan bir
yazar olduğu halde umumiyetle sol muhitlerde ye­
tişmiş bulunan bir kaç fıkracıdan ibaretti. Bunun­
la beraber biz yazılarımızda, milliyetçiliğin Ana­
yasaya alınmasını istemiyenlerle bu konuyu tartı­
şırken kendilerine karşı asla mütecaviz bir dil
kullanmadık. Hatta davet ettikleri kalem düello­
ımna cevap verdik. Sonunda mağlfıp olarak pisti
terkettiler.

Son Havadis ve birkaç gazete ve mecmua bu ko­
nu üzerine hassasiyetle eğildiler ve hep birlikte mil­
liyetçiliğe Anayasada yer verilmesi fikrini savun­
dular.

Mesele, Temsilciler Meclisinde münakaşa edilir-

21

ken de ı;ok enteresan safhalar arzetti. Bazı azalar,
bu konuyu partizan bir görüşle ele almamak asale­
tini gösterdiler. Mesela sayın Şevket Raşit Hatip­
oğlu muarızlarma hitabederek : «isterseniz milli­
yetçiliği gericilikle, faşistlikle, yobazlıkla karıştır­
mağa gayret ederek bu fikri tahribe çalışmayınız»
diye şahane bir konıışma yaptı. Bu arada bazı ko­
mik konuşmalar da cereyan ediyor, mesela, aynı
zamanda bir gazete sahibi olan bir aza kendi gaze­
tesinde aksine görüşler ileri sürülür, hatta - iddia­
ya göre komünistlikten - bir fıkracısı nezaret al­
tına alınırken, mecliste «milliyetçilik Anayasa'ya
girmelidir» diye muvazene kurmak istiyordu.

Ne olursa olsun, ne söylenirse söylensin «milli­
yetçilik» konusu her türlü şahsi kanaatıerin par­
tizanca görüşlerin, grup temayüllerinin üstünde
çok ulvi bir prensiptir. Bu sebeple milliyetçiliğin
Anayasaya girmesini de girmemesini de isteyenlerin
bu fikir ve kanaatlerinde samimi olarak önce «mil­
liyetçiliği» gözettiklerini, mefhumun Anayasaya
alınmasını arzu etmiyenlerin bile bu görüşü milli­
yetçiliği benimsemedikleri manasında savunmadık­
larına inanıyorduk. Milliyetçilik ahlakımız bunun
ıstıraplı aksini düşünrneğe mani idi. Milliyetçiliğe
olan saygımız onu münakaşa eden herkese, bu me­
selede aksi kanaati savunsalar bile saygı duymamı­
zı icabettiriyordu. Ancak:

Bu konu üzerine açılan münakaşada karşımıza çı-

22

kanlarm konunun şerefi ile mütenasip bir dil ve ah­
lak sahibi olmalarını beklemek de hakkrmızdı . Ve
�üphesiz bu biraz da kültür meselesi idi. Karşı fikri
�mvunanlar arasında bu kültürden ve ahlaktan
mahrum olanlarla, milliyetçiliğe yüzde yüz düş­
man olduğu bilineniere de layık olduklarından fazla
ehemmiyet veremezdik. Bu sebeple hakkımızda
�;arfettikleri fikir ve terbiye dışı söz ve yazıları
ayni bayağı ölçüler, daha doğrusu ölçüsüzlüklerle
cevaplandırmadık. Fikir düellosunda küfür ve iftira
gibi ahlak ve şahsiyet dışı çok çirkin vasıtalar seç­
tikleri için bunlarla uğraşmıya karakterimiz im­
kan vermedi.

Dün de, Ankara'da yayınlanan renksiz bir
gazetede, halen nezaret altında bulunan mahut
fıkraemın zaman zaman yazılar neşrettiği çerçeve­
den bize tecavüze yeltenen bir «tip» ne olduğwıu
bilmediği ba�ı mefhumlarla milliyetçiliği gayet
kötü bir şekilde terkibe çalışarak acaip şeyler söy­
lemektedir. «Milliyetçiliğin dış dünyada sövenizm,
- şoveni sm (= chauvinisme) demek istiyor - ve
ümmetçilik gibi ters manaJara (!) da alınabil di­
ği» yolunda fevkalade cahilane laflar sıralıyan bu
delikanlı, bu tecavüzkar yazıyı kaleme almadan ön­
ce, her gün ayni masada karşı karşıya çalıştığı
hanım gazeteciden dokuz ay kadar önce, Gazete­
ciler Cemiyetinde kendisi ile aramızda cereyan
eden münakaşayı dinleseydi iyi eder, belki bu ya-

23

zıyı yazmaktan da vaz geçerdi. Gerçi o hanım gaze­
teci, o münakaşada komünizmin de bir fikir ola­
rak hürriyetlerden istifade etmesi lazımgeldiğini
savunmuştu. :B.,akat sonra pek yakınlarını alaka­
dar eden siyasi tutum dolayısiyle bir daha bu türlü
gaflet yapmamağa dikkat etmeği öğrenmiş olma­
lıdır. Maamafih bu tecavüzkar fıkranın hemen so­
lunda, nezaret altına alınmış yazarın - ki bu ya­
zar o gazetede de yazardı - aleyhinde söz söyli­
yenler hakkında sendikanın dikkati çekilip avukat
tutulmasından bahsedilen bir habere ustalıkla yer
verilmesine dikkat edince gazete mes'ullerinin gaf
üstüne gaf yapmakta devam ettikleri de göze çarpı­
yor.

Meğer bu beyler, hakkında tahkikatın ilanal
edilmediği sanık yazar hakkında ne kadar da hukuk
ahlakına sahip imişler. Acaba neden bu alakayı
başka herhangi bir yazar hakkında göstermezler?
Hakkında tahkikat neticelenmediği için bir yazar
hakkında ileri geri konuşmayı tasvip etmediklerini
ihsas eden bu gazeteci beyler ve hanımlar nasıl olu­
yor da bazı gazetelerin ve haklarında hiç bir tah­
kikat mevzuu bulunmayan meslekdaşlannın aley­
hinde bu kadar çirkin yazılar yazıyorlar?

Son Havadis'in her vesile ile uğradığı tecavüz­
terin durdurulması için bir müddet önce Basın Şe­
ref Divanı'na hitaben neşrettiğimiz açık mebtuba,

24

ılivan cevap vererek, bizden iddialarımızı tevsik et­
memizi istemişti. Bunları derltyoruz ve yakında
Basın Şeref Divanına takdim edeceğiz. Bu hususta
hazırladığımız dosya'ya yukarıda bahsettiğimiz ya­
:t.ıyı kendi kendisine gelen bir örnek olarak koyaca­

ğı?.:. Şimdilik burada bu hususu kaydetmekle yeti­
niyoruz. Başka ne yapabiliriz? Bu delikanlılar gibi
küfredemeyiz ya... Gazetecilik terbiyemiz ve fikir
ahlakımız o seviyeye düşemez ki. ..

23 May1� 1961

MİLLİYETÇİLİK MECBURİYETTİR

Yalnız Türkiye değil, rejim bahsinde bütün
dünya yeni bir devrin eşiğindedir. Bizim bu konuda
diğer milletlerden farkımız geride kalmamız ve ge­
girdiğimiz devirleri istikrar ve sükun içinde ge­
çirmemiş olmamızdır. Nitekim öteki milletler
«yeni devir» e gene sükun ve istikrar içinde, gene
çok rahat, gene akılla ve kalb huzuroyla girdikleri
halde biz ani bir inkılapla yeni bir çağın eşiğinde
bulunduğumuzu idrak ettik. Bir fark daha var;
başka milletler yeni devrin ne ve nasıl olduğunu iyi
biliyorlar. Düşünürleri, politikacıları, gazetecile­
ri toplumlarının gözlerini ve kulaklarını hangi is­
tikamete çevireceklerini anlamışlardır. Bizde ise
hedefler ve yürünecek yollara vasıtalar konusunda
bir hayli çelişik düşünce, kanaat, iddia var.

Gözümüzü açıp, dünya milletlerinin teneffüs
etmeğe başladıkları yeni devrin esaslarına dikkat
etsek rahathyacağız. Biribirimize düşmekten kur­
tulacağız.

Bu düşlinceleri memleketimizde günün mev­
zuu olan «Anayasa ve milliyetçilik» üzerine eğil­
rnek maksadıyla ileri süıüyonız.

Dünya sür'atle değişiyor. İnsan toplulukları
Hiyasi sistemleri, millet hayatına tesir eden fikir­
leri hızla deniyerak yeni ufuklara yöneliyorlar. Ya-

26

kın geçmişte, daha bir kaç yıl öncesine kadar «mil­
liyetçilib adeta modası geçmiş bir «şovenizm» ola­
rak mütalaa edilir olmuştu. Milliyetçiliğe düşman
�;h;temlerin bilhassa komünistterin gayretiyle ve
'niiphem bir beynelmilelcilik cereyanı ile yıpranır
�;ibi olan bu ülkü bir ara o kadar gözden düşürül­
ım�k istendi ki, milliyetçilik adeta ya; 13 - 18 yaş
arası gençliğin romantik bir ütopyası yahut toplu­
ı:ıa zararlı bir taassup telakki ediliyordu.

«- Herkes milliyetçidir, ayrıca milliyetçi ol­
ırıak ne demek?» gibi bir takım tekerlerneler de dil­
lere düşmüştü.

Fakat milliyetçiler gerilemediler. Milli ideolo­
jileri bayrak edinerek direnmekte devam ettiler.
Dünyanın her tarafında milli mücadeleler koptu.
Bu mücadelelerde milletten ve hakikatlerden yana
olanlara hep «milliyetçiler» denildi. Onlara düş­
man olanların «mukavemetçi», «asi», «mürteci»
isnadlarına rağmen milliyetçiler her yerde galip
geldiler. Böylece beynelmilel barışın da ancak mil­
letierin milliyetçilik duygularına ve şartıanna hür­
met etmekle gerçekleşeceği anlaşıldı.

Ve bu sene Birleşik Amerika Cumhurbaşkanı
hakim olan ve yeni devrin ilk teşhisini açıkladı.
Kennedy Başkan seçildikten sonra hür Dünya'ya
<<MilliyctGi olmak bir mecburiyettir.» Dedi. «Ni­
hai zaferi milliyetçiliğin kazanması muhakkaktır.

27

Çünkü komünist imparatorluğunun bütünlüğünü
tehdit edecek kadar kuvvetli ve dayanıklı tek kuv­
vet milliyetçiliktir.» dedi.

Hakikat budur. Demokrasilerin temel kuvveti
bugün açıkça ilan edilip milletlelin hayatiyatine
maya teşkil ede_cek olan milliyetçiliktedir.

«Herkes milliyetçidir, bunun tasrihine ne lü­
zum var.» tekerlernesi birinci derecede ürkeceğimiz
sakınacağımız bir afyondur. Bu tekerierne iflas
etmiştir. Herkesin milliyetçi olmadığı milletleri
bölen taraflarla sabit olmuştur.

«Milliyetçilik» bütün manasıyla ve şümulü ile
Türk Anayasasında mutlaka yer almalıdır.. Bu bir
milli bir mecburiyattir.

3 Nisan 1961

M1LL1YETÇ1L1K NEDİR?

Ulu�<;uluk nedir? diyor «Tanin» yazarı. Dünkü
yazu;ına böyle başlıyor. Bu yazar, biliyorsunuz,
milliyetçiliğin yeni Türk Anayasasında yer alıp al­
maması münakaşası, «yer almasın» yönünden yü­
rüten tek yazardır. Daha doğrusu tek başımı kal­
dı. Ötekiler birer ikişer elendiler. O diretiyor. Ba­
kalım gürültüsüzce tartışmak isteğini izhar ettiği
bu konu üzerine bizim dünkü Son Havadis'te ya­
yınlanan yazımız·a cevap verebilecek mi? Sorduk­
larımızı cevaplandırabilecek mi?

Dünkü yazımızda Ulusçuluğun hiç bir şey de­
mek olmadığını, milliyetçilik karşılığı olarak bu
uydurma kelimenin kullanılamıyacağını, ulusçu­
luğun, değil Türk Anayasasında, Türk lugatında
bile yer bulamıyacağını belirtmiştik.

Biz o yazıyı yazarken, «Tanin» yazarı da dünkü
yazısını yazıyordu. Bu sebeple ileri sürdüğü kelime
üzerinde kendisini davet ettiğimiz düşünce gay­
retini sarfetmemişti.

Kelimenin ötesinde kendisine sorduğumuz sualleri
nasıl cevaplandırabileceğini merak etmekteyiz.

Bimm insan düşüncesine olan saygımız, fikir
olmasa bile fikir diye ileri sürülen düşünceleri tar­
tışmamızı icabettirir. Hele bir mtinakaşaya davet
edilince bu iş ciddi bir vazife olur.

29

Ulusçuluğun milliyetçilik karşılığı olmadığını
hatta hiç bir şey demek olmadığını yazmıştık. Ta­
nin yazarı dünkü yazısında ulusu ulus yapan yani
«millet» i meydana getiren unsurların ne olduğunu
araştırıp hiç bir neticeye ulaşmadan, hiç bir hüküm
vermeden yazısını bitiriyor. Bir kere metodu hata­
lı, sakat. Zaten o ve onun gibi düşünenler, kendi
diyalektikleri dışında, bu diyalektik metodu tatbik
edemiyecekleri, ederlerse önce kendilerini şaşırta­
cak olan neticelerle karşılaşacakları meselelerde
çok hatalı hükümlere varıyorlar. Nitekim yazar,

yazısına başlarken, «Bir toplumu ulus yapan, yahi
o toplumdaki kişileri birbirine bağlıyan türlü bağ­
lar vardır. Bunları sayalım» diyerek dil gibi, din
gibi, ırk gibi, tarih ve kültür gibi bağları sıraladığı
yani bunlar ı birer birer unsur telakki ettiği halde,
sonra, bunların milleti, millet yapan zaruri bağlar
olmadığını iddia ediyor. Bu çelişikliğin farkına var
madan ve ne diyeceğini, ne demek istediğini anla­
tamadan işi, -teklifine aykırı olarak- gürültüye ge­
tirip şu soruyu soruyor: « Anayasaya milliyetçiliğin
girmesini isteyenler, milliyetçilikten ne anladıkları­
nı niçin açıklamazlar?» Bunu soruyor ve «milli­
yetçiliğin ne olduğu» nu sorduğunu hemen unuta­
rak yahut farkına varmayarak sorusunu «milletin
ne olduğu» sorusu ile karıştırıyor. Ulusçuluk, din
birliği mi, ırk birliği mi, din birliği mi, kUltür bir­
liği mi, Tarih birliği mi. .. diye ilave ediyor.

30

Bu tenakuza işaret ettikten sonra, milliyetçili­
;2in Anayasaya girmesini istiyen bir Türk milliyet­
ı;isi olarak milliyetçilikten ne anladığımızı ifade
edelim :

Milliyetçilik Türk milletini sevmek ve onun
yükselmesi için çalışmak, ona düşman olanlarla ve
düşman fikirlerle savaş.maktır. Millet yapan unsur­
lara ve bağlara gelince bunlar nelerdir, onu da söy­
liyelim. Önce vatan birliği - yazarın unuttuğu,
yahut benimsemediği - vatan toprağı, sonra
hunun üstündeki çoğunluğun dil birliği, bu çoğun­
luğun din birliği, bu çoğunluğun tarih ve soy ;bir­
liği, kader ve ülkü beraberliği... İşte milleti millet
yapan bağlar bunlardır ve az veya çok farklarla
bütün dünyada milletler bu bağlarla hayatiyetıeri­
ni muhafaza ederler. Bu bağların çözülmemesi için
uğraşır ve savaşırlar.

Yazarın iddialarının tam aksine Atatürk bu
bağların her birini ayrı ayrı övmüş, Türk milleti­
nin damarlarındaki «asil kan» dan, vatanseverli­
ğ·inden iftiharla bahsetmi:ı; Türk tarihine ve Türk
diline büyük ehemmiyet vermiş ve gene Tanin
yazarının fikirlerinin tam zıddına, «bir takım
yeni akımlar» hakkında mesela komünizm için «en
hüyük tehlike, görüldüğü yerde ezilmeli!» demiştir.
n unlara yazarın bir diyeceği var mı?

14 Nisan 1961

31

BİR YAZARA 'l'ÜRKÇE DERS!

Milliyetçiliğin, hatırlarsın... Anayasamızda
yer alması fikrini müdafaa eden yazarlardan biri de
bendim. «Tanin» gazetesi yazarlarından birinin
karşı tezi savunması ve «milliyetçilik» kelimesi ye­
rine «Ulusçuluk« gibi bir dil garibesini ileri sürme­
si üzerine bu uydurmaca kelimeye itiraz etmiştim.
Aynı yazarın «milliyetçiliğin Anayasaya girmesini
İstiyenler milliyetçilikten ne anladıklarını neden or­
taya koymazlar?» sorusuna karşı da milliyetçiliğin
ne olduğu yolundaki görüşümü açıklamıştım. Bu
konuda gürültüsüzce bir münakaşaya hazır olduğu­
nu söyliyen yazar bu tartışmayı kabul etmedi.
Edemedi. Haksız olduğunu, okuyucuları karşısın­
da buna mecali kalmarlığını zannederiz.

Ama biz bahsi geçen yazarla meşgul olurken
onun susmasından istifade ederek araya giren, bu
suretle dikkatlerden faydalanarak kendisini tanıt­
mak istiyen bir üçüncü şahıs konuşulan konu üze­
rine bir fikir ileri sürmek cesaretini de gösteremi­
yerak -bilmez çünkü, kültürü kafi değil- tutmuş
benim yazılarımda kullandığım kelimelere takılmış.
Takılsın.. Teker teker de olsa hep beraber de olsa
biz bunlarla her türlü fikir savaşını kabul edebili­
riz. Toplu hücumları karşılamıya alıştık.

Bu üçüncü şahıs da «Vatan» yazıarlarından bi­
ridir. Hikayecilikten alınca boyunun ölçüsünü, ga-

zete yazarlığını denerneğe başlıyan ve başarısı hi­
kayec1liğindeki seviyeyi aşmıyan bu okunmaz ya­
zar, mağlup müekkili adına bana hücum ediyor.
«Bu yazar diyor, Türkçeyi sevmiyor, Türkçeyi sev­
miyen milliyetçi olur mu?» Benim Türkçeyi sevme­
diğim yolundaki kehanetini de kullandığ.ım kelime­
lerle izaha çalışıyor. Ben «teklif» diyormuşuro da
«öneri» demiyor muşum. «Vazife» diyormuşuro da
«ödev» demiyormuşum. «Görev» de diyebilirdi,
unutmuş, «netice» diyormuşum da «sonuç» demi­
yonnuşum. Bu yüzden Osmanlıca kelimeleri türkçe
karşılıklarına tercih ediyormuşum. Onun için de
milliyetçi olamazmışım. Bu kelimeleri kullanmak­
la da gerici yığınlar karşısında ün kazanmak isti­
yor muşum. -Şimdi tenakuza dikkat ediniz- bunu
bilerek de yapmıyor muşum. Hem bilerek yapmıyor
muşum, hem de ün kazanmak için yapıyor muşum.
Bu nasıl iş? Bu yazar ne demek istediğini, ne yap­
tığını biliyor mu azdz okuyucu m! Bir de bir yanda

«münakaşa» derken beri yanda «tartışma» diyor
muşum. Böyle şey olur muymuş. Olur. Elbette
olur. Bu hikô.yeci yazara öğıretelim :

Bir kere benim yaptığım şeyi o da yazısında
yapmış. Mesela «garip» demiş, «yabansı» diyebilir­
di, «tabii» demiş, «doğal» diyebilirdi, «fikir» de­
miş, «düşünü» diyebilirdi, «nutuk» demiş, «söylev»
diyebilirdi, «düşman» demiş «yağı» diyebilirdi,
«silah» demiş «pusat» diyebilirdi . Neden dememiş?

Bir rivayete göre bunlar da yerleşmiş türkçe keli­
meler. Bunları da ·konuşup yazanlar var. Acaba
kendisi de mi gerici yığınlar karşısında ün yapmak
istiyor? Değilse asıl kendisi ne demek istediğinin
farkında değildir. Çünkü kanaatıerine zıt şeyleri,
arzu etmediği işi yapıyor. Halbuki ben yaptığım
işin doğruluğuna inanıyorum. Bir yazıda hem «mü­
nakaşa» hem «tartışma» derneği seviyorum. Çün­
kü bu, dilin, yaşıyan Türkçe'nin zenginliği, zengin­
leşmesi demektir. Bir mikdarın artışından bahse­
derken «orantılı olarak» diye konuşur ve yazarım.
Ama «orantılı bir vücud» demem «mütenasip bir
vücud» derim. İkisini de yerine göre kullanırım. Bu
arada yazarın yazısında bulunan «suçlandırmalara»
«bilgiçliğin belirtisi» gibi kelimeleri ve tabirleri
hiç kullanmam. Bana göre dil, konuşan veya bir
yazı ile anlaşmak isteyen iki kişi arasında engel
yaratacak bozuk ifade şekillerinden kelimelerden
kaçınmakla, kelimeleri uçarı hale getinnekle güzel­
leşir. Kişi arasına giren, kulak tırmalıyan kelime­
lerden, hele bunların uydurmaca olanlarından hiç
hoşlanmam. Tıpkı iki yazar arasındaki münakaşa­
ya izinsiz karışıp cıyaklıyan uydurma yazarcıklar
gibidir bunlar . ..

16 Nisan 1961

34

lJLUSÇULUK MU, NE DEMEK BU?

Milliyetçiliğin bir kavram ve prensip olarak ye­
ni Türk Anayasasına girip girmemesi münakaşası,

Devlet Reisinin fikri müdahalesiyle ve yazarlarm

ısrarlı mücadelesi sonunda bir de Kurucu Meclis'e
hakim olan hava üzerine bu prensibin Anayasa'da
yer alması şeklinde bir temayül doğurmuştur.

Ancak bir yazarın bu münakaşada yeni bir ke­
lime kullanması, tartışmayı başka bir istikamete
sürüklemek istidadı taşıyor. Bu kelime «ulusçu­
luk» tur. Bu kelimeyi «milliyetçilik» karşılığı ola­
rak ileri süren «Tanin» gazetesi yazarı, fikrine iş­
tirak eden bir iki yazarcıkla birlikte, önce herke­

sin ulusçu olduğunu bu sebeple Anayasada bu hu­
�;usun ayrıca teyid edilmesine lüzum kalmadığını
iddia etti. Sonra bazı kimselerin bir takım yeni

akımları kökü dışarda diye Türkiyeye sokmak is­
temediği Ulsuçuluk sandıklarını, halbuki ulusçulu­
ğun da kökünün dışarda bulunduğunu ileri sürdü.
Dünkü yazısında da «işi gürül\fiye getirmeden ulus­
ı;uluğun ne demek olduğunu tartışalım, yargı ka­
munundur.» diyor. Yani hüküm halkındır.

Aslında işi gürüıtüye getirmeğe, en ciddi fi­
kirleri bile alaya alınağa meraklı bir yazarcıklar

kliğinin en ortada görürtürü olan bu yazar, bir
kere, milliyetçiliğin ne olduğunu anlamamış. «Mil-

35

liyetçilik», «Ulusçuluk» demek değ·ildir. Bu kelime
yani «Ulusçuluk» tam mfmasiyle «Milletçilik» de­
mek olur. « Ulıısalcılık» bile Milliyetçiliğin karşılı­
ğı değildir. Bu da «Millicilik» gibi acaip bir ifade
şeklidir. Bu bakımdan, hiç bir mana ifade etmiyen
bu « Ulusçuluk» kelimesinin elbette Türk Anayasa­
sında, hatta, Türk lugatında bile yeri yoktur.

Milliyetçiliğe gelince, bu husustaki kanaatle­
rimiz.i ötedenberi yazmaktayız. Milliyetçiliğin ne
olduğunu ve değerler hiyerarşisinde ne mevkide
yer alması lazım geldiğini merak edenler, bugünkü
dünyayı dumana boğan İstiklal mücadelelerine, bu
mücadelelerin taraflarına baksınlan. Milliyetçilıe­
rin nerelerde nelere ve kimlere karşı nasıl savaştık­
larını görsünler. O zaman, Milli tarihlere kanla ya­
zılmış olan bu kelimelerin Milli Anayasalara altın­
la yazılması gerektiğini anlıyacaklardır.

Milliyetçiliğin, bir takım yeni cereyanları <<kö­
kü dışarda» diyerek Türkiye' ye sokmak istememek­
le izah edilişine gelelim. Böyle bir anlayış yok­
tur. Bu anlayışı o yazar uyduruyor. Milliyetçilerin
.bir takım kökü dışarda cereyanlara karşı savaş
açtığı doğrudur, ama bu milliyetçiliğin bir tarafı­
dır, sadece muayyen bir sahadaki aktüel mücade­
lesidir. Bu mücadele bugün yer yüzünde iki şe­
kilde cereyan etmektedir. Bazı ülkelerde milliyet­
çiler sömürgeci müstevliye karşı silahla mücadele

36

<�diyorlar. Bütün dünya onları «milliyetçiler» diye
alkışlıyor. Bazı ülkelerde ise milliyetçiler komünist
rejimiere ve peyk hükümetlere karşı gizli. gizli - ba­
zan da Macar ihtila.linde olduğu gibi, taşı, toprağı,
dişi, tırnağı ve si18hları ile - savaşıyorlar.

Bazı ülkelerde ise milliyetçiler bi.ıJdeki gibi ko­
münizme karşı fikirle mücadele ederler. Yeryüzün­
de bu gün cereyan eden harp budur. Mevzii muha­
rebelerdeki şeklin ehemmiyeti yoktur.

Ve bugün Türkiye için komünizmden başka
kökü dışarda olan başka bir cereyan da mevcut
değildir. Yazıımza konu teşkil eden yazının yazarı
ne demek istiyor, «kökü dışarda bulunan bir takım
yeni akımlar» dan ne kastediyor? Nelerdir bu
«yeni akım» lar? Komünizmin dışında başka bir
yabancı cereyan var mı? Milliyetçiler komünizme
karşı savaş açmaz da ne yapar? Milliyetçi şimdi ka.
!emini kullanmasın da yarın Macar milliyetçisi gi­
bi, dişini, tırnağını, yumruğunu mu kullanmak mec­
lıuriyetinde kalsın?

Türk Anayasasını milliyetçilikten mahrum et­
mek istiyenlerin kasıtları gün geçtikçe meydana
çıkmaktadır.

Dikkatli olalım ...

13 Nisan 1961

37

LÜGATÇESİZ AYDINLAI{

Kimi içtimai, kimi siyasi, kimi d1� fikri flebep­
ler arıyor. Halbuki en az kırk senedenlım·i ne gel­
diyse başımıza, felaket diye hep «kolimı· ., lerden
evet şu küçücük, altı yedi harflik kelimelı�rden gel­
di.

Bozuk bir elektronik beyin gibi, rohotlar gibi
mekanik ifadelerle herkes aynı dilin aynı kelime­
lerini o kadar değişik manada, o kadar hatalı kul­
landı ki ciddi bir memleket meselesinde anlaşmak
asla mümkün olmadı. «Cumhuriyet» denildi, «De­
mokrasi» denildi, «milli irade» denildi, «hürriyet»
denildi, «millet», «milliyetçilik», «parti», «Devlet»,
«hükumet», «gazete» denildi. Kim bu kelimeleri ko­
nuştuysa bunların mefhum ve mana değerlendir­
mesini de kendisi yaptı. Lugatı olmadı, hiç olmadı
bu milletin. Düşününüz, Namık Kemalin «Hürri­
yet» i ile Nazım Hikmet'in «Hürriyet» i ne kadar
farklıdır. Atatürk'ün milliyetçiliği ile Behçet Ke­
mal'in ulusçuluğu ne kadar farklıdır. «Olur ya,
anlayış farkıdır» diyemezsiniz. Aynı dili konuşan
aynı mefhumlara inananlar arasında anlayış farkı
olmaz. Bir kimse ya hürriyetçi olur, ya olmaz. in­
san ya milliyetçidir yahut değildir. Milliyetçiyiz
ama şöyle, hürriyetçiyiz ama böyle. Solculuğun şöy-

3i

lesi de var, böylesi de ... İşte bu olmaz.

Bütün dünyada, her memlekette mefhumlar
müşterektir. Her memlekette kim hangi mefhumu
hangi kelimelere ifade ediyorsa o kelime, o mef­
humdan başka manaya gelmez.

Ne demokrasinin, ne hürriyetin, ne milliyetçi­
liğin, ne komünizmin manası herkesin şahsi tarif­
leriyle değ'işiklik kazanır. Bu bakımdan bizim
herşeyden önce ü�rinde anlaşmaya varılmış sağ­
lam bir lügatçeye ihtiyacımız var. Neyi ne şekilde
istediğimizi, ne ile nasıl mücadele edeceğimizi bil­
memiz için ayni dili konuşurken aynı anlayışa sahip
olmamız gerekiyor. En az kırk yıldanberi gereki­
yordu. Artık zamanı gelmiş olmalıdır. Ve en çok
bazı aydınlarımızın bir mefhumlar lügatçesine ih­
tiyacı var. Bahsettiğimiz kelime, merhum, fikir
anarşisine misal arayanlar Ankara'da neşredilen
okunmaz yazarların gazetesi «Öncü» ye şöyle bir
göz atsınlar. Başyazarından fıkra yazarcıklarına
kadar kendi kendilerine kelime, mefhum ve «an­
layış» icadetmekte ve fikir karşısında daralınca
küfretmekte pek mahir olan bu yazarcıklar, konu­
muzun en tipik örnekleridir.

Bu yazarcıklar sahiden ne yazdıklannı, ne yap­
tıklarını, ne düşündüklerini, neler anlatmak iste­
diklerini bilmiyorlar. Bunlar en az kırk yıllık fikir,
politika ve basın tarihimizin bugünlere kadar sü-

39

ıükleyip getirdiği yarı . yetişkin insanlardır.

' Bunların millete yapabilecekleri en büyük hiz·
ınet kendilerini ortaya koyunca «gerçek aydın» m

kendilerinden daha başka türlü olmaHı lA.zımgeldi­

ği hususunda örnek vermiş olmaktır.

Bunda muvaffak oluyorlar.

29 Mayıs 1961

40

MiLL1YETÇiLİCE KARŞI OLANLAR

Bir müddettenberi millet çoğunluğuna ve mil­
let çoğunluğunun izhar edeceği reylere karşı olanlar
ve bu karşı oluşlarını açıkça iddia edenler şimdi
de milletin hissiyatma karşı cephe almak istiyor­

lar. Kurucu Meclisteki Anayasa müzakerelerinde
milliyetçilik kavramının bir prensip olarak Anaya­
sada yer alması fikri, bazı üyelerin ısrarlı müca­
deleleri, Son Havadis, Tercüman ve Kudret gazete­
lerinin neşriyatı, ve bilhassa Devlet Reisi Sayın
Gürsel'in müdahalesi ile hakim fikir haline gelmiş­
ken bu umumi temayüle karşı çıkanlar ne yapmak
istiyorlar?

Gidişi durdurmak mı? Bundan ne kazanacak­
lar? Hem önce, bu mümkün mü? Adı profesör ka­
tına çıkmış bir başyazar «egemenlik milletin» ol­
duktan sonra, ve bu husus bu ifadeyle Anayasaya
girdikten sonra, ayrıca «milliyetçilik» kelimesine
lüzum var mı? diye soruyor. Şu garabete bakın siz.

Bu profesör yazar ya egemenliğin yahut milliyet­
çiliğin ne olduğunu bilmiyor. Yahut ikisinin de ne
olduğundan haberi yok.

Zaten milliyetçiik fikrinin karşısına çıkanlar
hep böyle bilgisiz veya kasıtlı yahut gafil kişiler-

dir Öyle olmasa fıkra yazma heveskarı bir genç
kalkar da «ne demek efendim, milliyetçilik?» «Ko­
münistler bile kendi memleketlerinde milliyetçidir­
ler.» diyebilir mi? Diyor işte. Pekiy, diyelim ki,

bu gaflettir. Fakat aynı zamanda bu ne ktiltürsüz­
lüktür? İnsanın, «komünistler bile kendi memle­
ketlerinde milliyetçidirler» diyebilmesi için dünya­
yı hiç tanımamış olması gerekir. Komünizm enter­
nasyonali hakkında bu kadarcık bilgisi olan adamın
milliyetçilik kültürü de o kadardır işte.

Bu arada «Anayasada milliyetçiliğin yer alma­
sını isternek kadar manasız şey yoktur.» Diyenlere
ve oturup çok acaip milliyetçilik tarifleri yaparak
«milliyetçilik, aynı suyu içmek ve aynı şarkıyı söy­
lemektir» gibi gülünç olanlara ne demeli?

Ne demek lazımgeldiği hususunu okuyucula­
rımıza bırakınz. Sadece dikkati çekmek isteri2J ki,
milliyetçiliğe aleyhdar olanlar aynı zamanda milli
irade fikrine düşman olanlardır. Manidar değil
mi?

12 Nisan 1961

MüDASI GEÇMiŞ MÜCADELE USULLERİ

Türkiyede bir, kıymetler ve mefhumlar anar­
şisi var. Bu muhakkak. Bu anarşinin ilk ve en mü­
him sebebi de gazeteler.. Çünkü bizde gazete, mem­

leketin günlük hayatına hakimdir. Gazete mek­
teptir, kürsüdür, otoritedir. Herşeydir. Evet ama,
bu hususiyetlerinin yanında bu hususiyetleri de teh­
likeli hale getiren bir başka tarafı daha vardır
bizde gazetenin; cehalet...

Bazı cahil, kalem sahipleri memleket kıymet­
lerini o kadar laubali bir uslupla yıpratmışlar, mef­

humları o derece gelişigüzel kullanmışlar ki so­
nunda «değer» in hakiki olanını, «meflıum)) un as­
lma uygun olanını seçmek mesele haline gelmiştir.

Şimdi de bazı gazetelerin dilinde «aşın sağcı­
lık>) «Turancılık» «lrkcılık>) gibi mefhumlar var.

Dünyanın her tarafında, aşırı solcuların, ken­
dilerine karşı olanlara, o memleketin bünyesine gö­
re bir takım sıfatlar yakıştırarak bunların hep­
sini «aşırı sağ)> da topladıkları, bir hakikattir.

Aşırı solcuların, «sağcıhk» la itharn ettikleri
kimseler, memleketlerini ve milletlerini büyük bir
hasasiyetle seven milliyetçi şahsiyetlerdir.

Türkiye'de, aşırı solcuların iddia ettikleri gibi
tehlikeli bir ırkçılık hareketi var mıdır? !rkçılık
eğer, Atatürkün ısrarla önem verdiği gibi, Türk
olmanın mutluluğu, damarlarındaki asil kana, Türk
milletinin büyüklüğüne inanmak ise bu memlekette

30 milyon ırkçı var demektir.

Turancılığa gelince, bu mesele, bugün bir milli
ideoloji olmaktan çıkmış, bir insan hakları konusu,
olarak millete, hatta Birleşmiş Milletler kanalı ile
bütün dünyaya mal olmuştur. Asyadaki esir Türk­
lerin davası, esaret altındaki milletierin davası
olarak bütün dünyayı alakadar etmektedir. Asya
Türklüğü için yaptığı neşriyatıa, onlann kurtuluşu
için açtığı kampanya ile Birleşik Amerika bile Tür­
kiyeden daha f�a Turancılık yapmaktadır.

Bütün hür dünyanın ele aldığı bir meseleyi
ikide bir dillerine dalayarak bir sağ cenah hareketi
olarak göstermek isteyenlerin hangi gayeye hizmet
ettiklerini hilmeyen kalmamıştır.

Fakat 'bu mefhumlar ve kıymetler anarşisine
bir son verilmeli, kalem sahipleri ne anlatmak is­
tediklerini bilmelidirler.

Eski fikirlerle, modası geçmiş usullerle, kötü
mücadele örnekleri veren bazı gazeteler millete
faydalı değil, zararlı oluyorlar.

15 Kasım 1961

Gökhan Evliyao{;alu'nun

Su uyur
Komünist uyumoz

Kitab1 Ç1ktl

Bu da bir Toprak Dergisi yayınıdır.

Fiat1 125 Kr.

20 günde 4000 adet satılan kitap

lıhan E. Darendelloğlu'nun

Türkiyede Komünist

Hareketleri

1 ci cilt 225 sayfa 6 lira

2 ci cilt 225 sayfa 6 liıa

Ödemeli istenebilir.

P. K. 30 - Beyazıt - İstanbul

Telefon : 22 4 7 28

Toprak Dergisi Yay1nlar1

- M I L L i Y ETÇ I L I K AN LAY l Şl M lZ

ve K O M Ü N I STL I K

Yazan : Prof. Dr. Cezrni TÜRK

2 - M A HU T L A R (Bitmi ştir)

Yazan : Peyami Safa

3 - B i R BAY R A K R Ü Z G A R BE K L I YO R

Yazan : Arif Nihat ASYA

4 - TÜ R KÇ Ü L Ü K N E D I R ? (Bitmiştir)

Yazan : Dr. Hasan Ferit Cansever

5 - T Ü RıK, M O S,KO F, KO M Ü N I ST

Yazan : Nejdıet Sançar

6 - T Ü R K , T Ü R K I STAN (Bitmiştir)

Yazan : Prof. Zeki Velid! Togan

7 - E R G E N E KO N D E STAN I

Yazan : Şevket Kutkan

8 - T Ü R K M i L L i Y E TÇ I L E R I N I N

K A L E M I Y L E ATAT Ü R K

Hazırlayan : Darendelloğlu

9 - Y O L LAR l N EN G Ü Z E L I

K U R'AN Y O L U

Yazan : Zilbeylr KOÇ.

Her kitap 125 kuruştur.

P. K. 30 - Beyazıt - İstanbul adresinden istenebilir.

T O P R A K
AY L l K Ü L K Ü D E R G IS I

Sahibi :

/lhan E. DARENDELIOGLU

Daimi Yazarları :

Prof. Dr. Cezmi Türk
Prof. Dr. Şakir Berki
Arif Nihat Asya
Nejdet Sançar
Doç. Dr. Faruk K. Timurtaş
Dr. Hikmet Tanyu
Ziyaeddin Babakurban
Dr. Teveloğlu
.Sofuoğlu
Zai-moğlu
Fazlwğlu
Hacaloğlu
Çetinoğlu
Çavuşoğlu
D arendelioğlu

	Untitled.FR12 - 0003
	Untitled.FR12 - 0004
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010
	Untitled.FR12 - 0011
	Untitled.FR12 - 0012
	Untitled.FR12 - 0013
	Untitled.FR12 - 0014
	Untitled.FR12 - 0015
	Untitled.FR12 - 0016
	Untitled.FR12 - 0017
	Untitled.FR12 - 0018
	Untitled.FR12 - 0019
	Untitled.FR12 - 0020
	Untitled.FR12 - 0021
	Untitled.FR12 - 0022
	Untitled.FR12 - 0023
	Untitled.FR12 - 0024
	Untitled.FR12 - 0025
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027
	Untitled.FR12 - 0028
	Untitled.FR12 - 0029
	Untitled.FR12 - 0030
	Untitled.FR12 - 0031
	Untitled.FR12 - 0032
	Untitled.FR12 - 0033
	Untitled.FR12 - 0034
	Untitled.FR12 - 0035
	Untitled.FR12 - 0036
	Untitled.FR12 - 0037
	Untitled.FR12 - 0038
	Untitled.FR12 - 0039
	Untitled.FR12 - 0040
	Untitled.FR12 - 0041
	Untitled.FR12 - 0042
	Untitled.FR12 - 0043
	Untitled.FR12 - 0044
	Untitled.FR12 - 0045
	Untitled.FR12 - 0046
	Untitled.FR12 - 0047
	Untitled.FR12 - 0048
	Untitled.FR12 - 0049
	Untitled.FR12 - 0050
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa

