

T.C.
KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

ORTAYAYLA VE 4 EYLÜL DERGİLERİNE GÖRE SİVAS HALKEVİ

Hazırlayan
Selma ÖNGE
140471115

Tarih Ana Bilim Dalı
Türkiye Cumhuriyeti Tarihi Bilim Dalı
Yüksek Lisans Tezi

KARAMAN – 2017

T.C.
KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

ORTAYAYLA VE 4 EYLÜL DERGİLERİNE GÖRE SİVAS HALKEVİ

Hazırlayan
Selma ÖNGE

Tarih Ana Bilim Dalı
Türkiye Cumhuriyeti Tarihi Bilim Dalı
YÜKSEK LİSANS TEZİ

Danışman
Yrd. Doç. Dr. Alaattin UCA

KARAMAN – 2017

ORTAYAYLA VE 4 EYLÜL DERGİLERİNE GÖRE SİVAS HALKEVİ

Tezin Kabul Ediliş Tarihi:01.08.2017

Jüri Üyeleri (Unvanı, Adı Soyadı)

Başkan: Doç. Dr. Mehmet MERCAN

Üye: Yrd. Doç. Dr. Alaattin UCA

Üye: Yrd. Doç. Dr. Yakup KAYA

İmzası

Bu tez, Karamanoğlu Mehmetbey Üniversitesi Sosyal Bilimler Enstitüsü Yönetim Kurulunun 13.07.2017 tarihli ve 2017/21-109 sayılı oturumunda belirlenen jüri tarafından kabul edilmiştir.

Enstitü Müdürü: Doç. Dr. İdris Nebi UYSAL

ÖN SÖZ

Cumhuriyet'in kuruluşundan sonra öncelikle halka ulaşabilmek, yapılan bir dizi inkılâbı halka anlatabilmek için 1932'de açılmış olan Halkevleri o döneme ışık tutması sebebiyle çok önemlidir. CHP iktidarından sonra gelen DP döneminde kapatılan Halkevlerinin yayınları parçalanmış, bakkalarda kese kâğıdı olarak kullanılmış ve yakılmıştır. Bu sebeple Halkevlerinin çok değerli yayınlarından olan özellikle dergileri günümüzde her yerde bulunamamaktadır. Sayıları çok az olmak üzere belli başlı kütüphanelerde yer almaktadır ve bazı sayıları da eksiktir.

Halkevleri dergilerinin içeriği incelendiğinde çok kıymetli bilgiler elde edilmiştir. Halkevlerinin gerçekleştirdiği faaliyetlerin de paylaşıldığı dergilerde sistemli bir şekilde çalışıldığı görülmüştür.

Çalışmanın amacı 1932'de kurulan ve 1951'de kapatılmış olan Halkevlerinin yayın organları durumundaki dergilerin önemini göstermektir. Bunu yaparken de dergilerin hepsine birden eğilemeyeceğimiz ortadadır. Bu yüzden bir tane dergiyi tercih ettik ve bu da Sivas Halkevi dergisi olan "Ortayayla" ve devamı "4 Eylül" oldu. Sivas'ın Milli Mücadele yıllarındaki önemi herkesçe bilinmektedir ve bu sebeple de dergimizin adı da 4 Eylül'dür. Bu tarih Sivas Kongresi'nin başlangıç tarihidir.

Ortayayla ve devamı 4 Eylül, konularına göre ayrılarak çalışılmış, dizini ve yazarları eklenmiş ve Halkevi'nin faaliyetleri kollar halinde kısımlara ayrılarak ele alınmıştır.

Bu çalışmada özellikle İstanbul Üniversitesi Kütüphanesi, Beyazıt Devlet Kütüphanesi ve Atatürk Kitaplığı'ndan faydalanılmıştır.

Ayrıca çalışmayı hazırlarken gösterdikleri destekten dolayı danışman hocam Yrd. Doç. Dr. Alaattin Uca ve Arş. Gör. Aytunç Ülker'e teşekkür ederim.

ÖZET

Büyük fedakârlıklar ve sıkıntılar sonucunda Türkiye Cumhuriyeti kurulmuştur; fakat kurulduğunda her şey bitmiş değildir. Halkın her konuda bilinçlendirilmesi, kültür seviyesinin yükseltilmesi ve gerçekleştirilen Türk İnkılâbı'nın halka anlatılması için bir şeyler yapılması gerekmektedir. Bu ihtiyacı karşılamak için “Halkevleri” denen bir kurum düşünülmüş ve 1932’de, düşünülen bu kurumlar ilk olarak 14 ilde açılmış ve sayıları giderek artmıştır. İlk açılanlar Adana, Afyon, Ankara, Aydın, Bursa, Çanakkale, Denizli, Diyarbakır, Eskişehir, İstanbul, İzmir, Konya, Samsun ve Van Halkevleridir.

Çalışmanın birinci bölümünde Türk Ocakları ve Halkevleri konusuna kısaca değinilmiş ve sonrasında Sivas Halkevi’nden bahsedilmiştir. Dokuz kol halinde çalışan Sivas Halkevi’nin çalışmaları ele alınmış, kollar hakkında bilgiler verilmiştir. 1933, 1934, 1935 yıllarında bu kollara hangi mesleklerden ne kadar sayıda üye olduğu ve Halkevindeki kadın-erkek dağılımları paylaşılmıştır.

İkinci bölümde Ortayayla ve devamı olan 4 Eylül dergisine geçilmiş, derginin biçimsel özelliklerinden bahsedilmiş ayrıca yazarları ve konu dağılımları hakkında bilgi verilmiştir.

Üçüncü bölüm ise tamamen dergide yazılanlara ayrılmıştır. Dergide, Mustafa Kemal Atatürk, İsmet İnönü, nutuklar, siyasi hayat ve inkılâplar, Sivas’ın yerel tarihi ve folkloru, edebi yazılar, ünlü şahsiyetler, sağlık, Halkevleri ve dergileri, kitap tanıtımları gibi konular ele alınmıştır.

Ekler kısmında ise derginin yazı dizini, fotoğraf dizini paylaşılmış ve önemli fotoğraf paylaşımları yapılmıştır.

Anahtar Kelimeler: Türk İnkılâbı, Halkevleri, Sivas Halkevi, Ortayayla, 4 Eylül.

ABSTRACT

The Republic of Turkey has been established as a result of great sacrifices, difficulties and troubles, but when it is founded everything is not finished. It is necessary for people to raise awareness in every issue, to raise the level of culture and to make the realized Turkish Revolution public. To meet the needs, an institution called "Public Houses" was conceived and in 1932, these institutions, which were thought to have been opened for the first time, opened up to 14 provinces and their numbers increased. The first populations are Adana, Afyon, Ankara, Aydın, Bursa, Çanakkale, Denizli, Diyarbakır, Eskişehir, İstanbul, İzmir, Konya, Samsun and Van.

In the first part of work, we talked briefly about the Turkish Hearth Associations and Public Houses, and later mentioned it in Sivas Public House. The work of Sivas Public House, which operates in nine branches, has been discussed and information has been given about the branches. In 1933, 1934, and 1935, the number of members from these professions and the distribution of women and men in the Public House were shared.

In the second part Ortayayla and the sequel to the 4 September magazine were mentioned, the formal features of the magazine were mentioned and also the authors and the topic distributions were given.

The third part is devoted entirely to the writings. Mustafa Kemal Atatürk, İsmet İnönü, speeches, political life and reforms, local history and folklore of Sivas, literary writings, famous figures, health, Public Houses and magazines, book introductions.

In the appendices, the article directory, the photo directory, and important photo sharing were made.

Key Words: Turkish Reform, Public Houses, Sivas Public House, Ortayayla, 4 September.

İÇİNDEKİLER

ÖN SÖZ.....	i
ÖZET	ii
KISALTMALAR LİSTESİ	1
TABLolar LİSTESİ	2
GİRİŞ.....	4
I. BÖLÜM	6
HALKEVLERİ VE SİVAS HALKEVİ.....	6
I.1. Türk Ocakları ve Halkevleri.....	6
I.1.1. Türk Ocakları'nın Kuruluşu	6
I.1.2. Türk Ocakları'nın Faaliyetleri	8
I.1.3. Türk Ocakları'nın Kapatılması.....	9
I.1.4. Halkevlerinin Kuruluşu ve Amaçları	12
I.1.5. Halkevlerinin Yapısı	17
I.1.6. Halkevlerinin Faaliyetleri	19
I.1.7. Halkevlerinin Kapatılması	21
I.2. Sivas Halkevi'nin Kurulması	24
I.2.1. Sivas Halkevi'nin Yayınları	26
I.2.2. Sivas'ta Bulunan Halkevleri ve Halkodaları	29
I.2.3. Sivas Halkevi'nin Çalışmaları	31
I.2.3.1. Dil ve Edebiyat Kolu	31
I.2.3.2. Güzel Sanatlar Kolu.....	38
I.2.3.3. Temsil Kolu.....	42
I.2.3.4. Spor Kolu	45
I.2.3.5. Sosyal Yardım Kolu	49
I.2.3.6. Halk Dershaneleri ve Kurslar Kolu	54
I.2.3.7. Kütüphane ve Yayın Kolu	57
I.2.3.8. Köycülük Kolu.....	61
I.2.3.9. Tarih ve Müze Kolu	65
II. BÖLÜM.....	69
ORTAYAYLA VE 4 EYLÜL DERGİLERİ	69
II.1. Derginin Tarihçesi ve Özellikleri	69
II.2. Derginin Çıkış Amacı.....	70
II.3. Derginin Sayıları.....	71
II.4. Derginin Yönetici Kadrosu	71

II.5. Derginin Yazarları.....	72
III. BÖLÜM	83
ORTAYAYLA VE 4 EYLÜL DERGİLERİNDE YER ALAN YAZILAR	83
III.1. Atatürk İle İlgili Yazılar.....	83
III.2. İsmet İnönü İle İlgili Yazılar.....	91
III.3. Dergide Yer Alan Nutuklar.....	92
III.4. Siyasi Hayat ve İnkılâplar İle İlgili Yazılar	99
III.5. Sivas İle İlgili Yazılar.....	120
III.5.1.Yerel Tarih İle İlgili Yazılar	120
III.5.2. Folklor İle İlgili Yazılar.....	126
III.5.3. Diğer Yazılar	130
III.6. Edebi Yazılar.....	132
III.7. Ünlü Şahsiyetler İle İlgili Yazılar	134
III.8. Sağlık İle İlgili Yazılar.....	140
III.9. Diğer Yazılar	142
III.9.1. Halkevleri ve Halkevi Dergileri İle İlgili Yazılar	143
III.9.2. Kitap Tanıtımları İle İlgili Yazılar.....	148
SONUÇ	152
EKLER	161

KISALTMALAR LİSTESİ

C. : Cilt

CHF: Cumhuriyet Halk Fırkası

CHP: Cumhuriyet Halk Partisi

DP: Demokrat Parti

dr. : Doktor

İLESAM: Türkiye İlim ve Edebiyat Eseri Sahipleri Meslek Birliđi

s. : Sayfa

S. : Sayı

SCF: Serbest Cumhuriyet Fırkası

TBMM: Türkiye Büyük Millet Meclisi

T.C. : Türkiye Cumhuriyeti

TTK: Türk Tarih Kurumu

vb. : Ve benzeri

yy. : Yüzyıl

TABLOLAR LİSTESİ

Tablo 1: Çeşitli alanlarda yapılan çalışmaların rakamsal olarak ifadesi:	20
Tablo 2: Sivas'ta bulunan Halkevleri ve Halkodalarının ilçe, bucak ve köylere göre dağılımı:.....	29
Tablo 3: 1933, 1934, 1935 yıllarında Dil ve Edebiyat Kolu'na kayıtlı üyelerin sayıları ve meslekleri:	32
Tablo 4: 1938 yılında Dil, Edebiyat ve Tarih Kolu'nun tertip ettiği konferanslar:.....	34
Tablo 5: Dergide paylaşılan ve Sivas Halkevi'nin 1939 yılında gerçekleştirmiş olduğu konferans listesi:	35
Tablo 6: 1940 yılında gerçekleştirilen konferanslar:	36
Tablo 7: 1941 yılında verilen konferanslar:	38
Tablo 8: 1933, 1934, 1935 yıllarında Güzel Sanatlar Kolu'na kayıtlı üyelerin sayı ve meslekleri:	39
Tablo 9: 1933, 1934, 1935 yıllarında Temsil Kolu'na kayıtlı üyeler ve meslekleri:	43
Tablo 10: 1933, 1934, 1935 yıllarında Spor Kolu'na kayıtlı üyelerin sayısı ve meslekleri:.....	46
Tablo 11: 1933, 1934, 1935 yıllarında Sosyal Yardım Kolu'na kayıtlı üyelerin sayıları ve meslekleri:	50
Tablo 12: 1933, 1934, 1935 yıllarında Halk Dershaneleri ve Kurslar Kolu'na kayıtlı üyelerin sayı ve meslekleri:	54
Tablo 13: 1933, 1934, 1935 yıllarında Kütüphane ve Yayın Kolu'na kayıtlı üyelerin sayı ve meslekleri:.....	58
Tablo 14: 1933, 1934, 1935 yıllarında Köycülük Kolu'na kayıtlı üyelerin sayı ve meslekleri:	62
Tablo 15: 1933, 1934, 1935 yıllarında Müze ve Sergi Kolu'na kayıtlı üyeler:.....	66

Tablo 16: Tarih ve Müze Kolu'nun çalışmaları:	67
Tablo 17: 1933, 1934, 1935 yıllarında Sivas Halkevi'nin her kolunda çalışma yapanların meslek ve cinsiyet dağılımları:	68
Tablo 18: Dergide yazan veya yazıları, konuşmaları paylaşılan kişilerin isimleri, yazdıkları yazı adedi ve yazıların konuları:	72
Tablo 19: 1936 ve 1937 yılları suç işleme sayıları:	131

GİRİŞ

“Ortayayla ve 4 Eylül Dergilerine Göre Sivas Halkevi” isimli bu çalışmada ilk olarak amaç Sivas Halkevi’nin yayını olan Ortayayla ve 4 Eylül dergisini inceleyip, Halkevi’nin faaliyetlerine yer vermektir.

Halkevleri, Türkiye Cumhuriyeti’nin kuruluşundan sonra oluşturulmuş çok değerli kültür yuvalarıdır. Önemli olmasının sebeplerinden biri, döneminde halkın kültür seviyesini yükseltmek için elinden gelen her türlü fedakârlığı yapan kişilerle, her ilde sayısız faaliyetlerini köylü-kentli, genç-yaşlı, zengin-fakir, bilgili-bilgisiz, kadın-erkek gibi hiçbir ayırım yapmadan her kesimde gerçekleştirmesidir. Bunları yaparken de kendi içerisinde kollara ayrılarak bir nevi iş bölümü yapılmıştır diyebiliriz. Halkevlerinin faaliyetleri kollara ayrılarak gerçekleştirilirken, yayınlarda bulunarak ayrıca kitaplar basması, dergiler çıkarması ayrı güzelliklerdir. Şu anda her şehirde, her kütüphanede ulaşamadığımız Halkevlerinin bu dergileri, zamanına ışık tutması sebebiyle de oldukça önemlidir. Halkevleri ve çıkardıkları yayınları pek çok üniversitede yüksek lisans ve doktora tezlerine de konu olmaktadır.

Bu çalışmada Sivas Halkevi’nin dergisi olan önce ismi “Ortayayla” iken sonrasında daha münasip olduğu düşünülerek değiştirilen “4 Eylül” dergisi incelenmiştir.

Birinci bölümde Halkevlerine giden süreç, genel kapsamıyla Halkevleri ve kısaca Sivas Halkevi ele alınmıştır. Halkevi’nin kol çalışmaları dergi kapsamında incelenmiştir. İkinci bölümden itibaren derginin şekilsel özelliklerinden kısaca bahsedilmiş, yönetici ve yazar kadroları verilmiştir. Üçüncü bölümde ise dergide ele alınan hususlar konu konu ayrılarak incelenmiştir. Sonraki bölümlerde derginin yazı dizini kısmı oluşturulmuş, dergide yer alan fotoğraflarla ilgili bilgiler verilmiş ve önemli bazı fotoğraf paylaşımları yapılmıştır.

Bu konuyla ilgili yapılmış çalışmalar ise şöyledir: Derya Güner'in "Milli Kimlik Bağlamında Sivas 4 Eylül Dergisi'nin Eğitim İşlevi" isimli tez çalışması, Selçuk Duman'ın "Türk Modernleşme Sürecinde Sivas Halkevi (1933-1951)" ve "Modern Türkiye'nin İnşasında Halkevleri ve Sivas Halkevi Örneği" isimli kitapları ile "Halkevlerinin Köycülük Şubesi Faaliyetleri ve Sivas Halkevi Örneği" isimli makalesi, Ahmet Bozdoğan'ın "Atatürk Döneminin Dil Kültür ve Edebiyat Politikalarını Yansıtan Bir Halkevi Dergisi: Ortayayla" isimli makalesi, Serap Taşdemir'in "Sivas Halkevi Dergisi: Ortayayla (4 Eylül)" isimli makalesidir. Bu çalışmalar incelenmiştir ve uygun görülen yerlerde yararlanılmıştır. Bu tez çalışması genel olarak Sivas Halkevi'nin dergisi Ortayayla-4 Eylül çerçevesinde ele alınmıştır. Bu derginin bütün sayıları incelenmiştir.

I. BÖLÜM

HALKEVLERİ VE SİVAS HALKEVİ

I.1. Türk Ocakları ve Halkevleri

Türkiye’de Halkevleri kurulmadan önce faaliyette bulunan kuruluşlar Türk Ocakları, Millet Mektepleri, Türk Tarihi Tetkik Cemiyeti ve cemiyetten türetilen Türk Tarih Kurumu, CHP Halk Hatipleri Teşkilâtı’dır. Bunların ise en önemlisi Halkevlerine öncülük edecek olan, saydıklarımızdan en uzun ömürlüsü ve daha yaygın faaliyetleri olan Türk Ocakları olmuştur.¹ Türk Ocakları işlevini tamamlayıp kapatıldığında ise yerini bir benzeri olan Halkevleri almıştır.

I.1.1. Türk Ocakları’nın Kuruluşu

Osmanlı Devleti çeşitli etnik grupları içerisinde barındıran bir devlettir. Kuruluşundan 1750’lere kadar bu durum ciddi bir sorun oluşturmamış fakat 18. yy. sonlarına doğru bilhassa 1789 tarihli Fransız İhtilali’nin dünyaya tanıttığı milliyetçilik akımı, çok uluslu devletlerde olduğu gibi Osmanlı İmparatorluğu’nda da etkili olmuştur. Sonucunda azınlıklar devletten ayrılma mücadelesine girişmişler ve teker teker hedeflerine ulaşmışlardır. Batılı devletlerde bunu desteklemişlerdir. Osmanlı İmparatorluğu’nda ise Osmanlıcılık, İslamcılık, Türkçülük fikirleri ile devlet kurtarılmaya çalışılmıştır.²

II. Meşrutiyetin ilanından sonra beklenen bütünlüğün sağlanamaması ve hatta ayrılıkların gittikçe artması, üniversite öğrencileri arasında teşkilatlanmanın ve siyasi tartışmaların da fitilini ateşlemiştir.³ Dünyayı saran milliyetçilik akımından Osmanlı İmparatorluğu da olumsuz yönde etkilenmeye başlayınca, II. Meşrutiyet döneminde Türk aydınları devletin kurtuluşunu, devletin aslı unsuru olan Türklerin ön plana çıkarılmasında

¹ Kapusuzoğlu (2013: 10).

² Özdemir-Aktaş (2011: 237).

³ Erdal (2013: 25).

görmüşlerdir. Bu görüş askeri tıbbiye öğrencileri arasında da rağbet görmüş ve tıp öğrencileri milliyetçilik fikrini ön plana çıkaracak bir cemiyetin kurulması için çalışmalara girişmişlerdir. Bu kapsamda bir program ve bu programa uygun olarak hazırladıkları bildiriye dönemin aydınlarına iletmişlerdir. Bu bildiride Türklerin her yönden geliştirilmesinin gerekliliği ve bu vazifeyi yerine getirecek bir cemiyetin kurulmasına ihtiyaç duyulduğu vurgulanmıştır.⁴

3 Temmuz 1911’de yapılan ilk toplantıda cemiyetin adının Türk Ocağı, geçici başkanın Mehmet Emin Yurdakul, yardımcısının Yusuf Akçura olması kabul edilmiştir. 25 Mart 1912’de derneğin tüzüğü ve asıl yönetimi belirlenmiş, başkanı Ahmet Ferit Tek olmuştur.⁵

Ahmet Ağaoğlu, Yusuf Akçura, Mehmet Fuat Köprülü, Halide Edip Adıvar, Mehmet Emin Yurdakul, Hüseyin Cahit Yalçın, Akil Muhtar, Hüseyinzade Ali ve Hamdullah Suphi Tanrıöver Türk Ocakları’nın önde gelen düşünür ve önderlerinden olmuştur.⁶

Ocağın amacı ise millî duyguların ve millî dilin gelişmesini sağlayarak halkın kültür seviyesini yükseltmektir.⁷ Bu, Türk Ocakları denilen kulüpler açmak, kurslar, konferanslar düzenlemek, kitap ve broşürler yayınlamak, okullar açmak suretiyle yapılacaktır.⁸ Ocağın hedefi Türk milletinin gelişmesi ve Orta Asya’daki Türkler ile birleşmek yani “Turan” a ulaşmasıdır.⁹

⁴ Özdemir-Aktaş (2011: 237).

⁵ Erdal (2013: 26).

⁶ Çavdar (1983: 878).

⁷ Özdemir-Aktaş (2011: 237).

⁸ Arıkan (1999: 262).

⁹ Özdemir-Aktaş (2011: 237,238).

I.1.2. Türk Ocakları'nın Faaliyetleri

Dönemi içerisinde önemli faaliyetler gösteren Türk Ocakları'nın çalışmaları özellikle millî dil ve millî tarih konuları üzerinde yoğunlaşmıştır.¹⁰

İstanbul Türk Ocağı'nın ilk büyük faaliyet dönemi Balkan ile I. Dünya Savaşları arasına rastlamıştır. Ocak, I. Dünya Savaşı ile Mütareke yıllarında çok hareketli bir dönemdedir. Birinci faaliyet döneminin başarısında, Balkan Savaşı'nın ortaya çıkardığı acı gerçeğin de büyük payı olmuştur. I. Dünya Savaşı tecrübeleri de Türk milliyetçiliği fikrinin gelişerek yayılması ve Türk Ocakları'nın faaliyetlerini arttırabilmeleri için zemin hazırlamıştır.¹¹

Türk Ocakları'nda yetişen ya da ocaklarda önemli bir role sahip olan aydınlar, Milli Mücadele'nin başarıyla sonuçlandırılmasında büyük bir vazifeyi yerine getirmişlerdir. İzmir'in karşı karşıya kaldığı büyük tehlikede, Türk Ocağı'nda Mustafa Necati ilk kez silahlı bir direnişten söz etmiştir. İzmir Türk Ocağı, halkı uyarmaya çalışmış ve herkesçe bilinen Maşatlık Mitingi'nin düzenlenmesinde de etkili olmuştur.¹²

Ocaklarda verilen konferanslara ilk kez kadın-erkek birlikte katılarak ülkenin toplumsal yaşamında önemli bir gelişmeye katkı sağlanmıştır.¹³ Hepsinin odak noktasını millî konuların oluşturduğu bu konferansları verenler arasında Ziya Gökalp, Hamdullah Suphi, Yusuf Akçuraoğlu, Fuad Köprülü, Celâl Sâhir, Bursalı Mehmed Tahir, Halide Edip, Ahmet Ağaoğlu, Müfide Ferit (Tek), Dr. Âkil Muhtar, Ömer Seyfettin, Kadri Râşit Paşa, Cemâl Paşa, Necip Âsım, Kilisli Rıfat, Veled Çelebi, Sâmih Rıfat, Yahya Kemal, Nâkiye (Elgün), Ali Cânip gibi önemli isimler yer almıştır.¹⁴

¹⁰ Özdemir-Aktaş (2011: 238).

¹¹ Akyüz (1986: 203,204).

¹² Arıkan (1999: 263).

¹³ Arıkan (1999: 263).

¹⁴ Akyüz (1986: 204).

Ayrıca Hamdullah Suphi Türk Ocakları'nın faaliyetlerini şöyle özetlemiştir:

- a.İçinde rahat çalışabileceğimiz bir köşe,
- b.Halk ile münasebete girmek, milliyet fikirlerini şiirle, hitabe ile, yazıyla, musahabe ile neşretmek,
- c.Uzak yakın nereden gelirse gelsin, Türk çocuklarına her suretle yardım etmek,
- d.Bir kütüphane vücuda getirmek, Ocak'ta okuma odası olabilecek bir yer ayırarak oraya gazete ve mecmuaların gelmesini temin etmek,
- e.Sık içtimalarla Türkleri birbiriyle tanıştırmak.”¹⁵

Gerçekleştirilen faaliyetler ile Türk Ocakları, çok milletli imparatorluk yapısından millî devlete dönüşüm sürecinde Tarık Zafer Tunaya'nın deyimiyle bir kilometre taşı olma özelliği taşımıştır. Çünkü aydınlar, millî bilinç ve Türklük gururu kazandırmak için yoğun çaba sarf etmişler ve Türk unsuruna dayalı yeni bir sosyal ve siyasi kimliğin anahtarını çizmişlerdir.¹⁶

Atatürk'ün Türk Ocakları ile ilgili 26.04.1926'da yapmış olduğu bir konuşması şöyledir:

“Biz doğrudan doğruya milliyetperveriz ve Türk milliyetçisiyiz; Cumhuriyetimizin mesnedi Türk camiasıdır. Bu camianın efradı ne kadar Türk harsiyle meşbu olursa o camiaya istinat eden Cumhuriyet de kuvvetli olur. Türk Ocakları teessüsleri tarihinden itibaren çok yüksek hizmetler ifa etmişlerdir. Bu mesaide devam ediniz ve avdetinizde benim tarafımdan arkadaşlarınıza selâmlar söyleyiniz.”¹⁷

I.1.3. Türk Ocakları'nın Kapatılması

Türk Ocakları, ülkede millî fikir, dil ve tarihin gelişmesine büyük katkı sağlamış ve önemli işlere imza atmıştır. Fakat 1930'lu yıllara gelindiğinde işler değişmiş, bu değerli Ocakların vadesini doldurduğu kanaatine varılmıştır. Yerine ise daha işlevsel bir kurum olan Halkevleri düşünülmüştür.¹⁸

¹⁵ Yeşilkaya (1999: 65).

¹⁶ Sarıay (2002: 902).

¹⁷ Atatürk'ün Söylev ve Demeçleri III (1989: 118).

¹⁸ Özdemir-Aktaş (2011: 241).

Türk Ocakları'nın son ve olağanüstü kurultayının hazırlıkları tamamlanarak, 10 Nisan 1931 tarihinde Ankara'da genel merkez binasında toplanılmıştır. CHP Genel Sekreteri Recep Peker, parti ileri gelenleri ve mebusların katıldığı kurultayı Genel Başkan Hamdullah Suphi açmıştır. Genel Başkan, Merkez İdare Heyeti adına, Türk Ocakları'nın son çalışma raporunu sunmuş ve CHP ile birleşmelerinin doğru bir karar olacağını bildirmiştir.¹⁹

Türk Ocağı son kurultayında, CHP ile birleşme olan kapatılma konusu karara bağlanmıştır. Hamdullah Suphi, Ocağın kapatılarak partiyle birleşmesi gerekçesinde; Atatürk'ün inkılâplarla ilgili hassasiyetine değinerek gençleri inkılâpların esaslarına göre yetiştirme ve bu gençleri CHP kadroları içerisinde değerlendirme ve inkılâpları yaşatma arzusunun olduğunu vurgulamıştır. 267 merkez ve 32.000 üyesiyle, bütün mal varlığıyla, Türk Ocakları CHP'ye devredilmiştir.²⁰

Mustafa Kemal Atatürk'ün karardan 16 gün önce 25.03.1931 tarihinde yapmış olduğu konuşması da şöyledir:

“Milletlerin tarihinde bazı devirler vardır ki, muayyen maksatlara erebilmek için maddî ve mânevî ne kadar kuvvet varsa hepsini bir araya toplamak ve aynı istikamete sevk etmek lâzım gelir. Yakın senelerde milletimiz böyle bir toplanma ve birleşme hareketinin mühim neticelerini idrâk etmiştir.

Memleketin ve inkılâbın içerisinde ve dışarıdan gelebilecek tehlikelere karşı masuniyeti için, bütün milliyetçi ve cumhuriyetçi kuvvetlerin bir yerde toplanması lâzımdır.

Teessüs tarihinden beri ilmî sahada halkçılık ve milliyetçilik akidelerini neşir ve tâmime sadakatle ve îmanla çalışan ve bu yolda memnuniyeti mucip hizmetleri sebkemiş olan Türk Ocakları'nın, aynı esasları siyasî ve tatbikî sahada tahakkuk ettiren fırkamla bütün mânasiyle yekvücut olarak çalışmalarını münasip gördüm.

Bu kararım ise, millî müessese hakkında duyduğum itimat ve niyetin ifadesidir.

Aynı cinsten olan kuvvetler müşterek gaye yolunda birleşmelidir.”²¹

¹⁹ Akyüz (1986: 210,211).

²⁰ Erdal (2013: 31).

²¹ *Atatürk'ün Söylev ve Demeçleri III* (1989: 130).

Ocakların kapatılmasıyla ilgili çeşitli sebepler ortaya atılmaktadır. Bunlardan biri ülke düzeyine yayılamamış, halk eğitiminde ve inkılâpları halka götürmede gerekli çabayı gösterememiş olmalarıdır.²² Ocakların bazı devrimlere karşı ilgisizliği üzerinde de durulmuştur. Örneğin harf inkılâbının uygulama aşamasında İzmir Türk Ocağı'nın pek etkili olmadığı ve bu sebeple İzmir'de çıkan gazetelerin tepkisine yol açtığı iddia edilmiştir.²³ Ocaklar, Cumhuriyet hükümetine göre karşı devrimci ve gerici bir tutum içerisinde olmuşlardır.²⁴ Ocakların, Turancılık ideolojisinden vazgeçmemeleri de kapatılma gerekçesini oluşturmuştur.²⁵ Bir de Ocakların siyasetten uzak kalacaklarını bildirmelerine rağmen gittikçe siyasete daha da yakın olmaları, CHP'ye karşı yazıları ve verdikleri üyeler ile SCF'yi desteklemeleri kapatılmalarına giden süreci hızlandırmıştır.²⁶

Bütün bu sebeplerden başka Ocaklar aleyhinde yayınların arttığı dönemde, Ankara Türk Ocağı Merkez Binası'nda düzenlenen Cumhuriyet balosuna gelen Zekeriya Sertel'in Hamdullah Suphi tarafından kovulması basında ilgi görmüştür.²⁷ Ayrıca toplantılarda gerçekleşen tartışmalar da birlik ve beraberliği zedelemiştir. Gerçekleştirilen bir toplantıda Hamdullah Suphi ile Reşit Galip şiddetli tartışmaya tutuşmuş ve bu Türk Ocakları içerisinde çeşitli çekişme ve Ocaklar konusunda farklı yaklaşımlar olduğunu göstermiştir. Doğu Bölgesi müfettişi Hasan Reşit (Tankut) Doğu Anadolu'da kurulan şubeler ve faaliyetleri hakkındaki konuşmasında bazı isteklerde bulunmuş ve bu konu üzerine Reşit Galip ile Hamdullah Suphi arasında tartışma çıkmıştır.²⁸ Tartışmanın siyasi boyuta uzanması da birlik ve beraberlikte sıkıntıların olduğunu ve Ocakların kapanmasına giden süreci hızlandığını göstermektedir.

²² Özdemir-Aktaş (2011: 240).

²³ Arıkan (1999: 264).

²⁴ Şimşek (2002: 29).

²⁵ Arıkan (1999: 265).

²⁶ Özdemir-Aktaş (2011: 241).

²⁷ Üstel (2010: 352).

²⁸ Üstel (2010: 332, 333).

I.1.4. Halkevlerinin Kuruluşu ve Amaçları

Osmanlı İmparatorluğu'nun küllerinden yeni bir devlet kurulmuş ve yeni bir felsefe belirlenmiştir. Millî Mücadele'nin silahlı safhasının zaferle sonuçlanması ve ardından gerçekleşen diplomatik gelişmelerden sonra sıra ülkenin çağdaştırılmasına gelmiştir. Bu amaçla siyasi, hukuki, toplumsal, ekonomik vb. alanlarda arka arkaya inkılâplar gerçekleştirilmiş fakat bazı problemler ortaya çıkmıştır. Bunlardan birisi 1929 yılında gerçekleşen dünya ekonomik bunalımıdır. Bu ekonomik bunalım Türkiye'de de olumsuz etkilerini göstermeye başlamış ve zaten savaş yıllarından kaynaklanan ekonomik sıkıntıları daha da artırmıştır. Diğer problem de yapılan inkılâpların halka yeterince ulaşamamış olmasıdır. Devletin öncü kadrosu son derece yoğun olduğu için halk arasında yeterince giremezken halk da çok fazla bilinçli değildir. Okuma-yazma oranı düşük, iletişim araçları ise yetersizdir. Bu nedenle yapılan yenilikler halka hem zamanında ulaşamamış hem de halk tarafından yeterince algılanamamıştır. Hatta ülkenin ücra yerlerinde hâlâ padişahlığın devam ettiğini sanarak yaptığı yurt gezilerinde Mustafa Kemal'e "padişahım" diye hitap edenler dahi olmuştur. Yani halk ile devlet arasındaki kopukluk bir hayli fazladır. Mustafa Kemal, 1930 yılında çıktığı yurt gezisinde bu kopukluğu iyice fark etmiş ve bir dizi önlem alma yoluna gitmiştir ki Halkevleri de bunlardan birisi olmuştur.²⁹

Halkı eğitmek ve ideolojiyi halka götürebilmek için kurulmuş olan okullar gibi kuruluşlara ilginin azalması üzerine halkın ilgisini toplayacak yeni bir merkezin kuruluşunun gerekliliği hâsıl olmuştur. Yurt gezilerinde edindiği izlenim üzerine yeni bir

²⁹ Özdemir-Aktaş (2011: 242).

yapı kararı veren Atatürk partinin III. Büyük Kurultayı'nda Halkevlerinin kuruluş kararını vermiştir.³⁰

Halkevlerinin açılması fikri aslında Türk Ocakları'nın varlığını devam ettirdiği günlere kadar gitmektedir. 1925 yılında Ocakların, Halkevine dönüşmesi görüşleri ileri sürülmüştür. İstanbul Türk Ocağı tarafından 10 Ekim'de yapılan kongrede İdare Heyeti'ne Ocakların bir kulüpten ziyade Halkevi olması önerisini içeren bir rapor verilmiştir. Ocakların devrini tükettiği, inkılâplar ve düşünce sistemi doğrultusunda çalışacak yeni bir kuruma ihtiyaç olduğu sıkça vurgulanmıştır. Mustafa Kemal 1931 yılı kışında çıktığı yurt gezisinin Aydın durağında, Aydın Türk Ocağı'nı ziyaret etmiş ve burada Ocak mensupları ile görüşmüştür. Mustafa Kemal bu ziyaret esnasında geçen konuşmalarında Ocaklardan kaynaklanan memnuniyetsizliğini açıkça dile getirmiştir. Halkevleri ile ilgili ilk haberler Halkevlerinin açılışından bir yıl, Türk Ocakları'nın kapanmasından yaklaşık üç ay önce basında yer almaya başlamıştır.³¹

10 Nisan 1931'de Türk Ocakları'nın kendini feshetmesinden sonra 10-18 Mayıs 1931 tarihleri arasında CHP'nin III. Büyük Kongresi toplanmıştır. Bu kongre aldığı kararlar açısından oldukça önemlidir. Çünkü burada Atatürk'ün altı ilkesi ve bu altı ilkeye dayanan bir program kabul edilmiştir. İkinci olarak alınan kararda, kapatılmış olan Türk Ocakları'nın bütün mal varlığı CHP'ye devredilmiştir. Kongrede görüşülen konulardan birisi de Türk Ocakları'nın kapatılması ile doğan boşluğun nasıl doldurulacağı olmuştur.³²

³⁰ Erdal (2013: 38).

³¹ Özdemir-Aktaş (2011: 243,244).

³² Özdemir-Aktaş (2011: 244).

Avrupa’da yapılan incelemelerde ülkelerin halk eğitimi için birçok kurum tesis ettikleri, milli kültür cemiyetleri açtıkları Macaristan, Çekoslovakya ve İtalya’da bunların sayılarının binlerce olduğu görülmüştür.³³

Cumhuriyet yönetiminin Avrupa’ya eğitime gönderdiği gençlerden Vildan Aşir Savaşır, bütün Avrupa ülkelerini gezip inceledikten sonra halk eğitimi üzerinde özel çalışmalar yapmış ve bu arada Çekoslovakya’daki başarılı bir örnek olan Sokol’lar ilgisini çekmiştir. Yıl boyunca düzenli kitle çalışmaları yapan Sokol’lar ayrıca yılın belirli dönemlerinde düzenledikleri şenliklerle bütün Çekoslovakya’da ulusal bir bayram havası estirmiş ve kısa bir süre içerisinde de halkın bir araya geldiği, kaynaştığı ulusal kültür merkezleri seviyesine ulaşmıştır. Halkın geleneksel değerlerini ele alarak bunları işleyen Sokol’lar kısa zamanda Çekler ile Slovakların kaynaşmasını sağlayarak yeni devletlerinin toplumsal tabanlarının oluşturulmasında önemli aşamalar kat etmiştir. Vildan Aşir Savaşır, 1931 yılının sonlarına doğru bir gün Türk Ocağı binasında verdiği konferansta Avrupa ülkelerindeki halk eğitimi çalışmaları ile beraber Çekoslovakya’daki Sokol’lar uygulamasını anlatmıştır. Daha sonra Ankara Radyosu’nda bu konferansı tekrarlamıştır. Vildan Aşir’in radyoda Sokol’ları anlatması ve onların başarılarından söz etmesi ülkede bir tartışma ortamına yol açmış ve örgütlenme arayışlarına yeni bir renk katmıştır. Sokol’ların benzeri bir örgütlenme Türkiye Cumhuriyeti’nde de başarılabilir miydi? Sokol’lar gibi Halkevleri ya da Halkinevleri kurulamaz mıydı? Vildan Aşir konuşmalarını bu sözlerle bitirirken, Atatürk ve kadrosuna bir ışık yakmıştır.³⁴ Atatürk’ün, Savaşır’ın verdiği konferanstan etkilenerek, Halkevlerinin kurulması talimatını verdiği iddiaları da

³³ Erdal (2013: 38).

³⁴ Çeçen (2000: 93,94).

mevcuttur.³⁵ Ayrıca Radyo konuşması üzerine Atatürk köşkten telefonla Vildan Aşir'i aratarak kutlamış ve bazı çalışmalar için hazır bulunmasını istemiştir.³⁶

Sonuç olarak Avrupa'daki örnekleri gibi millet bilinci ve milli devleti sağlam temeller üzerine kurmak için devletin var olan bütün imkânlarının kullanılmasıyla Türk kimliği ve kültürünü yüksek medeniyet seviyesine çıkartmak, millet hâkimiyeti ve iradesini halka benimsetmek amacıyla Halkevlerinin açılmasına karar verilmiştir.³⁷

Halkı daha “aydın” hale getirmeyi amaçlayan Halkevlerinin açılması teklifi daha öncede belirttiğimiz gibi CHP'nin III. Büyük Kongresi'nde gündeme getirilmiş ve teklif Kongre'nin 17.05.1931 tarihli celsesinde oy birliğiyle kabul edilmiştir. Bu kararla, halkı eğitmeyi, inkılâpları ve düşünce sistemini benimsetmeyi amaçlayan ve kısa bir sürede ülkenin en uzak noktalarına kadar ulaşacak olan Halkevlerinin kurulması resmîyet kazanmış ve açılış için hazırlıklara başlanmıştır. Halkevlerini kurma görevi 1932 Eylül'ünde Maarif Vekilliğine atanacak olan Reşit Galip'e verilmiştir. Çalışmalara başlayan Reşit Galip, Ankara Türk Ocağı binasında bir toplantı düzenlemiş ve dönemin önemli isimleri bu toplantıdaki yerlerini almışlardır. Toplantıya katılan isimler Şevket Süreyya Aydemir, Recep Peker, Hasan Cemil Çambel, Cevdet Nasuhi, İsmail Hüsrev Tökin ve Vildan Aşir Savaşır gibi ünlü isimler olmuştur. Toplantı sonucunda konu ile ilgili bir komisyon oluşturulmuş ve komisyon Halkevlerinin ana tüzüğünü hazırlamakla görevlendirilmiştir.³⁸ 1932 yılı başında Halkevlerinin kuruluşuyla ilgili hazırlıklar tamamlanmış ve CHP Genel Sekreteri Recep Peker tarafından bütün örgüte duyurulmuştur.³⁹

³⁵ Erdal (2013: 38).

³⁶ Çeçen (2000: 94).

³⁷ Erdal (2013: 38,39).

³⁸ Özdemir-Aktaş (2011: 245,246).

³⁹ Arıkan (1999: 268).

Parti teşkilatına gönderilen tebligatta Halkevlerinin açılış törenlerine özellikle öğretmenler ve memurların katılımının sağlanması istenmiş, her bölgedeki aydınların kendi bölgesindeki Halkevinin toplantılarına katılımlarının sağlanması ve onlara Halkevlerinin faaliyetlerinin faydalarının anlatılması istenmiştir. Basında da Halkevleri ile ilgili haberler yapılarak ilginin yüksek olması planlanmış ve zaten halkın daha ilk günlerden bu kurumlara akın ettiği görülmüştür.⁴⁰

Halkevleri 19 Şubat 1932 tarihinde on dört ilde birden aynı anda açılmıştır. Bunlar Adana, Afyon, Ankara, Aydın, Bursa, Çanakkale, Denizli, Diyarbakır, Eskişehir, İstanbul, İzmir, Konya, Samsun ve Van Halkevleridir.⁴¹ 19 Şubat 1934 tarihinde ise 25 Halkevi daha açılmıştır.⁴²

Ankara’da Halkevleri genel merkezinde⁴³ 19 Şubat 1932 günü oldukça renkli ve heyecan verici bir açılış töreni düzenlenmiş ve törende sırasıyla şu etkinliklere yer verilmiştir:

- 1.İstiklal Marşı
- 2.Cumhuriyet Yemini
- 3.Canlı Levha
- 4.CHP Genel Sekreteri Recep Peker’in Nutku
- 5.Behçet Kemal Çağlar’ın “Açılırken” şiiri
- 6.Milli Eğitim Bakanı Dr. Reşit Galip’in konuşması
- 7.Behçet Kemal Çağlar tarafından yazılan “Çoban” adlı oyunun sahnelenmesi⁴⁴

Laik ve çağdaş bir toplumun kurulmasında ve örgütlenmesinde Halkevlerine büyük görevler düşüyordu.⁴⁵ Ayrıca her ne kadar Avrupa merkezli kültür kurumları

⁴⁰ Erdal (2013: 40).

⁴¹ Şimşek (2002: 60).

⁴² Arıkan (1999: 270).

⁴³ Çeçen (2000: 99).

⁴⁴ Şimşek (2002: 61).

incelenmiş ise de Halkevleri Türkiye'ye özel bir yapılanma ve amaç üzerine inşa edilmiştir. Halkın eğitilmesi, bilinçlendirilmesi, kültür seviyesinin artırılması gibi benzer ortak amaçlar olmuşsa da ve Türk Ocakları'nın teşkilatlanmasını temel almışsa da evlerin genel olarak amacı Cumhuriyet'in insan tipini yetiştirmek olmuştur.⁴⁶

Sonuç olarak Halkevleri; milleti bilinçli, birbirini anlayan, birbirini seven, aynı ideale bağlı halk kitlesi halinde örgütlemek; kültür, ülkü, amaç ve düşünce birliğini güçlendirecek bir toplum olmayı sağlamak amacı gütmüştür. Ulusal birliği oluşturan, milli ruhu biçimlendiren kültür öğelerini bulup ortaya çıkarmak, geliştirmek; halkın terbiyesi; yetişkinlerin eğitimi; inkılâbın kökleştirilmesi; müspet ilimleri öğrenme ve öğretme; köylü ile kentli, köylü ile aydın zümreler arasındaki ilişkileri düzenleyip arttıracak köycülük çalışmalarının yapılması gibi amaçlarla kurulmuştur. CHP'nin ilke ve ideolojisini yayma, benimseme ve hatta geliştirme çabası Halkevlerinin öncelikli hedefi olmuştur.⁴⁷

I.1.5. Halkevlerinin Yapısı

Halkevlerinde dokuz çalışma kolu mevcuttur. Bunlar:1-Dil-Edebiyat, 2-Güzel Sanatlar, 3-Temsil, 4-Spor, 5-Sosyal Yardım, 6-Halk Dershaneleri ve Kurslar, 7-Kütüphane ve Yayın, 8-Köycülük, 9-Tarih-Müze'dir.⁴⁸

Halkevlerinin kuruluşu ve düzenlenmesi il ve ilçe parti yönetim kurullarının görevidir. Fakat Halkevlerinin açılış ve çalışmasıyla ilgili usul ve prensipler CHP'nin yayınladığı talimatnameler çerçevesinde uygulanmıştır.⁴⁹

Bir yerleşim yerinde Halkevi kurulabilmesi için asgari düzeyde bazı şartların yerine getirilmesi gerekmektedir. Bunlar; en azından üç faaliyet kolunu çalıştırmaya

⁴⁵ Arıkan (1999: 270).

⁴⁶ Erdal (2013: 42).

⁴⁷ Güneş (2012: 144).

⁴⁸ Orkun (1947: 39).

⁴⁹ Erdal (2013: 46).

yetecek sayıda üyenin kaydedilebilmiş olması; 200 kişilik bir salonu, kütüphanesi, birkaç çalışma odası ve jimnastik yapmaya elverişli bir bahçesi olan bir binanın temini; bir büro memuruyla bir yardımcı istihdam etmeye ve zorunlu ihtiyaçların karşılanmasına yetecek miktarda en az seviyede bir bütçenin oluşturulmasıdır.⁵⁰

1940 yılından itibaren Halkevlerinin yanında bunların daha küçük birer modeli olan Halkodaları da yer almaya başlamıştır. İçinde çalışılacak bina, işleri çevirmeye ayrılacak para ve bu işe kendini verecek kişilerin bir Halkevi açılmasına yetmediği yerlerde daha uygun düşen Halkodaları hizmete konulmuştur. Halkodalarında, Halkevlerinde olduğu gibi 9 çalışma kolu ve bu 9 kolu idare edecek 9 komite bulunmamıştır. 5 kişilik bir komite, odanın bütün işlerini görmüştür. Bir yerde Halkodası açılabilmesi için orada en az 50 üyenin kaydedilmiş olması, bir toplantı salonu ile bir okuma odasının bulunması ve Halkodasını idare edecek kadar yıllık bir gelirin sağlanmış olması gerekli görülmüştür.⁵¹

Üyelik koşullarına değinmek gerekirse bu evler halka açık tutulmuştur. Fakat Halkevi İdare Heyeti ve Şube İdare Komitelerine üye olabilmek için fırkaya mensup olunması gerekmektedir.⁵² Üyeler en çok sevdikleri şubeye üyelik başvurusu yapabiliyorlar ayrıca bir kişi bir şubenin tam üyesi olabiliyordu. Aynı zamanda buna karşılık iki veya daha fazla şubenin çalışmalarına katılabiliyordu.⁵³

Halkevleri bağlı oldukları parti yönetim kurullarının sağlayacağı para ile yönetilmiş ve parti örgütleri Halkevlerine bina ve yer sağlamıştır. Ayrıca bütçelerini yaparak onların parasal kaynaklarını da temin etmişlerdir. Halkevleri salonları bütün ulusal dernek ve kuruluşların çalışmaları için açık tutulmuş, herkes bu yerlerden

⁵⁰ Şimşek (2002: 73).

⁵¹ Kunter (1964: 6).

⁵² Özdemir-Aktaş (2011: 251).

⁵³ Şimşek (2002: 75,76).

yararlanabilmiştir. Halkevi lokallerinde satranç, bilardo, masa tenisi ve salon jimnastikleri dışındaki oyunlara izin verilmemiş, özel geceler dışında alkollü içki bu salonlarda kullanılmamıştır. Her Halkevinde en az ayda bir kez bütün halk için genel programlı gösteriler düzenlenmiş, bunların yanı sıra konferans ve konser gecelerine de yer verilmiştir. Halkevleri çatısı altında hiçbir ayırım gözetilmeden vatandaşlara ve üyelere eşit işlemler yapılmıştır.⁵⁴

Bir Halkevi Yönetim Kurulu o Halkevine bağlı şubelerin yönetim kurulları tarafından seçilen delegelerden oluşuyordu. Her şube, Halkevi Yönetim Kuruluna katılmak üzere yalnız bir delege seçebilirdi. Ayrıca bir Halkevi Yönetim Kurulu haftada en az bir kez toplanırdı. Kararlar salt çoğunlukla alınırdı. Oyların bir kararla ilgili eşit dağılımı halinde başkanın bulunduğu taraf oylamayı kazanmış sayılırdı.⁵⁵

Halk için, halk içinde açılmış olan bu kurumlar halk kıymetlerine dayanmaktaydı. Atatürk inkılâplarının yayılmasına, kökleşmesine ve halk tarafından benimsenmesine çalışan Halkevlerinin ve Halkodalarının kendileri de ileri ve inkılâpçı bir görüşün eseri olmuştur. Bu çatı altındaki toplanmalar yaklaşıtııcı, kaynaşıtııcı ve birleşitirici özellikleriyle milli şuurun doğmasına, gelişmesine ve milli birliğin kuvvetlenmesine yardım etmiştir.⁵⁶

I.1.6. Halkevlerinin Faaliyetleri

Halkevlerinin sayısı 1932 yılının sonlarında 34'e çıkmıştır. 1932-1951 yılları arasında Londra Halkevi de dâhil toplam sayı 479 olmuştur. Halkevlerinin en hızlı geliştiği dönem ise 1932-1940 yılları arasında olmuştur.⁵⁷ Ayrıca 4.322 Halkodası açılmıştır.⁵⁸

⁵⁴ Çeçen (2000: 105).

⁵⁵ Şimşek (2002: 77,78).

⁵⁶ Kunter (1964: 7).

⁵⁷ Özdemir-Aktaş (2011: 256).

⁵⁸ Çavdar (1983: 882).

Sayıları hızla artan Halkevlerine dış basının ilgisi yoğun olmuştur. Ünlü Fransız gazetesi “Figaro”, Halkevleri ile ilgili bir makale yayınlamıştır. Bu makale dış basının Halkevlerine olan ilgisini artırmıştır. Bu ilgi sonucunda İngiltere Dışişleri Bakanı Anthony Eden, Halkevlerine üye olmuş, 1948 yılında ise İngiliz Elçiliği Samsun Halkevi’nde bir sergi açmıştır. Yurtdışındaki tek Halkevi ise 19 Şubat 1942 tarihinde Londra’da açılmış ve altı şubesi ile faaliyete başlamıştır. Londra Halkevi, Ankara Halkevi’nden sonraki en önemli Halkevi’dir.⁵⁹

Tablo 1: Çeşitli alanlarda yapılan çalışmaların rakamsal olarak ifadesi şöyledir.⁶⁰

Yapılan çalışmalar	1932’de	1940’ta	9 yıl sürecinde
Konferans sayısı	900	9.506	23.750
Temsil sayısı	800	2.619	12.350
Konser sayısı	450	1.150	9.050
Film gösterisi	---	1.950	7.850
Açılan sergi sayısı	80	447	978
Okunan kitap sayısı	59.444	453.176	
Okuyanların sayısı	149.949	2.557.853	
Köy Halkodası sayısı	400	1.900	
Kurslardan yararlanan	900	48.000	136.900

Halkevlerinin en önemli faaliyetlerinden biri de yayınları olmuştur. Çünkü Halkevlerinde neşredilen yayınlar günümüz çalışmaları için de ışık tutmuş, döneminin tarih, edebiyat, folklor vb. alanlarına ait bilgileri içermiştir. Bu yayınlar okul görevi görmüş ve kültürel gelişimi artırmıştır. Yayınlar, kitaplardan, broşürlerden ve dergilerden oluşmuştur. Ancak hem sayı bakımından hem de önem bakımından yayınlar arasında

⁵⁹ Özdemir-Aktaş (2011: 257).

⁶⁰ İnan (1983: 40).

dergilerin ağırlıkta olduğu görülmüştür.⁶¹ Halkevlerinin yayınladığı dergi sayısı 50 kadardır ve kitap yayınları da 500'e yakındır.⁶²

Halkevleri, Atatürk'ün aydınlanma inkılâbını yaşayan ve yaşatan kurumlar olmuştur. Bu işlevini insanlara, kitaplıkların oluşturulması, sanat ve kültür etkinlikleriyle taşımış, Anadolu insanını kültürel yönden kalkındırmaya çalışmıştır. Halkevlerinin bu çalışmaları olmasaydı belki de günümüzde Türk tarihi bu kadar gün yüzüne çıkamaz ve Anadolu folkloru tarihin karanlıklarında kalabilirdi.⁶³

I.1.7. Halkevlerinin Kapatılması

II. Dünya Savaşı'nın sonlarına doğru bütün dünyada demokrasi rüzgârı esmeye başlamış ve Türkiye de bu gelişmelerden etkilenmiştir.⁶⁴ 1946 yılında DP kurulmuş, aynı yıl yapılan seçimlerde 66 milletvekilliği kazanmış ve bir sonraki seçimler için güçlü bir rakip olacağını göstermiştir.⁶⁵ Çok partili hayata geçişle birlikte, değişik düşüncedeki kişiler ve kesimler parti veya dernek kurarak örgütlenmişlerdir. İktidara bir başka siyasal partinin gelebileceği düşüncesi halkın önemli bir kesiminin Halkevlerinden uzaklaşmasına yol açmıştır. Ayrıca Halkevlerinin işleyişine ilişkin eleştiriler yapılmış ve bu eleştirilerin başında bu kuruluşların CHP'ye bağlı olarak varlıklarını sürdürdükleri halde devlet bütçesinden desteklenmeleri gelmiştir.⁶⁶

CHP yeni duruma adapte olamamış, eski tutumunu devam ettirmiştir. CHP'nin bu tutumu da DP'liler tarafından eleştirilmiştir. Çünkü Halkevlerine bütçe ayrılmış olması

⁶¹ Özdemir-Aktaş (2011: 253).

⁶² İnan (1983: 39).

⁶³ Toksoy (2007: 153).

⁶⁴ Güneş (2012: 148).

⁶⁵ Özdemir-Aktaş (2011: 259).

⁶⁶ Güneş (2012: 148,149).

bu kurumlara devlet kurumu imajı vermiştir. Bu durum DP'nin de bu kurumdan tarafsızlık bekleme hakkını doğurmuştur.⁶⁷

Diğer partilere üye olan vatandaşlar Halkevlerine gitmekten çekinir duruma gelmişler ve Halkevlerinin çalışmaları bu durumdan etkilenerek gerilemiştir. Bazı illerde ve ilçelerde belediye yönetiminin başka partilerin eline geçmesiyle birlikte Halkevlerine yapılan yardımlar kesilmiştir. Maddi kaynağın kesilmesiyle birlikte dergiler çıkamamış, köy gezileri yapılamamış, diğer sosyal yardım ve kültür çalışmaları yürütülememiştir. Halkevi şubelerinin düzenleyeceği müsamereler, balolar, geziler, konserler, temsiller, film ve spor gösterileri vb. etkinliklerin gelir kaynakları arasına alınmasıyla birlikte Halkevi etkinliklerine katılımlarda azalma süreci hızlanmıştır.⁶⁸

Yapılan eleştiriler sonucunda 25 kişiden oluşan bir komisyon çalışmalara başlamış, çalışmalar sonucunda Halkevlerinin “tesis” haline getirilmesi konusu üzerinde durulmuştur. Ancak hiçbir zaman tesis haline getirilememiştir. DP'lilerin, buraların Milli Eğitim Bakanlığı'na bağlanması teklifi de söz konusu olmuştur.⁶⁹

14 Mayıs 1950 seçimlerinde DP iktidar olmuş, CHP ise henüz daha şaşkınlığını üzerinden atamamıştır. DP'nin iktidar olması ile birlikte Halkevleri tartışması şiddetlenerek devam etmiştir. CHP'liler Halkevlerini savunan konuşmalar yapmışlar ve bu yerlerin parti ayrımı gözetilmeksizin tüm gençlere ve tüm halka açık olduğunu vurgulamışlardır. Fakat uzlaşmaya varılamamış ve bu yerlerin kapatılması için önerge verilmiştir.⁷⁰

⁶⁷ Özdemir-Aktaş (2011: 259).

⁶⁸ Güneş (2012: 149).

⁶⁹ Özdemir-Aktaş (2011: 259).

⁷⁰ Özdemir-Aktaş (2011: 260).

Sonunda 8 Ağustos 1951 tarihinde 5830 sayılı kanun TBMM’de kabul edilmiş ve Halkevlerinin mallarına el koyulmuştur.⁷¹ Yasa 11 Ağustos 1951 tarihli Resmî Gazete’de yayınlanarak yürürlüğe girmiş ve böylece Halkevleri tarih olmuştur.⁷²

Ülke genelinde 478 Halkevi ve 4.322 Halkodası kapatılmıştır. Halk Partisi binaları ile diğer mal varlığına da devletçe el koyulmuştur. Her Halkevi için bir eşya listesi hazırlanmıştır. Kitaplar Milli Eğitim’in kütüphanelerine devredilmiş, diğer eşya ve müzelik eserler Milli Emlak Müdürlüğü’nün yönetimine bırakılmıştır. Sahne, müzik ve spor malzemeleri Milli Eğitim Bakanlığı’na verilmiş, demirbaş eşya devlet daireleri, hastaneler ve okullara devredilmiş, kültür toprakları hazineye devredilmiştir. Halkevi binaları ise bazen resmi dairelere, bazen karakollara, bazı yerlerde de okullara dönüştürülmüştür. Yılların birikimi olan mal varlığı yağma edilmiş, Halkevi eşyaları çöplüklere ve sokaklara atılmıştır. Halkevi kitapları dereler ve ırmaklara atılmış, kese kâğıtçılara toptan verilmiş, bazı bölgelerde ise Halkevi kitaplıklarındaki tüm yayınlar kamyonlara doldurularak açık alanlarda yakılmıştır. Halkevlerinde özverileriyle çalışan binlerce öğretmen ve aydın etkisizleştirilmiş, boş zamanların, avareliklerin kucağına atılmıştır.⁷³

Tarihçi Halim Baki Kunter, Halkevlerinin kapatılışıyla yaşananları şu şekilde izah etmiştir:

“Halkevlerinin ve odalarının umumî hayattan çekilmesi, büyük bir boşluk olarak, kendini derhal göstermeye başladı. Halk külfetsizce toplanacak bir yerden, gençler sıcak bir muhitten mahrum kalmışlardı. Halkevleri ve odaları çatısı altında toplanan binlerce, onbinlerce Halkevlinin sosyal, kültürel, hatta ekonomik hayatın gelişmesi uğrunda harcadıkları emekten, büyük çapta toplu bir gayretten memleket yoksun kaldı. Her türlü ciddî topluluk yerlerinden mahrum olan çocuklarımızdan uygunsuz yerlerde kötü alışkanlıklara, kumara, içkiye dökülenler oldu. Bilgilerini geliştirecek ve medenî şekilde eğlenecek yerleri yoktu. Halkevleri kapandıktan sonra yabancılar şehirlerimizde kültür merkezleri açmaya başlamışlardı. Kendi

⁷¹ T.B.M.M. Tutanak Dergisi (8.8.1951: 741).

⁷² T.C. Resmi Gazete (11.8.1951: 1781, 1782).

⁷³ Kaş (2007: 20).

eserlerimizi yıkıp başkalarının kurdukları yerlere muhtaç olmaklığımız da millî bir utanç oldu. Günden güne kendini daha kuvvetle duyuran ihtiyaç karşısında Halkevlerinin yurttaki görevini tekrar ifaya başlaması fikri gittikçe yayıldı.”⁷⁴

27 Mayıs 1960 darbesinden sonra Halkevlerinin yeniden örgütlenmesine izin verilmiş fakat 1950’de çıkarılan yasa ile ellerinden alınan malvarlıkları iade edilmemiştir. Yalnız yeni TBMM binasının önünde bulunan Millet Meclisi Başkanlarına ait konut genel merkez olarak tahsil edilmiştir. Fakat devlet de, CHP’de Halkevlerini sahiplenmemiştir. 12 Eylül’den sonra ise Halkevleri bazı olaylara karıştıkları gerekçesiyle tekrar kapatılmıştır. Halkevleri yaklaşık yirmi yıl süren ikinci aşamasında, faaliyetleri açısından eski etkinliklerini yitirmişlerdir.⁷⁵

I.2. Sivas Halkevi’nin Kurulması

Sivas Halkevi, uzun bir süre Selçuk Ortaokulu olan ve sonrasında yıkılan ahşap binada⁷⁶ 24 Şubat 1933 Cuma günü açılmıştır.⁷⁷ Halkevi’nin açılışına Sivas Valisi Süleyman Sami Kepenek⁷⁸, Ordu Müfettişi İzzettin Bey, Kolordu Komutanı Hüsnü Bey ve İlyas Paşa, memurlar ve kalabalık halk kitlesi katılmıştır.⁷⁹ Açılış öncesi Sivas Sanatlarevi müzik takımı tarafından milli müzikler çalınmış, ardından İstiklal Marşı okunmuş, sonrasında Halkevinin ilk başkanı olan ve aynı zamanda Sivas Belediye Başkanı Hikmet Işık bir konuşma yapmıştır. Halkevi Temsil Kolu Başkanı Selim Rıza, Kemalettin Kamu’ya ait “Çankaya” şiirini okumuş ve Dil ve Edebiyat Kolu üyelerinden Ziya Bey Halkevlerinin çalışma şekli ve gayesi konulu bir konuşma yapmıştır.⁸⁰

⁷⁴ Kunter (1964: 21).

⁷⁵ Çavdar (1983: 883,884).

⁷⁶ Duman (2013: 195).

⁷⁷ Taşdemir (2002: 407).

⁷⁸ http://ssamikepenek.meb.k12.tr/tema/icerikler/okulumuz-tarihcesi_243405.html (Erişim Tarihi: 11.05.2017).

⁷⁹ Duman (2013: 195).

⁸⁰ Duman (2013: 195).

Sivas Halkevi'nin faaliyet yılları olan 1933-1951 yılları arasında başkanlığını yapan isimler ise şöyledir: Hikmet Işık, Ahmet Eskici, Ethem Tanrıverdi, Ahmet Göze, Nüzhet Çubukçu, Sırrı Alıçlı, Rıza Yurdakul, tekrar Nüzhet Çubukçu, Süleyman Sudi Koca.⁸¹

Halkevlerinin Şube Komiteleri ve İdare Kurulları iç yönetim ve denetim mekanizmalarını oluşturmuştur. Şube komiteleri ve şube başkanları iki yılda bir defa, şube üyeleri arasında yapılan gizli oylamayla seçilmiştir. Şube komitelerinin başlıca görevi idare ettikleri şubenin çalışma programlarını hazırlayarak bunların uygulanmasını temin etmektir.⁸² Ortayayla-4Eylül dergisinden ulaştığımız 1937 yılında Sivas Halkevi'nin dokuz şubesinde komite seçimi yapılmış ve şu isimler seçilmiştir:

Dil, Tarih, Edebiyat Kolu:

Necdet Sancar, Bedia Tan, Behram Altay, Kâzım Akdeniz

Ar Kolu:

Eşref Üren, Hüseyin Kaya, Fazıl Demirci

Gösteri Kolu:

Faik Dranaz, Niyazi Tefik, Kâzım Kırılı

Spor Kolu:

Naci Kök, Muzaffer Sözen, Şahap Erol, Faik Akça

Sosyal Yardım Kolu:

Raşit Bener, Dr. Cemal Başar, Ethem Yetkin, Şakir Uma, Fevzi Sağnak

Halk Dershaneleri ve Kurslar Kolu:

Hüseyin İlgün, Mustafa Raşit Temur, Namık Karlı, Zehra Temel

Kitap Sarayı ve Yayın Kolu:

⁸¹ Duman (2013: 197,198).

⁸² Duman (2013: 198).

Cemal Gültekin, Fikri Gürsel, Kâmil Kural

Köycülük Kolu:

Ömer Beygo, Kaya Karaoğlan, Emine Albayrak, Baha Örnekol

Müze ve Sergi Kolu:

Tahsin Güngör, Rahmi Çelteki, Zinet Kızıltan, Mergube Gürleyük, Nuriye Hergüner.⁸³

Yukarıda bulunan bu isimler Ortayayla-4 Eylül dergilerinde de faaliyetlerde bulunmuştur. Bu kişilerden Necdet Sancar'ın iki, Bedia Tan'ın iki, Behram Altay'ın on altı, Faik Dranaz'ın beş, Cemal Gültekin'in on dokuz, Fikri Gürsel'in dokuz civarlarında dergide yazısı vardır. Bunlar makale olarak yayınlananlar veya faaliyetlerde yapılan konuşmalardır.

I.2.1. Sivas Halkevi'nin Yayınları

Sivas Halkevi, 51 sayı olarak yayınladığı, ilk 16 sayı Ortayayla ve 17. sayıdan 51. sayıya kadar olan kısmı ise 4 Eylül olan dergisinin dışında çok sayıda kitap yayınlamıştır.

Sivas Halkevi'nin "Kızılırmak" isminde gazetesi de mevcuttur. Bu gazetenin kuruluş tarihi 15 Ekim 1909, kapanış tarihi 25 Ekim 1946'dır. Sahibi Kamil Kitapçı'dır. İlk zamanlar Vilayet Matbaası'nda basılan gazetenin basımına daha sonra Kamil Matbaası'nda devam edilmiştir. Kızılırmak Gazetesi ilk yayın döneminde iki yıl yayınlanmış ve kapanmış, ikinci yayın dönemine 1914 yılında başlanmıştır. 1914-1917 yılları arasında ikinci kez faaliyet gösteren gazete maddi imkansızlıklar sebebiyle tekrar kapanmıştır.

⁸³ "Halkevi Haberleri" (Ortayayla, Mayıs-Haziran 1937: 35).

Üçüncü kez yayın hayatına 1925 yılında başlanmıştır. Yazarları arasında milletvekilleri, yerel yöneticiler, edebiyatçılar yer almıştır.⁸⁴

1925’de Kızılırmak, Halk Fırkası’na devredilmiş olup CHP adına imtiyaz sahibi Ahmet Eskici olmuştur. Gazete, CHP İl Yönetim Kurulu kararıyla 19 Ağustos 1937 tarihinde Sivas Halkevi Yayın Şubesi tarafından çıkarılmaya başlanmıştır.⁸⁵ 1943 yılında gazetenin isim hakkını Kamil Kitapçı satın almış ve 25 Ekim 1946’ya kadar yönetmiştir. Bu tarihte 571. sayıdadır. Daha sonra isim değişikliği yapılarak “Ülke” ismiyle çıkmaya başlamıştır. Haftalık olarak çıkan Kızılırmak, Sivas basın tarihinin ilk özel gazetesi ve Anadolu basınının da en köklü özel gazetesi olmuştur.⁸⁶

Sivas Halkevi’nin yayınladığı kitap adedi 14’tür ve kısaca bilgileri şöyledir:

Ruhsati’nin Hayatı ve Edebi Şahsiyeti, Kadri Özyalçın, 229 sayfa (Sivas, 1936)

Şarkışlalı Serdari, Derleyen: Kadri Özyalçın-Kemal Gürpınar, 89 sayfa (Sivas, Kâmil Basımevi, 1938)

Deliktaşlı Münheci, Hayatı ve Eserleri, Kemal Gürpınar, 68 sayfa (Sivas, Kâmil Matbaası, 1939)

Darendeli Remzi, Kadri Özyalçın, 88 sayfa (Sivas, Kâmil Matbaası, 1940)

Sivas Folkloru, Cilt I, Vehbi Cem Aşkun, 369 sayfa (Sivas, Kâmil Matbaası, 1941)

Dünden Bugüne, Feyzi Kutlu Kalkancı, 80 sayfa (Sivas, Kâmil Matbaası, 1942)

Büyük Halk ve Saz Şairi Emrah, Vehbi Cem Aşkun, 116 sayfa (Sivas, Kâmil Basımevi, 1942)

⁸⁴ Nair (1999: 64-66, 81).

⁸⁵ Duman (2013: 302).

⁸⁶ Nair (1999: 81, 84).

Yayladan Sesler, Vehbi Cem Aşkun, 94 sayfa (Sivas, Kâmil Matbaası, 1943)

Altı Ok ve Cumhuriyet Halk Partisi, Dr. Sırrı Alıçlı, 57 sayfa (Sivas, Kâmil Matbaası, 1943)

Sivas Folkloru, Cilt II, Vehbi Cem Aşkun, 382 sayfa (Sivas, Kâmil Matbaası, 1943)

Seher Yeli Gibi, Talibi Coşkun, 47 sayfa (Sivas, Kâmil Matbaası, 1946)

Piri Baba, Vehbi Cem Aşkun, 32 sayfa (Sivas, Kâmil Basımevi, 1947)

Sivas Şairleri, Vehbi Cem Aşkun, 408 sayfa (Sivas, Kâmil Matbaası, 1948)⁸⁷

Sivas Kongresi, Vehbi Cem Aşkun (Sivas, Kâmil Matbaası, 1945)⁸⁸

Ortayayla dergisinin çıkmaya başladığı yıl olan 1936'da ilk kitabını çıkaran Sivas Halkevi 1948 yılına kadar olan 12 yılda belirttiğimiz gibi toplam 14 kitap yayınlamıştır. Değerli yazarların ellerinden Sivas'ta Kâmil Matbaası'nda çıkan bu kitaplar genel itibariyle yerel tarihle ilgili olmuştur. Ruhsati, Şarkışlalı Serdari, Deliktaşlı Münheci, Darendeli Remzi, halk ve saz şairi Emrah, Talibi, Piri Baba ve aynı zamanda "Sivas Şairleri" kitabı ile diğer âşıklarımıza yer verilerek tarihteki izlerinin yok olup gitmesine izin verilmemiştir. Sivas'ın kültürünü anlamak adına çok önemli olan Vehbi Cem Aşkun'un yayına hazırladığı "Sivas Folkloru" isimli iki ciltlik kitap da yerel tarihimiz için oldukça anlamlı olmuştur. Yine aynı yazardan çıkan "Sivas Kongresi" isimli kitap, Millî Mücadele ruhunun şahlandığı kongrenin anlatıldığı değerli bir diğer eserdir.

⁸⁷ Özacun (2001: 25, 60, 75, 94, 96, 104, 105, 110- 112, 123, 132, 135); Taner (1944: 88).

⁸⁸ Duman (2013: 311).

I.2.2. Sivas'ta Bulunan Halkevleri ve Halkodaları

1945 yılında Sivas şehrinde 6 Halkevi ve 56 Halkodası vardır.⁸⁹

Tablo 2: Sivas'ta bulunan Halkevleri ve Halkodalarının ilçe, bucak ve köylere göre dağılımı şöyledir:⁹⁰

Merkez İlçesi	Sivas Halkevi	---
Karaçayır (Bucak)	---	Halkodası
Kayadibi (Bucak)	---	Halkodası
Ulaş (Bucak)	---	Halkodası
Beypınar	---	Halkodası
Çallı	---	Halkodası
Çungor	---	Halkodası
Hıdırnalı	---	Halkodası
Hocabey	---	Halkodası
Pirkinik	---	Halkodası
Divriği İlçesi	Divrik Halkevi	---
Mursal (Bucak)	---	Halkodası
Kesme	---	Halkodası
Gürün İlçesi	Gürün Halkevi	---
Gelikanlıyurd (Bucak)	---	Halkodası
Karatoruk (Bucak)	---	Halkodası
Telin	---	Halkodası
Hafik İlçesi	---	Hafik Halkodası
Celalli (Bucak)	---	Halkodası
İpsile (Bucak)	---	Halkodası
Mamuga (Bucak)	---	Halkodası
Akpınar	---	Halkodası
Asarcık	---	Halkodası

⁸⁹ CHP Halkevleri ve Halkodalarının Yurd İçinde Dağılımları (1945: 66).

⁹⁰ CHP Halkevleri ve Halkodalarının Yurd İçinde Dağılımları (1945: 65, 66).

Düğer	---	Halkodası
Ermenis	---	Halkodası
Karayün	---	Halkodası
Ognevit	---	Halkodası
Okturun	---	Halkodası
Tavşanlı	---	Halkodası
Yarhisar	---	Halkodası
Kangal İlçesi	---	Kangal Halkodası
Alacahan (Bucak)	---	Halkodası
Kavak (Bucak)	---	Halkodası
Havuz	---	Halkodası
Koyulhisar İlçesi	---	Koyulhisar Halkodası
Suşehri İlçesi	Suşehri Halkevi	---
Ağvanis (Bucak)	---	Halkodası
Ezluder (Bucak)	---	Halkodası
Ağragos	---	Halkodası
Gemin	---	Halkodası
Şarkışla İlçesi	Şarkışla Halkevi	---
Akçakışla (Bucak)	---	Halkodası
Delilyas (Bucak)	---	Halkodası
Gemerek (Bucak)	---	Halkodası
Çepni	---	Halkodası
Karagöl	---	Halkodası
Yahyalı	---	Halkodası
Yeni Çubuk	---	Halkodası
Yıldızeli İlçesi	---	Yıldızeli Halkodası
Belçik (Bucak)	---	Halkodası
Çırçır (Bucak)	---	Halkodası
Direkli (Bucak)	---	Halkodası
Kavak (Bucak)	---	Halkodası
Zara İlçesi	Zara Halkevi	---

Beypınar (Bucak)	---	Halkodası
Bolucan (Bucak)	---	Halkodası
Karacaveran (Bucak)	---	Halkodası
Şerefiye (Bucak)	---	Halkodası
Umraniye (Bucak)	---	Halkodası
Cencin	---	Halkodası
Devekese	---	Halkodası
Tödürge	---	Halkodası
Toplam	6	56

Tabloda ilçe ya da bucak olduğu belirtilmeyen yerler köylerdir.

1950 yılında ise Sivas'ta Halkevi sayısı 7, Halkodası sayısı 79'a yükselmiştir.⁹¹

I.2.3. Sivas Halkevi'nin Çalışmaları

Halkevlerinin çalışmaları dokuz kol halinde olmuştur. Sivas Halkevi de dokuz kol halinde çalışmış ve bu çalışmaları Ortayayla ile devamı olan 4 Eylül dergisinde okurları ile paylaşmıştır. Burada kol çalışmaları ele alınmış ve ulaşılabildiği kadarıyla 1933, 1934, 1935 yıllarına ait kollara üye olan kişiler hakkında bilgi verilmiştir.

I.2.3.1. Dil ve Edebiyat Kolu

Dokuz kol halinde örgütlenen Halkevlerinin en yoğun çalışmalarının Dil ve Edebiyat Kolu'nda gerçekleştiğini söyleyebiliriz. Bu kol, halkın genel bilgisinin artması, CHP'nin prensiplerinin sağlam temellere oturması, yurt sevgisi ve yurttaşlık vazifeleri duygularının artırılması maksadıyla konferanslar düzenlemiş, dil ve edebiyat konularıyla ilgilenmiştir. Türk büyüklerinin anılması için törenler tertip etmiş, toplantılar yapmıştır. Aynı zamanda Halkevlerinin önemini kat kat artıran dergilerin çıkarılması işleriyle ilgilenen de yine bu kol olmuştur.⁹²

⁹¹ Kunter (1964: 5).

⁹² CHP Halkevleri Çalışma Talimatnamesi (1940: 5-9).

Sivas Halkevi Dil ve Edebiyat Kolu, Çalışma Talimatnamesinde bahsedilen, bu kolun ilgi alanına giren konular üzerine çalışmış ve bu çalışmalarını yine bu kol tarafından çıkarılan dergisiyle okurlarına ulaştırmıştır.

Tablo 3: 1933, 1934, 1935 yıllarında Dil ve Edebiyat Kolu'na kayıtlı üyelerin sayıları ve meslekleri şöyle tespit edilmiştir:⁹³

Meslekleri	1933	1934	1935	Toplam
Avukat	1	4	4	9
Doktor	2	3	3	8
Öğretmen	25	30	29	84
Tüccar	2	3	2	7
İşçi	---	---	---	---
Çiftçi	5	6	2	13
Güzel Sanatlar	---	---	6	6
Diğer Meslekler	35	35	20	90
Toplam	70	81	66	217

Tablodaki 1933 yılı üyelerinin 12'si kadın, 58'i erkek, 1934 yılı üyelerinin 16'sı kadın, 65'i erkek ve 1935 yılı üyelerinin 12'si kadın, 54'ü erkektir.⁹⁴

Gerçekleştirilen çalışmaları incelediğimiz zaman Halkevlerinin Dil ve Edebiyat Kolu içerisindeki en önemli faaliyetleri arasında milli bayramlar ve yıldönümleri törenleri gelmektedir. Cumhuriyet Bayramı, İnönü Zaferleri, Gençlik ve Spor Bayramı, Lozan Barışı, Dil Bayramı, Zafer Bayramı, Mustafa Kemal Atatürk'ün ölüm yıldönümü, 23 Nisan Milli Egemenlik ve Çocuk Bayramı vesilesiyle programlar düzenlenmiştir.

⁹³ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 84,85); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 142,143); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 128,129).

⁹⁴ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 84,85); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 142,143); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 128,129).

Kolun 1933 yılı faaliyetlerine baktığımız zaman söz derleme mevzusunda çalıştığı göze çarpmaktadır. Ayrıca milli günler kutlanmış, beş konferans verilmiş ve bu konferansları 500 kişi dinlemiştir.⁹⁵ 1934 yılında dil derlemeleri ile ilgilenilmiştir.⁹⁶ 1935 yılında beş söylev yapılmış, bir tören düzenlenmiştir.⁹⁷

Ortayayla-4 Eylül dergisinde bu kolun ilgi alanına giren birçok faaliyetin gerçekleştirildiği görülmektedir. Ortayayla-4 Eylül dergisi ve daha önceden de bahsettiğimiz derginin yayınları da yine bu kolun çalışmaları arasındadır.

Ele alınan kolun en geniş faaliyet alanını, gerçekleştirdiği konferanslar oluşturmuştur. Bu kısımda verilen konferansları ele almış bulunmakla birlikte Ortayayla-4 Eylül dergisine yansıyan şekli ile paylaşılmıştır. Bakıldığı zaman çok fazla konferans verildiği görülür ve bunlar “Sivas Gazetesi”, “Sivas Postası”, “Kızılırmak”, “Ülke” gibi Sivas ilinin yayınları olan gazetelerde yer almıştır.

Dergiye yansıyan kısmı ile gerçekleştirilen faaliyetler şöyledir:

1937 yılında kalabalık halkın katılımıyla büyük şair Abdülhak Hamit Tarhan ve Yunus Emre için tören gerçekleştirilmiş, Cenap Şahabettin’in hayatı ve eserlerinin anlatıldığı konferans verilmiş, 19 Mayıs için bir çiçek balosu, Nazmi Toker tarafından bir söylev ve Halkevi’nin yayın şubesi başkanı tarafından bir konferans tertip edilmiştir.⁹⁸

Dergide yer alan habere göre Sivas Halkevi Dil, Edebiyat, Tarih Şubesi tarafından düzenli bir şekilde her hafta konferans düzenleneceği bildirilmiştir.⁹⁹

⁹⁵ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 70).

⁹⁶ CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 111).

⁹⁷ CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1934: 116).

⁹⁸ “Halkevi Haberleri” (Ortayayla, Mayıs-Haziran 1937: 36).

⁹⁹ “Halkevi Haberleri” (Ortayayla, 2. Teşrin-1. Kânun 1937: 31).

Tablo 4: 1938 yılında Dil, Edebiyat ve Tarih Kolu'nun tertip ettiği konferanslar şunlardır:¹⁰⁰

Konferansın konusu	Konferansı veren kişi
Beden eğitiminde usul	Beden eğitimi öğretmeni B.K. Enöktem
Türk adının menşei	Tarih, coğrafya öğretmeni B. Zühtü
Muasır Avrupa'da ahlak telakkisi	Türkçe öğretmeni B. Fevzi
Tarihte Türk kadınları	Öğretmen Bedia Tan
Güneş, Dil teorisi	Kültür Direktörü Cemal Gültekin
Çocuklarda görülen kuşpalazı, kızıl, kızamık, çiçek hastalıkları	Dr. B. Etem Yetkiner
Göz hastalıkları	Dr. Lütfü
Verem	Dr. Şeref Atakan

Tablo incelendiğinde bu konferansların çoğunluğunun öğretmen ve doktorlar tarafından yapıldığı anlaşılmaktadır. Halkın önemli konularda bilgilendirilmeye çalışıldığı görülmektedir. Bu konferanslarda dikkatimizi çeken bir noktada o dönemin hastalıkları hakkında insanların bilgilendirilmesinin amaçlandığı ve kadınlara değer verilerek tarihte Kurtuluş Savaşı'nda gösterdikleri başarılarının bir konferans vesilesi ile aktarıldığı dikkat çekmektedir.

1938 yılında bu şube, önceki sayfalarda Halkevi'nin yayınlarında bahsettiğimiz Deliktaşlı Ruhsati, Şarkışlalı Serdari ve Deliktaşlı Münheci'nin hayatı ve eserlerinin yer aldığı kitaplar hazırlayarak önemli bir faaliyet gerçekleştirmiştir. Ayrıca 1938 yılında 50 konferans verilmiş ve bu konferanslara 16.890 kişi katılmıştır.¹⁰¹

¹⁰⁰ "Halkevi Haberleri" (Ortayayla, 2. Kânun-1. Şubat 1938: 31).

¹⁰¹ "Sivas Halkevi Haberleri" (Ortayayla, 29 Birinci Teşrin 1938: 23).

Tablo 5: Dergide paylaşılan ve Sivas Halkevi'nin 1939 yılında gerçekleştirmiş olduğu konferans listesi şöyle düzenlenmiştir:¹⁰²

Konferansın konusu	Konferansı veren kişi
Altıok	Öğretmen okulu müdürü Rasim Başgöz
Kapitülasyonlar	Öğretmen Zühtü Mete
Türk İnkılabının İdeolojisi	Lise Direktörü Faik Dıranaz
Namık Kemal	Kültür Direktörü Cemal Gültekin
Zehirli Gazlar	Öğretmen Celal Akın
Sivas Halk Şairleri	Öğretmen Feyzi Kalkancı
Halk Edebiyatımız	Öğretmen Vehbi Cem Aşkun
Mimar Sinan	Feyzi Kutlu Kalkancı
Mimar Sinan	Vehbi Cem Aşkun
Gazetecilik	Ekrem Talu

Bu konferanslardan başka, seçimler sebebiyle CHP için Ahmet Göze, Cemal Gültekin, Behram Altay, Feyzi Kutlu Kalkancı, Raşende Kalkancı, Ruhat Şeker söylev vermiş ve İsmet İnönü'nün seçimle ilgili konuşmaları hoparlör ile halka sunulmuştur.¹⁰³

1939 yılı, verilen konferanslar açısından değerlendirildiğinde, bu konferansların büyük bir kısmının öğretmenler tarafından verildiği görülmektedir. Tek bir konu ya da tek bir alanda bu konferanslar gerçekleştirilmemiş, kültürel yönden katkısı olabilecek birçok konuda halk bilgilendirilmeye çalışılmıştır. Halkevlerinin CHP'ye yakınlığı sebebiyle seçimlerin yaklaşması ile bu konuda da konuşmalar yapıldığı görülmüştür.

1 Mart 1940 tarihinde Vali Akif Eyidoğan'ın başkanlığında Dil, Tarih ve Edebiyat Kolu toplanmış ve vali, bu kolun nasıl çalışması gerektiğinden bahsetmiş ve şu tavsiyelerde bulunmuştur:

¹⁰² "Halkevi Haberleri" (4 Eylül, 1-2. Kânun 1939: 31), (4 Eylül, 1 Nisan 1939), (4 Eylül, 1 Mayıs 1939: 16).

¹⁰³ "Haberler ve Çalışmalar" (4 Eylül, 1 Nisan 1939).

1-Bu kol, her hafta çarşamba günü İstiklal Marşı ile başlayan ve sonrasında 40 dakika süren konferans düzenleyecek ve sonunda alaturka, alafranga müzik ile devam edecek.

2-Kâzım Akdeniz'in idaresinde müzikten sonra 20 dakikalık serbest konuşma saati olacak. Bu saatte veya sonrasında günün olayları ve Halkevleri yayınlarının özeti geçilecek.

3-Faaliyetlerin daha verimli olması için bir takvim oluşturulacak.

4-Atatürk günü için hemen hazırlıklara başlanacak.

5-Faaliyetler "4 Eylül" ve "Kızılırmak" ta yansıtılacak.¹⁰⁴

Yapılan bu programla valinin Dil, Tarih ve Edebiyat Kolu'nu toplamış olduğu, yapılacak olan etkinliklerin daha düzenli ve etkili olması için çaba gösterdiği anlaşılmaktadır.

Tablo 6: 1940 yılında gerçekleştirilen konferanslar şunlardır:¹⁰⁵

Konferansın konusu	Konferansı veren kişi
Milli edebiyat	Ahmet Hamdi Tanpınar
Jön Türkler	
Cemiyet	Bedi Ziya
Nasıl yemek yemeliyiz? Kanser illeti	Dr. Şinasi Moran
Lozan	Dr. Ali Fuat
Ruhi hastalıklar	Belkıs Fındıkoğlu
Ruhiyet felsefesi karşısında kabiliyetler	Şefik Özbay
Zekanın mahiyeti	Fevzi Ertem
Madde	Celal Akın

¹⁰⁴ "Halkevimizin Faaliyeti" (4 Eylül, 1 Şubat 1940: 9,10).

¹⁰⁵ "Haberler-Çalışmalar" (4 Eylül, 30 Nisan 1940: 15,16), "Haberler ve Çalışmalar" (4 Eylül, 30 Temmuz 1940), "Haberler-Çalışmalar" (4 Eylül, 30 Birinci Kânun 1940: 16).

Burada hepsine yer verememekle birlikte dikkat çeken diğer konferansları da paylaşmakta fayda vardır. 1940 yılında yeni savaş silahları ve paraşüt ile ilgili konuşmalar yapılarak halk bilgilendirilmeye çalışılmıştır. İstanbul Üniversitesi'nin değerli hocaları tarih alanında Doçent Doktor Mükremin Halil Yınanç ile hukuk alanında Profesör Doktor Ali Fuat Bey Sivas'a gelmiş ve üç adet konferans düzenlemişlerdir.¹⁰⁶

1940 yılı için yapılan faaliyetlerin 4 Eylül dergisinde değerlendirilmesi yapılmıştır. Buradan öğrendiğimiz bilgilere göre bir yıl içerisinde Dil, Tarih, Edebiyat Kolu 34 adet konferans düzenlemiştir. Yukarıda bahsedilenler dışında gerçekleştirilen faaliyetler arasında “İnönü Günü” nün kutlanmış olduğu görülmektedir. Günün tarihsel önemi ile Birinci ve İkinci İnönü Savaşları anlatılmıştır. Bu konferansları veren isimler ise Binbaşı Kenan ve Öğretmen Kâzım Akdeniz'dir. Ayrıca Vehbi Cem Aşkun şiir, Feyzi Kutlu Kalkancı da Mustafa Kemal ile İsmet İnönü arasında gerçekleşen telgrafları okumuş, sonrasında bir de film izlenmiştir. Ayrıca 30 Ağustos, 4 Eylül gibi tarihimizde önemli bir yere sahip olan günler hakkında halk bilinçlendirilmiş, Dil Bayramı için Vehbi Cem Aşkun tarafından konferans verilmiştir. Mustafa Kemal Atatürk'ün ölümü vesilesi ile hayatı ve yapmış olduğu hizmetler Öğretmen Okulu Müdürü Şeref Erdoğan tarafından anlatılmıştır. Konuşmacılar arasında Vehbi Cem Aşkun, Vecihe Kılıçoğlu ve Abdullah Birkan'ın yer aldığı, Namık Kemal'in doğumunun yüzüncü yılı münasebetiyle hayatı ve eserlerinin ele alındığı bir program düzenlenmiştir. Bu kol ayrıca folklor çalışmalarına büyük önem vermiştir.¹⁰⁷

¹⁰⁶ “Haberler ve Çalışmalar” (4 Eylül, 30 Temmuz 1940).

¹⁰⁷ “Halkevimizin Bir Yıllık Çalışmaları” (4 Eylül, 28 Şubat 1941: 5,6).

Tablo 7: 1941 yılında verilen konferanslar şunlardır:¹⁰⁸

Konferansın konusu	Konferansı veren kişi
Modern ilim karşısında ahlâk ve ideal	Ankara Dil, Tarih, Coğrafya Fakültesi Felsefe Doçenti Necati Akter
Bugünkü dünya vaziyetine göre petrol, infilaklı maddeler, pike bombardımanları	Kimya Öğretmeni Celâl Akın

Mehmet Akif Ersoy'un ölüm yıldönümü sebebiyle bir tören gerçekleştirilmiş, şiirler, konuşmalar yapılmıştır. "Lekeli humma" hakkında Dr. Şerif Atakan bir konferans gerçekleştirmiş ve Şeref Erdoğan tarafından "Türkoloji'ye Umumi Bakış" konusunda bir konferans verilmiştir.¹⁰⁹

1941 yılı değerlendirmesinde ayrıca Dil, Edebiyat Kolu'nun on beş konferans gerçekleştirdiği görülmektedir. Bunlardan başka Zafer Bayramı, Cumhuriyet Bayramı, Atatürk ve Mehmet Akif için dört adet tören gerçekleştirilmiştir.¹¹⁰

Milli Eğitim Müdürü Fevzi Ertem "Hayata intibak yolları" konulu, Vehbi Cem Aşkun büyük halk ve saz şairi "Emrah" ve köycülük başkanı tarafından "Ekin aletleri" hakkında konferanslar verilmiştir.¹¹¹

I.2.3.2. Güzel Sanatlar Kolu

Halkevleri Çalışma Talimatnamesine göre Güzel Sanatlar Kolu müzik, resim, heykel, mimari, süsleme sanatları gibi alanlarda profesyonel ve amatörleri bir araya getirip gençlerin yetişmelerine imkân sağlamalıdır. Halkevlerinin gerçekleştirdiği gösterilerin müzik kısmıyla ilgilenir, halka müzik geceleri tertip eder. Müzik çalışmalarında amaçlardan biri, kültürümüzde çok önemli bir yere sahip olan halk türkülerimizi Batı tekniği ile işleyerek besteciler için bunları toplayıp saklamak ve Türk müziği de etkinen

¹⁰⁸ "Haberler-Çalışmalar" (4 Eylül, 31 Mart 1941: 15).

¹⁰⁹ "Halkevi Haberleri" (4 Eylül, 30 Son Teşrin 1941).

¹¹⁰ "Halkevimizin Bir Yıllık Çalışması" (4 Eylül, 28 Şubat 1942: 9).

¹¹¹ "Haberler-Çalışmalar" (4 Eylül, 28 Şubat 1942: 16,17).

çok sesli müziğe aşinalık kazandırmaktır. Bu kol çalışmalarında koro, bando, orkestra, radyo, gramofondan faydalanmıştır. Halk türkülerinin notalarını, sözlerini tespit etmiş ve orijinallerini korumak için çalışmıştır. İlk sıralardaki görevlerinden birisi de bütün halkın millî marşları ve yerel şarkıları öğrenmesine yardımcı olmak ve bunların kadın-erkek hep birlikte millî gösteri günlerinde söylenmesini sağlamaktır. Kol, güzel sanatlar alanında verimi yükseltebilmek için kurs ve sergi açmak, atölyeler kurmak, fotoğrafçılık alanında faaliyet göstermek imkânına da sahiptir.¹¹²

Tablo 8: 1933, 1934, 1935 yıllarında Güzel Sanatlar Kolu'na kayıtlı üyelerin sayı ve meslekleri şöyledir:¹¹³

Meslekleri	1933	1934	1935	Toplam
Avukat	---	---	3	3
Doktor	---	---	3	3
Öğretmen	14	14	26	54
Tüccar	2	3	4	9
İşçi	1	1	---	2
Çiftçi	---	---	1	1
Güzel Sanatlar	5	5	18	28
Diğer Meslekler	17	17	10	44
Toplam	39	40	65	144

Tablodaki 1933 yılı üyelerinin 7'si kadın, 32'si erkek, 1934 yılı üyelerinin 7'si kadın, 33'ü erkek ve 1935 yılı üyelerinin 12'si kadın, 53'ü erkektir.¹¹⁴

¹¹² CHP Halkevleri Çalışma Talimatnamesi (1940: 9-13).

¹¹³ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 108,109); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 148,149); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 136,137).

¹¹⁴ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 108,109); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 148,149); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 137).

Tablo incelendiğinde yıllara göre üye sayısındaki artışa rağmen avukat, doktor, işçi ve çiftçi üyelerin azlığı, öğretmenlerin fazlalığı dikkat çekmektedir.

Bu kol 1933 yılında modern musiki ile ilgilenmiştir. Aynı yıl 3 konser düzenlenmiş ve bunların 300 dinleyicisi olmuştur. Güzel resim yapanların tabloları satılmış ve genç yeteneklere destek olunmuştur.¹¹⁵ 1934'te modern musikin yayılmasına çalışılmış¹¹⁶ ve 1935 yılında ise keman kursu açılarak 15 gencin yetiştirilmesi sağlanmıştır.¹¹⁷

1937 yılında gerçekleştirilen faaliyetlere baktığımız zaman 19 Mayıs günü için bir çiçek balosu düzenlendiği görülmektedir.¹¹⁸ Lise resim öğretmeni Eşref ve öğretmen okulu resim öğretmeni olan Ekrem Beyler tarafından bir resim kursu açılmıştır.¹¹⁹ Açılan bu kurs ilk öğretmen müfettişleri, başöğretmenler, öğretmenler ve bu işe hevesli olanlar tarafından büyük bir ilgi ile takip edilmiştir.¹²⁰

1938 yılında dikiş ve biçki sergisi açılmıştır.¹²¹ Şube tarafından öğretmen ve halktan isteyenlere her hafta piyano ve keman dersi verilmiş ve sonunda yetiştirilen kişilerle birlikte birkaç konser düzenlenmiştir.¹²²

1939 yılında şubenin mandolin kursu açtığı göze çarpmaktadır. Aynı zamanda Halkevi'nde öğretmenler arasında on beş günde bir çaylı ve danslı toplantılar düzenlenmeye başlanmış, bu toplantıların ders yılı bitimine kadar süreceği bilgisi verilmiştir.¹²³ Yüzüklerini Vali Nazmi Toker'in taktığı ortaokul Fransızca öğretmeni Necip

¹¹⁵ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 70).

¹¹⁶ CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 111).

¹¹⁷ CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 116).

¹¹⁸ "Halkevi Haberleri" (Ortayayla, Mayıs-Haziran 1937: 36).

¹¹⁹ "Halkevi Haberleri" (Ortayayla, 2. Teşrin-1. Kânun 1937: 31).

¹²⁰ "Halkevi Haberleri" (Ortayayla, 2. Kânun-1. Şubat 1938: 31).

¹²¹ "Halkevi Haberleri" (Ortayayla, Mart-Nisan 1938: 31).

¹²² "Sivas Halkevi Faaliyetleri" (Ortayayla, 29 Birinci Teşrin 1938: 23).

¹²³ "Halkevi Haberleri" (4 Eylül, 1-2. Kânun 1939: 31).

Akçay ile Dumlupınar Okulu öğretmeni Hanife'nin nişan törenleri de bu şube vesilesi ile Halkevi'nde düzenlenmiştir.¹²⁴

CHP'nin beşinci kurultayında Güzel Sanatlar Kolu tarafından bir konser verilmiştir.¹²⁵ Birde Hatay'ın kurtuluşu ve Lozan Antlaşması'nın 16.yılı sebebiyle yapılan üç günlük bayramda konser verilmiş ve askeri sinemada balo düzenlenmiştir.¹²⁶

4 Eylül'de Sivas Kongresi'nin yıldönümü sebebiyle her yıl düzenlenen kutlama programı bu yıl da düzenlenmiş ve günün gecesinde askeri sinemada bir balo ile Halkevi'nde konser verilmiştir.¹²⁷

Kolların çalışmalarının değerlendirildiği bir günde Güzel Sanatlar Kolu için Halkevi'nin en aktif komitesi olduğu ifadesi kullanılmış, her hafta cumartesi günü konser verildiği, bandonun faaliyette olduğu dile getirilmiştir.¹²⁸

1940 yılında Vali Akif Eyidoğan başkanlığında toplanan kollar faaliyet programlarını belirlemişlerdir. Bu faaliyet programı kapsamında güzel sanatlar kolunun edebiyat gecelerine katılarak caz oluşturacak kişilerin toplanmasına, bandonun canlandırılmasına, resim konusunda ikinci bir toplantı yapılmasına karar verilmiştir.¹²⁹

1940 yılı çalışmalarına bakıldığı zaman bu kol tarafından biri Türk biri Batı müziği alanında haftada iki kez ve devamlı şekilde konser verildiği görülmektedir.¹³⁰

Halkevi'nin 1940 senesinin çalışmaları değerlendirildiğinde Güzel Sanatlar Kolu'nun resim, Türk ve Batı müziğinde faaliyet gösterdiği görülmektedir. Bir resim sergisi açılmış, Batı müziğinde 21, Türk müziğinde 39 konser verilmiştir. Fakat bu yıl

¹²⁴ "Haberler ve Çalışmalar" (4 Eylül, 1 Nisan 1939).

¹²⁵ "Haberler-Çalışmalar" (4 Eylül, 1 Haziran 1939: 16).

¹²⁶ "Haberler-Çalışmalar" (4 Eylül, 1 Ağustos 1939: 17).

¹²⁷ "Haberler-Çalışmalar" (4 Eylül, 1 İlk Teşrin 1939: 16).

¹²⁸ "Haberler-Çalışmalar" (4 Eylül, 1 Son Teşrin 1939: 15).

¹²⁹ "Halkevimizin Faaliyeti" (4 Eylül, 1 Şubat 1940: 11).

¹³⁰ "Haberler-Çalışmalar" (4 Eylül, 30 Birinci Kânun 1940: 16).

faaliyetlerde bir duraklama dönemi yaşanmış ve bunun sebebi de büyük Erzincan depremi olmuştur.¹³¹

1940 yılı sonrasında Güzel Sanatlar Kolu bir keman kursu açmıştır. Halkevlerinin Ankara’da kutlanacak olan onuncu yıldönümü sebebiyle Sivas Halkevi Güzel Sanatlar Kolu bir halay takımının hazırlanması için çalışmalarına başlamıştır. Bir başka yerde Halk ve Batı müziği parçalarıyla bir konser verilmiş ve ayrıca başka bir zamanda Şeref Erdoğan’ın “Türkoloji’ye umumi bakış” konulu konferansı sonrası bir konser daha verilmiştir.¹³² Düzenlenen halkeviler gecesinde Güzel Sanatlar Kolu, herkesin çok beğendiği, milli türkü ve şarkılardan oluşan bir program sunmuştur.¹³³

25.01.1942’de Dr. Sırrı Alıçlı’nın okuduğu çalışma raporuna göre güzel sanatlar kolu olarak 1941 yılı içerisinde halk müziği ile batı müziği konseri düzenlenmiş ve bunu 12.650 kişi dinlemiştir. 6 aile toplantısı, 6 danslı çay, 1 ziyafet, 2 resim sergisi düzenlenmiştir. Her cumartesi radyoda konserler verilmiş ve Sivas’ın saz şairleri ve âşıklarının yer aldığı meclislerde türküler ve bazı faaliyetler gerçekleştirilmiştir. Bir de bu yıl güzel sanatlar kolu olarak Cumhuriyet Meydanı’nda Zafer Bayramı için açık sinema gösterilmiştir.¹³⁴ 1942 yılında resim ve keman kursları açılmıştır.¹³⁵

I.2.3.3. Temsil Kolu

Halkevleri kollarından önemli bir yere sahip olan Temsil Kolu Halkevlerinde hareket oluşturmak, şehir ile kasabalardaki tiyatro ihtiyaçlarını karşılamaya yardımcı olmak, gençlerin serbest ve güzel konuşmalarını sağlamak, fikir, sanat, dil terbiyesi konularında eğitilmelerine destek olmak için kurulmuştur. Birde bu kol tiyatro konusunda

¹³¹ “Halkevimizin Bir Yıllık Çalışmaları” (4 Eylül, 28 Şubat 1941: 6,7).

¹³² “Halkevi Haberleri” (4 Eylül, 30 Son Teşrin 1941).

¹³³ “Haberler-Çalışmalar” (4 Eylül, 31 İkinci Kânun 1941: 13).

¹³⁴ “Halkevimizin Bir Yıllık Çalışması” (4 Eylül, 28 Şubat 1942: 8,9).

¹³⁵ “Haberler-Çalışmalar” (4 Eylül, 28 Şubat 1942: 17).

yetenekli kişilerin kabiliyetlerini sergilemelerine zemin hazırlamak, iyi hatipler yetiştirmek, ülke için faydalı telkinlerde bulunmak amaçları ile faaliyet göstermiştir. Halk terbiyesini sağlamak için Kukla ve Karagöz'den faydalanmak görevleri arasındadır. Ayrıca sabit veya seyyar sinema makinelerini kullanmak da amaca giden araçlardan biri olmuştur.¹³⁶

Tablo 9: 1933, 1934, 1935 yıllarında Temsil Kolu'na kayıtlı üyeler ve meslekleri şu şekildedir:¹³⁷

Meslekleri	1933	1934	1935	Toplam
Avukat	---	---	2	2
Doktor	---	---	2	2
Öğretmen	10	10	30	50
Tüccar	1	1	4	6
İşçi	1	1	---	2
Çiftçi	---	---	2	2
Güzel Sanatlar	1	1	3	5
Diğer Meslekler	30	30	22	82
Toplam	43	43	65	151

Tablodaki 1933 yılı üyelerinin 1'i kadın, 42'si erkek, 1934 yılı üyelerinin 3'ü kadın, 40'ı erkek ve 1935 yılı üyelerinin 8'i kadın ve 57'si erkektir.¹³⁸

Tablo incelendiğinde Halkevlerinin faaliyetlerinde çok önemli yere sahip olan öğretmenlerin diğer kollarda olduğu gibi burada da fazla olduğu görülmektedir. Öğretmen üyelerin sayıları ile diğer tüm mesleklerdeki üyelerin sayılarındaki farkın fazlalığı

¹³⁶ CHP Halkevleri Çalışma Talimatnamesi (1940: 13-15).

¹³⁷ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 88,89); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 154,155); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 144,145).

¹³⁸ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 88,89); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 154,155); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 144,145).

gözlerden kaçmamaktadır. Ayrıca avukatlık, doktorluk, güzel sanatlar gibi meslekleri olan kişilerin bu koldaki azlığını eksiklik olarak değerlendirmek de doğru olacaktır.

Temsil Kolu'nun gerçekleştirmiş oldukları faaliyetleri incelediğimizde 1933 yılında "Akın" piyesi 5.000, "Kahraman" piyesi 3.000 seyirciye ulaşmış, "Bir Millet Uyanıyor" filmi halka seyrettirilmiştir.¹³⁹ 1934 yılında bu kol pek çalışmamış, küçük çaplı müsamereler düzenlemiştir.¹⁴⁰ 1935'te çeşitli konularda dört gösteri düzenlemiştir.¹⁴¹

1938 yılı da dâhil Temsil Kolu'nda gösterilen yedi oyun 5.630 kişi tarafından izlenmiş ve bir sefer gerçekleştirilen "Karagöz" gösterisi olmuştur.¹⁴²

1939 yılında Halkevlerinin yıldönümleri sebebiyle Sivas Halkevi Temsil Kolu "İlk Kömürü Bulan Türk Uzun Mehmet" piyesini oynamış ve ayrıca evin komite seçimleri hazırlığında olduğu Temsil Kolu'nun da yakın bir zamanda "Mavi Yıldırım" isimli piyesi oynayacakları bilgisi paylaşılmıştır.¹⁴³ 19 Mayıs gününde bu anlamlı günün kutlamalarında Sivas'ta sinema binasında "Kahraman" piyesini temsil kolu sahnelemiştir.¹⁴⁴ Necip Fazıl Kısakürek'in "Bir Adam Yaratmak" piyesi oynanmıştır.¹⁴⁵ 1939 yılının son aylarında gerçekleştirilen faaliyetlerden bir diğeri ise "Tırtıllar" piyesi olmuştur. Ve bu yıl ısmarlanmış olan bir sinema makinesi gümrükten çıkmış, şehre gelmesi beklenmektedir.¹⁴⁶

1940 yılını değerlendirdiğimizde ise Temsil Kolu, büyük Erzincan depremi sebebiyle uzun bir süre faaliyette bulunamamıştır. Fakat yine de "Babaların Günahı", "Kör" ve "Yalnız Bir Kelime" isimli piyesler ile Namık Kemal gününde "Vatan Yahut Silistre" sahnelenmiştir. Bu kol, hoparlör ile radyofonik temsillere de başlamış ve komedi

¹³⁹ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 70).

¹⁴⁰ CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 111).

¹⁴¹ CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 116).

¹⁴² "Sivas Halkevi Faaliyetleri" (Ortayayla, 29 Birinci Teşrin 1938: 23).

¹⁴³ "Haberler ve Çalışmalar" (4 Eylül, 1 Nisan 1939).

¹⁴⁴ "Haberler-Çalışmalar" (4 Eylül, 1 Haziran 1939: 16).

¹⁴⁵ "Haberler-Çalışmalar" (4 Eylül, 1 Eylül 1939: 16).

¹⁴⁶ "Haberler-Çalışmalar" (4 Eylül, 1 Son Teşrin 1939: 15).

olan “İzdivaç” ile “Hanife Mahkemede” halka sunulmuştur. Samsun Halkevi’nin oynadığı “Bir Doktorun Ödevi” ve “Beyaz Baykuş” halkın faydalanması için gösterilmiştir. Ayrıca faydalı filmler ve Yeni Türkiye, Bursa dağ sporları, Atatürk sanat okullarının faaliyetleri gibi alanlarda filmler izletilmiştir.¹⁴⁷

1941 yılında halkevliler gecesinde Temsil Kolu “Kanun Adamı”, “Babür Şahın Seccadesi” isimli piyesleri sergilenmiştir. 1941 yılı değerlendirildiğinde bu kolda yalnızca 14 oyunun oynandığı ve buna da 5.000 kişinin katıldığı bilgisi verilmiştir.¹⁴⁸

Oynanan piyesler sadece Temsil Kolu tarafından yapılmamıştır. Örneğin 1 Şubat 1942’de bölge sanat okulu öğrencileri bir müsamere gerçekleştirmiş, “İnsan Sarrafı” ve “Beyaz Kahraman” piyeslerini de öğrenciler oynamışlardır. Ortaokul öğrencileri tarafından da “İstiklâl” ve “Kızıl Çağlayan” piyesleri hazırlanmıştır.¹⁴⁹ Öğretmen Sadık Durusal’ın yazdığı “Mucize” isimli piyes de Halkevi’nde sergilenmiştir.¹⁵⁰

I.2.3.4. Spor Kolu

Halkevleri Çalışma Talimatnamesine göre Halkevlerinin spor alanındaki amaçları Beden Terbiyesi Genel Direktörlüğü ile işbirliği içerisinde yapılacak programlarla ilgi duyan kişilere jimnastik, kılıç oyunları, güreş, yürüyüş, salon oyunları ve millî danslar gibi becerileri kazandırabilmek, bazı alanlarda müsabakalar gerçekleştirebilmektir. Millî sporlarımızdan olan cirit oynanarak at sevgisi aşılacak, binicilik yaptırılmaktadır. Gerçekleştirilecek sporlar arasında boks, yüzme, kürek çekme sporları da yer almaktadır. Sadece bu sporlarla ilgilenilmeyip yaz-kış dağ gezileri tertip etmek, avcılığı teşvik etmek,

¹⁴⁷ “Halkevimizin Bir Yıllık Çalışmaları” (4 Eylül, 28 Şubat 1941: 7).

¹⁴⁸ “Halkevimizin Bir Yıllık Çalışması” (4 Eylül, 28 Şubat 1942: 9,10).

¹⁴⁹ “Haberler-Çalışmalar” (4 Eylül, 28 Şubat 1942: 17).

¹⁵⁰ “Haberler-Çalışmalar” (4 Eylül, 31 Mart 1942: 16).

bisiklet müsabakaları düzenlemek, ülkeyi tanımak ve tanıtılabilmek için kafiler halinde geziler düzenlemek amaçlar arasındadır.¹⁵¹

Tablo 10: 1933, 1934, 1935 yıllarında Spor Kolu'na kayıtlı üyelerin sayısı ve meslekleri şöyledir.¹⁵²

Meslekleri	1933	1934	1935	Toplam
Avukat	---	1	2	3
Doktor	1	2	4	7
Öğretmen	20	20	15	55
Tüccar	1	1	14	16
İşçi	20	20	---	40
Çiftçi	3	3	1	7
Güzel Sanatlar	---	---	2	2
Diğer Meslekler	106	106	21	233
Toplam	151	153	59	363

Tablodaki 1933 yılı üyelerinin 1'i kadın, 150'si erkek, 1934 yılı üyelerinin 3'ü kadın, 150'si erkek ve 1935 yılı üyelerinin 5'i kadın 54'ü erkektir.¹⁵³

Tablo incelendiğinde bu yıllarda kola üye olan kişi sayısının yüksekliği ve bu yüksek sayılardan diğer meslekler kısmındaki üye sayısı dikkat çekici ve sevindirici olmuştur.

Spor Kolu'nun faaliyetlerini incelediğimizde 1933 yılında futbol ve atletizmin yaygınlaştırılmasına çalışılmış ve spor kulüpleri oluşturulmaya, faaliyetler

¹⁵¹ CHP Halkevleri Çalışma Talimatnamesi (1940: 15-19).

¹⁵² CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 116,117); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 160,161); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 152, 153).

¹⁵³ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 116,117); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 160,161); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 152,153).

gerçekleştirilmeye gayret edilmiş olduğu görülmektedir.¹⁵⁴ 1934'te futbol, voleybol, avcılık, binicilik ve kayak sporlarının yayılmasına ve güçlenmesine çalışılmıştır.¹⁵⁵ 1935'te bir atlı spor kulübü açılmış ve kulüpler federe edilmiştir.¹⁵⁶

Spor Kolu'nun girişimleri ile yer alan haberlere göre, dönemin Sivas Valisi Nazmi Toker'in büyük çabalarıyla modern bir saha yapılmakta olduğu görülmektedir. 1938'de koşu alanının yanına yapılıyor olan stadyumun son aşamalarda olduğu bilgisi paylaşılmıştır. Etrafının demir parmaklıklarla çevrili olduğu, sahasının düzeltildiği ve çimlendirilmeye başlandığı duyurulmuştur.¹⁵⁷

Spor Kolu 26.11.1939 ve 27.11.1939 tarihlerinde Sivas'ın önemli sporcularının da katıldığı bir toplantı gerçekleştirmiştir. Bu tarihlere kadar Spor Kolundakiler pek de faaliyette değillerdir ve gerçekleştirilen toplantıda bazı kararlar alınmıştır. Atletizmin kaptanlığına Kadri Eriş, futbolun kaptanlığına İsmail Kara ve güreşin kaptanlığına Celâl Günsür seçilerek bu üç alanda birer ekip oluşturulmasına ve ihtiyaçların temin edilerek hemen faaliyete geçilmesine karar verilmiştir. Gençlerin heves ve yetenekleri çerçevesinde gerekliliğine göre spor kolları açılacaktır. Sıklıkla müsabakalar ve spor gösterileri düzenlenerek halka spor sevgisi aşılanacaktır. Spor gösterisi için ilk 3.12.1939 tarihinde başlayan ve üç hafta sürecek olan ve sonucunda dereceye girenlere madalya verilecek bir sokak koşusu tertip edilmesine karar verilmiştir.¹⁵⁸

1940 yılı için kolların çalışmalarının programlanması için dönemin valisi Akif Eyidoğan ile görüşmeler yapılmıştır. Valinin Spor Kolu ile gerçekleştirdiği görüşmede çizilen programda motosikletten anlayan kişilerin çoğaltılması için motor kursu açılmasına karar verilmiştir. Atletizm müsabakalarının düzenlenmesine, atlı spor çalışmalarının

¹⁵⁴ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 70).

¹⁵⁵ CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 111).

¹⁵⁶ CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 116).

¹⁵⁷ "Halkevi Haberleri" (Ortayayla, Mart-Nisan 1938: 31).

¹⁵⁸ "Haberler-Çalışmalar" (4 Eylül, 1 Son Teşrin 1939: 16).

artırılmasına ve bu konuda ikinci bir toplantı yapılmasına, ilkbaharda cirit ve güreş müsabakalarının düzenlenmesine karar verilmiştir.¹⁵⁹

Zara Halkevi faaliyetleri kapsamında 1940'da on beşi bulan katılımcısıyla ödüllü güreş müsabakası düzenlenmiştir.¹⁶⁰

1940 yılının değerlendirilmesi yapıldığında, Sivas Halkevi'nin komitelerinden en az faaliyet gösterenin Spor Kolu olduğu görülmüştür. Halkevi Başkanı Ahmet Göze bunun sebebini "Demir Spor" ve "Gençlik Spor" Kulüpleri'nin gençleri kendilerine çekmesine bağlamaktadır. Ayrıca kayak sporlarına devam edildiği bilgisi paylaşılmış ve ilerleyen zamanlarda gençler için kapsamlı bir program hazırlanacağı söylenmiştir.¹⁶¹

13 Temmuz 1941'de Spor Kolu tarafından gerçekleştirilen yüzme yarışı "Sivas'ta bugüne kadar yapılan yüzme müsabakalarının en güzeli" olarak nitelendirilmiştir. 50 yüzücünün katıldığı yarışı 3.000'e yakın kişi izlemiştir. Dereceye girenler Sivas Valisi tarafından madalya ile ödüllendirilmiştir.¹⁶²

Ocak 1942'de Sivas Halkevi'nin çalışmaları değerlendirilmiştir. Spor Kolu 1941'de bisikletçilerle uzun bir köy gezisi düzenlemiştir. 3.000-5.000 metrelik olan, "Mohaç" ve "Atatürk" koşularının da yer aldığı dört sokak koşusu ve bir de futbol maçı düzenlenmiştir. Sonunda kupa verilecek olan bu maçın kazananı olmamış ve kupada verilmemiştir. Ayrıca Ethem Bey Parkı'ndaki barajda bir yüzme organizasyonu düzenlenmiştir.¹⁶³

1942 yılına bakıldığında Spor Kolu'nda her hafta kayak sporu düzenlendiği görülmektedir.¹⁶⁴ Ayrıca 22.02.1942 tarihinde spor kolu tarafından 5.000 metrelik ve 18

¹⁵⁹ "Halkevimizin Faaliyeti" (4 Eylül, 1 Şubat 1940: 9,11).

¹⁶⁰ "Haberler-Çalışmalar" (4 Eylül, 30 Nisan 1940: 16).

¹⁶¹ "Halkevimizin Bir Yıllık Çalışmaları" (4 Eylül, 28 Şubat 1941: 9).

¹⁶² Ateş (4 Eylül, 31 Temmuz 1941: 16).

¹⁶³ "Halkevimizin Bir Yıllık Çalışması" (4 Eylül, 28 Şubat 1942: 10).

¹⁶⁴ "Haberler-Çalışmalar" (4 Eylül, 28 Şubat 1942: 17).

atletin katıldığı bir koşu düzenlenmiş olup ilk üçe giren atletlere kol saati hediye edilmiştir.¹⁶⁵

I.2.3.5. Sosyal Yardım Kolu

Halkevleri Çalışma Talimatnamesine göre bu kolun en önemli görevi, Halkevi'nin bulunduğu yerde gerçek anlamda yardıma ihtiyacı olan kadınlara, çocuklara, sakat olan kimselere, düşkün yaşlılara, hastalara karşı vatandaşların şefkat ve yardım duygularını harekete geçirmek ve artırmaktır. Kol, etrafında bulunan yardım kurumlarıyla temaslarda bulunarak onların daha etkili ve faydalı çalışmalarına katkı sağlar. Var olan sosyal yardım kurumlarının gelişmelerine katkı sağlamaktan başka mevcutta bu tür kurumlar yoksa kimsesizler yurdu, çocuk doğum ve bakım evleri, süt damlaları, kreş, işçi tedavi ve öğrenci yurtları gibi kurumların yapılmasını teşvik eder, gerekli yardımları yapar. Ayrıca bu kolun ilgilenecekleri konular, kimsesiz okul çocuklarının ihtiyaçlarını karşılamak, muhtaç olan kimselere parasız ilaç sağlamak, yatırılarak bakılması gerekli ihtiyaçlı hastaların hastanelere kabulünün ve bakımının sağlanması, evlerinde yatan ve doğum yapan kimsesizlere yardım edilmesidir. Ayrıca köylerden gelen tedaviye ihtiyacı olan çiftçilerin ve ailelerinin barınma ve tedavi ihtiyaçlarının karşılanması, işsizlere iş bulma konusunda yardımcı olmak, özellikle çocukların dilencilik yapmamaları için çözüm yolları aramak, cezaevlerindeki ihtiyaç sahiplerini korumak, halkın sağlık bilgisini artırabilmek için konferanslar düzenlemek, filmler sergilemektir. Bu kolun bir vazifesi de merkezde bulunan Halkevlerinde parasız muayenehaneler açmaktır. Köylülerin sağlık konusunda bilgilerinin artırılması ve tıbbi yardımlardan istifade etmeleri için Köycülük

¹⁶⁵ “Haberler-Çalışmalar” (4 Eylül, 31 Mart 1942: 16).

Kolu ile ortaklaşa faaliyetlerde bulunmak ve gezilere doktorların katılımının sağlanmasıdır.¹⁶⁶

Tablo 11: 1933, 1934, 1935 yıllarında Sosyal Yardım Kolu'na kayıtlı üyelerin sayıları ve meslekleri şöyledir.¹⁶⁷

Meslekleri	1933	1934	1935	Toplam
Avukat	---	---	3	3
Doktor	14	15	12	41
Öğretmen	7	7	20	34
Tüccar	14	20	10	44
İşçi	---	---	---	---
Çiftçi	---	---	2	2
Güzel Sanatlar	---	---	4	4
Diğer Meslekler	15	107	15	137
Toplam	50	149	66	265

Tablodaki 1933 yılı üyelerinin 4'ü kadın, 46'sı erkek, 1934 yılı üyelerinin 10'u kadın, 139'u erkek ve 1935 yılı üyelerinin 20'si kadın, 46'sı erkektir.¹⁶⁸

Tablo incelendiğinde Halkevi'nin en aktif üyeleri olan öğretmenlerin sayılarını bu kolda doktorlar ve tüccarların geçmiş olduğu görülmektedir ve bu gayet doğaldır. Çünkü Sosyal Yardım Kolu'nun ilgi alanının daha çok sağlık konusunda yani tıp alanı olması sebebiyle doktorlara olan ihtiyaç çok fazladır. Aynı zamanda gerekli yardımları yapabilmek için bu kolun maddiyata diğer kollardan daha çok ihtiyacı vardır ve bu sebeple tüccarlara çok iş düşmektedir.

¹⁶⁶ CHP Halkevleri Çalışma Talimatnamesi (1940: 19-22).

¹⁶⁷ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 92,93); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 166,167); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 160,161).

¹⁶⁸ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 92,93); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:166,167); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 160,161).

1933 yılında bu kolun çok önemli denilebilecek faaliyetleri olmamıştır. Ama yine de doktorlar tarafından 800 dinleyeni olan 4 konferans verilmiştir.¹⁶⁹ 1934'te gözlerinden rahatsız olan üç muhtaç vatandaş ücretsiz ameliyat ettirilmiş ve birçok yurttaşa da para yardımında bulunulmuştur.¹⁷⁰ 1935'te köy gezileri tertip edilerek hastalara ilaçlar dağıtılmış, haftanın iki günü evde hastalar muayene edilmiş ve ilaç verilmiş, yardıma muhtaç öğrencilere 40 liralık kitap dağıtılmış, yol paraları karşılanmış ve sağlık alanında 12 konferans verilmiştir.¹⁷¹

Çalışmaların dergiye yansıyan diğer kısmına geldiğimiz zaman Sivas Halkevi Sosyal Yardım Kolu tarafından 1938'li yıllarda Sağlık Bakım yeri açıldığı görülmektedir. Bütün fakir halk karşılık beklenmeksizin muayene edilmiş ve ilaçları karşılanmıştır. Önceki yıllarda 60 kişilik öğrenci yurdu açılarak barınma ihtiyaçları karşılanmış ve sahipsiz ailelere de yiyecek, giyecek yardımı yapılmıştır. Daha öncede ifade ettiğimiz gibi Köycülük Kolu'yla ortaklaşa köylere geziler düzenlenerek oradaki halk muayene edilmiş ve ilaç dağıtımı yapılmıştır. Kimsesiz öğrencilerin yol paraları karşılanarak başka okullarda eğitim görmelerine olanak sağlanmıştır. Fakir olan iki genç Halkevi'nde evlendirilmiş, 120 çocuk sünnet ettirilmiş ve ihtiyaçları karşılanmıştır.¹⁷²

1939'lu yıllarda Sivas Halkevi'nin Sosyal Yardım Kolu bir yuva açarak Sivas ve çevresindeki kimsesi olmayan çocukların barınma ihtiyaçlarını karşılama kararı almıştır. Hazırlıkları bittiği zaman 4 Eylül'de açılmış olacaktır. Ayrıca öğrenci pansiyonu açılarak, başka şehirlerden gelen ortaokul ve lise öğrencilerinin makul seviyede ücretlerle yemek ve barınma ihtiyaçlarının karşılanmasına karar verilmiştir.¹⁷³ 1939 yılının sonlarında Ahmet

¹⁶⁹ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 70).

¹⁷⁰ CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 111).

¹⁷¹ CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 116).

¹⁷² "Sivas Halkevi Faaliyetleri" (Ortayayla, 29 Birinci Teşrin 1938: 23,24).

¹⁷³ "Haberler-Çalışmalar" (4 Eylül, 1 Temmuz 1939: 16).

Göze'nin konuşmasından edindiğimiz bilgilere göre yardıma ihtiyacı olan 44 aileye 640 kilo erzak yardımında bulunulmuş ve 100 ton kömür dağıtılmaya başlanmıştır.¹⁷⁴

27.12.1939 tarihinde halkın sokaklara dökülmesine sebep olan büyük Erzincan depremi sonrası Halkevi'nin Sosyal Yardım Kolu hızlı bir şekilde çalışmalarına başlamıştır. 5.500'ü bulan para yardımının 10.000'leri bulacağı söylenmekle birlikte 10.000 parçadan fazla yatak, yorgan, halı, kilim ve giyim eşyaları toplanmıştır. İçlerinde kıymetli, kadın yüzükleri ve gelinlik ipek elbiseler dahi vardır. Birde bu kol tarafından 100 ton Çeltek kömürü yardıma muhtaç halka dağıtılmaya başlanmıştır.¹⁷⁵

1940 yılının çetin geçen kışında, Sivas Halkevi Başkanı Ahmet Göze ve kolun başkanı olan Kâmil Kitapçı'nın yoğun çalışmaları ve yardımsever halkın katkıları sonucunda 600 muhtaç aileye 200'er kilo kömür yardımı yapılmıştır. Erzincan depreminde zarar gören halka yardımlar da devam etmektedir. Halkevi'nde 50 yatak mevcuttur ve 50 kişinin yiyecek, giyecek, tıraş, hamam gibi ihtiyaçları Kızılay'dan alınan yardımlarla sağlanmaktadır. Yardım edilen bir başka 100 aile daha vardır.¹⁷⁶

1940 yılı yeni bir faaliyet programı için Vali Akif Eyidoğan başkanlığında toplanan Sosyal Yardım Kolu için iltifatlar edilmiştir. Bu çalışkan kolun kendisinden beklenen en büyük hizmeti gerçekleştirdiği 120 ton taşkömürüyle 600 fakir aileye yardım sağlandığı bilgisi verilmiştir. Gelecek yılda miktarın 200 tona çıkarılacağı söylenmiştir. Ortaokulda okuyan 50 fakir öğrenciye her gün öğle yemeği sağlanmış ve sağlanmaya devam edilmektedir. Ayrıca çocuklara kıyafet de temin edilecektir. Bu yardımlar hayırseverler tarafından yapılmaktadır ve bu kişilerin isimleri düzenli olarak her hafta

¹⁷⁴ “Haberler-Çalışmalar” (4 Eylül, 1 Son Teşrin 1939: 15).

¹⁷⁵ “Haberler ve Çalışmalar” (4 Eylül, İlk Kânun 1939: 16).

¹⁷⁶ “Halkevimizin Çalışmaları” (4 Eylül, 1 Son Kânun 1940: 16).

“Kızılırmak” gazetesinde yayınlanmaktadır. Çocuklara yapılacak kıyafet yardımı için de bir balo hazırlığı vardır.¹⁷⁷

1940 yılında da Sosyal Yardım Kolu kömür dağıtımına devam etmiş ve önceden denildiği gibi dağıtılacak kömür miktarı 200 tona çıkarılmış, 550 aile bundan faydalanmıştır.¹⁷⁸

Halkevlerinin IX. yıldönümü sebebiyle bir tören gerçekleştirilmiş ve Sivas Halkevi Başkanı Ahmet Göze çalışmalarından bahsetmiştir. Anlatılanlara göre; Sosyal Yardım Kolu 1940 yılında Erzincan depreminde zarar görenlere destek olmuş ve adeta ev bir hastane şeklini almıştır. Ortaokula giden bir muhacir çocuğa her ay düzenli olarak maddi yardımda bulunulmuş, Ankara’ya giden bir öğrenciye palto alınmış, yol parası karşılanmış ve cebine de harçlığı koyularak gönderilmiştir. Başka bir öğrenciye 20 lira yardım yapılmıştır. Yani sadece deprem sebebiyle yardımda bulunulmamış bu durumdan öğrenciler de nasiplenmiştir. Fakir hastalara ilaç yardımında bulunulmuş ve cezaevlerindeki de unutulmamıştır. İhtiyaç sahibi 575 eve 350’şer kilo kömür dağıtımı yapılmıştır. Bunun masrafı da şehrin zenginlerinden sağlanmıştır.¹⁷⁹

25.01.1942’de Sivas Halkevi genel toplantısında başkan vekili Sırrı Alıçlı tarafından 1941 yılının değerlendirildiği rapora göre Sivas Halkevi Sosyal Yardım Kolu 524 vatandaşa yardım etmiştir. 20 öğrenci için ders kitapları ve okul ihtiyaçları sağlanmıştır. 2 kişiyi kendi memleketlerine göndermiş ve öğrencilere aylık olarak para yardımında bulunmuştur. Hapishanedeki okuma-yazma bilmeyen 100 kişiye kitap, defter, kalem gibi araç-gereç yardımlarında bulunmuştur. 500 yardıma muhtaç aile için 100 ton kömür dağıtılmıştır. 182 ve 20 lira hasılat temin edilen iki tiyatro sahnelenmiştir. Köy

¹⁷⁷ “Halkevimizin Faaliyeti” (4 Eylül, 1 Şubat 1940: 11,12).

¹⁷⁸ “Haberler-Çalışmalar” (4 Eylül, 30 Birinci Kânun 1940: 16).

¹⁷⁹ “Halkevimizin Bir Yıllık Çalışmaları” (4 Eylül, 28 Şubat 1941: 8,9).

gezilerinde köylüler muayene edilmiş, ilaçları dağıtılmış, sağlıkla ilgili bilgiler verilmiş ve hastalıkları konu edinen bilgilendirici küçük kitaplar dağıtılmıştır.¹⁸⁰

Sosyal Yardım Kolu 14.03.1942’de bir danslı çay düzenlemiş, geç saatlere kadar eğlenilmiştir. Elde edilen paralar da bu kola aktarılmıştır.¹⁸¹

I.2.3.6. Halk Dershaneleri ve Kurslar Kolu

Halkevleri Çalışma Talimatnamesine göre bu kolun açılma sebebi vatandaşın bilgisini artıracak faaliyetlerin ilerlemesini, genişlemesini sağlamak ve korumaktır. Halk Dershaneleri ve Kurslar Kolu’nun açacağı kurslar ise okuma-yazma, fizik, kimya, İngilizce ve dikiş, nakış gibi el sanatları kursları ile pratik hayat alanına giren kurslardır. Fizik ve kimya laboratuvarları kurmak da bu kolun vazifesidir. Bu kol vatandaşları el sanatları alanında teşvik etmek ve kurslara gidenlerin diplomalarını vermekle de sorumludur.¹⁸²

Tablo 12: 1933, 1934, 1935 yıllarında Halk Dershaneleri ve Kurslar Kolu’na kayıtlı üyelerin sayı ve meslekleri şunlardır:¹⁸³

Meslekleri	1933	1934	1935	Toplam
Avukat	---	---	2	2
Doktor	1	1	5	7
Öğretmen	26	26	48	100
Tüccar	1	1	2	4
İşçi	---	---	---	---
Çiftçi	---	---	4	4
Güzel Sanatlar	---	---	3	3
Diğer Meslekler	20	20	15	55
Toplam	48	48	79	175

¹⁸⁰ “Halkevimizin Bir Yıllık Çalışması” (4 Eylül, 28 Şubat 1942: 10).

¹⁸¹ “Haberler-Çalışmalar” (4 Eylül, 31 Mart 1942: 16).

¹⁸² CHP Halkevleri Çalışma Talimatnamesi (1940: 22-24).

¹⁸³ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 112,113); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:172,173); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 168,169).

Tablodaki 1933 yılı üyelerinin 8'i kadın, 40'ı erkek, 1934 yılı üyelerinin 8'i kadın, 40'ı erkek ve 1935 yılı üyelerinin 19'u kadın, 60'ı erkektir.¹⁸⁴

Tablo incelendiğinde Halkevi'nin olmazsa olmazları öğretmenlerin sayıları dikkat çekicidir. Diğerlerinden çok daha fazladır.

1933 yılında kol Fransızca ve Almanca kursu ve bir halk dershanesi açmıştır.¹⁸⁵ 1934'te bu kol çalışmamıştır.¹⁸⁶ 1935'te ise 6 halk dershanesi, 3 yabancı dil kursu, 14 konferans vermiştir.¹⁸⁷

Dergiye yansıyan kısmıyla ele aldığımız zaman bu kolun her yıl Fransızca, Almanca, matematik kursları açtığı ve başarılı sonuçlar alındığı görülmektedir. Okullardaki yardıma muhtaç çocukların kırtasiye malzemeleri karşılanmış, her yıl okuma yazma, hesap dersleri yapılarak halkın bu konudaki eksikleri tamamlanmaya çalışılmıştır. Hapishanedeki insanlarla da ilgilenilmiş, dershaneler açılarak okuma-yazma bilmeyenlere öğretilerek yetiştirilmeleri sağlanmıştır. Dershaneye gidenler belgelendirilmiş ve kırtasiye ihtiyaçları karşılanmıştır.¹⁸⁸

1939 yılının sonunda Ahmet Göze'nin konuşmalarından edindiğimiz bilgilere göre Dershane ve Kurslar Kolu hapishanelerde, Halkevi salonunda yeni kurslar açarak okuma-yazma bilmeyenlere yardımcı olmayı amaçlamaktadır. Ayrıca yeni bir dersane daha açma planları vardır.¹⁸⁹

1940 yılının başlarında Vali Akif Eyidoğan başkanlığında toplanarak yeni bir çalışma programı çizen Halk Dershaneleri Kolu bazı kararlar almıştır. Öğrenimi bitirme

¹⁸⁴ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 92,93); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:172,173); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 169).

¹⁸⁵ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 70).

¹⁸⁶ CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 111).

¹⁸⁷ CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 116).

¹⁸⁸ "Sivas Halkevi Faaliyetleri" (Ortayayla, 29 Birinci Teşrin 1938: 24).

¹⁸⁹ "Haberler-Çalışmalar" (4 Eylül, 1 Son Teşrin 1939: 15).

sınavlarına hazırlanmaları için 4. ve 5. sınıflardan bırakanların kayıtları okul idaresinden çıkartılacak ve açılacak olan dershaneye gitmeleri sağlanacaktır. Bir A dershanesi cezaevlerinde okuma-yazma bilmeyenler için açılacaktır. Kâzım Akdeniz, Ahmet Göze, Celâl Akın tarafından başlanmış olan ortaöğrenim serbest derslerine devam edilecektir. Kolun üye sayısı artırılacaktır. Bütün dairelerdeki hademelere ödevleri üzerinde ders vermek ve gereken lüzumlu işleri öğretmek amacıyla hizmet kursları ve sıhhi bilgilerin artırılması için imdad-1 sıhhi kursu açılacak ve bu iş için oluşturulan heyette Dr. Şerif Atakan, Sırrı ve Kız Enstitüsü Müdürü H. Demirtaş ve Halk Dershaneleri Başkanı Hüsnü İlgün yer alacaktır.¹⁹⁰

Motorculuk kursundan sonra ortaokul öğrencilerine matematik dersi verilmeye başlanmış ve bu çok ilgi görmüştür.¹⁹¹

Sivas Halkevi'nde üç gün motorculuk, haftada iki saat Fransızca dersleri verilmektedir. A ve B şubeleri olmak üzere hapisanede iki tane okuma-yazma kursu açılmıştır.¹⁹²

Halkevlerinin açılışının IX. yıldönümünde yapılan törende Ahmet Göze konuşmasında Halk Dershaneleri ve Kurslar Kolu için bilgi vermiş ve bir yıllık çalışmalarını değerlendirmiştir. Kol sadece okuma-yazma bilmeyenleri okutmakla kalmamış okullardaki öğrencilere de faydalı olmaya gayret etmiştir. Cezaevinde iki dersane açılmış ve 84 kişiye belge verilmiştir. Fransızca, matematik, Türkçe kursları açılmış ve bir buçuk ay sürmüştür. Motorculuk, Kız Enstitüsü'nde bayanlara hizmet, resmi daire ve okullardaki hizmetlilere özel kurslar açılmış ve hizmetli kurslarından 57 kişi sertifika almıştır. Gençlerin faydalandığı keman kursu açılmış ve iki buçuk ay sürmüştür.

¹⁹⁰ “Halkevimizin Faaliyeti” (4 Eylül, 1 Şubat 1940: 11).

¹⁹¹ “Haberler ve Çalışmalar” (4 Eylül, 30 Temmuz 1940).

¹⁹² “Haberler-Çalışmalar” (4 Eylül, 30 Birinci Kânun 1940: 16).

Cezaevinde iki kurs ve ayrıca Fransızca ile motorculuk kursları da devam etmektedir. Öğrencilere tıbbiye, matematik, Türkçe kurslarının tekrar açılacağı bilgisi paylaşılmıştır. 70 kişiye ehliyet verilmiştir. Bir “Haber verme” kursu Seferberlik bürosu tarafından açılmıştır.¹⁹³

Hapishanede üç ay boyunca devam eden okuma-yazma kursu sonlandırılmış ve sınavlarına başlanmıştır. Ayrıca ortaokul ve lisede eleme sınavında başarılı olamayan öğrenciler için tıbbiye, riyaaziye ve Türkçe kursları açılarak bu kurslar için öğretmenler tayin edilmiş, ciddiyetle derslere başlanmıştır.¹⁹⁴

25.01.1942’de Sırrı Alıçlı tarafından bir yıllık çalışma raporu okunmuştur. Rapordan edindiğimiz bilgilere göre riyaaziye, Fransızca, tıbbiye, motor, keman ve okuma-yazma olarak altı alanda kurs açıldığı görülmektedir. Okuma-yazma A ve B grubu olarak hapishanede açılmış ve bir A kursu da Halkevi’nde açılmıştır. Bu kurslara 481 erkek, 66 kız katılmıştır.¹⁹⁵

I.2.3.7. Kütüphane ve Yayın Kolu

Halkevleri Çalışma Talimatnamesine göre halkın bilgisinin ilerlemesinde başlıca amil kütüphanelerdir. Bu nedenden dolayı Halkevlerinin ilk kurulma şartlarından biri kütüphane ve okuma odasının bulunmasıdır. Bu kol vasıtasıyla kahvehanelerde uygun zamanlarda okuma günleri, köyler için seyyar kütüphaneler düzenlenebilir. Kitap sergileri açılabilir ve gençler arasında bazı faaliyetler gerçekleştirilebilir. Aynı zamanda bu kol Halkevlerinin bütün yayınlarını bastırır.¹⁹⁶

¹⁹³ “Halkevimizin Bir Yıllık Çalışmaları” (4 Eylül, 28 Şubat 1941: 7).

¹⁹⁴ “Haberler-Çalışmalar” (4 Eylül, 30 Mart 1941: 15).

¹⁹⁵ “Halkevimizin Bir Yıllık Çalışması” (4 Eylül, 28 Şubat 1942: 10).

¹⁹⁶ CHP Halkevleri Çalışma Talimatnamesi (1940: 24-27).

Tablo 13: 1933, 1934, 1935 yıllarında Kütüphane ve Yayın Kolu'na kayıtlı üyelerin sayı ve meslekleri şu şekilde belirlenmiştir:¹⁹⁷

Meslekleri	1933	1934	1935	Toplam
Avukat	1	1	1	3
Doktor	1	1	2	4
Öğretmen	6	6	19	31
Tüccar	4	4	3	11
İşçi	3	3	---	6
Çiftçi	2	3	2	7
Güzel Sanatlar	---	---	3	3
Diğer Meslekler	26	26	31	83
Toplam	43	44	61	148

Tablodaki 1933 ve 1934 yılları üyelerinin tamamı erkek, 1935 yılı üyelerinin 12'si kadın, 49'u erkektir.¹⁹⁸

Tabloda üç yılın toplam sayısı diğer kollara göre azdır. Yine mesleki dağılımda öğretmenlerin oranı fazladır. 1933 ve 1934 yıllarında hiç kadın üye olmaması da dikkat çekici ve üzücüdür.

Kütüphane ve Yayın Kolu tarafından kitaplar düzenlenmiş ve sınıflandırılmıştır. Sonrasında okuyuculara verilmiştir. İncelenen bu dergi de Kütüphane ve Yayın Kolu tarafından ayda bir kez olmak üzere çıkarılarak komşu Halkevlerine dağıtılmaktadır. Bu kol tarafından ciltsiz bütün kitaplar ciltlettirilmiştir. Genel merkez ve

¹⁹⁷ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 96,97); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:178,179); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 176, 177).

¹⁹⁸ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 96,97); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:178,179); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 177).

Halkevlerinden gelen kitap ve dergilerden başka kol ayrıca değerli kitaplar temin etmiştir. Gazete, kitap ve dergiler okuma odasına konmuştur.¹⁹⁹

1939 yılının sonlarında İsmet İnönü'nün Sivas'a gelmesinin şerefine verilen öğle yemeğinde Ahmet Göze bir konuşma yapmış ve çalışmalarından bahsetmiştir. Bu konuşmada verilen bilgilere göre bu kol her hafta düzenli bir şekilde "Kızılırmak" gazetesini çıkarmakta ve kütüphanesindeki dergi ve kitaplar konusunda halkı bilgilendirmektedir.²⁰⁰

1940 yılında bütün komiteler ayrı ayrı Vali Akif Eyidoğan başkanlığında toplanarak yeni faaliyet programını oluşturmuştur. Kütüphane ve Yayın Kolu'nun toplantısında Ahmet Göze ile komitenin idare heyeti azalarından Vehbi Cem Aşkun, Feyzi Kutlu Kalkancı ve Fikri Gürsel yer almıştır. Sayın Valiye yıllık faaliyetler izah edilmiş ve şöyle kararlar alınmıştır:²⁰¹

1-Vali, gazeteye haber hususunda gerekli yardımı yapacağını vaat etmiştir. Bu bağlamda bütün haberlerin "Kızılırmak" gazetesinde çıkacağı kararlaştırılmıştır.

2-Komitenin üyeleri artırılacak ve her üye bir kitap vererek komiteye girecek. Kitabı komite seçecektir. Ayrıca bu kitaplar ciltli olacak ve üyeler her yıl bir kitap hediye ederek Halkevi kütüphanesinin zenginleştirilmesini sağlayacaktır.

3-Türkiye'de çıkan kitapların listesi her ay oluşturulacak ve bibliyografik konferanslar verilecektir. Bu konu dil, tarih koluyla işbirliği içerisinde gerçekleştirilecektir.

4-Kütüphaneye lise, öğretmen okulu ve ortaokul öğrencileri belli zamanlarda gelebilecek fakat çocuklar kabul edilmeyecektir.

¹⁹⁹ "Sivas Halkevi Faaliyetleri" (Ortayayla, 29 Birinci Teşrin 1938: 24).

²⁰⁰ "Haberler-Çalışmalar" (4 Eylül, 1 Son Teşrin 1939: 15).

²⁰¹ "Halkevimizin Faaliyeti" (4 Eylül, 1 Şubat 1940: 10, 11).

5-Kütüphanenin okuma salonunda belli sayılarda ve birer kişilik masalar olacak ve kimse kimseyi rahatsız etmeyecektir.

6-Okuma salonunda tam bir sessizlik ve çalışma hâkim olacaktır.

7-Kitapların yavaş yavaş ciltlenmesine ve okurlar tarafından yıpratılmamasına dikkat edilecektir.

8-Komite her hafta düzenli bir şekilde toplanacaktır.

9-4 Eylül dergisi Dil, Tarih, Edebiyat Kolu'yla birlikte çıkarılacaktır.

Halkevlerinin IX. yıldönümünde Ahmet Göze'nin bir yıllık çalışmalarını (1940 yılı değerlendirmesi) izah ettiği konuşmadan öğrendiğimize göre, Erzincan depreminden dolayı bir süre faaliyette bulunamayan bu kola ait düzenli bir okuma salonu, bol miktarda kitap ve dergi vardır. Kütüphaneden 4.720 vatandaş faydalanmıştır. 300 tane kitap İstanbul'a cilde götürülmüştür. Eski ve yeni harfle yazılmış birçok eser kütüphanede bulunmakla birlikte öğrenciler mevcut eserlerden oldukça faydalanmıştır. Okuma salonunda çeşitli vilayetlerin gazeteleri vardır ve ayrıca Akşam, Ulus gibi günlük gazeteler de okunmaktadır. Halkevlerinin çıkardığı dergileri de eklersek okuma salonunun çok faydalı olduğu görülmektedir. 4 Eylül dergisi de bu kol tarafından çıkarılmaktadır. Bundan böyle sadece neşriyat işleriyle uğraşacaktır ve "Sivas Folkloru" isimli eseri de bu kol bastırmaktadır. Ayrıca bu kolda uzun bir süre Erzincan depreminden dolayı faaliyet olmamıştır.²⁰²

25.01.1942'de Sırrı Alıçlı tarafından okunan rapora göre bir yıllık çalışmalar değerlendirilmiştir. Kütüphane; yeni gönderilen talimata göre hazırlanmak, yerinin taşınması ve ihtiyacı olan yeni rafları düzene sokmak, ayrıca elektrik gibi meseleleri halletmek için dört ay kapalı kalmıştır. Bu sebeple bu sene kütüphaneye devam edenlerin

²⁰² "Halkevimizin Bir Yıllık Çalışmaları" (4 Eylül, 28 Şubat 1941: 7,8).

sayısı azdır. Kitap ve dergilerin sayısı için kesin bir rakam verilememektedir. Çünkü sınıflandırılması daha bitmemiştir. Bir sene içerisinde okuyan kişi sayısı ve kitapların türleri şöyledir: Genel eserler 281, felsefe 115, dini eserler 101, sosyal eserler 123, dil kitapları 120, nazari ilimler 251, güzel sanatlar 123, edebi eserler 834, tarih-coğrafya 208, diğer konular 281, gazete ve dergiler 327'dir.²⁰³

I.2.3.8. Köycülük Kolu

Köycülük Kolu'nun görevi, köylerin sosyal, sağlık ve güzellik-estetik gelişimlerinin güçlenmesine ve köylüyle şehirli arasındaki dayanışmayı, sevgi ve saygıyı kuvvetlendirmeye çalışmaktır. Bu kol Dershaneler ve Kurslar Kolu'yla işbirliği içerisinde köylüyü okutmaya ve 15 günde bir okuma-yazma bilmeyenlerin mektuplarını yazmaya çalışır. Sosyal Yardım Kolu'nun işbirliği ile de köylünün tedavileriyle ilgilenir. Ayrıca şehirdeki resmi işlerini kolaylaştırmaya ve sonuçlandırmaya çalışır. Seyyar sergiler düzenleyerek köylüye yerli malları tanıtır, onların kültür seviyelerini artırmaya çalışır. Temsil kolu ile işbirliği içerisinde köylerde temsiller, karagöz, kukla oyunları sergiler.²⁰⁴

²⁰³ "Halkevimizin Bir Yıllık Çalışması" (4 Eylül, 28 Şubat 1942: 10,11).

²⁰⁴ CHP Halkevleri Çalışma Talimatnamesi (1940: 27-29).

Tablo 14: 1933, 1934, 1935 yıllarında Köycülük Kolu'na kayıtlı üyelerin sayı ve meslekleri şöyledir:²⁰⁵

Meslekleri	1933	1934	1935	Toplam
Avukat	1	1	6	8
Doktor	---	---	4	4
Öğretmen	---	---	22	22
Tüccar	15	15	6	36
İşçi	20	20	---	40
Çiftçi	20	20	25	65
Güzel Sanatlar	---	---	1	1
Diğer Meslekler	19	19	18	56
Toplam	75	75	82	232

Tablodaki 1933 ve 1934 yılları üyelerinin tamamı erkek, 1935 yılı üyelerinin 6'sı kadın, 76'sı erkektir.²⁰⁶

Tablo incelendiğinde bu kola ilgi gösterenlerin çiftçiler, işçiler ve tüccarlar olduğu görülmektedir. Diğer kollarda genellikle en fazla üye sayısını öğretmenlerin oluşturmalarına rağmen burada 1933 ve 1934'te hiç üyelerinin olmaması dikkat çekicidir. Ayrıca Köycülük Kolu'nda gerçekleştirilen faaliyetlerin çiftçilerle ilgili olması sebebiyle en fazla üyeye sahip olması gayet doğaldır.

1933 yılında Köycülük Kolu Halkevi'nde verilen gösterilere köylüleri de davet etmiştir. 1.500 köylüyü Cumhuriyet Bayramı'nda davet etmiş ve onlara ziyafet vermiştir.

²⁰⁵ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 100,101); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:184,185); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 184,185).

²⁰⁶ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 100,101); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:184,185); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 185).

300 dinleyeni olan, “demokrasi” konulu iki konferans vermiştir.²⁰⁷ 1934’te köylülerle sık sık temaslarda bulunarak onların kültür seviyelerini artırmaya çalışmıştır.²⁰⁸ 1935’te iki köyde 15 çocuk sünnet ettirilmiş, giyecek verilmiş, gazete, kitap, şeker, ilaç dağıtılmıştır.²⁰⁹

Bu kolun dergideki yansımalarına baktığımız zaman 1937 yılında Köycülük Kolu Karaçayır nahiyesinde sosyal ve kültürel kurumları, tarımı incelemiştir. Halka gerekli öğütlerde bulunmuş ve soya fasulyesinin yetiştirilmesi için gereken tedbirleri almıştır.²¹⁰

Köycülük Kolu her yıl çok kez köy gezisi düzenlemiştir. Buralarda fenni arıcılık, soya fasulyesi, tavukçuluk ve ağaçlandırma işleriyle uğraşmış ve köylünün anlayacağı ölçüde çeşitli konferanslar verilmiştir. Köy gezilerinde köylülere kinin verilmiş ve kullanılışı öğretilmiştir. İşleri sebebiyle şehre gelen köylünün işlerini halletmelerinde yardımcı olunmuştur. 1937’de köylüler Halkevi’ne davet edilmiş ve “Karagöz” gösterisi yapılmış, ardından bir ziyafet verilmiştir. Ayrıca halk, hayvan hastalıkları konusunda veterinerler tarafından bilgilendirilmiştir.²¹¹

İsmet İnönü 1939 yılı sonlarında Sivas’a geldiği zaman bir akşam yemeğinde Ahmet Göze söz almış ve Sivas Halkevi’nin faaliyetlerinden bahsetmiştir. O konuşmasında Köycülük Kolu’nun her hafta perşembe günü köy geceleri tertip ettiğini ve çeşitli konularda kısa konferanslar verdirerek köylüyü bilgilendirdiğini ifade etmiştir.²¹²

Kollar, Vali Akif Eyidoğan başkanlığında toplanarak 1940 yılı için yeni faaliyet programı belirlemişlerdi. Köycülük Kolu’nun amacı köylünün kalkınması ve

²⁰⁷ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 71).

²⁰⁸ CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935: 111).

²⁰⁹ CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 116).

²¹⁰ “Halkevi Haberleri” (Ortayayla, Mayıs-Haziran 1937: 36).

²¹¹ “Sivas Halkevi Faaliyetleri” (Ortayayla, 29 Birinci Teşrin 1938: 24).

²¹² “Haberler-Çalışmalar” (4 Eylül, 1 Son Teşrin 1939: 15).

şehirliler ile köylülerin kaynaşmasının sağlanması olmuştur. Alınan belli başlı kararlar ise şöyledir:

1-Kışın köylere gidilerek konferans, konser verilecek ayrıca sinema ve karagöz gibi gösterilerden faydalanılarak halkın bilgilenmesi hedeflenecektir. Yağ çıkarma, peynir yapma gibi durumlar gösterilerek öğretilecektir.

2-Köylüye verilen konferanslar 20 dakikadan uzun sürmeyecek, can sıkıcı olmayacak.

3-Eğlencelerde milli ve mahalli oyunlara, milli şarkı ve türkülere yer verilecektir.

4-Güzel şiirler okunacak ve köylüye ikramlarda bulunulacaktır.

5-Konferans konuları sağlık, sosyal hayat, tarih, kültür, tarım olacaktır.

6-Köylere seyyar sinema götürülecektir.

7-Köy gezilerinde gidilecek yeri bilen biri önderlik yapacaktır.

8-Köy kursları açılacak ve bunun için bir program hazırlanacaktır.²¹³

Halkevlerinin kuruluşunun IX. yıldönümü sebebiyle yapılan törende Ahmet Göze'nin yaptığı konuşmadan Sivas Halkevi'nin yapmış olduğu bir yıllık çalışmaları öğreniyoruz. Buna göre Köycülük Kolu "Pirkinik, Kâhkik, Beypınar, Kılıhdık, İşhan, İnceağa, Çelebiler, Aydoğmuş, Borozit, Himmetfakı, Çallı ve Serpincik" köylerini gezmiştir. Köylünün derdi dinlenmiş, aynı zamanda mevcut hükümetin siyasi durumu, sağlık, ziraat, nüfus konularında konferanslar verilmiştir. Bu geziler dergiye "Sivas Köylerinde Bir Halkevi Gezisi" başlıklarıyla yansımıştır. Misafir köylü yurttaşlar için

²¹³ "Halkevimizin Faaliyeti" (4 Eylül, 1 Şubat 1940: 12).

geceler düzenlenmiş ve her vesilede bilgilendirme yapmaya çalışılmıştır. Ayrıca köylünün hükümet işleri de takip edilmiş, yardım gerektiği takdirde yapılmıştır.²¹⁴

25.01.1942’de Halkevinin genel toplantısında Sırrı Alıçlı bir yıllık çalışma raporunu bildirmiştir. Sırrı Alıçlı çeşitli sebeplerden dolayı bu kol üzerinde istedikleri gibi duramamaktan yakınmıştır. Bu yüzden bir defa köy gezisi yapılmıştır. Geziye Güzel Sanatlar, Temsil, Spor, Dil-Edebiyat, Müze, Sosyal Yardım Kolu katılmıştır. Köylünün sağlık, toplumsal konular, ziraat ve ekonomi ile ilgili durumları üzerinde önemli incelemeler yapılmıştır. İncelemelerin sonucunda sağlık ve kültür konularında köylünün geri olduğu görülmüş ve köy çalışmalarında bu konular üzerinde durulması kararlaştırılmıştır. Gerçekleştirilen köy gezilerinde 56 hasta muayene edilerek ilaçları sağlanmış ve 200’e yakın köylüyle birçok meselede konuşulmuştur.²¹⁵

1.2.3.9. Tarih ve Müze Kolu

Tarih ve Müze Kolu’nun görevleri Halkevleri Çalışma Talimatnamesine göre şöyledir:

1-Millî ve yerel tarihi çeşitli vesilelerle halk kitlesine yaymak.

2-Yerel tarihi ilgilendiren konularda yeni belgeler elde etmeye gayret göstermek ve bunları ilmi şartlara uygun şekilde yayınlamak.

3-Bölgedeki tarihi eserleri korumak için ilgilileri ve halkı bilgilendirmek.

4-Resmi müzeleri arkeolojik eserlerle zenginleştirmek, yoksa resmi bir müze kurmaya gayret göstermek.

5-Folklor ve etnoloji malzemesi toplamak ve bunları korumak, incelemek ve yayımlamak.

²¹⁴ “Halkevimizin Bir Yıllık Çalışmaları” (4 Eylül, 28 Şubat 1941: 9).

²¹⁵ “Halkevimizin Bir Yıllık Çalışması” (4 Eylül, 28 Şubat 1942: 11).

6-Folklor malzemelerinin düzgün bir şekilde envanterini tutmak.²¹⁶

Tarih ve Müze Kolu 1940 yılına kadar “Müze ve Sergi Kolu” olarak görev yapmıştır. 1940’tan itibaren tarih çalışmalarını ayrı bir şekilde yürütmek maksadıyla “Tarih ve Müze Şubesi” ismini almıştır.²¹⁷

Tablo 15: 1933, 1934, 1935 yıllarında Müze ve Sergi Kolu’na kayıtlı üyeler şunlardır:²¹⁸

Meslekleri	1933	1934	1935	Toplam
Avukat	1	1	1	3
Doktor	---	---	1	1
Öğretmen	5	5	35	45
Tüccar	3	3	10	16
İşçi	---	---	---	---
Çiftçi	---	---	3	3
Güzel Sanatlar	---	---	4	4
Diğer Meslekler	21	21	11	53
Toplam	30	30	65	125

Tablodaki 1933 ve 1934 yılları üyelerinin tamamı erkek, 1935 yılı üyelerinin 5’i kadın, 60’ı erkektir.²¹⁹

Tablo incelendiğinde en az üye sayısının Tarih ve Müze Kolu’nda olduğu görülmektedir. Bu kola ilgi oldukça azdır.

²¹⁶ CHP Halkevleri Çalışma Talimatnamesi (1940: 29,30).

²¹⁷ Duman (2013: 275).

²¹⁸ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 104,105); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:190,191); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 192,193).

²¹⁹ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 104,105); CHP Halkevlerinin 1934 Senesi Faaliyet Raporları Hülâsası (1935:190,191); CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 192,193).

1933 yılında Sivas Halkevi Müze ve Sergi Kolu eski eserlerin iyi korunması ile ilgilenmiş, yerli malı sergisi açmış, bu şekilde halkı bilgilendirmeye gayret etmiştir.²²⁰ 1935'te iki tane yerli malı sergisi açmıştır.²²¹

Dergi incelendiğinde tarih konusunda birçok paylaşımda bulunduğu görülmektedir. Çalışmanın sonunda verilen derginin yazı dizini kısmı incelendiğinde bu daha net bir şekilde görülecektir. Hepsini burada aktarmamak kaydıyla örnek göstermek amacıyla bu kola ait çalışmalardan bir kısmı şöyledir:

Tablo 16: Tarih ve Müze Kolu'nun çalışmaları şunlardır:

Sayı	Tarihi	Makale Adı	Yazarı	Sayfa
4-5	Mayıs-Haziran 1937	Sivas Tarihi Üzerinde Araştırmalar	Halkevi Tarih, Edebiyat ve Dil Kolu Neşriyatı	31
12-13	2. Kânun-1. Şubat 1938	El Yazma Bir Tarih Kitabı	Cemal Gültekin	26
15	20 B 1938	Harput Tarihi Üzerine Birkaç Satır	Necip Erdem	1
15	20 B 1938	Sivas Kalesindeki Saat	İbrahim Olçaytu	12
17-1	1-2. Kânun 1939	Sivas Lisesinin Yapılış Tarihi	İbrahim Olçaytu	3
17-1	1-2. Kânun 1939	Sivas'ın Tarihçesi	V. Cem Aşkun	25
2-18	1-4 1939	Sivas'ın Tarihçesi	V. Cem Aşkun	6
19-35	30-Eylül 1940	O Günleri Yaşayanlarla Beraber	Abdullah Birkan	7

Sonuç itibariyle 9 kol halinde faaliyet gösteren Sivas Halkevi'nin çalışmaları incelendiğinde başarılı, halka ve ülkeye faydalı, birçok alanda özverili bir şekilde çalışılmış olduğu görülmektedir. Çalışan kişilere bakıldığında bayan-erkek ayrımı

²²⁰ CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hülâsaları (1934: 71).

²²¹ CHP Halkevlerinin 1935 Senesi Faaliyet Raporları Hülâsası (1936: 116).

olmaksızın el ele verilerek faaliyet gösterildiği ve her meslek grubundan insanların mevcut olduğu görülmektedir.

Tablo 17: 1933, 1934, 1935 yıllarında Sivas Halkevi'nin her kolunda çalışma yapanların meslek ve cinsiyet dağılımları şu şekilde olmuştur:

Kollar	Avukat	Doktor	Öğretmen	Tüccar	İşçi	Çiftçi	Güzel Sanatlar	Diğer Meslekler	Kadın	Erkek	Toplam
Dil ve Edebiyat	9	8	84	7	---	13	6	90	40	177	217
Güzel Sanatlar	3	3	54	9	2	1	28	44	26	118	144
Temsil	2	2	50	6	2	2	5	82	12	139	151
Spor	3	7	55	16	40	7	2	233	9	354	363
Sosyal Yardım	3	41	34	44	---	2	4	137	34	231	265
Halk Dershaneleri-Kurslar	2	7	100	4	---	4	3	55	35	140	175
Kütüphane-Yayın	3	4	31	11	6	7	3	83	12	136	148
Köycülük	8	4	22	36	40	65	1	56	6	226	232
Müze ve Sergi	3	1	45	16	---	3	4	53	5	120	125
Toplam	36	77	475	149	90	104	56	833	179	1641	1820

Tablodan da anlaşıldığı üzere bu kollarda en çok faaliyet gösteren kişiler öğretmenler olmuştur. Dönemin şartlarının çok iyi olmadığı, eğitim seviyesinin, kültür ve bilgi düzeyinin yüksek olmadığı bir ülkede, insanlara ve vatana faydalı olabilmek için özverili bir şekilde çalışmışlardır. Öğretmenlerle birlikte birçok meslekten de katılım sağlanmıştır. En az üyesi olan meslek grubunun da avukatlık olduğu görülmüştür. Ayrıca üç yıl içerisinde en az üyeye sahip kol Müze ve Sergi, en çok üyeye sahip kol ise Spor Kolu olmuştur.

II. BÖLÜM

ORTAYAYLA VE 4 EYLÜL DERGİLERİ

II.1. Derginin Tarihçesi ve Özellikleri

Ortayayla ve devamı olan 4 Eylül dergisi, 24 Şubat 1933'de açılan²²² Sivas Halkevi'nin yayın organıdır. Mayıs 1936'da çıkan birinci sayısında CHP'nin amblemi "Altı Ok" un yer alması dikkat çekicidir.

Derginin ismi "Ortayayla" iken 17. sayıdan itibaren "4 Eylül" olmuştur. 17-1 şeklinde çıkmıştır. Yani Ortayayla'nın devamı niteliğindedir. Derginin isminin 4 Eylül olması ise şu şekilde izah edilmiştir:

"Büyük Kongrenin toplanması, Millî misakın karar altına alınması, Türk Cumhuriyet hudutlarının çizilmesi gibi istiklâlimizi kökleştiren Cumhuriyet tarihimizin temellerini atan; (4 Eylül 1919) gibi tarihsel ve devrimsel bir adım; şan ve şeref dolu, bir sembolümüz olmasaydı Ortayayla adını bırakmazdık.

4 Eylülü benimsemek, onun tarihini onun adını her vesile ile anmak, yaşatmak, kökleştirmek kültür kaynağı olan halkevimizin başta gelen bir ödevi olduğuna göre; bu kutsal adı dergimizin başına geçirdik. Dergimiz; bu adın tarihsel kuvvetinden, 4 Eylül 1919'un enerji kaynaklarından feyz alarak bu parlak izde, bu ışıklı yolda yürüyecektir."²²³

Derginin bir sayılık ücreti 15 kuruş, altı aylık sayısı 75 kuruş ve yıllığı 150 kuruştur. İlk iki ay Kâmil Basımevinde çoğaltılan dergi²²⁴ sonrasında Vilayet Basımevinde çoğaltılmıştır. 4-5 numaralı dergi Vilayet Basımevinde, 6-7 sayılı dergi İl Basımevinde çoğaltılmıştır. 8-9 sayılı dergiden 16. sayıya kadar olan kısmın nerede basıldığı bilinmemektedir. 16. sayıdan itibaren tekrar Kâmil Basımevinde çoğaltılmıştır.²²⁵ Aylığı 15 kuruş olan bir sayısı için 18. sayıda 10 kuruş yazmaktadır.

²²² Taşdemir (2002: 407).

²²³ Gültekin (4 Eylül, 1 2. Kânun 1939: 1).

²²⁴ Ortayayla (Mayıs 1936: 32).

²²⁵ Bozdoğan (2007: 148,149).

Derginin her bir sayfasında yazılar iki sütun halindedir ve sayfa sayıları her dergi başında 1’den başlamaktadır. Genel itibariyle istisnalar dışında derginin bir sayısı başta 32 sayfa ve sonrasında 16 sayfa şeklinde çıkarılmıştır.

17. sayıdan itibaren Halkevleri tarafından çıkarılan dergilerin listesi her sayıda dergiyi çıkaran Halkevi, derginin ismi ve ne kadar sürede bir çıktığı bilgileriyle listelenmiştir. Sivas Halkevi tarafından çıkarılan kitapların tanıtımları yapılmıştır.

Dergide bolca fotoğraf paylaşımı yapılmıştır. Genel hatlarıyla Mustafa Kemal Atatürk, İsmet İnönü, Sivas Halkevi, Sivas’ın genel ve mimari görüntüleri, siyasi kişiler, Sivas Kongresi gibi konularda fotoğraflar paylaşılmıştır.

Bazı sayıların başlarında “4 Eylül’ün Yazıcıları” başlığıyla dergiyi yazan kişilerin isimleri paylaşılmıştır. Bunlar: Rifat Necdet Evrimer, Cenap Muhittin Kozanoğlu, Eflatun Cem Güney, Behram Altay, Kadircan Kafı, Vehbi Cem Aşkun, Feyzi Kutlu Kalkancı, Ebet Mahir Yalnız, Rıza Polat, Ferit Ragıp Tuncer, Kemal Edip, Baha Dürder, İskender Haki Engin, İbrahim Rüştü Altıok, Rasim Başgöz, Necip Erdem, İbrahim Olçaytu, Fikri Gürsel, Behire Aşkun, Ahmet Yılmaz, H. Rüştü Coşkun’dur.

II.2. Derginin Çıkış Amacı

Derginin ilk sayının ilk yazısı Cemal Gültekin tarafından kaleme alınan “Ortayayla Niçin Çıkıyor?” başlıklı yazıdır. Burada, derginin Sivas Halkevi yayın kolundan çıktığı vurgulanmış ve çıkış amacı şu şekilde belirtilmiştir: “Ortayayla: Büyük Türk ulusunun sinesinden doğan Büyük Şefin yarattığı inkılâp ve ulusal rejim ülkülerini yaymak içi çıkıyor.” Ayrıca her tür yazı çıkmayacağı belirtilmiş tarih, dil ve edebiyat, sosyal yazılar, ekonomik ve finansal yazılar, sağlık ve nüfus işleri, spor gibi alanlarda nasıl yazılar yazılabileceğinin genel hatları çizilmiştir.²²⁶ Bir başka yerde derginin çıkma amacı

²²⁶ Köseoğlu (Ortayayla, Mayıs 1936: 1).

Sivas'ın özgünlüklerini ve Sivas Halkevi kollarının faaliyetlerini paylaşmak olarak ifade edilmiştir.²²⁷

II.3. Derginin Sayıları

Mayıs 1936'da Ortayayla adıyla birinci sayısı çıkan derginin son sayısı 51 olup 4 Eylül ismiyle ve 31 Mart 1942 tarihinde çıkmıştır. Aylık olarak çıkan derginin ikinci sayısı Haziran 1936'da çıkmış fakat üçüncü sayısı Nisan 1937'de çıkararak neredeyse bir yıla yakın bir ara verilmiştir. Aylık dergi olmasına rağmen derginin 3. sayısından sonra 4 ile 5, 6 ile 7, 8 ile 9, 10 ile 11, 12 ile 13. sayılar birleştirilmiş ve tek sayı olarak çıkarılmıştır. 14. sayıya baktığımız zaman ise 1938 yılının Mart-Nisan ayları için çıkarıldığı görülmektedir. Ayrıca derginin basımına bir süre ara verildiği, düzenli çıkmadığı da bilinmektedir.

Derginin bazı sayılarının tamamı veya büyük bir kısmı bir konu hakkındaki paylaşımlara ayrılmıştır. 24. ve 47. sayılar 4 Eylül Sivas Kongresi'ne, 26. ve 37. sayılar Atatürk'ün vefatına, 27. sayı Erzincan depremine, 38. sayı Namık Kemal'e, 40. ve 50. sayılar Halkevlerine ayrılmıştır. 42. sayısı ise "ağaç" konuludur.

II.4. Derginin Yönetici Kadrosu

Derginin birinci sayısındaki bilgilere göre Yazı İşleri Direktörü'nün Avukat Ahmet Göze olduğu görülmektedir. Derginin 8-9. sayısından itibaren Yazı İşleri Direktörü değişmiş, Cemal Gültekin olmuştur. Mesul Direktörü ise Halkevi Başkanı Etem Tanrıverdi'dir. Bu isimlerin 20. sayıda değiştiği göze çarpmaktadır. Yazı İşleri Direktörü Vehbi Cem Aşkun, Mesul ve Yayın Direktörü de Avukat Ahmet Göze olmuştur. Derginin tertibinden 34. sayı itibariyle Vehbi Cem Aşkun'la birlikte Feyzi Kutlu Kalkancı ilgilenmiştir. 44. sayıdan itibaren Yayın Müdürü Nüzhet Çubukçu, tertip heyeti Behram

²²⁷ Gültekin (Ortayayla, Nisan 1937: 2).

Altay, Feyzi Kutlu Kalkancı, Abdullah Birkan olmuştur. 49. sayıdan itibaren ise Mesul ve Yayın Direktörü Dr. Sırrı Alıçlı'dır.

II.5. Derginin Yazarları

Ortayayla ve devamı 4 Eylül dergisinin yayın hayatında 150'ye yakın yazarın yazısı vardır. 51 sayıyla çok uzun olmayan yayın hayatında bu kadar yazarının olması bu konuda çok sıkıntı yaşanmadığını göstermektedir. Derginin tüm yazarları aşağıda verilmek kaydıyla derginin öne çıkan yazarları şu isimlerden oluşmaktadır: Behram Lütfi Altay, Cemal Gültekin, Ferit Ragıp, Feyzi Kutlu Kalkancı, Kerim Yund, Osman Attila, Vehbi Cem Aşkun, Rıza Polat, Necip Erdem, Coşkun Ertepinar, Ahmet Yılmaz.

Tablo 18: Dergide yazan veya yazıları, konuşmaları paylaşılan kişilerin isimleri, yazdıkları yazı adedi ve yazıların konuları şöyledir:

Derginin Yazarları	Ulusal- Yerel	Nutuk	Şiir	Edebiyat	Folklor	Ünlü Kişiler	Diğer Konular	Toplam
A.Alpaykan			1					1
Abdullah Birkan	1					2	6	9
A.C.							1	1
A.Çağatay			2					2
A.Y.				1				1
Ahmet Göze							2	2
Ahmet Kutsi Tecer			1					1
Ahmet Vural				2				2
Ahmet Yılmaz	3			3	1	5		12
Ali Durukol							1	1
Ankaralı Aşık Ömer			1					1
Aşık Süleyman			2					2
Cevad Abbas Gürer		1						1
Baha Soysal	2						2	4

Baram Suna			1					1
Bedia Tan		1					1	2
Behçet Kemal			1					1
Behram Lütü Altay			1	1	1	5	8	16
Bekir Ergun						1		1
Belkıs Aydınöđlü	1						2	3
Celal Akın							1	1
Celal Uzel							1	1
Cemal Gültekin	3	6	1	2		3	4	19
Cemal Işıl			1					1
Ceyhun Atuf Kansu			5					5
Coşkun Ertepinar			10			1	1	12
Dikiç Ođlu			1					1
Dört Eylül (Yazarsız)						1		1
Emine Albayrak	1							1
Behire Aşkun							3	3
Ebet Mahir Yalnız			8					8
Edibe Aşkun							1	1
Edip Ali			1					1
Eflatun Cem Güney	4			2		2	1	9
Ekrem Akman							2	2
Emir Özkan						2		2
Eyyub Sabri Erman							1	1
Faik Dıranaz	1		1			1	2	5
Falih Rıfkı Atay							1	1
Faruk Şükrü Yersel			2					2
Fazlullah Moral			1					1
Feribe Tezaşan			2					2
Ferit Ragıp			14		1	1	2	18
Fevzi Ertem		1				1		2
Feyzi Kutlu Kalkancı	14		18	2		3	4	41

Fikri Akdağ			1					1
Fikri Gürsel	3					1	5	9
G.O						7		7
H. Nezihi			2					2
H. Şamman						1		1
Halil Özen				2				2
Halkevi (Yazarsız)	1							1
Hamdi Ertekin			1					1
Hanife Tüzinan							1	1
Haşim Nezihi			1					1
Hikmet Öktem				1				1
Hilmi Atacan			1					1
Hilmi Erkeskin					3			3
Hüseyin Cahit Ercenk			1					1
İ. Gürsan	1						2	3
İbrahim Aslanoğlu			2			1		3
İbrahim Kutlutan							1	1
İbrahim Olçaytu	3		1			3	2	9
İbrahim Özakin						1		1
İbrahim Rüştü Altıok		1	3					4
İsmet İnönü		3				2		5
Kadircan Kafı				2				2
Kadri Özyalçın						2		2
Kâmuran Bozkır			1					1
Kemal Akalın			2					2
Kemal Gürpınar						2		2
Kemal Tekin				1				1
Kerim Yund			11	1			8	20
Lebibe Olçaytu							1	1
Leman Esad				1				1
Lütfiye Deçdeli							2	2

M.							1	1
M. Ali Gökberk							1	1
M. Ertugay			1					1
M. Yener		1						1
Mahir Türkan			1					1
Mehmet Necati Öngay			2					2
Mukadder Soysal							2	2
Mustafa Gültekin			1				1	2
Mustafa Kemal Atatürk		1						1
Mutlu							1	1
Muzaffer Ateş							2	2
Muzaffer Görktan							1	1
N. Başayılmaz				1				1
N. Üzkiper	1							1
N.T.				1				1
Naciye Öztürk			1					1
Namık Kemal			3					3
Nazım Hikmet			1					1
Necip Akçay				1				1
Necip Ali Küçüka		1						1
Necip Erdem	7					3	3	13
Necmettin Esin			4					4
Necmettin Necip Esin			2					2
Nejdet Sançar	2							2
Nureddin Arda							2	2
Nuri Erkoldaş							1	1
O. Tekin						5		5
Osman Attila	1		16	2		9	2	30
Osman Ocak		1						1
R. Dülger							1	1
R. Şeker		1						1

R. Tuncel							1	1
Refik Saydam		1						1
Rıza Apak			1	1				2
Rıza Polat			11					11
Rifat Necdet			1					1
Rüştü Coşkun			2					2
S. Vural						1		1
Sadık Durusal							1	1
Sadri Ertem						1		1
Saib İnceman	1							1
Seniha Turhan				2				2
Sırrı Alıçlı	1					1	5	7
Süreyya Ozan			1					1
Şahap Erol				1				1
Şefik Özbay							2	2
Şeref Erbay			1					1
Şeref Erdoğan	1	1	1				4	7
Şerif Atakan							1	1
Şermin Hoşgör			1					1
Şükrü Halil Tuğal			4					4
Turan Elmacıoğlu						1		1
Turgut Can							1	1
Vecihi Nedim Karatunç			1					1
Vehbi Cem Aşkun	20	1	36	8	14	2	5	86
Vehice Kılıçoğlu						1		1
Zaralı Türkücü Halil							1	1
Zühtü Güleç			1				1	2

Dergi yazarlarından ön planda olan kişiler hakkında bilgiler şöyledir:

1)Vehbi Cem Aşkun: 11 Temmuz 1909 yılında Sivas'ta doğmuş ve öğrenimine Sivas'ta başlamıştır. İzmir Erkek Öğretmen Okulu'ndan mezun olmuş ve Amasya'nın ilçesi Merzifon'da yedi yıl ilkokul öğretmenliği yapmıştır. Ankara Gazi Eğitim Enstitüsü'nün sınavlarına girerek kazanmış ve burada eğitim gördükten sonra 1938 yılından itibaren Sivas ve Erzincan'da ortaokul ve liselerde, 1953-1969 yılları arasında ise Eskişehir Atatürk Lisesi'nde öğretmenlik yapmıştır. 1969 yılında emekli olmuş, 8 Ocak 1979 yılında Eskişehir'de vefat etmiştir.²²⁸

Eserleri: *Ulusal Duyuşlar* (1936), *Yayladan Sesler* (1943), *Çocuklara Şiirler* (1943), *Göllerin Musikisi* (1949), *Fetih Destanı* (1955), *Geçmiş Günler* (1960) ve *Ölümsüz Atamız* isimli şiir kitapları, *Merzifon Şairleri* (1937), *Sivas Folkloru* (2 cilt, 1941, 1943), *Âşık Ruhsati* (1945), *Sivas Şairleri* (1948) ve *Sivas Sultanı Kadı Burhaneddin* (1964) isimli incelemeleri, *Oğuz Destanı* (1935) ve *Atatürk Köyünde Uçak Günü* (1936) isimli oyunları, *Öksüz Yusuf* (1958) isimli hikayesi ile *Kader* (1962) adlı bir romanı eserlerinden sadece bir kaçadır. Çeşitli gazete ve dergilerde yayınlanan çok sayıda makale ve incelemeleri de bulunmaktadır.²²⁹

Ele alınan derginin yazı işleri yönetimini üstlenmiştir.²³⁰ Dergide en çok yazısı çıkan kişidir. 1939'dan itibaren dergide yazmaya başlayan Vehbi Cem Aşkun genel olarak şiir, Sivas'ın tarihi, halk edebiyatı, Sivas folkloru, Sivas'ın tanınmış kişileri, inkılâp tarihimizi aydınlatan hatıralar, Sivas'ta Halkevi tarafından gerçekleştirilen geziler üzerine çalışmalar yapmış, bunlarla ilgili makaleler yazmıştır. Sivas Halkevi'nin yayınlamış olduğu kitapları da mevcuttur.

²²⁸ Yıldız (2003: 296).

²²⁹ Yıldız (2003: 296).

²³⁰ Aslanoğlu (2006: 148).

2)Feyzi Kutlu Kalkancı: 1912’de Burdur’da doğan şair, İzmir Öğretmen Okulu’nu bitirmiştir. 7 yıl ilkokul öğretmenliği yaptıktan sonra 1937-1938 yıllarında Gazi Eğitim Enstitüsü’nden mezun olmuş ve Sivas’ta Türkçe öğretmenliği yapmıştır.²³¹ 1925-1932 yılları arasında Muhit ve İctihad isimli dergilerde şiirleri yayınlanmıştır. Kızılırmak gazetesi ve 4 Eylül dergisini çıkaranlar arasında olup, 1949’da Beşocak dergisini yayınlamaya başlamıştır. 30 yıl Edebiyat öğretmenliği ve okul müdürlüğü yapan Kalkancı Levent Koleji ve İstanbul Kimya Mühendisliği Yüksekokulunu kurmuştur.²³²

Eserlerinden bazıları şöyledir: *Dünden-Bugüne* (Kurtuluş Savaşı Şiirleri), *Timurhan* (Manzum Piyes), *Bir Bahar Akşamı* (şiir), *Bütün Ömür* (şiir), *Özlenen Bahar* (şiir), *Yeni Okula Doğru* (2 cilt), *Bir Meslektaşına Mektuplar*, *Bütün Şiirleri I*, *Bütün Şiirleri II*, *Bütün Şiirleri III*.²³³

Vehbi Cem Aşkun’dan sonra dergide en çok yazısı çıkan kişidir. Birçok şiiri paylaşmış olup aynı zamanda çeşitli konularda çok sayıda yazısına yer verilmiştir.

3)Osman Attila: Şair, 1922’de Afyonkarahisar’da doğmuştur. Gedik Ahmet Paşa İlkokulu ve Afyon Lisesi’ni bitirmiş, Afyon Halkevi’nin çıkardığı Taşpınar dergisinde, Ankara Halkevi’nin yayın organı Ülkü dergisinde ve Ankara Üniversitesi Basımevi İdaresi’nde çalışmıştır. Türk Dil Kurumu’nun yayın organı olan Türk Dili dergisinin on altı yıl sekreterliğini yapmıştır. 1965 genel seçimlerinde Adalet Partisi Afyonkarahisar Milletvekili olarak meclise girmiş, sonraki seçimlerde listeye girememiş ve çeşitli müşavirliklerde görev almıştır. Yazdığı şiirleri ve folklor konusundaki makaleleri Ülkü, Yücel, Çağır, Türk Dili, Hisar, Çağrı gibi dergilerde yayınlanmıştır.²³⁴

²³¹ Attila (4 Eylül, 30 Mart 1940: 12).

²³² Kalkancı (1991).

²³³ Kalkancı (1991).

²³⁴ Işık (2007a: 451).

Osman Attila'nın dergideki paylaşımlarını incelediğimiz zaman genelde şiirleri ile karşılaşmakla birlikte Anadolu'daki yazıcıları da bize kendisi tanıtmaktadır.

Eserleri: Şiir: *İnaz Köyü Eğitimci Hasan Koçak'ın Türküsü* (1945), *Sabahleyin* (1950), *Gözlerimin Söylettiği* (1975), *Güpegündüz, Baştanbaş*

Antoloji: *Memleket Şiirleri Antolojisi* (1950), *Türk Kahramanlık Şiirleri* (1967)

Araştırma-Derleme: *Afyon Karahisar Türküleri* (1957), *Atatürk 30 Ağustos'u Anlatıyor, Afyon'un Hazinesi* (basılmadı).²³⁵

4) Kerim Yund: 1912'de Mersin-Silifke'de doğmuştur. Ortaokulu İstanbul Bahçeköy Orman Okulu'nda, liseyi Ankara Gazi Lisesi'nde, üniversiteyi Ankara Üniversitesi Hukuk Fakültesi'nde okumuştur. Bir süre Orman Genel Müdürlüğü'nde çalıştıktan sonra İstanbul Orman İşletmesi avukatlığına atanmıştır. Edebiyata 1930 yıllarında şiir deneyimleriyle başlamış ve yazdığı şiirler Çınaraltı dergisinde yayınlanmıştır. Türk Folklor Araştırmaları, Yeşil Türkiye ve Türk Dili dergilerindeki incelemeleri ve folklor araştırmaları ile tanınmıştır.²³⁶ Ortayayla-4 Eylül dergisinde şiirleri ve "ağaç" konulu yazılarıyla dikkat çekmiştir.

Eserleri: *Kokulu Çam* (şiirler, 1940), *Savaş Türküleri* (şiirler, 1942), *Ağaç, Orman Atasözleri ve Açıklamaları* (1944), *Çocuklara Tabiat Hikâyeleri* (1948), *İçel Dağlarından* (şiirler, 1954), *İstiklâl Marşı Bilgisi* (1961, 1964), *Ormancılıkla İlgili Atasözleri, Deyimler, Dilekler, Mecazlar* (1966).²³⁷

5) Cemal Gültekin: 1893 yılında Erzurum'da doğmuş, 1956'da vefat ederek Edirnekapı şehitliğine defnedilmiştir. Dar'ül-Muallimin Mektebi'nin Edebiyat bölümünden mezun olarak öğretmenlik yapmıştır. Çeşitli dergilerde görev yapan Gültekin, çeşitli

²³⁵ Işık (2007a: 452).

²³⁶ Kurdakul (1999: 719,720).

²³⁷ Kurdakul (1999: 719,720).

Halkevleri dergileriyle birlikte Sivas Halkevi dergisinde de yayın müdürlüğü yapmıştır.²³⁸ Dergide çeşitli konularda yazıları bulunan Gültekin'in genelde söylevlerine yer verilmiştir.

6)Ferit Ragıp Tuncor: 1912'de Çanakkale'de doğmuştur. 1931 yılında İzmir Muallim Mektebi'nden mezun olmuş ve öğretmenlik yapmıştır. Yayınlanan ilk yazısı "Hain Teyzeler" isimli hikaye olup İzmir'de bir çocuk dergisinde çıkmıştır. Daha sonra edebiyat alanındaki yazıları ve şiirleri çeşitli dergilerde yayınlanmıştır.²³⁹ Bazı yazılarında "Şadan Fahir" takma adını kullanmıştır. Sürrealist şiire taraftar olmayan Tuncor, gelişigüzel bir biçimde yazarak sanatın oluşturulamayacağını vurgulamıştır. Varlık, Havacılık ve Spor, Servet-i Fünun, Yeni Adam, Çığır, Yeni Kalemler, Fikirler, Adsız Mecmua, Taşan, 4 Eylül, Ege Bütünü, İnanç ve başka diğer mecmualarda yazıları ve şiirleri çıkmış olup her alanda ve konuda şiirleri mevcuttur.²⁴⁰ Ferit Ragıp Tuncor, 12 Mayıs 2005 tarihinde İstanbul'da vefat etmiştir.²⁴¹

7)Behram Lütfi Altay: 1907'de Manastır'da dünyaya gelen Behram Lütfi Altay ilk ve ortaokulu Manastır'da okumuştur. İlk görev olarak "Elbasan" İttihat ve Terakki Mektebi Müdürlüğü yapmıştır. Balkan Savaşı başladığında genç ve ateşli yazar Behram Lütfi Altay, yaşananları Miri Hakikat gazetesine yazarak milli birliğin yerleşmesine gayret etmiştir. O zamanlar iktidarda bulunan İttihat ve Terakki, yazdıklarını fark etmiş ve siyasete atılmasına sebep olmuştur. Manastır'ın işgal edilmesi ile gazetede yazdıklarından dolayı takibe alınmış ve hoca kıyafeti giyerek İstanbul'a kaçmıştır. İstanbul'da çeşitli dergilerde yazan Altay edebiyat öğretmenliği yapmaya başlamıştır. Makalelerinde üniversite ailesine yaptığı eleştiriler sonucu Bursa Muallim Mektebi'ne gönderilmiş ve burada Bursa Valisi Halim Paşa'nın kardeşi için yazdığı "Darülitam mı, Darülaceze mi?"

²³⁸<http://www.erzurumyenikusak.com/yazaruyeyazi/Erzurum-Muallim-Mekteb-i-Muduru-Cemal-Gultekin/153> (Erişim Tarihi: 18.03.2017).

²³⁹ Tekin (4 Eylül, 30 Temmuz 1940: 12).

²⁴⁰ Tekin (4 Eylül, 30 Ağustos 1940: 12).

²⁴¹ http://www.yasamoykusu.com/biyografi-882-Ferit_Ragip_Tuncor (Erişim Tarihi: 18.03.2017).

başlıklı yazısı sebebiyle buradan da Çanakkale'ye tayin edilmiştir. Savaş sebebiyle Bursa'ya ailesinin yanına dönmek zorunda kalan yazar, daha sonra tekrar İstanbul'a gelmiş ve Vefa Lisesi'ne gönderilmiştir. İstanbul'da iken çok sıkıntılı günler geçirmiş, yeni evlenmesi sebebiyle ihtiyaçların artması, ekmek sıkıntısı çekilmesi, maaş alamaması gibi sebeplerle TBMM reis vekili Refet Canitez'in ve Maarif Müdürü Ethem Nejat'ın Maarif Bakanı Şükrü Bey'e ricasıyla Eskişehir'e nakledilmiştir. Burada İşçi gazetesini tek başına çıkaran Altay, İngilizlerin Eskişehir'i işgali sırasında İngilizlere hücumlarından dolayı bir süre gizlenmiş ve Milli Mücadele yıllarında "Bizi ancak Anafartalar kahramanı kurtaracaktır. Onun etrafında toplanalım" yazısı sebebiyle Damat Ferit Hükümeti tarafından bu şekilde devam etmesi durumunda işine son verileceği haberi ulaştırılmıştır. Fakat Behram Lütfi Altay buna aldırmaz etmemiştir. Ankara, Kastamonu, Amasya, Çorum'da çalışmış ve ardından Sivas'ta Sivas Ortaokulu'nun müdürlüğünü yapmıştır. Birçok gazete ve dergide yazan, piyes, monolog hikaye, makale, fıkra gibi alanlarda birçok düzyazı eser kaleme alan Altay Sivas'ta 4 Eylül dergisinin tahrir heyetinde olup aynı zamanda Sivas Halkevi'nin Dil, Tarih, Edebiyat komitesi başkanlığını yapmıştır.²⁴² Dergide tarihten edebiyata, şiire, sağlığa kadar farklı farklı konularda yazıları mevcuttur.

8)Necip Erdem: Harput Başöğretmeni olan²⁴³ Necip Erdem'in dergide genel olarak tarihi konulardaki çok değerli yazıları mevcuttur.

9)Coşkun Ertepinar: 1914'de Kayseri'de doğan şair ilkokulu Kayseri'de tamamladıktan sonra ortaokulu Kayseri Lisesi'nde yatılı olarak okumuştur. 1932'de Sivas Öğretmen Okulu'ndan, 1937'de Ankara Gazi Eğitim Enstitüsü Türk Dili ve Edebiyatı Bölümü'nden mezun olmuştur. 1932'den beri Sivas, Malatya, Şebinkarahisar, Muğla, İskenderun ve Zile'deki ortaokul ve liselerde öğretmenlik ve yöneticilik yapmıştır.

²⁴² Yılmaz (4 Eylül, 30 Nisan 1940: 11-15).

²⁴³ Erdem (Ortayayla, 20 B 1938: 7).

Öğretmenlik dışında Milli Eğitim Bakanlığı Ortaöğretim Şube Müdürlüğü (1958-1966), Halk Eğitim Genel Müdürlüğü (1968-1970), Bakanlık Müfettişliği (1970-1972), Bakanlık Müşavirliği (1972-1974) gibi görevlerde bulunmuştur. 1974'te emekli olmuş fakat edebiyat öğretmenliği yapmaya devam etmiştir. Şiirleri birçok dergide yayınlanmış ve "Zaman Bahçesi" isimli kitabıyla 1978'de Türkiye Milli Kültür Vakfı Jüri Özel Ödülü'nü kazanmıştır. 1991'de İLESAM tarafından Hizmet Şeref Ödülü'ne laik görülmüştür. Şiirleri ders kitaplarında yerini bulmuş ve İngilizce, Macarca, Lehçe gibi dillere çevrilmiştir.²⁴⁴

Eserleri: Şiir: *Deniz Üstü* (1935), *Dönülmez Zaman İçin* (1949), *Tek Adam* (1954), *Kaderden Yana* (1956), *Mevsimlerin Ötesinden* (1962), *Güzel Dünya* (1969), *Şu Dağlar Bizim Dağlar* (1973), *Zaman Bahçesinde* (1978), *Destan Atatürk* (1981), *Küçük Dünyamın İçinden* (1982), *Dorukta Rüzgar Var* (1986), *Çocuklar ve Papatyalar* (1986), *Yunus Bahçesinde Açan Gül* (1992), *Sevginin Yedi Rengi* (1993), *Şiir İkliminde Bir Ömür* (tüm şiirleri, 1995)

Deneme-İnceleme: *Şiir Dünyasındaki Yerim Üzerine* (1997)

Anı: *Refik Koraltan'ın Anıları* (1999).²⁴⁵

10)Rıza Polat: Rıza Polat Akkoyunlu 1911'de Adana'da dünyaya gelmiştir. Ortaokula Adana Öğretmen Okulu'nda başlayan şair Adana'dan Konya'ya ve sonrasında Balıkesir'e geçerek ortaokulu 1930'da bitirmiştir. Üç yıl ilkokul öğretmenliği yapmış ve 1933 yılında üniversitede açılan ortaokul öğretmenliği sınavına girerek ortaokullara Türkçe öğretmenliği yeterliliğini kazanmıştır. İlk yazılarını 1925-1926 yıllarında Adana'daki gazete ve dergilerde yazan Rıza Polat 4 Eylül dergisinin de daimi yazarlarından olmuş ve dergide yalnız şiirleri paylaşılmıştır.²⁴⁶

²⁴⁴ Işık (2007b: 1319, 1320).

²⁴⁵ Işık (2007b: 1319, 1320).

²⁴⁶ Yılmaz (4 Eylül, 30 Haziran 1940: 14,15).

III. BÖLÜM

ORTAYAYLA VE 4 EYLÜL DERGİLERİNDE YER ALAN YAZILAR

Bu bölümde Ortayayla-4 Eylül dergisinin içeriği konularına göre incelenecektir. Kolaylık sağlayacağı düşüncesiyle Atatürk, İsmet İnönü, nutuklar, siyasi hayat ve inkılâplar, Sivas, edebi yazılar, ünlü şahsiyetler, sağlık, diğer yazılar olarak bölümlere ayrılarak ele alınacaktır.

III.1. Atatürk İle İlgili Yazılar

Dergi, ilk sayısından son sayısına kadar Cumhuriyet tarihiyle alâkalı bütün yazılarda Mustafa Kemal Atatürk'ten övgüyle bahsetmiş, kazanılan bütün başarıların arkasındaki bu büyük dehayı unutmamıştır. Derginin Sivas'ta çıkmasından dolayı 4 Eylül Sivas Kongresi'nde yaşanan gelişmelere ve gelişmelerin lideri olan önemli insana büyük değer verilmiştir.

Bu kısımda Mustafa Kemal Atatürk'ü direk konu alan yazılara yer verilmiştir.

General İsmet İnönü, “Büyük Şef Atatürk” isimli yazısına başlarken kendisinden Atatürk'le alâkalı bir makale yazmasının istendiğini ve Atatürk'ün bariz vasıflarını çizmeye çalışacağını dile getirmiştir. Yazı yaklaşık sekiz sayfa sürmüştür. İsmet İnönü, Atatürk'ün inkılâpçı ve ateşli bir ruhla doğduğunu vurgulamış ve cümlelerine şu şekilde devam etmiştir:

“Daima cemiyet içinde yaşamaktan ve çalışmaktan hoşlanır. Genişçe miktarda arkadaşların ilmi veya içtimaî bir mevzu hakkında münakaşalarını dinlemekten ve bizzat saatlerce bu münakaşalara karışmaktan müstesna derecede zevk duyar. Tetkik veya tasavvur halinde bulundurduğu bir mevzuu birçok dinleyicilere izah etmeyi de sever. Hazır bulunanları münakaşaya karışmaya davet eder ve hepsine kendi görüşünü ikna yoluile kabul ettirmek için son dereceye kadar uğraşır.”²⁴⁷

²⁴⁷ İnönü (Ortayayla, Mayıs-Haziran 1937:1-8).

Yazıda yeni bir devir açanlardan, yeni bir rejim kuranlardan hiç kimsenin Atatürk kadar cemiyet ve halk arasında olmadığı yazılmıştır. İnönü, kudretinin en büyük eseri olarak gördüğü Büyük Millet Meclisi'nden bahsetmiştir. Atatürk'ün ümitsizliğe düşmeyen biri olduğu ve her zaman neşeli bir görüntüsünün olduğuna da yer verilmiştir. Ayrıca büyük komutanların siyasete karışması durumunda zor kullanma ve şiddet yoluyla idareye meyil gösterdikleri fakat Mustafa Kemal'in siyasi görüşünün tamamen farklı olduğuna vurgu yapılmıştır. Aynı zamanda Atatürk'ün temas kurduğu devlet adamlarıyla ve diğer insanlarla dostluk kurduğu zaman buna sadık kaldığı da belirtilmiştir. Atatürk'ün kültür meselelerine de büyük önem verdiği ifade edilmiştir.²⁴⁸

Atatürk'ün ölümü ile ilgili yazılar da dergide yer almaktadır. Cemal Gültekin'in "Atamızın Ölümü Karşısında" isimli yazısı aynen şöyledir:

"Dilim dönmüyor, aklım ermiyor, kalemim yazmıyor; Diyorlarki: Ölümle yenen, cehennemler karşısında gözünü asla kırpmayan ATATÜRK öldü....
Türk Ulusunu ölümlerden kurtaran yüce kahraman.....
Nasil oldu da ölümün kapkara eli dokundu sana.....
İçimden yanıyor, bir türlü inanmıyorum....
Fakat ne çare ki yaşlı gözler, yanık sözler, kesik hıçkırıklar böyle diyor. ATATÜRK öldü....
Bizi Ulus bütünlüğüne, yurt bütünlüğüne kavuşturan, Dil birliğine, Tarih birliğine ulaştıran ATATÜRK.....
Tarihimizi, Talihimizi değiştiren 19 Mayıs'ta yaratıp, 29 Teşrinde ebedileştiren ATATÜRK....
Türklük seninle en büyük Türkünü, İnsanlık en büyük adamını kaybetti. Dalga, dalga yayılan bu kara haber kalplerimizi kanattı; Ciğerlerimizi yaktı kavurdu....
Şimdi baştanbaşa bir gözyaşı halindeyiz; bütün analar, bacılar, ihtiyarlar, çocuklar kara yaslar içindeyiz.
Yalnız ATATÜRK'e onun eserlerine ayrılmaz ve sarsılmaz bağlılığın inancını içimizden hiçbir kuvvet söküp atmaz....
Rejimine bağlılığı en kutsal bir inanç benliğimizi yakan bir sevgi bilerek onu; canımızda can, kanımızda kan gibi yaşatacağız...."²⁴⁹

²⁴⁸ İnönü (Ortayayla, Mayıs-Haziran 1937: 1-8).

²⁴⁹ Gültekin (4 Eylül, 1-2.Kânun 1939:2).

Atatürk'ün vefatını duygusal bir şekilde anlatan yazar adeta o günleri bize yaşatmış, insanların neler hissettiğini ve ne kadar hüznlendiklerini en güzel şekilde ifade etmiştir.

Fikri Gürsel yine Atatürk'ün vefatı sebebiyle kaleme aldığı “Ebedî Şefimiz İçin” isimli yazısında Atatürk için “fevkalbeşer” tabirini kullanmıştır. Aynı zamanda Atatürk'ün Türk milletini “basübadelmevt” sırrına eriştiren insanüstü olduğunu dile getirmiştir.²⁵⁰

Feyzi Kutlu Kalkancı'nın “Ata Ölmez” isimli yazısı da yine Atatürk'ün ölümü sebebiyle kaleme alınmış ve yaşanan hisler şu şekilde ifade edilmiştir:

“Şehir kaynıyor, homurdanıyor. Her dudak titrek, ayaklar gevşek nereye gittiğini bilmiyor. Kulaklar aynı sese çevrilmiş, gözler bir kâğıt parçasında...
Gök ağır şehir bir kâğıt parçası gibi; her canlı ezilen vücudunun ağırlığını başında duyuyor. İnanmak istemediğimiz kara haber gözlerimizi karartıyor; gölgelerimize bakmaktan korkuyoruz. Çünkü başımızı başımızdan alan ülkümüzün arkasında koşmaktayız; hâlbuki gölgelerimiz yerlere sürünüyor.”²⁵¹

Reis-i Cumhur İsmet İnönü, kaleme aldığı “Büyük Türk Milletine” adlı yazısında Atatürk'ün bütün ömrünü hizmetine vakfettiğini yazmıştır. Ölümü için fâni vücudunun istirahat yerine bırakıldığını, gerçekte ise Türk milletinin kahraman ve vefalı göğsünde yatmakta olduğunu belirtmiştir. İnönü, daha sonra kazandığı zaferlerden ve insanlık için yaptığı hizmetlerden bahsetmiş, Atatürk'e olan bağlılığı vurgulamıştır. Atatürk'ün en kıymetli ideali olarak milletlerarası kardeşçe bir insanlık hayatı olduğunu dile getirmiş ve Atatürk için şu güzel cümleleri kurmuştur: “Devletimizin banisi ve milletimizin fedakâr, sadık hadimi. İnsanlık idealinin âşık ve mümtaz siması, eşsiz kahraman Atatürk Vatan sana minnettardır.”²⁵²

²⁵⁰ Gürsel (4 Eylül, 1-2. Kânun 1939: 19,20).

²⁵¹ Kalkancı (4 Eylül, 1-2.Kânun 1939:27).

²⁵² İnönü (4 Eylül, 1 İlk Kânun 1939:1,2).

Behram Altay “Atamızı Kaybettik” isimli yazısında Atatürk’ü “tarihin en büyük adamı, insanlığın en yüce dehası” olarak nitelendirmiştir. Halkın duyguları paylaşılmıştır.²⁵³

Feyzi Kutlu Kalkancı “Atatürk” isimli yazısını Ata’nın vefatı dolayısıyla yazmış ve yazısında Atatürk için “güneş, kartal” gibi benzetmeler yapmıştır.²⁵⁴

“Büyük Kayıp” isimli yazısında Vehbi Cem Aşkun, Atatürk’ün vefatından duyulan üzüntüyü dile getirmiş ve vefatını radyodan öğrendiklerini bildirmiştir. Atatürk’ün hastalık haberlerinin gazetelerde yapıldığını ve insanların bunu takip ettiğini, Ata’nın hastalığıyla yakından ilgilenildiğini yazmıştır. Bir aralık bu raporların kesildiği, herkesin korktuğundan ve korkularının başlarına gelip Ata’nın vefatı ile sonuçlandığından bahsetmiştir. Yazar, Atatürk’ün ölümüne üzülürken yerine İsmet İnönü’nün gelmesinin acıları birazda olsa dindirdiğini ve buna sevindiklerini de yazısına eklemiştir.²⁵⁵

Necip Erdem “Bir Millet Yaratan ve Bir Medeniyet Kuran Şef Kemal Atatürk” isimli yazısında Atatürk’ün hayatını “askerî, politik ve sosyal hadiselerle dolu geçen 57 yıllık hayat” olarak tanımlamış ve üç safhaya ayırıp bunları ayrı ayrı ele almıştır. Yazarın ifadeleriyle bu üç safha şöyledir:

I- Çocukluğu ve talebeliği

II- Kumandan Atatürk

III- İhtilalci İnkılâpçı Atatürk²⁵⁶

Yazar bu üç kısmı altı sayfalık yazısında anlatmıştır. Kısaca Atatürk’ün hayatını bir film şeridi gibi gözlerimizin önünden geçirmiştir.

Faik Dıranaz’ın “10 İkinci Teşrin 1940” isimli Atatürk’ün vefatının yıldönümü dolayısıyla kaleme aldığı yazıda ıstırabın, acının hiç kaybolmadığı dile getirilmiş, biraz da

²⁵³ Altay (4 Eylül, 1 İlk Kânun 1939: 2,3).

²⁵⁴ Kalkancı (4 Eylül, 1 İlk Kânun 1939: 3,6).

²⁵⁵ Aşkun (4 Eylül, 1 İlk Kânun 1939:5,6).

²⁵⁶ Erdem (4 Eylül, 1 İlk Kânun 1939: 8-13).

abartılarak Atatürk'ün öldüğü günün kâinatın sonu olması istenmiştir. Bu ıstırap ile bütün insanların perçinlediği, şahsi hırsların kaybolduğu, bütün milletin tek bir fert olduğu ifade edilmiştir. Yazar, ilginç bir tespitte bulunmuş ve hiç kimsenin vefat ederken saati sormadığını başka şeyleri sorduğunu fakat Atatürk'ün saati sorduğunu ve saati soran insanın da birkaç saat sonra ayağa kalkacağını kafasına koyan insan olduğunu dile getirmiş ve burada Onun azmini vurgulamıştır.²⁵⁷

Fevzi Ertem “Atatürk'ün Önderlik Vasıfları” isimli yazısında Mustafa Kemal'in Cornell Üniversitesi Sosyoloji Fakültesi'nin Dekanı Sanderson tarafından “zamanımızın ve tarihin yarattığı hakiki bir lider” olarak ilan edildiğini bizimle paylaşmıştır. Yazıda sosyoloji bakımından önemli önderlik vasıflarından bahsedilmiştir. Bunlardan bazıları yazarın deyimiyle şöyledir: “Atatürk'te her şeyden evvel, doğuştan lider olanların vasıflarını görüyoruz. Bunları şu şekilde sıralayabiliriz: İnisiyatif, nefse itimat, yüksek muhakeme kabiliyeti, geniş bir görüş ve sezîş kuvveti, sağlam ve kuvvetli bir bünye.”²⁵⁸

Necip Erdem “O'nun İçin” isimli yazısında Atatürk'ün hayat hikâyesini ele almıştır. Okuduğu okullardan, aldığı askeri görevlerden, katıldığı savaşıardan, verdiği mücadelelerden bahsetmiş ve lafî Ata'nın ölümüne getirmiştir. Son olarak yazar Atatürk için “büyük bir psikolog ve sosyolog, müstesna bir asker ve büyük bir diplomat ve politikacı” tanımlamalarını yapmıştır.²⁵⁹

Bekir Argun, “Büyük Acı” isimli yazısında Atatürk'ün ölüm yıldönümü dolayısıyla vefatını konu edinmiştir. Atatürk'ün vefatından dolayı Türk bayrağının bugün ikinci defa boynunun büküldüğünü dile getirerek ve “bayrağımın yüzü ihtiyar bir insan

²⁵⁷ Dıranaz (4 Eylül, 30 İkinci Teşrin 1940: 2,3).

²⁵⁸ Ertem (4 Eylül, 30 İkinci Teşrin 1940: 4).

²⁵⁹ Erdem (4 Eylül, 30 İkinci Teşrin 1940: 7-9).

yüzü gibi kırışmış bütün Türk milletiyle beraber sanki için için ağlıyordu” diyerek bir kişileştirme yapmıştır.²⁶⁰

İbrahim Özakın’ın “Atatürk’ün Şehrimizde Geçen Günlerinden Hatıralar” isimli yazısında Sivas’ta ki hatıralara yer verilmiştir. Atatürk’ün Sivas’ta üç ay misafir edildiği şu cümlelerle ifade edilmiştir:

“Sivas şehri Milli şefi bağrında büyütüp yetiştirmiş ve Ebedi şefe üç ay kucağını açmış, Türk devletinin temellerinin atılmasına iştirak etmiştir. Mustafa Kemal Erzurum’dan Sivas’a gelince doğruca lise binasında misafir edilmiştir. O zaman ki belediye reisi olan Hayri Beyin ailesinin gelinlik çeyizle döşediği odada üç ay kalmıştır.”²⁶¹

Sivas’ta bulunduğu günlerde Mustafa Kemal’in hizmetini Derviş Devirmiş yapmıştır. Birkaç defa Tellak Halil, Mustafa Kemal’i Çay Hamamında yıkamıştır.²⁶²

Tellak Halil’in hatırasını kendisinden dinlediğimizde şöyledir:

“Bundan tam yirmi yıl evveldi bir gün hamamın sahibi o gün hamama kimseyi kabul etmedi ve bana da; bugün bir paşa gelecek onu yıkarsın dedi. Bir iki saat sonra idi uzun boylu mavi gözlü birisi geldi meğer bu paşaymış (ATATÜRK) sessizce yıkandı gitti.

...Haftada yahut on beş günde bir hamama gelen paşa sessizce soyunup halvete girer beni de sesletirdi.

Yanına gidince –hadi bakalım Halil Efendi, iyice yıka bizi.

Yıkandığı müddetçe hep sessiz durur çok az konuşurdu. Ne zaman yüzüne baksam daima gözlerinin güldüğünü görürdüm...”²⁶³

²⁶⁰ Argun (4 Eylül, 30 İkinci Teşrin 1940: 10).

²⁶¹ Özakın (4 Eylül, 30 Son Teşrin 1941: 12,13).

²⁶² Özakın (4 Eylül, 30 Son Teşrin 1941:12,13).

²⁶³ Özakın (4 Eylül, 30 Son Teşrin 1941:12,13).

Mustafa Kemal Atatürk'ü konu edinen şiirlerden birkaçı da şöyledir:

ATAMA AĞIT

Doğmasın artık güneş, sevmiyorum gündüzü,
Yaslıyım, gamlı cihan, kan ağlıyor yeryüzü.!

Ata acısıdır bu, hiç çıkar mı gönülden,
Atam gitti öksüzüm, kimsesizim bugün ben.!

Yürekleri bu hicran, bu büyük dert dağlasın,
Ağla, ulusum ağla, gözyaşların çağlasın.!

Söyleyin bu acının devası nerde dostlar,
Kederliyim, dertliyim, bugün büyük yasım var.!

Ağlamaz mı hiç adam en sevdiği giderde?
Nasıl yanmayım Atam, adın kaldı dillerde.!

Yazık ufkunda yurdun bir güneştin, bir sabah,
Görmeyecek bu gözler demek artık seni ah.!

Diyorduk ki dünyada bir tek biziz bahtiyar,
Her Ulus öksüz yalnız, bir Türkün Atası var.

Nihayet işte derde, acıya bizde daldık.
Biz de mi onlar gibi Atasız, öksüz kaldık!²⁶⁴

Vehbi Cem Aşkun

²⁶⁴ Aşkun (4 Eylül, İlk Kânun 1939: 4).

NEDEN

Kaplamış gökleri son günün yası,
Boş kalmış diyorlar, kartal yuvası.
Yolcunun dudağı, çeşmenin tası,
Bir anda çatlamış yarışmış neden?

Söndü mü güneşin, küstün mü aya.
Nerdedir o ışık, nerde Çankaya?
Sordum el bilmiyor bayana, baya,
O başbuğ bayrağa sarılmış neden?

Ellerde çekilmiş kılıçlar vardır,
Bu hangi Sakarya, Dumlupınardır?
Onunsa bu tabut mezarlar dardır.
Sonunda müze ye varılmış neden?

İnsanlık erdemi, temiz özünde,
Bir Tanrı kudreti vardı sözünde.
Sükûtu sevmeyen onu çözüün de
Sorup öğrenelim darılmış neden?²⁶⁵

Rıza Polat

Atatürk'le ilgili yazıları incelediğimizde genel itibariyle çoğunluğu ölümü üzerine yazılmıştır. Ölüm yıldönümlerinde derginin büyük bir kısmı Mustafa Kemal'e yazılanlara ayrılmıştır. Bunlarda genel hava yazıyı yazan kişilerin ve Atatürk'ü seven halkın derin üzüntüsü yönünde olmuştur. Atatürk'ü yücelten, insanüstü bir varlık gibi gösteren ifadelere yer verilmiştir. Aynı zamanda Atatürk'ü tanıtan yazılara da yer verilmiştir. Hayatı, askeri yönleri, kişiliği, herkesten ayrılan farklı yönleri, önderlik vasıfları kaleme alınan konulardandır. Atatürk'ü direk konu edinen yazılar genelde vefatı dolayısıyla birde Türkiye Cumhuriyeti tarihiyle alâkalı olan yazılar da vardır. Bu yazılarda Atatürk'ün askeri yönleri, liderliği, kurulan yeni devlet için yaptığı fedakârlıklar

²⁶⁵ Polat (4 Eylül, İlk Kânun 1939: 4).

ve kazandırdığı başarılar üzerinde durulmuştur. Yazılarda ulu önderin sadece yurt içinde değil yurtdışında da ne kadar değerli olduğu vurgulanmıştır.

III.2. İsmet İnönü İle İlgili Yazılar

Dergide ele alınan yazılar incelendiğinde İsmet İnönü'nün başarılarından söz edildiği ve verdiği nutukların paylaşıldığı görülmektedir. Fakat burada İsmet İnönü'yü direkt konu edinen yazılar paylaşılmıştır.

Necip Erdem'in "Millî Şef'in Rolü" isimli yazısında genel olarak "şef" tabirinden bahsedilmiş ve Millî Şef için şunlar söylenmiştir: "Millî Şef millî muhabbetin, millî hürmetin ve millî itimadın mihrakıdır." Yazıda Atatürk için "Şeflerin en büyüğü" nitelendirmesi yapılmış ve Atatürk'ün vefatı üzerine Şefin yerine en lâyük olanın bulunduğu dile getirilerek İsmet İnönü övülmüştür. Ayrıca İnönü için son olarak şunlar söylenmiştir:

"Çok zeki, bilgili ve sağlam karakterli olmakla beraber Ebedi Şef'ten uzun yıllar nur ve feyz almış olan Millî Şef İsmet İnönü her türlü tebcile layık olduğunu eserler ile ispat etmiştir. Millî Şef'in etrafında aynı idealle toplanmış bulunan Türk Milleti istikbale ümitle, cesaretle bakabilir."²⁶⁶

Behram Altay'ın "Millî Şefimiz ve Biz" isimli yazısında başta Atatürk'ten bahsedilmiş, daha sonra İsmet İnönü'ye geçilmiştir. Birçok şeyi onlara borçlu olduğumuz üzerinde durulmuş ve İsmet İnönü için "insan diye vasıflandırdığımız, mevcudun çok üstünde yaratılmış bir dahi" denilmiştir.²⁶⁷

Behram Altay'ın bir diğer yazısı olan "Millî Şef'e Bağlılığımız" da istasyonda kalabalık halkın coşkulu ve neşeli bir şekilde Millî Şef'i bekleyişleri ile ona derin

²⁶⁶ Erdem (4 Eylül, 1 Nisan 1939: 9).

²⁶⁷ Altay (4 Eylül, 30 Haziran 1941: 1).

bağlılıkları ifade edilmiştir. İstasyondaki bekleyişler, halkın coşkusu ve ilgisi hikâye tadında anlatılmıştır.²⁶⁸

Millî Şef İsmet İnönü'yü direk konu edinen yazılar çok fazla sayıda değildir fakat Cumhuriyet tarihiyle alâkalı yazılarda kahramanlıkları paylaşılmıştır. Mustafa Kemal Atatürk'ün vefatından sonra reisicumhurluğu hiçbir şekilde tenkit edilmeden herkes tarafından benimsenmiş ve Atatürk Ebedi Şef iken İsmet İnönü'de Millî Şef kabul edilmiştir.

III.3. Dergide Yer Alan Nutuklar

Dergide yer alan nutuklar incelendiğinde farklı farklı konularda konuşmalar yapıldığı ve bunların 4 Eylül dergisinde okurlara sunulduğu görülür. Cumhuriyet tarihi için önemli olan Cumhuriyet'in kuruluşu, meclisin açılışı, dil bayramı gibi konular üzerinde konuşmalar yapılmış ve Mustafa Kemal'in ölümüyle ilgili paylaşımlarda bulunulmuştur. Ekonomi ile ilgili konuşmada ülkenin durumu üzerinde durulmuş, Halkevleriyle alâkalı konuşmalarda Halkevlerinin yıldönümleri kutlanmış ve faydaları üzerinde durulmuştur. Kültürel konularla ilgili de paylaşımlar yapılmıştır. Ayrıca Mustafa Kemal Atatürk, İsmet İnönü gibi değerli şahsiyetlerin verdiği bazı nutuklar dergide yerini almıştır. Verilen nutuklarda halkın bilinçlendirilmeye çalışıldığı dikkatleri çekmiştir.

Dergide yer alan nutukları incelediğimizde şöyledir.

Bolu Milletvekili B. Cevad Abbas Gürer'in Ankara Halkevi'ndeki tarihi konferansında Atatürk'ün Samsun'a çıkışından önceki faaliyetlerinden bahsedilmiştir. Cevad Abbas Gürer bir hatırasını paylaşmıştır.²⁶⁹

Dergide M. Yener'in "Büyük Bayram" başlığıyla ele alınan konuşmasında Cumhuriyetin on dördüncü yıl dönümü kutlanmıştır. Mustafa Kemal Atatürk'ün

²⁶⁸ Altay (4 Eylül, 31 Temmuz 1941: 3).

²⁶⁹ Gürer (Ortayayla, Mayıs-Haziran 1937: 9,10).

kahramanlıkları üzerinde övgüyle durulmuş, Çanakkale ile Sakarya Savaşları'ndan ve diğer mücadelelerden bahsedilmiştir.²⁷⁰

Sivas Halkevi'nde beşincisi düzenlenen dil bayramı için toplanılmış, Cemal Gültekin konuşma yapmış ve şunları söylemiştir: “26 Eylül 1932 tarihini; Türk dilinin yabancı dillerden kurtulduğu Arap ve Acem kültürüne yol verdiği bende varım, yaşıyorum, dil kaynaklarım, dil köklerim çok zengindir. Bütün dillerin anasıyım, atasıyım dediği gündür.”²⁷¹

Dergide “Büyük Şefimiz Atatürk'ün Kamutayı Açarken Ulusumuza Gösterdiği Yeni Amaçlarla Verdiği Yüksek Direktifler” başlıklı konuşmanın içeriği şöyledir: Ekonomi, tecim (ticaret), yurdun durumu, küçük esnaf, bütçe, kültür ve ordu. Öncelikle Mustafa Kemal ekonomiyle alâkalı önemli tespitlerde bulunmuştur. Ekonominin temelinin ziraat olduğunu, bu nedenle de ziraatta kalkınmaya önem verilmesi gerektiğini vurgulamıştır. Köylere kadar pratik ve programlı çalışmaların maksadı kolaylaştıracağına vurgu yapmıştır. Tecim konusunda piyasalara karışılmayacağı fakat başıboş da olmayacağını dile getirmiş ve tüccarın tanımını yapmıştır. Yurdun durumu mevzusunda Türkiye'nin coğrafi konumu sebebiyle en iyi denizci millet yetiştirme kabiliyetinde olduğunu söylemiş, “Ekonomik kalkınma; Türkiye'nin hür, müstakil, daima daha kuvvetli, daima daha refahlı Türkiye idealinin bel kemiğidir” demiştir. Küçük esnafa geldiğimiz zaman ihtiyaçları olan kredilerin kolay ve ucuz olarak verilmesi üzerine konuşmuştur. Bütçede ise samimiyeti arzulamış, mali taahhütlerin günü gününe yerine getirilmesi suretiyle yeni düzenlemeler istemiştir. Kültürde amaç en medeni ve en müreffeh millet

²⁷⁰ Yener (Ortayayla, Eylül-I. Teşrin 1937: 4,5).

²⁷¹ Gültekin (Ortayayla, Eylül-1. Teşrin 1937: 8-10).

olmaktır. Son olarak Mustafa Kemal Atatürk ordumuzdan söz etmiş ve büyük övgülerle sözlerini sonlandırmıştır.²⁷²

Ulusal Ekonomi Haftası'nın açılış gününde Halkevi'ndeki toplantıda, Cemal Gültekin tarafından yapılan konuşmada bugünlerin değerini anlamak için ülkenin geçmişte çektiği sıkıntıları hatırlamak gerektiği dile getirilmiş, yabancı ülkelerin açgözlülüğü ve kapitülasyonlardan dolayı çektiğimiz sıkıntılar hatırlatılmıştır. Yazar, bankacılığın Rum, Ermeni, Yahudi ve tatlı su Frenkler ile yabancı kurumların ellerinde olduğunu bildirmiş ve bunları "Osmanlı Devleti'ne verdikleri borç paraların bol gelirlerini inek sağar gibi çeken bu yabancı eller" diye nitelendirmiştir. Konuşma ekonomide ülkenin geldiği nokta dile getirilerek ve Atatürk'ün verdiği bir nutukta ekonomiyle ilgili konuşmalarından kesitler sunularak sonlandırılmıştır.²⁷³

8 ve 9. sayıda geçen Dil Bayramı'yla alâkalı Cemal Gültekin'in konuşmasına 10 ve 11. sayıda devam edilmiştir. Birinci yazının sonunda dili eleştirenlerden bahsedilmiş, 10 ve 11. sayıda kalındığı yerden devam edilmiştir. Yazının devamında konuşulan kelimelerden eski ile yeniler karşılaştırılmış, bazı örneklemeler yapılmıştır. Yazar "ilim ve fikir yapmak için her milletin konuşma diline yakın bir yazı dili olmalıdır" demiş, böyle olmadığı takdirde geri kalındığını savunmuştur. Yazar "Türk milleti baştanbaşa asil bir millettir, hepimiz Türkoğlu Türk'üz, Türkçe düşünüp Türkçe yazacağız, Türkçe düşünüp Türkçe konuşacağız. Bakınız dilimizin nasıl Araplaştırıldığı ve Acemleştirildiği üzerinde iki parça okuyalım" demiş ve yazıya örneklerle devam etmiştir. Daha sonra vatandaşın anlayabileceğimiz örnekler verip aradaki farkı göstermiştir.²⁷⁴

²⁷² Atatürk (Ortayayla, 2.Teşrin-1.Kânun 1937: 1-3).

²⁷³ Gültekin (Ortayayla, 2.Teşrin-1.Kânun 1937: 4-7).

²⁷⁴ Gültekin (Ortayayla, 2.Teşrin-1.Kânun 1937:8-11).

Halkevlerinin altıncı yıldönümlerinde Halkevi'nde Cemal Gültekin'in yaptığı konuşmada ülkenin zorlu geçen günlerinden sonra yeniden doğuşu üzerinde durulmuş ve bu konuda Halkevlerinin öneminden bahsedilmiştir. Ona göre Halkevleri “Türk cemiyetini yükseltmek, Türk cemiyetini inceltmek, Türk cemiyetini sosyalleştirmek, onun her alanda verimini çoğaltmak için açılmıştır. Her türlü toplantıların, sosyal gidışlerin ulusal hareketlerin; kültürel yürüyüşlerin kaynağı halk evleridir” yorumu yapılmıştır. Yazar, okulların, üniversitelerin ancak gelecek nesli yetiştirebildiğini fakat bizim şuan ki nesli yetiştirmemiz gerektiğini vurgulamış fertlere ileri milletler seviyesinde kabiliyet, teknik ve bilgiyi vermek gerektiğini bunu da Halkevlerinin yapacağını dile getirmiştir. Halkevlerinin öneminden, faaliyetlerinden, katkılarından bahsedilmiştir.²⁷⁵

Dil, Tarih, Edebiyat Kolu yönetim kurulu üyelerinden Bayan Bedia Tan tarafından 18.2.1938 Cuma günü verilen konferans “Büyük Türk Kadınları”nda ilk olarak eski uygarlıkların kadınlara bakış açıları, davranışları ele alınmıştır. Fenikelilerden konu açılmış, kız çocuklarını tapındıkları cansız varlıklara sunduklarından bahsetmiş ve Molo isimli tanrıları için beş yüz tane çocuğu önünde kestiklerini anlatmıştır. Romalıların kızlarını Vesta tapınağına kapattıklarını ve ölünceye kadar orada tutuklarını dile getirmiştir. Araplarda kız çocuklarına olan tutumdan söz etmiş ve Türklere geçmiştir. Türklerin kız çocuklarına verdiği değerden bahsetmiş, büyük Türk kadınlarından örnekler vermiştir. Mete'nin üvey annesinden, Cengiz Han'ın annesi Ulun Hatun'dan, Timur'un karısı Olcay Hatun'dan, Sultan Kutbettin'in kızından, Devlet Hatun'dan, Selçuklu Prensesi Aslan Hatun'dan, Gazne'de hüküm süren Radiye Sultan'dan, Mısır'da hüküm süren

²⁷⁵ Gültekin (Ortayayla, 2.Kânun-1.Şubat 1938: 1-4).

Şeceretüddür'den ve Mustafa Kemal'in annesi Zübeyde Hanım'dan övgüyle söz etmiştir.²⁷⁶

Kültür Direktörü Cemal Gültekin, Halkevi'nin öğretmenler şerefine verdiği çay şölenindeki gezi konuşmasında seyahat hatıralarından bahsetmiştir. Yapılan gezide gidilen yerler Malatya, Elazığ, Tunceli ve Diyarbakır'dır. Katılan kişi sayısı 40 olup iki gece Malatya'da, üç gece Elazığ'da, iki gece Diyarbakır'da kalmıştır. Yazar gittikleri yerlerde ilgiyle karşılandıklarını dile getirmiş, gidilen yerlerle ilgili "Her yerde Cumhuriyetin feyizleri ile eserleri ile, hayat ve hareketleriyle karşılaştık. Asırlarca aynı kalıp içinde sıkışıp kalan şehirlerimizin, çelik rayların fazileti sayesinde uyandığını, başkaldırdığını kımıldadığını kalkındığını gördük" demiş ve gittikleri yerlerden ve şehirlerdeki ilerlemelerden ayrı ayrı bahsetmiştir.²⁷⁷

Diyarbakır'da Sanatlar Okulu salonunda öğretmenlerimiz şerefine verilen şöleninde Türkçe öğretmeni Osman Ocak tarafından yapılan söylevde öğretmenler için "En iyi hava okullarda eser çünkü o havayı yaratan feyiz ve fen ailesidir. Böyle fazilet ve irfanla yüklü bir öğretmen topluluğunun Sivas'ın serin ve temiz havasını bize getirmesi hepimizi neşeye boğmuş ve heyecanlarımızı kamçulamıştır." sözleriyle iltifatlar edilmiş, seyahatin güzelliklerinden bahsedilip Evliya Çelebi örneği verilmiştir. Diyarbakır'a böyle bir seyahati hemen hemen ilk olarak gerçekleştirenlerinde bu öğretmenler oldukları vurgulanmıştır. Yazar Diyarbakır'da gezilecek önemli yerler olduğunu belirterek sözlerine son vermiştir.²⁷⁸

Büyük Atatürk'ün cenaze töreni günü olan 21.11.1938 günü öğretmen R. Şeker'in halka hitaben verdiği söylevde Atatürk'ün ölümünden dolayı yaşanan üzüntü dile

²⁷⁶ Tan (Ortayayla, 2.Kânun-1.Şubat 1938: 5-11).

²⁷⁷ Gültekin (Ortayayla, 20 B 1938: 17-22).

²⁷⁸ Ocak (Ortayayla, 20 B 1938: 23,24).

getirilmiştir. Atatürk'ün yalnız maddiyetinin öldüğü fikir ve eserlerinin asla ölmeyeceği, manevi ışığının her zaman başımızın üzerinde olduğu söylenmiştir.²⁷⁹

Halkevlerinin yedinci kuruluş yıldönümünde Cemal Gültekin'in söylevinde Halkevlerinin açılışının kutlandığı görülmektedir. Türk milletinin yaşadığı zor günlerden kurtuluşu üzerinde durulmuş, bu kurtuluş gerçekleşirken devrimler, inkılaplar yapılmış ve bunlardan biri de Halkevleri olmuştur. Yazar, Halkevleri için “Türk cemiyetini yükseltmek, Türk cemiyetini inceltmek, onun her alanda verimini çoğaltmak için açılmıştır” diyerek temel gayelerden bahsetmiştir. Halkevlerinin kaynaşmayı ve bireysellikten çıkmayı sağlayarak ulusal birlik kaynağı olduğu vurgulanmıştır.²⁸⁰

Etibank'ın Divriği demir madenleri işletmesi müdürlüğünün maden ameleli binalarının temel atma töreninde Kaymakam İbrahim Rüştü Altıok'un verdiği nutukta atılan temelin öneminden bahsedilmiş ve yapının Divriğililer için ne anlam ifade ettiği hususunda konuşulmuştur.²⁸¹

Reisicumhur ve Millî Şef İsmet İnönü Cumhuriyetimizin on altıncı yıldönümünde Türk milletine hitaplarında kısa bir konuşma yapmış ve bu yılın dünyanın fevkalade olaylar içerisinde bütün milletlerin varlık kaygısı yaşadıkları bir sene olduğunu dile getirmiştir. Fakat milletimizin kendine güvendiği, nifaksız, beraberlik içerisinde olduğu, vatanı savunma konusunda kimsede şüphe bırakmadığı bir yıl olduğunu da sözlerine eklemiştir.²⁸²

Maarif Müdürü'nün 23 Nisan'da Halkevi'nden hoparlörle verdikleri nutukta Cumhuriyet rejiminin kuruluşunun yirminci yılı kutlanmıştır. Konuşmada o günkü durumlardan, sarayın vaziyetinden, yapılan kongrelerden, açılan meclisten bahsedilmiştir.

²⁷⁹ Şeker (4 Eylül, 1-2.Kânun 1939: 12-14).

²⁸⁰ Gültekin (4 Eylül, 1Nisan 1939: 1-3).

²⁸¹ Altıok (4 Eylül, 1 Eylül 1939: 14,15).

²⁸² İnönü (4 Eylül, 1 Son Teşrin 1939: 1).

Ayrıca çocuğa verilen değere de değinilmiştir. Yazıya Atatürk'ün gençliğe hitabesinin ilk kısmının paylaşılmasıyla son verilmiştir.²⁸³

Milletvekili Necip Ali Küçüka Sivas halkına verdiği konferansta halk ile yakından temas kurmak ve hükümetin takip ettiği politikaları anlatarak insanları durumlar hakkında bilgilendirmek için bu konferansı gerçekleştirmiştir. Durumlar, yapılmak istenenler, dünyadan da örnekler verilerek halk ile paylaşılmıştır.²⁸⁴

Başvekil Dr. Refik Saydam radyodan yaptığı, Cumhuriyet'in on yedinci yıldönümünü açış konuşmasında yine dünyanın karanlık ve karışık bir halde olduğunu, Türk milletinin güvenli ve hür havada olduğunu belirtmiştir.²⁸⁵

İsmet İnönü'nün, "Millî Şef'in Beyannamesi"nde Atatürk'le alâkalı konuşulmuş, vefatı ve daha sonra ülkenin kötü günlerinde yaptığı güzel işlerden bahsedilmiştir.²⁸⁶

Atatürk'ün vefatı dolayısıyla yapılan bir diğer konuşmada Halkevi Öğretmen Okulu Müdürü Şeref Erdoğan tarafından yapılmıştır. Konuşmanın tamamı dergide mevcut değildir, son kısmı paylaşılmıştır. Bu kısmı Sayın Şeref Erdoğan gözyaşlarına engel olamayarak devam ettirmiştir. Atatürk'ten övgüyle bahsetmiş ve söylemiş olduğu önemli sözlerden bazılarını paylaşmıştır.²⁸⁷

Başvekil İsmet İnönü'nün yapmış olduğu bir başka konuşma ilk on dört Halkevinin kurulduğu günün dokuzuncu yıldönümü vesilesiyle yapılmıştır. Halkevlerinin sayısı ile alâkalı bilgi vermiş ve bugünü Cumhuriyet Halk Partisi için "kültür ve devrim

²⁸³ Ertem (4 Eylül, 30 Nisan 1940: 1-3).

²⁸⁴ Küçüka (4 Eylül, 30 Haziran 1940: 2,3).

²⁸⁵ Saydam (4 Eylül, 30 Birinci Teşrin 1940: 1,2).

²⁸⁶ İnönü (4 Eylül, 30 İkinci Teşrin 1940: 1,2).

²⁸⁷ Erdoğan (4 Eylül, 30 İkinci Teşrin 1940: 5).

bayramı” olarak nitelendirmiştir. Halkevlerinden övgüyle bahsetmiş, çalışmalarını beğenmediği Halkevi sayısının sadece üç tane olduğunu belirtmiştir.²⁸⁸

III.4. Siyasi Hayat ve İnkılâplar İle İlgili Yazılar

Ortayayla ve devamı 4 Eylül dergisinde bu başlığa uygun yazıları incelediğimizde yeni kurulan devlette gerçekleştirilen inkılâpların ve faaliyetlerin halka benimsetilmeye çalışıldığı görülmektedir. Ayrıca yıkılan Osmanlı Devleti’yle karşılaştırmalar yapılarak o zamanki yapıların yanlış olduğu, çağdaş olmadığı kabul edilerek eleştirildiği görülmektedir. Atatürk’ün kahramanlıklarından övgüyle bahsedilirken Osmanlı padişahları her vesile ile yerilmiştir. Ayrıca Cumhuriyet tarihi için anlamlı olan günler, savaşlar, olaylar hakkında birçok yazıya yer verilmiştir.

Sâib İncemen’in “Devletçiyiz” adlı yazısında inkılâbın tanımı yapılmış daha sonra devletçilikten bahsedilmiştir. Bu konuda devletin görevleri ve yaptığı faaliyetler üzerinde durulmuştur.²⁸⁹

Fikri Gürsel’in “İnkılâbın Psikolojik Anlamı” isimli yazısında inkılâpların anlamlarının büyük olduğundan ve bu anlamları bulabilmek için milletlerin psikolojilerini incelemek gerektiğinden bahsedilmiştir. Ayrıca inkılâp ve istiklâlin tanımı yapılmıştır.²⁹⁰

Yazar, inkılâpların önemini şu şekilde dile getirmiştir:

“Hayatlarında inkılâbın ulusal günlerini gören, duyan, benimseyen ve mukaddes emanetler gibi müstakbele tevdi eden milletlerdir ki gerçekten yaşamaya layıktırlar. Ve ebediyet sırrı onların manevî başlarına muhteşem bir taç halinde konacaktır. Kemalizm rejimini, Cumhuriyeti ne müthiş hayat ve ölüm kavgaları, cidali sayesinde kazandığımızı unutmazsak, geçirdiğimiz korkunç imtihanları hatırlayarak nail olduğumuz nimeti takdir edersek mevcudiyetimiz mutlak bir hakikat kıymetiyle yükselecektir.”²⁹¹

²⁸⁸ İnönü (4 Eylül, 28-Şubat 1941: 2,3).

²⁸⁹ İnceman (Ortayayla, Mayıs 1936: 2,3).

²⁹⁰ Gürsel (Ortayayla, Mayıs 1936: 4,5).

²⁹¹ Gürsel (Ortayayla, Mayıs 1936: 4,5).

Baha Soysal “İnkılâp Hukukçuları” isimli yazısında bu kişilerde olması gereken özelliklerden bahsetmiştir. Bu erdemli, adil, faziletli hukukçuları dünün hukukçuları ile kıyaslamış ve dünün hukukçusunu en güzel şekilde şu ifadelerle dile getirmiştir:

“Dünün hukukçusu inkılâbın kendisinden beklediklerini bilmezdi. O, kabuğu içinde yaşayan böcekler gibi kendi çevresinden ötesini göremezdi, görse anlamaz ve her siyasi değişikliğin sosyal akislerine teleskopla bakardı. Bunun sebebi, hukuka, beşerin ihtiyacı üzerine ihdas edilmiş ve ilahi iradedden doğmuş indi bir şey nazariyle bakılması idi. Hukuku yaratan Allah’tır, onu muhafaza eden ve iradesine göre icra eden de odur....Menşei din olunca hukuk, felce uğramış bir insan iradesizliğiyle olduğu yerde asırlarca durdu ve yalpaladı. Onun müntesipleri de yeni hayat ihtiyaçlarına bir zâhit feragatiyle ağızlarını büküp arkalarını çevirdiler.”²⁹²

Yazar, yazının ilerleyen bölümlerinde eski hukuk ile yeni hukuku, eski hukukçular ile yeni hukukçuları kıyaslamaya devam etmiştir. Durağan olan dinin, sürekli değişim içinde olan hayatın ihtiyaçlarını karşılayamayacağını iddia etmiştir.²⁹³

İ. Gürsan’ın ele aldığı “Cumhuriyet Maliyesi” isimli yazıda Atatürk’ün ülkeyi kurtarmasından itibaren her alanda yeniliklerin birbirini takip ettiği ve aynı zamanda diğer ülkelerin devletimize saygı ve korku ile baktığı yazılmıştır. Ayrıca makalede Osmanlı Devleti her alanda eleştirilmiş ve bu eleştirilerden makalenin konusu olan maliyeye gelinmiştir. Cumhuriyet döneminde gerçekleşen ıslahatlardan bahsedilmiş ve şu şekilde sıralanmıştır:

- “1- Maliye teşkilatı
- 2- Vergi esas ve prensipleri üzerinde ıslahat
- 3- Bütçe ve mali muvazene”²⁹⁴

²⁹² Soysal (Ortayayla, Mayıs 1936: 5-7).

²⁹³ Soysal (Ortayayla, Mayıs 1936: 5-7).

²⁹⁴ Gürsan (Ortayayla, Haziran 1936: 8,9).

Behram Altay “Sivas’tan—Samsun’a” isimli yazısında, kırk beş öğretmenin Sivas ve Samsun’a yolculuklarını öykü tadında anlatmıştır. Yazıda Milli Mücadele yıllarımızdan gururla ve coşkulu bir şekilde bahsedilmiştir.²⁹⁵

Baha Soysal’ın “Teşkilât-ı Esasiye Kanununun Değişen İkinci Maddesi” isimli yazısı Büyük Millet Meclisi’nin 5.2.1937’de Teşkilât-ı Esasiye Kanunu’nun bazı maddelerinde yapılacak değişikliklerle ilgilidir.²⁹⁶

Necdet Sançar “Akkâ Savaşı” isimli yazısında, Napolyon komutası altındaki Fransa’nın, İngilizlerin Hindistan’daki durumlarını baltalamak için harekete geçmeleri sonucunda yaşanan gelişmeleri ele almıştır. Napolyon, Mısır ve İskenderiye’yi ele geçirmiştir. Akkâ’da İngilizlerle beraber Cezzar Ahmet Paşa komutasındaki Türklerle de çetin bir mücadeleye giren Fransızlar uzun bir savaşa rağmen emellerine ulaşamamışlardır.²⁹⁷

Fikri Gürsel “Cumhuriyetimizin 14üncü Yıldönümü” isimli yazısında devrimlerle ve bu devrimlerin sahibiyle ilgili olarak şu güzel ifadeleri kullanmıştır:

“Ne büyük devrimlere şahit olduk! Öyle devrimler ki her biri bir milletin asırlar süren varlığını kamaştırmaya kâfidir. Hurafelerin karanlıklarını dağıtan ilim ve hürriyet nurları içinde Türkün tarihini aydınlatan necip bir çehre görüyoruz. O çehre Atatürk’ün çehresidir ki bizi feyizli cumhuriyet devrine kavuşturmuştur.”²⁹⁸

Dumlupınar öğretmeni N. Üzkiper “Cumhuriyet Bayramımız” başlıklı yazısında padişahların saray ve saltanattan başka düşüncelerinin olmadığını, millete inanmadıklarını ve milletin gelişmelerini de istemediklerinden bahsetmiştir. Eski ile yeni kıyaslanmış ve eski sistemden, yöneticilerinden kötü bir şekilde bahsedilmiştir. Ayrıca yazar şu ifadeleri paylaşmıştır:

²⁹⁵ Altay (Ortayayla, Nisan 1937: 12,13).

²⁹⁶ Soysal (Ortayayla, Nisan 1937: 19-21).

²⁹⁷ Sançar (Ortayayla, Mayıs-Haziran 1937: 23-26).

²⁹⁸ Gürsel (Ortayayla, Eylül-I. Teşrin 1937: 1-3).

“Millette beliren her türlü uyanıklık hareketlerini bir kan deryasında boğarlardı. Kuvvetlerini milletin şuurundan değil cehaletinden korkaklığından alırlardı. Bunlar kendilerini Türk milletinin çocuğu değil milleti kendilerinin kölesi sanırlardı. Padişahlar saraylarında zevk ve eğlence ile meşgulken yurdu dört taraftan düşmanlar sardı. Savaşlar içinde uzayıp giden günlerde nihayet Türk topraklarına da bir güneş doğdu. Bu güneş Atatürk'tü.”²⁹⁹

Cemal Gültekin “19 Mayıs 1919” başlıklı yazısında I. Dünya Savaşı'nın bitimi ile ülkenin içine düştüğü durumu anlatmıştır. Saray ve etrafındakilerin yalnız kendilerini düşündüklerinden ve sömürgecilerle işbirliği yaptıklarından bahsetmiştir. Türkiye'yi ise şu şekilde tanımlamıştır: “Bütün Türkiye; çok fırtınalı bir denizde başsız, kaptansız, dümensiz, pusulasız, tayfaları isyan halinde bir gemiyi andırıyordu.” Ayrıca yazara göre 19 Mayıs 1919'dan itibaren Türk yurdu yerinden oynamış ve artık şafak doğmaya başlamıştır. 19 Mayıs bir tarihin bitip şanlı ve şerefli bir tarihin başlangıç günü olmuştur.³⁰⁰

Cemal Gültekin “On Beş Yılın Bayramı” isimli yazısında Cumhuriyet Bayramı'nı kutlamış, yapılan inkılâplara olan hayranlıkları dile getirmiştir. İddialı bir şekilde “Şimdiye kadar bütün dünya basını arasında en çok yer alan Türk inkılâbıdır.” demiştir. Yazara göre 1937 yılı sonuna kadar Atatürk ve büyük eseri hakkında Almanca olarak 493, Fransızca 367, İngilizce 141, diğer lisanlarda da yeni Türkiye için 510 kitap neşredilmiştir.³⁰¹

Fikri Gürsel'in “Cumhuriyetimizin Evrensel Değeri” isimli yazısı da Cumhuriyet'in on beşinci yıldönümü münasebetiyle kaleme alınmış ve burada Cumhuriyet'in öneminden bahsedilmiştir. Türklerin İslamiyet'e uluslararası bir değer kazandırdığı üzerinde durulmuş ve dünya tarihinde ne kadar önemli bir yer elde ettiği örneklerle dile getirilmiştir.³⁰²

²⁹⁹ Üzkipper (Ortayayla, Eylül-I. Teşrin 1937: 6,7).

³⁰⁰ Gültekin (Ortayayla, Mart-Nisan 1938: 1,2).

³⁰¹ Gültekin (Ortayayla, 29 Birinci Teşrin 1938: 1,2).

³⁰² Gürsel (Ortayayla, 29 Birinci Teşrin 1938: 3-5).

Ahmet Yılmaz “19 Mayıs” isimli yazısında, yaşanan günleri “korkunç ve acı günler”, Vahdeddin’i “yalnız kendisini ve saltanatını düşünen bir kişi” ve Damat Ferid’i de “her şeyi aciz padişahın iradesine bırakan bir kişi” olarak tanımlamıştır. Yazıya göre, bu günlerde galip devletler ellerini kollarını sallayarak Türk topraklarına girmektedir ve halk topu tüfeği ellerinden alınmış bir vaziyettedir. Böyle bir zamanda Mustafa Kemal’in Anadolu’ya çıkması kararlaştırılmıştır. Makalede Mustafa Kemal’in Samsun’a ayak basmasından sonra izlediği rota verilmiştir. Kongreleri gerçekleştirdikten sonra Ankara’ya gelmiş ve bundan sonrada Milli Mücadele başlamıştır. Son olarak Ata’nın ölümüyle yazı şu şekilde sonlandırılmıştır: “1938 yılının 10 İkinci Teşrinindeyiz. Fakat Ata durdu: Emanetime iyi sahip olun vazifem bitti. Artık ben uyuyorum nöbet sizindir. İnönü’nün arkasından yürüyün, ‘Ey yükselen yeni nesil istikbal sizsiniz’ ” diyordu.³⁰³

Feyzi Kutlu Kalkancı’nın “19 Mayıs” isimli yazısında yine Atatürk’ün Samsun’a çıkışına yer verilmiş ve gün “Türk inkılâbının, Türk Rönesansının başladığı gün” olarak tasvir edilmiştir.³⁰⁴

Feyzi Kutlu Kalkancı “Hatay” başlıklı yazısında Hatay için yapılan savaşı anlatmıştır. Sonucunda mağlup sayıldığımızı, Sevr’in esaret halkalarını da İnönü, Sakarya, Dumlupınar, Lozan’da kırdığımızı yazmıştır.³⁰⁵

Ahmet Yılmaz’ın “Bizim Hatay” isimli yazısında, Hatay’ın kaybedilişinden bahsedilmiş, Lozan’da bu konuyla alakalı kökten bir sonuca gidilemediği yazılmıştır. Sonuca gidilememesinde o günleri düşündüğümüz zaman hükümetin haklı olduğundan bahsedilmiştir. Ve Hatay davasında başarıya ulaştığımız anlaşma Türk-Fransız anlaşması sonucunda olmuştur. Yazar, bir de Hatay için şu benzetmeyi yapmıştır: “O, anasıyla

³⁰³ Yılmaz (4 Eylül, 1 Haziran 1939: 1,2).

³⁰⁴ Kalkancı (4 Eylül, 1 Haziran 1939: 3).

³⁰⁵ Kalkancı (4 Eylül, 1 Temmuz 1939: 1,2).

arasına perde çekilen masum bir çocuk gibi karşımızda, boynu bükük, gözü yaşlı duruyordu...”³⁰⁶

“Tarihsel Bir Hatıra” isimli bir yazıda 4 Eylül 1919 Perşembe günü Sivas Lisesi’nde gerçekleşen tarihi kongreden bahsedilmiştir. Kongrenin gerçekleştiği salon hakkında bilgi verilmiş, Mustafa Kemal’in kongre reisliğine seçildiği bildirilmiş ve sonrasında yaptığı konuşma aktarılmıştır.³⁰⁷

Necip Erdem’in “Lozan Sulhu” isimli yazısında Lozan’ın genel havasından, orada halledilen ve halledilemeyen meselelerden bahsedilmiştir. Halledilemeyen meselelerden dolayı konferans kesintiye uğrayıp ara dahi verilmiştir. Ayrıca Lozan’ı yazarın şu birkaç cümlesiyle özetlemek çok doğru olacaktır: “Lozan Konferansı’yla bir harbe değil fakat bir devre son vermek istiyorduk, Milli tarihimizde bir dönüm noktası olacaktı bu sulh. Türk orta zamanı kapanacak, milli rönesans başlayacaktı.”³⁰⁸

Feyzi Kutlu Kalkancı’nın “Anadolu Tekin Değildir” isimli yazısında Anadolu’dan, Anadolu’yu düşmanlardan koruyan Türklerden, yazdıkları tarihlerden bahsedilmiştir.³⁰⁹

Necip Erdem “30 Ağustos 1922” isimli yazısına Atatürk’ün Dumlupınar’da verdiği bir nutukta söylediği şu cümlelerle başlamıştır: “Ey Türk Milleti, Kahraman Ordunun bugün kazandığı zaferi iyi bil ve iftihar et!” Yazar burada Birinci Dünya Harbi’ne girmemizden, Yunanistan’ın bizim üzerimizden ulaşmak istediği amaçtan ve bu amaç doğrultusunda da İzmir’i işgalinden bahsetmiştir. Daha sonrasında yapılan I. İnönü, II. İnönü, Eskişehir-Kütahya Muharebeleri, Sakarya Meydan Muharebesi ve savaşın en

³⁰⁶ Yılmaz (4 Eylül, 1 Temmuz 1939: 2).

³⁰⁷ “Tarihsel Bir Hatıra” (4 Eylül, 1 Temmuz 1939: 3).

³⁰⁸ Erdem (4 Eylül, 1 Ağustos 1939: 1,2).

³⁰⁹ Kalkancı (4 Eylül, 1 Ağustos 1939: 3,4).

şiddetli halini aldığı 30 Ağustos tarihli Başkumandan Meydan Muharebesi konu edilmiştir.³¹⁰

Eflâton Cem Güney'in "Bizim Hatay ve Bir Hatıra" isimli yazısında Atatürk'ün seyahatlerinden bahsedilmiştir. Bu seyahatlerinden biri de Samsun'a olmuştur. Atatürk burada uzun bir müddet kalmış ve incelemelerde bulunmuştur. Bu incelemelerinden birini de Samsun Lisesi'ne yapmış ve Fransızca dersine katılmıştır. Burada yabancı dil derslerinin zihne uygun bir metotla uygulanıp uygulanmadığını kontrol etmiş daha sonrada son sınıfın edebiyat dersine girmiş ve felsefî düşünüşle Kant'ı konuşmuşlardır. Sonrasında birinci sınıflara uğrayarak yurt tarihi ve coğrafyası hakkında konuşmuşlardır. Atatürk bir öğrenciyi tahtaya çıkararak yurdun haritasını çizmesini istemiştir. Çocuk çizmiş fakat Atatürk ona şöyle demiştir: "Yavrum, senin haritada kırk asırlık bir yurt parçası hudut dışında kaldı; büyük noksanlık bu!" Böyle dedikten sonra çocuğun elinden tebeşiri alarak haritayı düzeltip oraya Hatay'ı da eklemiştir.³¹¹

Vehbi Cem Aşkun'un "Sivas'ın Mutlu Günü" isimli yazısında Sivas'ın tarihi konu edilmiştir. Sivas'ın Timur tarafından istila edildiğinden bahsedilmiş ve daha sonra ise bu derece önemli bir hedefte olmadığı dile getirilmiştir. I. Dünya Savaşı'ndan, Çarlık Rusyası'nın Erzurum'dan Sivas'a doğru ilerlemesinden dolayı halkın korktuğundan ve hatta göçlere dahi başlandığından bahsedilmiş ve sıra Milli Mücadele'ye gelmiştir. Milli Mücadele'de Sivas'ın, Sivas'ta 4 Eylül tarihinde gerçekleşen kongrenin önemi vurgulanmıştır.³¹²

Feyzi Kutlu Kalkancı "4 Eylül" isimli yazısına şu ağır cümlelerle başlamıştır: "Satılmış bir memleket, iradesini kullanamayan ecnebilerin oyuncağı bir devlet, bütün

³¹⁰ Erdem (4 Eylül, 1 Eylül 1939: 1-3).

³¹¹ Güney (4 Eylül, 1 Eylül 1939: 5).

³¹² Aşkun (4 Eylül, 1 İlk Teşrin 1939: 1,2).

bunlara yabancı bir ulus mevcuttu.” Sonrasında Milli Mücadele yıllarında kurulan cemiyetlerden bahsetmiş, sıra Erzurum ve Sivas Kongreleri ’ne gelmiştir. Kongrelerden kısaca bahsetmiştir.³¹³

Eflatun Cem Güney’in “4 Eylül” isimli yazısında ilk önce genel olarak Halkevi dergilerinden bahsedilmiş, bu dergilerin mahalliliği vurgulanmış ve kendi muhitlerinin aynası olduğu bildirilmiştir. 4 Eylül dergisinin her yıl kutlanan Sivas Kongresi gününün bayrağı altında çıktığını da eklemiştir. Ayrıca yazar makalesinde öğrencisi olan Vehbi Cem Aşkun içinde övgülerde bulunmuştur.³¹⁴

Necip Erdem’in “Erzurum ve Sivas Kongreleri” isimli yazısında İstiklâl Savaşı sonrasında imzalanan Mondros Mütarekesi’nden sonra ve kongrelerde yaşanan gelişmelerden adım adım bahsedilmiştir. Yazıda, kongrelerde alınan kararlara da yer verilmiştir.³¹⁵

İbrahim Olçaytu “Sivas’ın Dört Eylül Günü” isimli yazısında tarihi Sivas Lisesi’nin önünde 4 Eylül 1919’da saat 14.00 te Sivas Kongresi için yapılacak töreni bekleyen halktan söz etmiş ve bu halkı “aylarca mesafelerden, etekler dolusu paralar sarf ederek Beytullah’ı ziyarete gelen, dindar hacılar” a benzetmiştir. O günlerde ülkede yaşanan sıkıntılara da değinmiş ve o günlerin kurtarıcısından bahsetmiştir.³¹⁶

Feyzi Kutlu Kalkancı “Cumhuriyetimizin XVI. Yıl Dönümü” isimli yazısında yaşanan kötü günlerden, sonrasında gelen güzel günlerden ve bu güzel günlerin kurucusundan, son Osmanlı İmparatoru’nun durumundan bahsetmiştir. Yazısında,

³¹³ Kalkancı (4 Eylül, 1 İlk Teşrin 1939: 4,5).

³¹⁴ Güney (4 Eylül, 1 İlk Teşrin 1939: 6).

³¹⁵ Erdem (4 Eylül, 1 İlk Teşrin 1939: 8-12).

³¹⁶ Olçaytu (4 Eylül, 1 İlk Teşrin 1939: 13,14).

“yangınlar ortasından gül gibi bir vatan yükseldi” diyerek bir de benzetme yapmıştır. Yazar, makalesine “Bugün” isimli Vehbi Cem Aşkun’un şiiriyle son vermiştir.³¹⁷

Eflâton Cem Güney “Cumhuriyet İnkılâbımız” isimli yazısında Cumhuriyet’in ilan edildiği tarih için “Türk milletinin yeniden yaratıldığı gün” olarak bahsetmiştir. Cumhuriyeti sadece bir idari mekanizmanın değişimi değil aynı zamanda içtimai bünyenin de kökten yenileşmesi olarak görmüştür. Sebebini de Cumhuriyetin getirdiği yeni fikir ve anlayışlar karşısında eskilerinin bir dal gibi kuruyup dökülmesine bağlamıştır.³¹⁸

Vehbi Cem Aşkun “İnkılâp Tarihimizi Aydınlatan Bir Hatıra” isimli yazısında şair ve emekli öğretmen olan Fazlullah Moral’in hatırasına yer vermiştir. Yazar, Fazlullah Moral’in hatıralarına sadece bu yazıda yer vermemiş, ilerleyen sayılarda da yer yer konu edinmiştir. Fazlullah Moral’in önemli bir şahsiyet olmasında Erzurum Kongresine Sivas ve Hafik mümessili olarak katılmasının önemi vardır. Vehbi Cem Aşkun’un bu yazısında, Fazlullah Moral hocanın Maraş’ta görev yaptığından, şehirde işgallere başlandığından ve şehrin durumundan bahsedilmiştir. Bu sırada Fazlullah Moral, Kızılay Kurumu’nda görevlidir. Müracaat üzerine tayini Şarki Karahisar İdadi Müdürlüğüne çıkmıştır. Bu görev üzerine derhal yola çıkmış, parasının olmaması sebebiyle ailesini Maraş’ta bırakmış ve Sivas’a gelmiştir. Sıkıntılardan dolayı Şebinkarahisar öğretmenlerinin 11 aydır maaş alamadıklarını öğrenmiştir. Dönemin valisi İsmail Kemal Bey, kendisine 90 lira avans vererek Karahisar’a gitmesini sağlamıştır. Koyulhisar Kaymakamı Rifat Bey, Erzurum Kongresi için kendisini görevlendirmiş ve ne kadar paraya ihtiyacı olduğunu sormuştur. Bunun üzerine Fazlullah Bey, ailesini işgal altında olan Maraş’tan getiremediğini bu teklife de cevap veremeyeceğini söyleyince para temin edilmiştir.³¹⁹

³¹⁷ Kalkancı (4 Eylül, 1 Son Teşrin 1939: 2).

³¹⁸ Güney (4 Eylül, 1 Son Teşrin 1939: 3).

³¹⁹ Aşkun (4 Eylül, 1 İlk Kânun 1939: 14,15).

Yazıda birde Fazlullah Moral'in Mustafa Kemal'le yaşadığı bir hatıra paylaşılmıştır ve aynen şöyledir:

“Rauf Bey’le mektebin koridorunda gezerken Mustafa Kemal Paşa’nın yanına sokuldum:
-Paşa hazretleri eğer makam-ı riyasette, riyasetin idamesini arzu buyurursanız sizin de bizim gibi sivil olmanız iktiza ediyor. Arkadaşlarda böyle münasip görüyorlar. Dedim bunun üzerine Paşa:
-“Vallahi bundan başka elbisem yoktur” dedi.
İstanbul’dan çıkmalı üç ay olduğu halde Paşanın üstünde giyecek bir takım elbiseden başka çamaşırı dahi olmadığı anlaşıldı. Bu hal Paşanın vatan, millet uğrunda ne kadar kendini ihmal ettiğini gösteren canlı bir vesikadır.”³²⁰

Bu yazıdan Mustafa Kemal’in vatan, millet uğruna bağımsızlık mücadelesi sebebiyle kendisine pek de bakamadığı, önceliğinin kendi şahsı değil vatan, millet olduğu görülmektedir.

Vehbi Cem Aşkun’un “İnkılâp Tarihimizi Aydınlatan Bir Hatıra” isimli bir sonraki yazısı Fazlullah Moral’in Erzurum Kongresi’ne katılması ile ilgilidir. Fazlullah Bey’le beraber başka isimlerinde kongreye katılması mevzubahistir ve bir toplantı gerçekleştirilmiştir. Bu toplantının yeri eski meclis başkâtibi Muhasebeci Zade Tevfik Efendi’nin evi olmuştur. Memleketin ileri gelenlerinin katıldığı bu toplantıda Erzurum Kongresi’ne katılmanın önemi ve gönderilecek delegeler hakkında konuşulmuştur. Fakat toplantıya katılanların çoğunluğu bahaneler sunarak Erzurum’a gitmek istememişlerdir. Israr ve ricalar karşısında Fazlullah Bey ve Evkaf Başkâtibi Ziya Bey teklifi kabul etmiştir. Ayrıca Fazlullah Moral Zara, Suşehri kazaları ve Karahisarı şarkiden birçok telgraf almış ve buraları da temsil etmesi istenmiştir. Fakat hepsinin talebini yerine getiremeyeceği için Hafik kazasının temsilciliğini kabul etmiştir.³²¹

³²⁰ Aşkun (4 Eylül, 1 İlk Kânun 1939: 14,15).

³²¹ Aşkun (4 Eylül, 1 Şubat 1940: 5,6).

Feyzi Kutlu Kalkancı “İnönü Zaferimiz” isimli yazısında on dokuz yıl önce kazanılan zaferi konu edinmiştir. Genel olarak savaşın içeriği hakkında bilgi verilen yazıda İnönü zaferi için “İnkılâp tarihimizde bir dönüm noktası” denmiştir.³²²

Vehbi Cem Aşkun’un “İnkılâp Tarihimizi Aydınlatan Bir Hatıra” isimli diğer yazısında kongre için yapılan Erzurum yolculuğu hakkında bilgi verilmiştir. Yapılan bütün hazırlıklardan sonra araba ile yola çıkılmış, ilk önce Hafik kazasına uğranıp buradan bir istihap mazbatası alınmıştır. Oradan Zara’ya geçilmiş ve temsilci Recep Bey alınmıştır. Yollardan bazı kişiler alındıktan sonra Suşehri, Refahiye yollarından Erzincan’a gelinmiştir. Yolların güvenliğinde sıkıntılar vardır. Soygun olayları olabilmektedir ve bu sebepten akıbetlerinden endişe duymuşlardır. Erzincan ve çevresinde Dersim eşkıyaları herkesi korkutmuştur. Erzincan’da durduktan sonra 1919 Mayısının son günlerinde tekrar hareket etmişler ve Haziranın ilk günlerinde Erzurum’a iki üç saatlik mesafedeki Ilıca’ya gelmişlerdir. Burada onları Mustafa Kemal Paşa, Bahriye Nazırı ve Hamidiye kruvazörü komutanı Rauf Bey karşılamıştır. Buradan hep beraber Erzurum’a ve daha sonra şehre geldiğinde “Aramyan” denilen okula geçilmiştir. Ayrıca hatıradaki şuna da dikkat çekilmiştir. Erzurum’da halk en çok Kazım Karabekir’den bahsetmektedir. Bunun da temel sebebi olarak Erzurum ve çevresini Ermenilerden temizlemiş olmasıdır.³²³

Feyzi Kutlu Kalkancı “23 Nisan” adlı yazısında bugünü “büyük Türk ihtilâlinin teşkilatlandığı gün” ve “Türk Rönesans’ı” olarak nitelendirmiştir. Yazara göre 23 Nisan’da kara günler yerini ebedi gündüzlere terk etmiştir. Yazar bugünü şu şekilde tasvir etmiştir:

“Uçurumun kenarına getirilmiş ve eli kolu bağlı yapayalnız bırakılmış Türk ulusu 23 Nisanda damarına kadar gömülmüş esaret halkasını düşmanın başına vura vura kırdı ve kendi mukadderatını eline aldı. Bugün gerilik timsali bir idare yerini Türkiye Büyük Millet Meclisine

³²² Kalkancı (4 Eylül, 30 Mart 1940: 1,2).

³²³ Aşkun (4 Eylül, 30 Mart 1940: 8,9).

terk etti; Batırmaya gücünün yetmediği vatanın ortasında yükselen Türk saltanatını gözleri kamaşarak seyretti.”³²⁴

Vehbi Cem Aşkun “İnkılâp Tarihimizi Aydınlatan Bir Hatıra” isimli diğer yazısında yine şair ve emekli öğretmen olan Fazlullah Moral’in hatırasına yer vermiştir. Heyet artık kongre için Erzurum’a gelmiş ve yapacakları işler hakkında düşünmeye başlamışlardır. Üzgünlerdir çünkü ülkenin içine düştüğü durum bir hayli kötüdür ve yapılacak işlerle alakalı bir yol haritası da yoktur. Bilinen tek bir şey vardır o da memleketin kurtarılmasıdır. İlerleyen zamanlarda Müdafaayı Milliye Heyeti amaçlarla alâkalı bazı şeyler yayınlamıştır ve buna göre konuşulmuş, düşünülmüş, hareket edilmiştir. Ayrıca yazıda ilginç olan bir nokta şudur ki Erzurum’a gidilmesine, konuşulacak meselelerin az çok belirlenmesine rağmen kongre iki gün açılmamıştır. İlk gün Erzurum temsilcilerinden Kadı Hoca Raif Efendi kürsüye çıkarak kongreyi açmak istemiş fakat ittihatçı olduğu gerekçesiyle kürsüden indirilmiştir. İkinci gün bir başkası kongreyi açmak istemiş ve o da ittihatçı olduğu gerekçesiyle kürsüden indirilmiştir.³²⁵

Necip Erdem “19 Mayıs” isimli yazısına Mustafa Kemal Atatürk’ün “Feragat-i Kâmile ile milletle beraber istiklâli tamımızı istihsâl edinceye kadar çalışacağıma yemin ettim. Anadolu’yu terk etmemek azm-i kat’isindeyim” sözleriyle başlamıştır. Ve Karadeniz’e açılırken tehlikelere rağmen Mustafa Kemal’in korkusuzluğu üzerinde durmuştur. Yazar, Türk milletinin başında kara bulutların gezdiği o günleri de özetlemiştir.³²⁶

³²⁴ Kalkancı (4 Eylül, 30 Nisan 1940: 3).

³²⁵ Aşkun (4 Eylül, 30 Nisan 1940: 9,10).

³²⁶ Erdem (4 Eylül, 30 Mayıs 1940: 1,2).

Feyzi Kutlu Kalkancı “19 Mayıs” isimli yazısında bu büyük günü anlatmış, Atatürk için “Büyük Adam” ve 19 Mayıs günü içinde “İnkılâp tarihimizin başladığı gün” olarak bahsetmiştir. Yazıya Atatürk’ün Gençliğe Hitabesi ile son vermiştir.³²⁷

Eflâtun Cem Güney “19 Mayıs 19 Yaş” isimli yazısına şu şekilde başlamıştır:

“19 Mayıs; ilk ışık, ilk sabah, ilk ufuk..

Evet, paylaştığımız gecenin karanlıklarına çizilen ışık.. Ümit yüklü geminin meyvus sahillere ulaştığı sabah.. İman dolu bir kalbin yeni bir tarih yaylasına kanat açtığı ufuk..

Bu kalp, onun kalbi.. Bu sahile açılış o kalbin enerjisi.. Bu yeni kanatlanış, O kalbin idealidir.”³²⁸

Yazar, Atatürk’ün kalbini “dünyanın en büyük kalbi” olarak nitelemiştir. Yazıda 19 Mayıs ile 19 yaş yani gençlik ele alınmış ve yazar bu ikisini harmanlayarak anlatmıştır. İnönü’den de bahsetmiş ve yazısını şu cümlelerle sonlandırmıştır: “Bu gün bu ufukta bir birlik ve büyüklük bayrağı dalgalanıyor: İnönü.

Türk gençliği, onun bayrağı, buyruğu altında ve and içtiği Kemalist ülkü yolunda..”³²⁹

Vehbi Cem Aşkun’un “İnkılâp Tarihimizi Aydınlatan Bir Hatıra” isimli yazısında, şair ve emekli öğretmen olan Fazlullah Moral’ın beşinci hatırasını 4 Eylül dergisi okuyucuları ile paylaşmıştır.³³⁰

Erzurum Kongresi’nde üçüncü gün olmuş fakat yine bir hareketlilik yoktur. Fazlullah Moral günlerin bu şekilde boş geçmesinden rahatsız olmuştur. Diğer iki kişiyi oradakilerin ilk iki günde kürsüden indirmeleri sebebiyle kürsüye çıkmak istememiş ve yerinden konuşma yapmıştır. Artık günlerin boş geçmemesini istemiş ve vatan bu haldeyken yapılan ittihatçılık, itilafçılık gibi gayelerde olmanın da yanlışlığı üzerinde

³²⁷ Kalkancı (4 Eylül, 30 Mayıs 1940: 3,4).

³²⁸ Güney (4 Eylül, 30 Mayıs 1940: 4).

³²⁹ Güney (4 Eylül, 30 Mayıs 1940: 4).

³³⁰ Aşkun (4 Eylül, 30 Mayıs 1940: 5,6).

durmuştur. Kongrenin açılmasının zaruriyetini vurgulamış ve bir reis seçilmesini öngörmüştür. Fazlullah Moral, orada herkesin tanıdığı Mustafa Kemal ve Rauf Bey'den birinin reis olması gerektiğini, kendi düşüncesi olarak da Mustafa Kemal'i istediğini dile getirmiş ve oradakiler daha cümle tamamlanmadan hemen kabul ettiklerini dile getirmişlerdir. Mustafa Kemal kürsüye çağırılmıştır. Biraz konuşulduktan sonra on dakika ara verilmiştir. Bu sırada Fazlullah Moral'ın dikkatini çeken Mustafa Kemal Paşa'nın üniforması olmuştur. Bu hatırayı daha önceki sayfalarda da ele almıştık. Kısaca tekrar söylemek gerekirse Fazlullah Moral, sıkıntılar çekmemek için Paşanın da herkes gibi sivil olması gerektiğini düşünmüştür. Bunu birkaç kişiyle paylaşmış ve arkadaşları da bu konuda hem fikir olmuştur. Rauf Beyle mektebin koridorunda gezen Paşanın yanına gitmiş ve durumu izah etmiştir. Fakat Mustafa Kemal cevabında başka kıyafetinin olmadığını söylemiştir. Bu durumda Rauf Bey bir fikir sunmuş, Erzurum Valisine tezkere yazıp, bir takımını göndermesini öngörmüştür. Mustafa Kemal de bunu kabul etmiş ve sıkıntı çözülmüş olacak ki ertesi günü Mustafa Kemal Paşa sivil olarak makamı riyasete geçmiştir.³³¹

Feyzi Kutlu Kalkancı'nın "Milli Birlik" isimli yazısında Türk milletinin milli birlik ve beraberlik içerisinde barış için hizmet ettiklerinden, kimsenin toprağında gözümüz olmadığından bahsedilmektedir. İstiklal aşığı olan Türk milletinin topraklarımız üzerinde emelleri olanlarla da sonuna kadar mücadele edeceği üzerinde durulmuştur.³³²

Vehbi Cem Aşkun'un "İnkılâp Tarihimizi Aydınlatan Bir Hatıra" isimli yazısında, beşinci hatıraya devam edilmiş ve daha sonra altıncı hatıra kaleme alınmıştır. Beşinci hatıranın devamı olarak, Fazlullah Bey'in Erzurum'da Mustafa Kemal'den sivil olmasını istemesi olayının üzerinden beş buçuk yıl geçmiş ve Mustafa Kemal eşi Latife

³³¹ Aşkun (4 Eylül, 30 Mayıs 1940: 5,6).

³³² Kalkancı (4 Eylül, 30 Haziran 1940: 1).

Hanım, arkadaşları Cevat Paşa, Kılıç Ali Bey ile Sivas'tan geçerken orada durmuşlar ve Fazlullah Moral yanlarına gittiğinde Mustafa Kemal bu yaşadıkları hatırayı dile getirmiş, aynı zamanda arkadaşlarına da anlatmıştır.³³³

Altıncı hatıradaki artık Erzurum'da düzenin kurulduğundan, programların başladığından bahsedilmiştir. Bu sırada Kafkas Cephesi'nde olan Enver Paşa'nın kongreye geleceği söylenmektedir fakat kongre üyeleri istememektedir. Kongrede vatanın müdafaasının nasıl olacağı üzerinde durulmuş, hilafet makamının korunmasıyla ilgili bir konuşma geçmiştir. Fazlullah Moral, hilafet makamının dini ve insani sebeplerle korunması gerektiğini dile getirmiş fakat heyet bunu kabul etmemiştir. Yazıda Fazlullah Moral'in Mustafa Kemal ile olan bir hatırasına yer verilmiştir. Sonunda düşmanların halkı silahsızlandırdığı ve bunu Erzurum'da da birkaç düşmanın yaptığı bilgisi hakkında konuşulması meselesine yer verilmiştir.³³⁴

Vehbi Cem Aşkun'un "İnkılâp Tarihimizi Aydınlatan Bir Hatıra" isimli yazılarına devam edildiğinde, Fazlullah Moral'in yedinci hatırasına yer verildiği görülmektedir. Heyet, Erzurum'da önemli işler yapmaya, önemli kararlar almaya devam etmektedir. Konuşulan mevzular arasında matbuatın önemine yer verilmiştir. Bu konuda Trabzon'da çıkan "İstiklâl Gazetesi"nin başyazarı Ömer Fevzi kongrede söz almış ve matbuatın serbest olmasının gerekliliği üzerinde durmuştur. Bunun üzerine Fazlullah Moral söz almış ve serbest olmaması gerektiğinden, serbest olduğu zamanlar acı hadiseler getirdiğinden bahsetmiştir.³³⁵

Feyzi Kutlu Kalkancı'nın "En Büyük Zafer" isimli yazısı 30 Ağustos zaferiyle alakalıdır. Yazar, bu gün için "Türk komutan ve erlerinin meydana getirdiği en büyük

³³³ Aşkun (4 Eylül, 30 Haziran 1940: 4,5).

³³⁴ Aşkun (4 Eylül, 30 Haziran 1940: 4,5).

³³⁵ Aşkun (4 Eylül, 30 Temmuz 1940: 5,6).

eserdir”, “30 Ağustos Türk ufuklarında parlak bir güneşin doğduğu ve kara bahtın güldüğü gündür” demiştir.³³⁶

Vehbi Cem Aşkun’un “İnkılâp Tarihimizi Aydınlatan Bir Hatıra” isimli yazısında sekizinci hatıra kaleme alınmıştır. Burada kongrenin güzel geçtiği, Mustafa Kemal’in sık sık konuşma yaptığı, muhalif fikirlerin olmadığı birlik ve beraberliğin olduğu dile getirilmiştir. Fazlullah Moral’in bu seferki hatırasında Kâzım Karabekir Paşa’yı ziyaretleri ve yaptıkları muhabbetleri vardır. Birkaç sıkıntı üzerine konuşulmuştur. Kongrede ise bir Heyet-i Temsiliye’nin lüzumu ve seçilecek kişiler üzerinde durulmuştur.³³⁷

Ahmet Yılmaz’ın “Büyük Günümüz” isimli yazısında Sivas için büyük öneme sahip olan, ikinci büyük kongre olan 4 Eylül 1919 Sivas Kongresi ile ilgili bir yazı kaleme alınmıştır.³³⁸

Vehbi Cem Aşkun’un “İnkılâp Tarihimizi Aydınlatan Bir Hatıra” isimli yazısında dokuzuncu hatıra kaleme alınmıştır. Artık Erzurum’daki kongre bitmiş ve şehirden ayrılmaya başlamışlardır. Erzurum Mebusu Hüseyin Avni Bey, arkadaşlarına eğlenceler tertip etmiştir. Hasankale’deki subaylar, arkadaşlarını davet etmiş ve aynı şekilde eğlenceler düzenlemişlerdir.³³⁹

Temsilciler Sivas’a geçmeye başlamışlar ve burada Şeker oğlu İsmail Efendi hanesine yerleştirilmişlerdir. Burada Gaye-i Milliye ve İrade-i Milliye gazeteleri çıkartılmaya başlanmış ve ayrıca çeşitli faaliyetlerde bulunulmuştur.³⁴⁰

Abdullah Birkan isimli yazarın “O Günleri Yaşayanlarla Beraber” adlı yazısında konu Sivas Kongresi’dir. O günleri yaşayanlardan biri olan Derviş Devirmiş ile

³³⁶ Kalkancı (4 Eylül, 30 Ağustos 1940: 1,2).

³³⁷ Aşkun (4 Eylül, 30 Ağustos 1940: 6,7).

³³⁸ Yılmaz (4 Eylül, 30 Eylül 1940: 1).

³³⁹ Aşkun (4 Eylül, 30 Eylül 1940: 5,6).

³⁴⁰ Aşkun (4 Eylül, 30 Eylül 1940: 5,6).

yapılan muhabbete yer verilmiştir. Derviş Devirmiş, Mustafa Kemal'in ilk gelişi ve insanların caddelerde nasıl beklediklerinden bahsetmiştir. Ayrıca Mustafa Kemal, Sivas'a geldiğinde kongrenin idare memurluğu için becerikli bir kişi istemiş ve bunun için Derviş Bey gönderilmiştir.³⁴¹

Necip Erdem'in "Cumhuriyeti Kutlarken" isimli yazısında Cumhuriyet'in on sekizinci yıldönümü kutlanmış ve yazar, Cumhuriyetin hükümet şekli değil devlet şekli olduğunu söylemiştir. Cumhuriyetimizin laik, inkılâpçı, demokratik, milliyetçi, devletçi olduğundan bahsetmiştir. Genel itibari ile makalede Cumhuriyetin ne anlama geldiği dile getirilmiş ve yazı "Atatürk'le bizim kadar insanlık da öğünsün" sözleri ile noktalanmıştır.³⁴²

Vehbi Cem Aşkun'un "İnkılâp Tarihimizi Aydınlatan Bir Hatıra" isimli yazısında Fazlullah Moral'in onuncu hatırasına yer verilmiştir. Bundan sonraki hatıralar Mustafa Kemal'e aittir. Bu hatıradan Cumhuriyet'in ilanına yer verilmiştir. Bunun üzerine Fazlullah Moral'in Mustafa Kemal'i tebrik için yazdığı telgraf paylaşılmıştır. Telgraf şöyledir:

"Reisi Cumhur Gazi Mustafa Kemal Paşa Hazretlerine.

Kıtai Tarihiye:

Hiç görmedi saadet millet Hükümetinden.

Cumhuriyet güzeldir Kuran olursa düstur.

Et Fazlı arzı tebrik tarihi cevheriyle

Gazi Kemal Paşa oldu Reisicumhur.

Sivas, Darülhilafe Medresesi Müdürü Mehmet Fazlullah"³⁴³

³⁴¹ Birkan (4 Eylül, 30 Eylül 1940: 7).

³⁴² Erdem (4 Eylül, 30 Birinci Teşrin 1940: 2,3).

³⁴³ Aşkun (4 Eylül, 30 Birinci Teşrin 1940: 10,11).

Bunun üzerine de Gazi Mustafa Kemal bir telgraf çekmiştir. Şöyledir:

“Sivas, Darülhilafe Medresesi Müdürü Mehmet Fazlullah Efendiye

ACELEDİR:

C. Teşekkür eder. Milletimiz hakkında badii saadet olmasını Cenabı Haktan
niyaz eylerim

Reisicumhur Gazi Mustafa Kemal”³⁴⁴

Fazlullah Bey’in bu yazıda paylaştığı hatırasından biride Mustafa Kemal ve eşi Latife Hanım’ın Erzurum Kongresi’nden beş buçuk yıl sonra Sivas’a geldiklerinde Mustafa Kemal’le musafaha ettiğini ve Latife Hanım’ın elini sıkmayı unuttuğunu yazmıştır. Bunun üzerine Fazlullah Moral tenkitler aldığını söylemektedir. Kendisini affettirmek için Mahir Yalnız’ın “İstek” isimli tarihi kıtasını yaldızlı ve camlı bir çerçevede güzel bir şekilde yazdırmış, Latife Hanım için ise “Şahabül Kudret Firecmül Fikret Risalesi”ni takdim etmek için yanına almıştır. Mustafa Kemal ve Latife Hanım’ın yanlarına çıkarken Vali Mümtaz Bey ile karşılaşmış ve beraber gitmişlerdir. Hediyelerini takdim etmiş, Latife Hanım teşekkür ederek hediyesini almıştır. Mustafa Kemal Erzurum’a gideceğini, otomobilde kırılabilme ihtimalinin olduğunu ve bunun için küçük bir levhada yazdırmasını istemiş avdette alacağını söylemiştir.³⁴⁵

Vehbi Cem Aşkun’un “İnkılâp Tarihimizi Aydınlatan Bir Hatıra” isimli yazısında on birinci hatıra paylaşılmıştır. Burada Sivas Valisi Ali Haydar Bey ile muhabbetlerinin olduğundan ve valinin İstanbul’a tayininin çıktığından bahsetmiştir. Bu sırada İstanbul’da Vahideddin gitmiş, yerine Abdülmecit geçmiştir. Fazlullah Moral içine doğan bir kıta yazmış ve bunu validen İstanbul’a götürmesini istemiştir fakat sonrasında vali ile görüşemediği için kıtanın halifeye ulaşip ulaşmadığı konusunda bir fikri yoktur.

³⁴⁴ Aşkun (4 Eylül, 30 Birinci Teşrin 1940: 10,11).

³⁴⁵ Aşkun (4 Eylül, 30 Birinci Teşrin 1940: 10,11).

Aynı kıtanın bir suretini gizli bir iş yapmamak için Mustafa Kemal'e vermiştir. Kıta şöyledir:

Şurayı millet hâkim umura

Hâkana ait dinî vazife

Sen söyle Fazlı tarihi tamın

Abdülmecit'tir meşru halife

Yazının devamında Erzurum Kongresi'nde bulunanların isimleri, illeri ve meşgul olduğu işler hakkında bilgi verilmiştir.³⁴⁶

Behram Altay'ın “Kuduran Dünya Karşısında Biz” isimli yazısında İkinci Dünya Savaşı ele alınmış, bütün dünyada savaş olduğundan bahsedilmiştir. Yazar burada çok güzel bir tespitte bulunmuş ve şu müthiş cümleyi kullanmıştır. “Savaşın üstünlüğünü motorda ve çelikte arayanlar kanlarına güvenemeyenlerdir. Yeter ki dünya bizim kanımıza dokunmasın, o kandan fişkıracak alev dünyayı alt üst etmeye kâfi gelsin.”³⁴⁷

Edibe Aşkun'un kaleme aldığı “Yardıma Koşalım” isimli yazıda İstiklâl Harbi'ne katılan askerlerin ailelerine yapılan yardımlardan ve bu yardımların gerekliliğinden bahsedilmiştir. Yardım cemiyetinin Bayan Mevhibe İnönü'nün himayesinde toplandığı bilgisi verilmiş ve Türk kadınlarının ordunun ambarını doldurduğu, sıhhiye depolarında çalıştığı, hemşire kurslarına gittiği bilgisi de eklenerek kadınların yapmış olduğu faydalardan bahsedilmiştir.³⁴⁸

³⁴⁶ Aşkun (4 Eylül, 30 Birinci Kânun 1940: 10).

³⁴⁷ Altay (4 Eylül, 30 Mayıs 1941: 1).

³⁴⁸ Aşkun (4 Eylül, 30 Mayıs 1941: 7).

Feyzi Kutlu Kalkancı'nın "Yolumuz" isimli yazısında istila emellerimizin olmadığı, iç ve dış politikamızda da sulh istediğimiz üzerinde durulmuştur. Bunun yanı sıra yazar Türk milletini "istiklâl ve hürriyete âşık" olarak tanımlamıştır.³⁴⁹

Osman Atilla'nın "19 Mayıs Yolu" isimli yazısında bu büyük günün üzerinden 22 sene geçtiği dile getirilmiş, günün öneminden söz edilmiştir. Yazıda Türk halkından, Mustafa Kemal'den övgüyle bahsedilmiştir.³⁵⁰

Behram Altay'ın "Lozan Sulhu" isimli yazısında Lozan, egemenlik savaşımızın cihanşümül mana ve mahiyet kazandığı antlaşmadır. Hürriyetin tam manası en güzel şekilde Lozan'da izah edilmiştir.³⁵¹ Lozan, hezimet değil başarı olarak görülmüştür.

Şeref Erdoğan'ın "Montrö" isimli yazısında ilk önce Montrö kelimesinden bahsedilmiş ve ardından anlaşmanın içeriğine geçilmiştir. Yazıda Türklerin Montrö'deki duruşu hakkında da bilgilere yer verilmiştir.³⁵²

Behram Altay "4 Eylül" isimli yazısında Osmanlı Devleti'nin son hallerinden bahsetmiş ve sonrasında 4 Eylül 1919'un önemi üzerinde durmuştur. Sivas Kongresi'ni "tam varlığın anası" olarak nitelemiş ve bir devrin bitip bir devrin başladığı gün olarak değerlendirmiştir.³⁵³

Dr. Sırrı Alıçlı'nın "4 Eylül" isimli yazısında ise Sivas'ın bu gün için çok önemli olmasından dolayı iftihar edilecek şehirlerin başında geldiği kabul edilmiştir. Millet için çok önemli kararların Sivas'ta kurulan kongre ile alındığı ve Sivas'ın tarihte büyük bir öneme sahip olduğu üzerinde durulmuştur. Yazıda kongrede çekilen sıkıntılara, alınan

³⁴⁹ Kalkancı (4 Eylül, 30 Haziran 1941: 2).

³⁵⁰ Atilla (4 Eylül, 30 Haziran 1941: 13).

³⁵¹ Altay (4 Eylül, 31 Temmuz 1941: 1).

³⁵² Erdoğan (4 Eylül, 31 Temmuz 1941: 2).

³⁵³ Altay (4 Eylül, 31 Ağustos 1941: 1).

kararlara yer verilmiştir. Sonuç olarak bu başarılar, milli birlik ve beraberliğe, imana, büyük önder Mustafa Kemal'e ve diğer memleketi idare edenlere güvene bağlanmıştır.³⁵⁴

Necip Erdem'in "Dört Eylül'ün İhtilâl Tarihimizdeki Rolü" isimli yazısında Erzurum Kongresi içinde Sivas Kongresi'nin önemli olduğu ve Sivas Kongresi'nin olmaması durumunda Erzurum Kongresi'nin mahalli, cılız bir kongre olmaktan öteye geçemeyeceği dile getirilmiştir. Yazıda genel itibariyle Erzurum Kongresi'nden de bahsedilmiş ve alınan kararlara yer verilmiştir. Daha sonra yazıya Sivas ile devam edilmiş ve burada da çok önemli kararlar alındığı, adımlar atıldığı bilgisi verilmiştir.³⁵⁵

Belkis Aydınoglu kaleme aldığı "4 Eylül" isimli yazısında Sivas Kongresi'ni, kongrenin gerçekleştirildiği binayı hikâye tadında anlatmıştır.³⁵⁶

Feyzi Kutlu Kalkancı'nın "4 Eylül" isimli yazısında memleketin durumu değerlendirilmiş, kurulan cemiyetlerden bahsedilmiştir. Erzurum ve Sivas Kongrelerinin toplantıları hakkında bilgi verilmiştir. Sivas Kongresi'nin açılışı ve kongre hakkında genel bilgiler sunulmuştur. Ayrıca CHP'nin temellerinin burada atıldığı yazılmıştır.³⁵⁷

Behram Altay'ın "Cumhuriyet Bayramı" isimli yazısında Cumhuriyet Bayramı'nın yıldönümü kutlanmıştır. Cumhuriyet "Türk demokrasisinin en bariz sembolü" olarak tanımlanmıştır.³⁵⁸

Sırrı Alıçlı'nın kaleme adığı "İrk ve Milliyet" isimli yazıda büyük Türk âlimi Ziya Gökalp'ten övgüyle bahsedilmiş ve sonrasında Türk tarihinde Türkçülük mevzusunda isminden söz ettiren âlim ve hükümdarlar üzerine konuşulmuştur. Ayrıca yanlışlıklara

³⁵⁴ Alıçlı (4 Eylül, 31 Ağustos 1941: 2-4).

³⁵⁵ Erdem (4 Eylül, 31 Ağustos 1941: 5-8).

³⁵⁶ Aydınoglu (4 Eylül, 31 Ağustos 1941: 9,10).

³⁵⁷ Kalkancı (4 Eylül, 31 Temmuz 1941: 11,12).

³⁵⁸ Altay (4 Eylül, 30 Birinci Teşrin 1941:1).

sebebiyet vermemek için “milliyet” ve “ırk” kavramlarını iyi incelemek ve çözümlenmek gerektiği üzerinde durulmuştur.³⁵⁹

III.5. Sivas İle İlgili Yazılar

III.5.1.Yerel Tarih İle İlgili Yazılar

Sivas’ın tarihsel önemi hiç şüphesiz ki Sivas Kongresi ile perçinlenmiştir. Mustafa Kemal Atatürk’ün Erzurum’dan sonra Sivas’ta gerçekleştirdiği kongre, Erzurum Kongresi’nin değerini arttırarak orada konuşulan konuların devamı niteliğindedir. Ancak Sivas Kongresi’nin gerçekleştirilmiş olması ülkenin düştüğü durumdan kurtarılmak istenmesinde gösterilen kararlılığın kanıtı olmuştur.

Sivas’ın tarihsel öneminden bahseden ve çoğunluğu 4 Eylül 1919 Sivas Kongresi’ni konu alan yazılar “Siyasi Hayat ve İnkılâplar İle İlgili Yazılar” kısmında ele alınmıştır. Burada ise daha çok Sivas için değerli olan birkaç tarihi yapı, gezilen görülen köyler, buralarda yaşayan halkın değerli anıları ve bazı tarihi ayrıntılar paylaşılmıştır.

Halkevi Tarih, Edebiyat ve Dil Kolu Neşriyatının yayınlamış olduğu “Sivas Tarihi Üzerinde Araştırmalar 1” isimli yazıda Sivas’ın coğrafi konumu hakkında bilgi verilmiş ve komşu şehirleri belirtilmiştir. Vilayetin nüfusu 435.630 olarak bildirilmiş ve arazi yapısından bahsedilmiştir. Vilayetin dağları, nehirleri, gölleri sıralanıp bilgiler verilmiş ve iklim, ziraat, hayvancılık, sanayi, ticaret, ihracat konularında paylaşımlarda bulunmaya devam edilmiştir. Yazara göre vilayet zirai açıdan ilerlemeye müsait olsa da sanatta ilerlemesi daha uygundur. Önemli alanlar kilim, halıcılık, çorapçılık, marangozluk, demircilik ve çubukçuluktur.³⁶⁰

Faik Dıranaz’ın “Çelebiler Köyünde” isimli yazısında Halkevinin köycüler grubu ile Çelebiler Köyü’nü ziyaretleri konu edilmiş ve ziyaretlerinde bir köy düğününü de

³⁵⁹ Alıçlı (4 Eylül, 31 Mart 1942: 9,10).

³⁶⁰ “Sivas Tarihi Üzerinde Araştırmalar 1” (Ortayayla, Mayıs-Haziran 1937: 31-33).

göreceklere paylaşılmıştır. Köycüler grubu çarşıya giderek damada içlik ve geline entarilik, yüzük, küpe olarak yola koyulmuşlardır. Çelebiler Köyü'ne geldiklerinde davul zurnanın çaldığını duymuşlar ve gelin arabası olduğunu düşündükleri iki iri öküzün çektiği bir kağrı görmüşler, ayrıca düğünden ayrıntılar paylaşmışlardır.³⁶¹

Emine Albayrak'ın kaleme aldığı “Köycülerin Şimkürek Köy Gezintileri” isimli yazısında bu köye yapılan gezi anlatılmıştır. Köyün suyu ile meşhur olduğu belirtilmiş, vardıklarında sanki hiç insan yokmuşçasına köyün sessizliği dile getirilmiştir. Köye gelen kişiler Milko isimli bir Bulgar bayanın kendisinden yaşam hikâyesini dinlemişlerdir. Yaşlı teyze Türklere olan aşkını anlatmış, Akif Paşa'nın kendisini evlatlık aldığını, Hıristiyanlığı terk edip Müslüman olduğunu, çok iyi durumda olan kişilerle evlenmeyi reddedip uzun süre Akif Paşa'nın konağında yaşadığından sonra paşanın ölümüyle bir sütçü ile evlenerek Sivas'ın bu köyüne yerleştiğinden bahsetmiştir. Hristiyan'ken Milko ismini kullanan ve Müslüman olduğunda Emine adını alan bu teyzenin yaşam hikâyesiyle gezi sonlandırılmıştır.³⁶²

İbrahim Olçaytu'nun kaleme aldığı “Sivas Kalesindeki Saat” isimli yazıda bu saat için “Türk yumruğu gücünü andıran koca tokmak, saatte bir çanın kaburgasına indikçe çığlıklarını duymayan kalmazdı. Bu saatle yalnız Sivas ve Sivas'takiler değil iki saatlik yerde bile işiten yolcu ve yolakçılar da vakitlerini ve işlerini bu saatle ayarlardı” diyerek öneminden bahsetmiştir. Saatin bir buçuk yüzyıllık ömrünün olduğu dile getirilmiş ve yaptıranın Alâeddin Paşa olduğu belirtilmiştir. Yazının devamında Alâeddin Paşa'dan ve yaptırmış olduğu diğer vakıflardan bahsedilmiştir. Alâeddin Paşa'nın Selman Bey ailesinden geldiği belirtilmiş ve bu aileden bahsedilmiştir. Yazıda dikkat çeken bir kişi de Selman Bey ailesinden olan Bostancıbaşı Mehmet Ağa'dır. Mehmet Ağa Sivas'ın sağsal ve

³⁶¹ Dıranaz (Ortayayla, Temmuz-Ağustos 1937:1-4).

³⁶² Albayrak (Ortayayla, Temmuz-Ağustos 1937:13-17).

temizlik sorunlarının çözümü için çalışmıştır. Hiçbir tarafta lağım ve kanalizasyon işleri yokken Mehmet Ağa Sivas'ta lağımlar yaptırmış, ayakyollarının ayaklarını lağımlara verdirerek açıktan akan pislikler veren lağımları kapattırmak suretiyle memleketine örnek olmuştur.³⁶³

İbrahim Olçaytu'nun kaleme aldığı "Sivas Lisesinin Yapılış Tarihi" isimli yazıda tarihi yapıyla ilgili şunlar yazılıdır:

"Tarihi yapı: 1890--/6.5.1305 yılında Vali Sırrı Paşa zamanında yapılmak üzere himi kurulmuştu. Fakat adı geçen ve çok büyük bir ilim adamı olan Sırrı Paşa'nın Sivas'tan ayrılması üzerine yapı bir müddet tatil edilmiş ve ikinci başlanış da Vali Memduh Paşa zamanına rastlamıştır. Vali Sırrı Paşa ile Memduh Paşa arasında Süruri Paşa adında bir Vali de gelmiş ise de Süruri Paşa az kalmış ve yapının inşası Memduh Paşa zamanında olmuştur. Memduh Paşa, herkesçe bilinir ve tarihçe de meçhul kalmayan meşhur Şair Mazlum Paşa'nın oğludur."³⁶⁴

Memduh Paşa'nın başladığı yapı bugünkü binadır fakat bu bina çürük olmasından dolayı Sırrı Paşa'nın kurdurduğu temel üzerine yapılmamıştır. Temele 1306'da başlanmış ve yapının hesap işlerinden bugün Mal Müdürlüğü'nden emekli olan Osman Nuri Peşkirici sorumlu tutulmuştur. Lisenin yapımı bir müteahhide verilmeyip komisyon tarafından sürdürülmüştür. Yapının inşası dört yıla yakın sürmüştür. 19 Haziran 1309-1894 tarihinde bitirilmiş ve 8.140 altın liraya mal olmuştur. İdadinin Müdürlüğüne ilk olarak Bulgaristan muhacirlerinden Hulûsi ve Müdür yardımcılığına da Tevfik tayin edilmiştir.³⁶⁵

Vehbi Cem Aşkun kaleme aldığı "Sivas'ın Tarihçesi" isimli yazıda Sivas hakkında kapsamlı bir esere sahip olamadığımızı belirtmiş ve elimize geçen eserler olarak da Dünbiliği, Sivas Bülteni, Salnameler, Sivas Şehri'ni örnek göstermiştir. Yazarın bu eserlerle ilgili yorumları şöyle olmuştur:

³⁶³ Olçaytu (Ortayayla, 20 B 1938: 12-15).

³⁶⁴ Olçaytu (4 Eylül, 1-2.Kânun 1939: 3-6).

³⁶⁵ Olçaytu (4 Eylül, 1-2.Kânun 1939: 3-6).

“Dümbiliği’nde göze çarpan bilhassa dildir. Mümkün olduğu kadar muharrir öz Türkçe kelimeler kullanmıştır....

Bültene gelince, bu çok noksan bir eserdir. Ne tarihsel, ne de mahallî derin bir ettüttür.Sadece Sivas’ın genel durumuna dokunulmuş, bilhassa hâlihazırda vilayet teşkilatına dâhil dairelerin çalışmalarından, teşekküllerden, Halkevinden, birazda Sivas’ın muhtelif şehirlerimizde bulunan ve yüksek birer mevki işgal eden çocuklarından bahsedilmiştir.

Asıl Sivas’ın tarihsel önemini az çok belirten Salnamelerle Sivas Şehri’dir.”³⁶⁶

Yazar, Salnameler ile Rıdvan Nafiz Edgüer ve İsmail Hakkı Uzunçarşılı’nın eseri olan Sivas Şehri’ni ayrıca ele alarak değerli olduklarından bahsetmiştir. Makalede bir de Sivas’ın eski adının Kabire-Kebire olduğuna yer verilmiştir.³⁶⁷

Vehbi Cem Aşkun’un kaleme aldığı “Sivas’ın Tarihçesi” isimli ikinci yazıda “Sivas” kelimesinin kökeni hakkında şunlar yazılıdır:

“Sivas kelimesinin menşei hakkındaki mevcut mütalaalara göre, ilk defa Sebaste sonra, Sauasco, Sebastea, Cabira, Cabires olmuştur. Bilahare Pontos Kralı Büyük Mihrıdat’ı mağlup eden meşhur Pompe, (Kebires) adını Diyospolis’e çevirmiştir. Bir müddette bu ismi taşıyan Sivas, çok geçmeden Sivastiye olmuştur. Bu son adı veren Pitodoris isminde bir kadındır ki, o zamanlar Romalıların himayesiyle bu şehirde saltanat sürüyordu. İmparator Ogüst’e yaranmak için şehri baştanbaşa süslüyor, onun Rumca ismine nispetle Sivastiye ismini veriyor. Ve bu da zamanla son telaffuz edilen Sivas şeklini alıyor.”³⁶⁸

Yazının devamında Sivas için değerli olan yapılardan bahsedilmiş ve Sivas’ta hüküm süren kişiler üzerinde durulmuştur.³⁶⁹

Vehbi Cem Aşkun’un kaleme aldığı diğer “Sivas’ın Tarihçesi” isimli üçüncü yazıda şehrin asıl önemini kazandığı Cumhuriyet dönemine gelinmiştir. Burada şehir için büyük değere sahip olan 4 Eylül Sivas Kongresi hakkında bilgiler verilmiş ve ayrıca

³⁶⁶ Aşkun (4 Eylül, 1-2.Kânun 1939: 25, 28, 29).

³⁶⁷ Aşkun (4 Eylül, 1-2.Kânun 1939: 25,28,29).

³⁶⁸ Aşkun (4 Eylül, 1 Nisan 1939: 6-8).

³⁶⁹ Aşkun (4 Eylül, 1 Nisan 1939: 6-8).

Sivas'ın nüfus bilgileri, ziraatı, sanatsal faaliyetleri suları ve iklimsel özelliklerine değinilmiştir. Sivas için “havası sağlam, suyu nefis ve boldur” denmiştir.³⁷⁰

Vehbi Cem Aşkun “Sivas Köylerinde Bir Halkevi Gezisi Çelebiler” isimli yazıda 24.09.1940 tarihinde Kâzım Akdeniz, Necip Erdem ve kendisinin bu geziye katıldığını yazmıştır. Gidişlerindeki amaç ise üç köyü gezerek nüfus sayımı, sağlık, hükümetin takip ettiği siyaset hakkında halkı bilgilendirmektir. Bu konularda bilgiler veren ekip buradan ayrılarak Aydoğmuş Köyüne gitmiş ve köylünün derdini dinlemişlerdir.³⁷¹

Vehbi Cem Aşkun'un kaleme aldığı “Sivas Köylerinde Bir Halkevi Gezisi Aydoğmuş” isimli yazıda aynı ekiple geziye devam edildiği anlaşılmaktadır. Burada tanışılan 60 yaşındaki Mustafa Çavuş ile sohbet edilirken askerliğinden konu açılmış ve yazar aralarında geçen konuşmayı aynen nakletmiştir:

“-Mehmet Çavuş Avrupa'da ve Asya'da en çok hangi dövüştüğün milleti yiğit buldun? dedim.
-Bey, Rus'un askerine kulak asma, yalnız malzemesi yiğittir. Çünkü çok zengin.
Balkanlarda, yalnız Bulgarlar biraz harpçidir. Diğerlerinin hiç harbe yüzü yoktur.
Avrupa'da en yiğit Fransız askeridir. Yaman dövüşürler. Nasıl oldu da Almanya teslim oldular.
Buna bir türlü aklım ermiyor” dedi.³⁷²

Köylülerle muhabbet esnasında kaydedilen ve bir hayli ilginç olan bir hatıradan şöyledir: Misafirler kendi getirdikleri yiyecekleri yerken köy sakinlerinden biri olan 110 yaşındaki bir amcaya bir dilim kavun vermişlerdir. Kavunu yiyen amcanın misafirlere söylediği söz şöyledir: “Allah sizden razı olsun. 80 sene evvel bir kere daha yemiştım. Ondan bu yana bir defa da şimdi sizin elinizden kavun yedim.” Sonrasında ise kabuğunu yanındaki gence uzatarak dişlerinin kesmediğini ve yemesini istemiştir. Ayrıca bu yazıda köyün ismi olan Aydoğmuş'un nereden geldiği hakkında bilgi verilmiştir. Köye bu isim,

³⁷⁰ Aşkun (4 Eylül, 1 Mayıs 1939: 4-6).

³⁷¹ Aşkun (4 Eylül, 30 Eylül 1940: 13,14).

³⁷² Aşkun (4 Eylül, 30 Birinci Teşrin 1940: 4-7).

etraftaki yüksek dağlar sebebiyle köy halkının ayın ilk doğuşunu bütün köylerden önce görmelerinden dolayı verilmiştir.³⁷³

Vehbi Cem Aşkun'un kaleme aldığı "Sivas Köylerinde Bir Halkevi Gezisi Borozit" isimli yazıda köyde bulunan çok kimse olmamasından dolayı dört beş kişi ve muhtara nüfus, sağlık ve siyasal durum hakkında bilgiler verildiği yazılmıştır. Bu üç köyün ziyaret edildiği ve üç ayrı yazının yazıldığı geziyi sonlandırırken yazar bir tespitte bulunmuş ve şehre uzak olan köylerde samimiyetin, dürüstlüğün daha çok olduğuna şehre yakın olan yerlerde ise (örneğin Borozit) bunun daha az olduğuna kanaat getirmiştir.³⁷⁴

Vehbi Cem Aşkun'un "Sivas Köylerinde Bir Halkevi Gezisi Himmetfakı" isimli yazısında 21.09.1940'da yola çıkılarak Himmetfakı, Çallı ve Serpincik köylerine gidildiği paylaşılmıştır. Yine burada Kâzım Akdeniz ve Necip Erdem köylüyü nüfus sayımının önemi, sağlık ve hükümetin uyguladığı siyaset hakkında bilgilendirmişlerdir. Sonrasında köylülerle muhabbetler edilmiş ve burada yaşayanların dertleri dinlenmiştir.³⁷⁵

Vehbi Cem Aşkun'un kaleme aldığı "Sivas Köylerinde Bir Halkevi Gezisi Çallı" isimli yazıda Himmetfakı'dan sonra gidilen Çallı ve Serpincik'ten bahsedilmiştir. Yine buralarda da nüfus, sağlık ve hükümetin siyaseti konusunda halk bilgilendirilmiştir. Fakat Serpincik'te muhtarın tavırlarından, gelen heyet memnun kalmamıştır. Bunu da şehre yakın olan bu köyün samimiyetten uzak olmasına bağlamışlardır.³⁷⁶

Feyzi Kutlu Kalkancı'nın kaleme aldığı "Kâhkik Gezimiz" isimli yazıda Kâhkik Köyüne yapılan ziyaretten bahsedilmiştir. Burada Numune Hastanesi Başhekimi Sırrı Alıçlı köylünün dertlerini sormuş, öğütler vermiş ve getirdiği ilaçları dağıtmıştır. Yayın kolundaki Kazım Akdeniz tarafından çocuklara çerezler dağıtılmış, Tarih Kolu

³⁷³ Aşkun (4 Eylül, 30 Birinci Teşrin 1940: 4-7).

³⁷⁴ Aşkun (4 Eylül, 30 Birinci Kânun 1940: 12,13).

³⁷⁵ Aşkun (4 Eylül, 31 İkinci Kânun 1941: 3,4).

³⁷⁶ Aşkun (4 Eylül, 28 Şubat 1941: 11,12).

başkanı Şeref Erdoğan tarafından bir konuşma yapılmış, köylüye sıhhi öğüt ve pratik bilgiler veren bir piyes köy meydanında seyredilmiş, ayrıca piyesten sonra halay ekibi insanları coşturmuştur.³⁷⁷

III.5.2. Folklor İle İlgili Yazılar

Bu bölümde Sivas'ın gelenek görenekleriyle ilgili yazılar paylaşılmıştır ve bu yazıları da genelde Vehbi Cem Aşkun kaleme almıştır. Zaten Vehbi Cem Aşkun o dönemde folklorik konularla ilgili eserlere de imzasını atmıştır. Folklor konularında dikkatleri üzerine çektiği, yoğun çabalar sonucunda oluşturduğu eserleri mevcuttur.

Hilmi Erkeskin'in kaleme aldığı "Yıldızelinin Köylerinde" isimli yazıda kurt kulağı, peron otu, yavşan otu, dilber kirpiği çiçeği, hezaran çiçeği, düğmecik çiçeği, kısacık mahmut, güveği otu, üzerlik otu, kuşkonmaz diken, hardal çiçeği isimlerindeki bitkiler ele alınmış ve bunların nerelerde yetiştiği ile hangi hastalıklara iyi geldikleri hakkında bilgiler verilmiştir.³⁷⁸

Folklor sayfasında yer alan Hilmi Erkeskin'in "Yıldızelinin Köylerinde" isimli ikinci yazısında kaba yel, tersyel, sepken, düğücek, keçe delen kelimeleri incelenmiştir. Kelimenin aslı, nerede kullanıldığı, ne şekilde kullanıldığı, kelimenin başka kullanıldığı yerler ve kelimenin bir kısım halk tarafından mı yoksa o civar halkı tarafından mı kullanıldığı ele alınmıştır. Ayrıca kelimelerin kimin ağzından derlendiği de eklenmiştir.³⁷⁹

Hilmi Erkeskin'in bir diğer folklor sayfasında "Buğdaylar Hakkında" yazısı vardır. Alkara kılıç buğdayı, Alucara buğdayı, karabuğday, tobbaş, kel buğday, zeron buğday şeklinde ayrı ayrı ele alınmış ve bunlar yazarın diğer makalesinde olduğu gibi şu şekilde ifade edilmiştir:

³⁷⁷ Kalkancı (4 Eylül, 30 Haziran 1941: 14,15).

³⁷⁸ Erkeskin (Ortayayla, Temmuz-Ağustos 1937: 30,31).

³⁷⁹ Erkeskin (Ortayayla, Eylül-I. Teşrin 1937: 28,29).

- “1.Kelimenin aslı
- 2.Nerede kullanıldığı
- 3.Ne şekilde kullanıldığı
- 4.Kelimenin başkaca kullanıldığı yer
- 5.Bir kısım halk tarafından mı? Yoksa o civar halkı mı bu kelimeyi kullanıyor?
- 6.Kelime kimin ağzından derlenmiştir?”³⁸⁰

Vehbi Cem Aşkun kaleme aldığı “Sivas Folkloru” isimli yazıda ilk olarak yöre için bir hayli değerli olan çoraplardan bahsetmiştir. Çorapların nakış ve örgü bakımından bir halı, kilim kadar güzel olduğunu dile getirmiş ve “çorapçılar pazarı” isminde bir de pazar olduğunu söylemiştir. Sivas’ta her yıl 600.000 çorap dokunurken iplik çorapların insanlar tarafından daha çok talep görmesinden dolayı bu değerli çoraplar önemini yitirmiştir. Yazıda Sivas’ta değerini kaybeden bıçakçılık ve uzun çubukların renk renk iplerle işlenmesi olan çubukçuluk sanatlarından da bahsedilmiştir. Çubukçuluğun yalnız Sivas’ta yapıldığı bilgisi paylaşılmıştır. Ayrıca yazıda Sivas’taki okullardan bahsedilmiş ve yapılan istatistiklere göre 115 okul, 239 öğretmen olduğu kaydedilmiştir. Kız-erkek 123,564 öğrencinin olduğu da eklenmiştir.³⁸¹

Vehbi Cem Aşkun “Sivas Folkloru” isimli yazısında evlenme ve düğün konusunu ele almıştır. Yazıya göre 15 yaşını bitiren her erkek evlenme çağına girmiştir. Devamında evlenecek kişilerde bulunması gereken özellikler sıralanmış, kız görme ve isteme merasimlerinden bahsedilmiştir. Erkek daha önce bir evlilik yaptıysa bununla ilgili araştırmalar yapılacağı da dile getirilmiştir. Birden fazla evlenme mevzusuna da değinilmiş ve yazar bir hatırasını paylaşmıştır. Şöyle ki:

³⁸⁰ Erkeskin (Ortayayla, 2.Teşrin-1.Kânun 1937: 29,30).

³⁸¹ Aşkun (4 Eylül, 1 Haziran 1939: 5-7).

“Samsun’da askeri vazifemi yaparken arkadaşlardan ‘Kavaklıların çok evlendiklerini duymuştum. Kavak, Samsun’un bazen kaza, bazen nahiye olan bir kasabasıdır. Bir erkeğin 3-4 karısı olması tuhafıma gitti. Bölüğümdeki ‘Kavaklı bir nefere:

-Oğlum sizin Kavak’ta bir adam üç, dört karı almış doğru mu ve sen kaç evlisin? Dedim.

-Doğrudur beyim. Ben üç evliyim. Tezkire alıp dönünce bir karı daha alacağımı söyledi.

-Bu kadar karıyı ne yapacaksın dedim.

-Tarlam çok. Adam tutsam doğru çalışmıyor. Hâlbuki bunlar evin karısıyız diye çok çalışıyorlar.”³⁸²

Vehbi Cem Aşkun’un “Sivas Folkloru” isimli yazısında söz kesme, nişan mevzusuna gelinmiştir. Kız tarafı ve erkek tarafından oluşan heyetlerle kız evine gidilmesi ve burada konuşulan konulara, istenilen eşyalara değinilmiştir.³⁸³

Vehbi Cem Aşkun’un kaleme aldığı “Sivas Folkloru” isimli yazıda “okuyucu” adı verilen kişilerden bahsedilmiştir. Okuyucu düğünü ilan eden kişilere verilen isimdir. Kız ve erkek taraflarının ayrı ayrı okuyucularının olduğu ve bunların misafirleri düğüne çağırarak paylaşılmıştır. Pazartesi günü düğün başlamış ve ilk gün erkek evinden hediyeler gönderilmiştir. Salı günü eşyaların değerlerini bilen bir kişi ayrı ayrı bunları yazmış ve eşyalar sandığa koyularak erkek evine gönderilmiştir. Çarşamba günü gelin hamama götürülmüş ve daha sonra kına yakılmıştır. Ayrıca bu konuların ayrıntıları da paylaşılmıştır.³⁸⁴

Vehbi Cem Aşkun’un “Sivas Folkloru” isimli yazısında düğün konusuna devam edilmiştir. Kına gecesinde kadınların “üçetek” veya “peşli” adı verilen milli kıyafetlerini giydiklerinden bahsedilmiş, oynanan oyunlara değinilmiştir.³⁸⁵

Vehbi Cem Aşkun’un “Sivas Folkloru” isimli bir sonraki yazısında kına merasimi konusuna devam edilmiş, yapılan eğlencelerden bahsedilmiştir. Gelinin götürülmesi meselesine gelinmiş ve perşembe günü gelin hazırlanıp gelinlik elbisesini

³⁸² Aşkun (4 Eylül, 1 Temmuz 1939: 4,6).

³⁸³ Aşkun (4 Eylül, 1 Ağustos 1939: 6-8).

³⁸⁴ Aşkun (4 Eylül, 1 Eylül 1939: 6-9).

³⁸⁵ Aşkun (4 Eylül, 1 Son Teşrin 1939: 9,10).

giydikten sonra götürülmesi mevzusu anlatılmıştır. Burada dikkat çeken bir ayrıntı şöyledir: Düğünlerde eskiden bir taşla iki kuş vurmak maksadıyla, bir daha masrafa girmemek için çocukların sünnet ettirildiği de olurmuş.³⁸⁶

Vehbi Cem Aşkun'un "Sivas Folkloru" isimli yazısında yine düğün merasiminin ayrıntılarına devam edilmiştir. Birbirini görme fırsatını kazanabilen ya da hiç birbirini görmeyen çiftlerin eve gelerek bir kahve eşliğinde tanışmalarına değinilmiştir. Bu yazıda ayrıca düğün günü ve sonrasında uygulanan birkaç gelenek görenekten de bahsedilmiştir.³⁸⁷

Vehbi Cem Aşkun'un "Sivas Folkloru" isimli yazısında evlendikten sonra gelinin kayınvalidesi ve kayınbabasına davranışları ele alınmıştır. Uzun bir süre konuşmamaları, söyleyeceği şeyleri söz ile ifade etmemeleri, her sabah erkenden kalkarak kayınbabasının abdest suyunu dökmeleri, hamamda kayınvalidelerini yıkamaları gelinin yapması gerektiği işlerindendir. Ayrıca düğün türkülerinden, oyunlardan da bahsedilip bunlar hakkında bilgiler verilmiştir.³⁸⁸

Ahmet Yılmaz'ın "Yeni Edebiyat Gazetesi ve Gülünç Bir Folklor Çalışması" isimli yazısında yeni çıkan "Yeni Edebiyat" isimli bir gazetede Sabahattin Ali'nin Sivas'tan bahsettiği makalesi tenkit edilmiştir. Sabahattin Ali makalesinde Sivas'a geldiğinde Sivas'ta memnun olmadığı durumları paylaşmış, Ahmet Yılmaz'da bu yazıda Sabahattin Ali'nin yazısını eleştirmiştir.³⁸⁹

Vehbi Cem Aşkun'un kaleme aldığı "Halkevlerimizin Folklor Çalışması" isimli yazısında yazar Halkevlerinin on yıllık çalışmalarının en verimlisini folklorda yapılan hizmetlerin oluşturduğunu belirtmiştir. Ayrıca dergilerde kalan bilgilerin dergilerle

³⁸⁶ Aşkun (4 Eylül, 30 Mart 1940: 10,11).

³⁸⁷ Aşkun (4 Eylül, 30 Nisan 1940: 5,6).

³⁸⁸ Aşkun (4 Eylül, 30 Mayıs 1940: 12,13).

³⁸⁹ Yılmaz (4 Eylül, 30 Birinci Teşrin 1940: 8,9).

ölüp gideceği bu sebepten kitap haline getirilmesi tavsiyesinde bulunulmuştur. Sivas Halkevi'nin bu bakımdan hizmetinin büyük olduğu, yazılanların kitaplaştırıldığı bilgisi verilmiştir.³⁹⁰

Behram Altay'ın kaleme aldığı “Sivas Folkloru ve Vehbi Cem Aşkun” isimli yazıda şunlar söylenmiştir:

“Sivas Folklor bakımından zengin bir yerimizdir. Türkün yaşayış ve duyuş bakımından hemen hakikate yakın çehresini bu diyarda buluruz.

Sivas, Türk şiirinin en lirik ve orijinal kaynağıdır. Sivas, milli musikimizin tekâmül etmiş bir sahasıdır. Milli raksın bütün güzelliklerini Sivas'ta buluruz.

Yayla adamının karakteri, yayla adamının ruh ve temayülü ne kadar engin, ne kadar derinse Sivas'ın folklor sahasındaki içi o kadar derin ve engindir. Öz ve erkek karaktere inzımm eden bedii çehre araştırmakla, incelemekle bitmez.”³⁹¹

Vehbi Cem Aşkun'un yazdığı “Bahar Şenlikleri” isimli makalede bahar mevsiminden, Sivas'ın kışından ve bahar şenliklerinde yapılan eğlencelerden bahsedilmiştir.³⁹²

Vehbi Cem Aşkun kaleme aldığı “Ölüm Adetleri” isimli yazıda ölümün iki şekilde olduğunu paylaşmış ve birincisinin ani olduğundan buna “Füceten ölüm” dendiğinden, diğerinin ise kısa veya uzun bir hastalıktan sonra gerçekleşen ölüm olduğundan bahsetmiştir. Daha sonra can verme esnasında yaşanan gelişmeleri anlatmış, ölümün yaklaştığı vakit yapılanları paylaşmıştır.³⁹³

III.5.3. Diğer Yazılar

Nureddin Arda'nın kaleme aldığı “Sivas Çevresinde Meyvecilik” isimli yazıda memleketin her bölgesinin ayrı ayrı bir ya da birkaç çeşit meyve yetiştirmeye uygun

³⁹⁰ Aşkun (4 Eylül, 28 Şubat 1942: 2).

³⁹¹ Altay (4 Eylül, 30 Mart 1941: 9).

³⁹² Aşkun (4 Eylül, 30 Mayıs 1941: 2,3).

³⁹³ Aşkun (4 Eylül, 31 Mart 1942: 3,4).

olduğu dile getirilmiştir. Bölgenin iklimine ve toprak şartlarına uygun olarak yetiştiriciliği yapılan meyveleri ise yazar elma, armut, vişne, kiraz ve erik olarak paylaşmıştır.³⁹⁴

Baha Soysal'ın “Sivas'ta Meşhut Suçlar Kanununun Tatbikatı” isimli yazısında Sivas halkının kanunlara uyma hususunda titiz davrandıklarından bahsedilmiştir. Yazıdaki bazı yıllara dair suç işleme sayıları aşağıda verilmiştir.³⁹⁵

Tablo 19: 1936 ve 1937 yılları suç işleme sayıları

1936			
Ay	Sarhoşluk	Dövme ve yaralama	Sövmek
1	6	33	18
2	7	16	9
3	2	17	7
4	10	21	7
5	6	19	16
6	3	13	7
Toplam	34	119	64
1937			
Ay	Sarhoşluk	Dövme ve yaralama	Sövmek
1	1	0	1
2	2	3	2
3	7	2	4
4	4	10	2
5	4	9	8
6	2	4	5
Toplam	20	28	22

A.C. kaleme aldığı “Numune Fidanlığı” isimli yazıda, okuyuculara il fidanlığına gitmelerini tavsiye etmiştir. Bu yer, 1941 yılında Kars'a kadar olan yerlere 85

³⁹⁴ Arda (Ortayayla, Mayıs 1936: 31,32).

³⁹⁵ Soysal (Ortayayla, Temmuz-Ağustos 1937: 18-21).

bin fidan dağıtmıştır. Yazar gittiği bu yerden bahsetmiş, “ziraat fidanlığı” diye anıldığını ve asıl adının “İl Numune Fidanlığı” olduğunu paylaşmıştır. 85 bin fidanın yanı sıra 21.572 adet de çeşitli meyve ağaçları aşıladığı ifade edilmiştir. Ayrıca bu fidanlık Avrupavari tel üzerine bodur ağaçları germekle de meşgul olmuştur.³⁹⁶

Feyzi Kutlu Kalkancı “Paşa Fabrikası” isimli yazısında Sivas’ın gezilecek yerleri arasında buranın da olduğunu okurlarla paylaşmıştır.³⁹⁷

III.6. Edebi Yazılar

Seniha Turhan “Romancılığımızın Romanı” isimli iki adet yazı paylaşmıştır. Bunlardan birincisinde romancılığımızın zaman zaman parladığı fakat bu ortamı oluşturan kişilerin çok değer görmedikleri konusunda paylaşımlarda bulunmuş ve bunların nedenlerinden bahsetmiştir. Ayrıca kadınlardan bahseden romanlar yerine inkılâp romanları yazılması gerektiğini düşünen kişileri zaten bunların da yazıldığı gerekçesiyle eleştirmiş ve sonrasında inkılâptan bahsederek yazısını sonlandırmıştır.³⁹⁸ Diğer yazıda romancılığın iki ihtiyaçtan ortaya çıktığı dile getirilmiş ve bu ihtiyaçlardan bahsedilmiştir. Bu konuda Ahmet Mithat’ın, Namık Kemal’in görüşleri ifade edilmiş ve eserlerinden paylaşımlar yapılmıştır.³⁹⁹

Vehbi Cem Aşkun “Halk Edebiyatımızın Bugünkü Durumu” isimli yedi adet yazı kaleme almıştır. Birincisinde Halk Edebiyatı’nın tanımı yapılmış, tarihçesinden bahsedilmiş ve edebi tabirlerden olan divan, cönk, sığırdilinin nereden geldiklerine değinilmiştir. Sonrasında Divan Edebiyatı ve Halk Edebiyatı tabirleri üzerinde durulmuştur.⁴⁰⁰ İkincisinde “Divan Edebiyatı en mühim mahsullerini 16., 17., 18., asırlarda

³⁹⁶ “Nümune Fidanlığı” (4 Eylül, 30 Haziran 1941: 4,5).

³⁹⁷ Kalkancı (4 Eylül, 30 Haziran 1941: 7).

³⁹⁸ Turhan (Ortayayla, Mayıs 1936: 8,9).

³⁹⁹ Turhan (Ortayayla, Haziran 1936: 10-13).

⁴⁰⁰ Aşkun (4 Eylül, 1 Nisan 1939: 12,13).

vermiş; 19.asırda adeta durmuştur. Ve bu asır Divan Edebiyatımızın en zayıf zamanıdır. Buna mukabil aynı asır Halk Edebiyatımızın en feyizli asırdır” demiş ve yazının devamında sarayın çöküşünün Divan Edebiyatı’nın mezarını kazdığını ve garp kültürünün ülkeye girişi ile sonrasında yaşanan değişiklikler üzerinde durulmuştur.⁴⁰¹ Üçüncü yazıda halk edebiyatımızın bugün artık tamamen durduğu, eski âşıkların ve onların etrafında kümelenen bir kitlenin olmadığı anlatılmış ve bu mevzuda örneklere yer verilmiştir.⁴⁰² Dördüncü yazıda ise halk edebiyatımızın nazım şekilleri ele alınmış, bunların isimleri sıralanmış ve ayrıntılı bilgilere yer verilmiştir.⁴⁰³ Beşinci yazıda bir önceki yazıya devam edilmiş ve koşma türünden bahsedilmiştir. Bu türe dair örnekler sunulmuştur. Sonrasında türkülere geçilmiş ve bu tür hakkında bilgilendirme yapılmış ve örnekler sunulmuştur.⁴⁰⁴ Altıncı yazıda destan, ağıt, satranç, kalendarî gibi edebi terimler hakkında bilgi verilmiş ve örnekler paylaşılmıştır.⁴⁰⁵ Yazarın aynı başlıklı son yazısı nefes, ilâhi, tekerlemeler ve ninni üzerine olmuştur. Bir değerlendirme yapmış ve yazısını sonlandırmıştır.⁴⁰⁶

Eflatun Cem Güney kaleme aldığı “Saz Şairleri Nasıl Yetişir?” isimli yazısına “Halk şairlerinin ‘Âşıklık’ dedikleri şairliğe nasıl başladıklarını, büyük ustaların ve usta eserlerin zevki harareti içinde nasıl yetiştiklerini bilenleriniz azdır. Bunu, bu yolda yetişen Âşık Mesleki’nin ağzından, olduğu gibi yazıyorum” diyerek yazısına başlamış ve bu konuda okuyucuları bilgilendirmiştir. Birde Âşık Mesleki’nin Âşık Ruhsati ile tanışmaları ve Âşık Ruhsati’nin şairi yetiştirmesinden bahsetmiştir.⁴⁰⁷

⁴⁰¹ Aşkun (4 Eylül, 1 Mayıs 1939: 11,12).

⁴⁰² Aşkun (4 Eylül, 1 Haziran 1939: 9,10).

⁴⁰³ Aşkun (4 Eylül, 1 Temmuz 1939: 8-10).

⁴⁰⁴ Aşkun (4 Eylül, 1 Ağustos 1939: 11-13).

⁴⁰⁵ Aşkun (4 Eylül, 1 Eylül 1939: 11-13).

⁴⁰⁶ Aşkun (4 Eylül, 1 Son Teşrin 1939: 6-8).

⁴⁰⁷ Güney (4 Eylül, 1 Şubat 1940: 4).

Vehbi Cem Aşkun'un kaleme aldığı “Edebiyatımızda Eskilik ve Yenilik” isimli yazıda, bu konuda tartışmaların olduğu dile getirilmiş ve aynı zamanda gençler için bazı eleştirilerde bulunulmuştur.⁴⁰⁸

Ahmet Yılmaz'ın yazdığı “Tenkit mi Düello mu?” isimli yazı, “İçimizdeki Şeytanlar” adlı kitap için yazılan bir eleştiri yazısını tenkittir. Daha doğrusu yazıda bu kitabın yazarına yapılan hücum eleştirilmiştir. Yazar bu kişinin yazdığı diğer eleştiri yazılarını da doğru bulmamış ve örnekler vererek ağır bir şekilde eleştirmiştir.⁴⁰⁹

Vehbi Cem Aşkun'un yazdığı “Atsız'ın Bir Hezeyannamesi Daha..” isimli yazı, Bozkurt mecmuasında kendisini eleştiren Atsız'a cevap niteliğinde olmuştur. 4 Eylül için garip bir yayın, Vehbi Cem Aşkun için de Çerkez olduğu, cahil ve imlâ hataları yaptığı, ulusçuluk hakkında da yanlış düşüncelere sahip olduğu yönünde yapılan eleştirilere bu yazıda cevap verilmiştir.⁴¹⁰

Ayrıca dergide 429 atasözü, 76 kıta mani, çeşitli sayılarda bilmece, hikâye, ninni, şarkı-türkü, şiir paylaşılmıştır. Ayrıca “İnanmalar” isimli bir köşe oluşturularak yerel halkın batıl inanç tarzındaki inanışlarına yer verilmiştir. Bir de Halk Edebiyatı sayfalarında birçok koşma paylaşılmıştır.

III.7. Ünlü Şahsiyetler İle İlgili Yazılar

Bu bölümde özellikle tarihte, edebiyatta yer etmiş, önemli eserler bırakmış, ölümlerin öldüremediği değerli kişiler için ele alınan yazılara yer verilmiştir. Onların hayat hikâyeleri, eserleri ile ilgili paylaşımlarda bulunulmuştur. Ünlü kişilerle ilgili yapılan bazı konuşmalar da burada paylaşılmıştır.

⁴⁰⁸ Aşkun (4 Eylül, 30 Mart 1940: 4).

⁴⁰⁹ Yılmaz (4 Eylül, 30 Ağustos 1940: 13,14).

⁴¹⁰ Aşkun (4 Eylül, 30 İkinci Teşrin 1940: 12-14).

Necdet Sançar tarafından kaleme alınan “Kürşad” isimli yazıda Çinliler tarafından esir alınan Göktürk hükümdar sülalesinden olan Kürşad hakkında paylaşımlarda bulunulmuştur. Yazıda Kürşad’ın Göktürk’leri düştükleri kötü durumdan kurtarmak için yaptığı faaliyetler ve kırk bir Türk’ün Çinlileri mağlup etmek için giriştikleri mücadele anlatılmıştır.⁴¹¹

Halkevi’nde yapılan bir toplantıda kültür direktörü Cemal Gültekin tarafından yapılan “Mimar Sinan” konuşması Mimar Sinan’ın ölümünün 351. yıldönümü dolayısıyla yapılmıştır. Konuşmada Türk mimarisine yapmış olduğu hizmetlerden bahsedilmiş ve daha sonra doğumu, ailesi, hayatı ve eserleri hakkında bilgiler verilmiştir.⁴¹² Mimar Sinan ile ilgili bir diğer yazıyı 4 Eylül dergisi “Büyük Dahî Mimarımız Koca Sinan” ismiyle yayınlamıştır. Mimar Sinan ölümünün 351. yıldönümü dolayısıyla anılmış olup hayatından, eserlerinden, hizmetlerinden bahsedilmiştir.⁴¹³

Cemal Gültekin’in “Hâmid İçin” isimli konuşmayı yaptığı konferans vefat eden şairin adını anmak için yapılmıştır. Yazar, Abdülhak Hâmid Tarhan’a gelene kadar diğerlerinin mana ile az uğraştığını fakat Hâmid’in hem mana ile hem de şekil ile uğraştığını yazmış ve şairi kültür yönünden de diğerlerinden üstün tutmuştur. “Türklerin en büyük şairi” nitelendirilmesi yapılmıştır. Hâmid Tarhan için ilhamlarını başkalarından aldığı yönündeki eleştirilere karşı yazar bunu reddetmiş ve şöyle savunmuştur: “Acemlerin, Fransızların, İngilizlerin, büyük şairlerinden Hâmid acaba neler aldı? Neler alacak? Hâmid onların hepsinden kendi dehasına yalnız kuvvet ve kudret aldı. Bu suretle dehasının ufuklarını genişletti.” Yazar, şairin eserlerinden örnekler de vermiştir.⁴¹⁴ Aynı zamanda Ahmet Yılmaz’ın kaleme aldığı “Büyük Şair Abdülhak Hamit” isimli yazıda

⁴¹¹ Sançar (Ortayayla, Nisan 1937: 5-7).

⁴¹² Gültekin (Ortayayla, Mayıs-Haziran 1937: 11-14).

⁴¹³ “Büyük Dahî Mimarımız Koca Sinan” (4 Eylül, 1 Mayıs 1939: 2).

⁴¹⁴ Gültekin (Ortayayla, Temmuz-Ağustos 1937: 5-8).

değerli şairimiz ölümü dolayısıyla anılmış ve eserlerinden bahsedilmiştir.⁴¹⁵ Yine Abdülhak Hâmid Tarhan'ın anlatıldığı Ferit Ragıp Tuncor'un kaleme aldığı "Hâmid'in Hususî Hayatından Parçalar" isimli makalede kişisel özelliklerinden, eşi Fatma Hanım'ın vefatından, yeni eşi Lüsyen'den, Necip Fazıl'ın anılarından bahsedilmiştir.⁴¹⁶

Feyzi Kutlu Kalkancı'nın ele aldığı "Yakup Kadri ve Ankara Romanı" isimli yazıda yazarın tahkiye sanatını hakkı ile kavramış romancılardan olduğu dile getirilmiş ve burada aynı zamanda edebi tahlil yapılmıştır.⁴¹⁷

İbrahim Olçaytu'nun kaleme aldığı "Kadı Burhanettin" isimli yazıda bu kişi için "Bir zamanlar (794) hicri yılında Sivas'ta resmen beyliğini ilan etmiş, etrafa dehşetler saçmış, en gem almaz hükümdarları bile susturmuş" diye bahsedilmiştir. Baba tarafından Moğol ve anne tarafından Selçuk Türkeri'nden olan bu tanınmış kadının hayatından paylaşımlarda bulunulmuştur.⁴¹⁸ İbrahim Olçaytu'nun bir diğer yazısında Kadı Burhanettin ile ilgili bir cinayet olayından bahsedilmiş ayrıca Kadı Burhanettin'e karşı olan yeğeni Şeyh Müeyyid ile aralarındaki sorunlar paylaşılmıştır.⁴¹⁹

O. Tekin'in kaleme aldığı "Büyük Şair Tevfik Fikret" isimli yazıda şairin lehinde veya aleyhinde konuşulduğu dile getirilmiş ve bunun da yararlı olduğu paylaşılmıştır. Tevfik Fikret'in Abdülhak Hamit Tarhan'dan daha çok anıldığı söylenmiş ve şairin eserlerinin ve hizmetlerinin çokluğu üzerinde durulmuştur. Tevfik Fikret için yapılan bazı eleştirilere de bu yazıda karşı çıkılmıştır.⁴²⁰

O. Tekin'in kaleme aldığı "Namık Kemal" isimli yazıda Şinasi'den de söz edilmiş, daha sonra Namık Kemal'e geçilerek iki edebiyatçı arasındaki ilişki dile

⁴¹⁵ Yılmaz (4 Eylül, 1 Mayıs 1939: 8).

⁴¹⁶ Tuncor (4 Eylül, 1 Ağustos 1939: 14-16).

⁴¹⁷ Kalkancı (4 Eylül, 1 Nisan 1939: 11).

⁴¹⁸ Olçaytu (4 Eylül, 1 Temmuz 1939: 14,15).

⁴¹⁹ Olçaytu (4 Eylül, 1 Son Teşrin 1939: 12,13).

⁴²⁰ Tekin (4 Eylül, 30 Ağustos 1940: 8).

getirilmiştir. Namık Kemal'in zamanının ileri şahsiyetlerinden olduğu ve şairlik, ediplik, muharrirlik gibi üç büyük marifeti şahsında ve nefsinde topladığı belirtilmiştir. Namık Kemal'i cahil diyerek eleştirenlerin olduğundan bahsetmiş ve bunun yersizliğini bildirmiştir. Yüksek bir tahsilinin olmadığını fakat kendisini yetiştirmeyi bildiğini de vurgulamıştır.⁴²¹ Namık Kemal'in anlatıldığı bir diğer yazıyı Feyzi Kutlu Kalkancı kaleme almış ve ölüm yıldönümü dolayısıyla değerli yazar anılmıştır. Hayat hikâyesi paylaşılmış ve edebiyattaki rolünün yanında tarihi kimliği de paylaşılmıştır. Namık Kemal'in eserlerinden söz edilmiş ve yazı "Namık Kemal'in en büyük eseri Mustafa Kemal'i ve onun yarattığı Cumhuriyeti hazırlamış olmasıdır" cümlesiyle sonlandırılmıştır.⁴²² Abdullah Birkan'ın kaleme aldığı "Namık Kemal'i Gençliğe Tanıtalım" isimli yazıda yazar Ankara Halkevi Kütüphanesi'nde küçük bir çocukla yaşadığı Namık Kemal ile ilgili bir anısını paylaşmıştır.⁴²³

Behram Altay'ın kaleme aldığı "Nurullah Ataç Üstadımız Sivas Halkevinde" isimli yazısında Nurullah Ataç'ın fiziki özelliklerinden, giyinişinden, zekâsından bahsedilmiştir. Daha sonra üstadın keskin bir hicivci olduğu dile getirilmiş ve şiirde mana arayanlara düşman olduğu eklenmiştir. Ayrıca "Üstat için Fuzuli Türk edebiyatının başında gelir. Baki, bir mihverdir. Galip en büyük üstattır. Bu büyük Türk sanatkârlarını, efendi, unvanıyla yâd eder" diyen yazar Nurullah Ataç'ın fikirlerini paylaşmıştır.⁴²⁴

Behram Altay'ın kaleme aldığı "Büyüklerimiz Millî Benliğimizdir" isimli değerli yazıda aynen şunlar kaleme alınmıştır:

"Ne mutlu o insanlara ki tarih safhaları içerisinde yer tutarlar ve mensup oldukları ulusun kalplerinde daima yaşarlar; ne mutlu o uluslara ki büyüklerini kalplerine sindirirler ve onları millî mefahirlerinin makesi yaparlar.

⁴²¹ Tekin (4 Eylül, 30 Birinci Kânun 1940: 1-3).

⁴²² Kalkancı (4 Eylül, 30 Birinci Kânun 1940: 4-6).

⁴²³ Birkan (4 Eylül, 30 Birinci Kânun 1940: 7-9).

⁴²⁴ Altay (4 Eylül, 28 Şubat 1941: 14).

Atatürk bir dehadır ve o deha Türkün tam kendisidir. Namık Kemal bir varlıktır; vatan mefhumu onunla izah edilebilir.

Şair Mehmet Akif bir ışıktır; istiklâl mefhumunun vazıh manası onunla anlatılabilir. Yunus Emre, bir membadır; Türk'ün kökü onunla filizlenmiştir. Ziya Gökalp, bir bütündür, Türk camiası onunla kendini tanımıştır. Fuzuli, Nedim Baki Abdülhak Hamit, ayrı, ayrı birer abidedir; Türk sanatının ebediliğini onların ruhundan çıkarıyoruz.

Folklorumuz manevi hayatımızın ışığıdır. O ışığın parlaklığı ile halkevlerimiz gayesine varmaktadır.

Milli mefahirin tezahürü büyük ölülerin ruhlarıyla tecelli edebilir; yalnız o ruhu sezme gerek...

Sinan lâyemuttur; o, büyük deha, İç Anadolu'nun yaratıcı kudretini temsil etmiyor mu? Medeniyet bir eserdir, onun füsunkâr akisleri milli şiarın temevvücünden çıkarılır; onun için biz inanlıyız, imanlıyız; onun içindir ki; halkevimizin çatısı altına girerken, heyecan duyuyoruz; vecde dalıyoruz.

Boş değiliz; Cumhuriyet nesline armağan edeceğimiz hazinelerimiz bol ve zengindir; yeter ki anlayabilelim ve anlatabilelim; halkevlerimiz anlatmakla kalmıyor, varlığı inanla çerçeveleyiyor.

Dil, edebiyat komitemizin mesaisi bu yola müteveccihdir. Yolumuz aydın ve doğru...

Partimizin umdelerini tahakkuk ettirebilirsek cidden bahtıyarız.⁴²⁵

Sırrı Alıçlı'nın kaleme aldığı "Mehmet Akif Ersoy" isimli makalede ünlü şair ölüm yıldönümü vesilesiyle anılmış ve hayat hikâyesinden bahsedilmiştir. Ailesinden, gittiği okullardan, yazdığı şiirlerden, hakkındaki eleştirilerden, kişisel özelliklerinden söz edilmiştir.⁴²⁶ Mehmet Akif Ersoy'un anlatıldığı diğer bir yazıyı Vehice Kılıçoğlu kaleme almıştır. Akif'in edebi yönünden bahsetmiş ve bunu yaşamıyla ilişkilendirmiştir. Akif'in Osmanlı İmparatorluğu'nun parçalanmasından duyduğu endişesi okurlarla paylaşılmıştır. Ayrıca eserlerinden paylaşımlarda bulunularak sanatından, nazımının dilinden bahsedilmiştir.⁴²⁷

Dergide aynı zamanda tanınmış kişilerden olan Kara Musa⁴²⁸, Mur Ali Baba (Ahmet Paşazade Mehmet Bey)⁴²⁹, Mehmet Samih Fethi⁴³⁰, Vehbi Cem Aşkun⁴³¹, Feyzi

⁴²⁵ Altay (4 Eylül, 30 Son Teşrin 1941: 1).

⁴²⁶ Alıçlı (4 Eylül, 30 Son Teşrin 1941: 2-5).

⁴²⁷ Kılıçoğlu (4 Eylül, 30 Son Teşrin 1941: 6-9).

⁴²⁸ Vural (Ortayayla, Mayıs 1936: 14,15).

Kutlu Kalkancı⁴³², Behram Lütfi⁴³³, Ebed Mahir Yalnız⁴³⁴, Rıza Polat⁴³⁵, Ferid Ragıp⁴³⁶, Kerim Yund⁴³⁷, Faruk Şükrü Yersel⁴³⁸, Edip Ali Baki⁴³⁹, Münir Müeyyet Bekman⁴⁴⁰ da tanıtılan isimler arasındadır.

4 Eylül dergisinde aynı zamanda birçok halk şairine de yer verilmiştir. Hayatları ve eserleri hakkında bilgiler verilerek halk şairleri tanıtılmıştır. Tanıtılan halk şairleri şunlardır: Talibi⁴⁴¹, Darendeli Remzi⁴⁴², Deliktaşlı Ruhsati⁴⁴³, Gulami⁴⁴⁴, Şarkışlalı Serdari⁴⁴⁵, Kara Şemseddin⁴⁴⁶, Ahmet Suzi⁴⁴⁷, Divrikli Süleyman Giryani⁴⁴⁸, Darendeli Ahmet Ertam⁴⁴⁹, Emin Edip Kazancıoğlu⁴⁵⁰, Fazlullahi Gulami⁴⁵¹, Şair İhya Efendi⁴⁵², Âşık Mesleki⁴⁵³, Karacaoğlan⁴⁵⁴, Âşık Veysel⁴⁵⁵, Tokatlı Hâki⁴⁵⁶, Mahir Türkan⁴⁵⁷, Sadık⁴⁵⁸, Gürünlü Âşık Ahmet⁴⁵⁹, Çepnili İzzet Özbek⁴⁶⁰.

⁴²⁹ “*Mur Ali Baba*” (Ortayayla, Mart-Nisan 1938: 15-20).

⁴³⁰ Aşkun (4 Eylül, 1 Son Kânun 1940: 10-12).

⁴³¹ Attila (4 Eylül, 1 Son Kânun 1940: 13,14); Attila (4 Eylül, 1 Şubat 1940: 14).

⁴³² Attila (4 Eylül, 30 Mart 1940: 12-15).

⁴³³ Yılmaz (4 Eylül, 30 Nisan 1940: 11-14).

⁴³⁴ Yılmaz (4 Eylül, 30 Mayıs 1940: 14-16).

⁴³⁵ Yılmaz (4 Eylül, 30 Haziran 1940: 14-16); Yılmaz (4 Eylül, 30 Temmuz 1940: 11).

⁴³⁶ Tekin (4 Eylül, 30 Temmuz 1940: 12,13); Tekin (4 Eylül, 30 Ağustos 1940: 12).

⁴³⁷ Attila (4 Eylül, 30 Birinci Teşrin 1940: 14); Attila (4 Eylül, 30 İkinci Teşrin 1940: 15,16)

⁴³⁸ Attila (4 Eylül, 31 İkinci Kânun 1941: 10,11).

⁴³⁹ Attila (4 Eylül, 30 Mart 1941:6,7).

⁴⁴⁰ Attila (4 Eylül, 30 Haziran 1941: 11,12).

⁴⁴¹ Ertepinar (Ortayayla, Mayıs 1936: 22,23).

⁴⁴² Özyalçın (Ortayayla, Mayıs 1936: 24-30); Özyalçın (Ortayayla, Haziran 1936: 25-30).

⁴⁴³ Gürpınar (Ortayayla, Temmuz-Ağustos 1937: 22).

⁴⁴⁴ “*Sivas Şairleri*” (Ortayayla, 2.Kânun-1.Şubat 1938: 12-14).

⁴⁴⁵ Gürpınar (Ortayayla, 2.Kânun-1.Şubat 1938: 24,25).

⁴⁴⁶ “*Sivas Şairleri: Kara Şemseddin*” (Ortayayla, Mart-Nisan 1938: 21).

⁴⁴⁷ “*Sivas Şairlerinden Ahmet Suzi*” (Ortayayla, Mart-Nisan 1938: 22).

⁴⁴⁸ Şamman (Ortayayla, Mart-Nisan 1938: 23,24).

⁴⁴⁹ “*Halk Şairlerinden Darendeli A. Ertem*” (Ortayayla, Mart-Nisan 1938: 25,26).

⁴⁵⁰ “*Sivas Şairlerinden Emin Edip Kızancıoğlu*” (Ortayayla, 20 B 1938: 8).

⁴⁵¹ “*Sivas Şairlerinden Fazlullahi Gulami*” (Ortayayla, 20 B 1938: 10,11).

⁴⁵² Olçaytu (4 Eylül, 1 Nisan 1939:14-16)

⁴⁵³ Güney (4 Eylül, 30 Mart 1940: 5).

⁴⁵⁴ Güney (4 Eylül, 30 Nisan 1940: 4).

⁴⁵⁵ Tekin (4 Eylül, 31 İkinci Kânun 1941: 6).

⁴⁵⁶ Aslanoğlu (4 Eylül, 31 İkinci Kânun 1941: 8,9).

⁴⁵⁷ Attila (4 Eylül, 30 Mayıs 1941: 10-12).

⁴⁵⁸ Birkan (4 Eylül, 30 Birinci Teşrin 1941: 4,5).

III.8. Sağlık İle İlgili Yazılar

Ortayayla-4 Eylül dergisinde sağlık konulu makaleler genel olarak halkın bilinçlendirilmesi amacına yönelik olmuştur. Halkın bir hastalığa karşı yaptığı yerel uygulamalarına yer verildiği gibi bir doktorun tedavi yöntemleri ve bir hastalık hakkındaki bilgileri de aynı şekilde okurlarla paylaşılmıştır.

Ragıp Tuncer “İlimizde Hastalıklara Karşı İnanlar ve Tedavi Usulü” isimli yazısında köstebek hastalığı ve yılanlık hastalığını ele almış ve ilde uygulanan tedavi yöntemlerine değinmiştir.⁴⁶¹

Dr. Şerif Atakan’ın kaleme aldığı “Verem Hastalığına Genel Bir Bakış” isimli yazıda bu hastalığın kimlerde olabileceği hakkında paylaşımlarda bulunulmuştur. Bilginlerin bu hastalık üzerindeki çalışmaları paylaşılmış ve yazar veremin ciddiyetini anlatabilmek için Yugoslavya’da, Paris’te, Fransa’da, İtalya’da bu hastalıktan dolayı gerçekleşen ölüm sayılarını vermiştir. Veremin vücuda giriş ve çıkış yolları ile bulaşmanın nasıl olduğu hakkında bilgiler sunmuştur. Hastalık mikrobu bulaşmış gıdalara değinilmiş ve aynı zamanda çocuklara bulaşması üzerinde durulmuştur. Bu hastalık için insanların yapmaları ve yapmamaları gereken durumlardan bahsedilmiş ve çocuklar için anne-babalara düşen görevlere değinilmiştir.⁴⁶²

Behire Aşkun’un kaleme aldığı “Kemalist Türkiye’nin Sağlık Durumu” isimli yazıda ise şunlar paylaşılmıştır:

“Asırlardan beri yüzüstü bırakılmış ve ihmal edilmiş olan sağlık işleri ancak Kemalist Türkiye’nin kuruluşu ve cumhuriyetin ilânı ile bir devlet işi olarak düşünülmüş ‘Sıhhat ve İçtimaî Muavenet Vekâleti’ diye bir vekâlet meydana getirilmiştir: Milli mücadelenin zaferle hitamından sonra meydana gelen bu vekâletin idaresine şimdiki Sayın Başvekilimiz Dr. Refik Saydam getirilmiştir. Umumî Hıfzıssıhha Kanununu kaide tutarak çizdiği muntazam program

⁴⁵⁹ Elmacıoğlu (4 Eylül, 30-Birinci Teşrin 1941: 10,11).

⁴⁶⁰ Özkan (4 Eylül, 30 Son Teşrin 1941: 10,11).

⁴⁶¹ Tuncer (Ortayayla, 2.Kânun-1.Şubat 1938: 23).

⁴⁶² Atakan (Ortayayla, Mart-Nisan 1938: 3-11).

dâhilinde halkın sağlık durumunu verimli bir şekilde yürütmüş, günden güne genişletmiş ve nihayet bugünkü modern şekline koymuştur.”⁴⁶³

Yazıda sağlık alanında yapılan çalışmalar maddeler halinde sıralanmış ve ayrıca birçok hastane, doğumevi, çocuk bakımevi ve sanatoryum açıldığı da yazıya eklenmiştir. ⁴⁶⁴

Ebe Behire Aşkun’un bir diğer yazısı da “Bizde Çocuk Vefiyatı”dır. Bu yazıda çocuk yetiştirme usulleri hakkında paylaşımlarda bulunulmuştur. Çocuğun kuvvetli, gülbüz olması ile vatana, ulusa faydalı olması konusunda bir bağ kurulmuştur. Yazar, çocukların sağlıklı olması için ilk önce anne-babanın sağlıklı olması gerektiğini dile getirmiş ve hastalıklı olan anne-babanın çocuğunun da hastalıklı olacağını okurlarla paylaşmıştır. Frengi, bel soğukluğu gibi bazı hastalıklar üzerinde durulmuştur. Birde çocuk ölümlerinin fazlalığına değinilmiş ve çocuğa nasıl bakılması gerektiği konusunda bilgiler vereceğini belirtmiştir. ⁴⁶⁵

Lütfiye Deçdeli’nin kaleme aldığı “Dua İle Tedavi” isimli yazıda bayram sebebiyle gerçekleştirilen bir ziyarette diz ağrısı çeken bir kişi için önerilen dua ile tedavi üzerinde durulmuştur. ⁴⁶⁶

Behram Altay “Sağlık” konulu bir yazı paylaşmıştır. Bu, köy meydanlığında tiyatro tarzında sergilenmiştir. Bu oyunda genel olarak bilinçsiz olan, hasta oldukları halde tedavilerini yaptırmayan insanlar vardır ve aynı zamanda bir doktor gelerek hasta olanları tedavi etmiş ve bilinçlendirmiştir.⁴⁶⁷

⁴⁶³ Aşkun (4 Eylül, 1 Temmuz 1939: 11-13).

⁴⁶⁴ Aşkun (4 Eylül, 1 Temmuz 1939: 11-13).

⁴⁶⁵ Aşkun (4 Eylül, 1 Eylül 1939: 10).

⁴⁶⁶ Deçdeli (4 Eylül, 30 Mart 1941: 11,12).

⁴⁶⁷ Altay (4 Eylül, 31 Temmuz 1941: 8-10).

III.9. Diğer Yazılar

Bu kısımda diğer bölümlere ekleyemediğimiz yazılara yer verilmiştir.

Necip Erdem'in "Harput Tarihi Üzerine Birkaç Satır" isimli yazısında Harput'un buzluğu ve eski eserleri sebebiyle ziyaretçi topladığı belirtilmiştir. Harput kelimesi ve Harput'un tarihi üzerinde durulmuş, ardından buradaki eserlerden bahsedilmiştir. Yazıda Ulu Cami, kilise, kale, Arap Baba Mescidi, Esediye Cami ve Sare Hatun Cami hakkında detaylı bilgilere yer verilmiştir.⁴⁶⁸

Ahmet Göze'nin kaleme aldığı "Zelzele Münasebetiyle" isimli yazıda binlerce evin yıkıldığı, binlerce canın da çamur bulantısı içinde kaldığı büyük Erzincan depremi ele alınmıştır. Bu felakette Finlisinden tutup ta Hintliye Çinliye kadar bütün insanların el uzattığı vurgulanmıştır.⁴⁶⁹

Feyzi Kutlu Kalkancı'nın kaleme aldığı "Millî Davamız" isimli yazıda yine Erzincan depremi konu edilmiştir. Yurdun büyük bir felaket geçirdiği, kalplerin kan ağladığı vurgulanmış fakat karamsar olunmadığı dile getirilmiştir. Haber duyulur duyulmaz halkın Şef'in etrafında hazır bulunduğu ve her türlü yardıma koşmak için fırsat aradığı belirtilmiştir. Burdur zelzelesinden örnek verilmiş ve burada yapılan yanlışlıkların Erzincan'da yapılmadığına dikkat çekilmiştir.⁴⁷⁰

Eflatun Cem Güney'in kaleme aldığı "Kara Yazı" isimli yazıda Erzincan depremi için şunlar yazılmıştır:

"Tabiat, huysuz tabiat, görülmedik bir soysuzluk gösterdi. Memleketin en güzel bölgelerini bir gece yarısı kan uykuda vurdu. Topraklar, yer altından gelen ölüm dalgalarıyla sel olup yaktı, alev olup yaktı, beyaz mamurelerimizi bir anda siyah bir harabeye çevirdi. Hele can kaybı, can kaybı.. Dil varmıyor, yürekler dayanmıyor. Her kanlı taşın altında masum bir baş: aşk ve rü'ya dolu gözler, emel ve ümit dolu gönüller, istikbali yoğuran zekâlar, saadeti avcunda tutan

⁴⁶⁸ Erdem (Ortayayla, 20 B 1938: 1-7).

⁴⁶⁹ Göze (4 Eylül, 1 Son Kânun 1940: 1).

⁴⁷⁰ Kalkancı (4 Eylül, 1 Son Kânun 1940: 2).

ruhlar... Hepsi hepsi, bu yaman facianın dudakları bir veda busesine mütehasir yumulan kurbanları..⁴⁷¹

III.9.1. Halkevleri ve Halkevi Dergileri İle İlgili Yazılar

Bu kısımda ele aldığımız dergiyle alakalı bilgiler verilmekle birlikte diğer Halkevi dergileriyle ilgili paylaşımlarda da bulunulmuştur. Diğer Halkevi dergilerinde çıkan ve Ortayayla ile 4 Eylül dergisinin önemli gördüğü yazıların tanıtımları yapılmış ve halkın okumaları teşvik edilmiştir. Halkevlerinin inkılâp tarihimiz için ne kadar önemli olduğu bu yazılar içerisinde vurgulanmış ve bu müesseselerin amaçları, görevleri dile getirilmiştir.

Cemal Köseoğlu'nun “Ortayayla Niçin Çıkıyor?” isimli yazısında Ortayayla dergisinde her türlü yazının çıkmayacağı belirtilmiş, dergide yer bulabilecek yazılar paylaşılmış ve derginin çıkış amacı şu şekilde belirtilmiştir: “Ortayayla: Büyük Türk ulusunun sinesinden doğan Büyük Şef'in yarattığı inkılâp ve ulusal rejim ülkülerini yaymak için çıkıyor”.⁴⁷²

Cemal Köseoğlu “Halkevleri” isimli yazısında bu yerleri “inkılâbın doğurduğu ulusal kurumlar” olarak görmüş ve ödevlerinden, yükümlülüklerinden bahsetmiştir. Buraları “kültür ocakları” olarak nitelendirmiştir. Evlerin çalışma kollarının dokuza ayrıldığını belirtmiş ve isimlerini sıralamıştır. Yazıda, dünyada Halkevleri gibi faaliyet gösteren örnekler paylaşılmıştır. Ayrıca bu yazıdan o dönem memlekette 135 Halkevi'nin olduğunu ve bu Halkevlerine iki milyon yüz binden fazla sayıda insan girdiğini öğreniyoruz.⁴⁷³

Cemal Gültekin'in kaleme aldığı “Dergimiz Yeniden Çıkıyor” isimli yazıda bazı sebeplerden dolayı çıkamayan derginin tekrar çıkmaya başladığı müjdesi verilmiş

⁴⁷¹ Güney (4 Eylül, 1 Son Kânun 1940: 4).

⁴⁷² Köseoğlu (Ortayayla, Mayıs 1936: 1).

⁴⁷³ Köseoğlu (Ortayayla, Haziran 1936: 1,2).

ayrıca yaşanan üzüntü paylaşılmıştır. Derginin amacında şu şekilde belirtilmiştir: “Ereğimiz; bu dergi ile Sivas ilinin özgünlüklerini ve evimizin dokuz şubesinin faaliyetlerini göstermek ve yaymaktır.”⁴⁷⁴

Cemal Gültekin’in kaleme aldığı “Dergimizin Adı” isimli yazı derginin isminin Ortayayla’dan “4 Eylül” oluşu ile ilgilidir. Daha önce de değinildiği gibi bunun sebebi üzerinde şunlar söylenmiştir:

“Sivas’ımızın çıkardığı Ortayayla dergisine gelince: Büyük Kongrenin toplanması, Millî misakın karar altına alınması, Türk Cumhuriyet hudutlarının çizilmesi gibi istiklâlimizi kökleştiren Cumhuriyet tarihimizin temellerini atan; (4 Eylül 1919) gibi tarihsel ve devrimsel bir adımız; Şan ve şeref dolu, bir sembolümüz olmasaydı Ortayayla adını bırakmazdık.”⁴⁷⁵

Necip Erdem’in kaleme aldığı “Halkevleri ve Ülkü” isimli yazıda Halkevlerinin amacı şu şekilde anlatılmıştır: “1932 yılında 19 Şubatta Halkevleri açıldığı zaman, bu müessesenin gayesi şöyle tespit edilmişti: ‘Milleti şuurlu, birbirini anlayan, birbirini seven, ideale bağlı bir Halk kitlesi halinde teşkilâtlandırmak.’”⁴⁷⁶

Makalede Halkevlerinin kültür inkılâbına hız verdiği belirtilmiş, buralar açılmadan önce kültür hareketlerinin mihrakı olarak sadece mekteplerin ve sayısı çok az olan ilmi cemiyetlerin varlığından bahsedilmiştir.⁴⁷⁷

Feyzi Kutlu Kalkancı’nın kaleme aldığı “Halkevleri” isimli yazıda Halkevlerine altı Halkevi daha eklendiği dile getirilmiş ve buralar “yurdun kültür bekçileri” olarak nitelendirilmiştir. Yazar, Halkevlerinin Kemalist rejim ve inkılâbının kökleşmesi yükünü üzerine aldığını belirtmiş ve her sene 19 Şubatın hafta tatilinde Halkevleri tesisi yıldönümünün yeni Halkevleri açmak suretiyle kutlandığı bildirilmiştir.⁴⁷⁸

⁴⁷⁴ Gültekin (Ortayayla, Nisan 1937: 2).

⁴⁷⁵ Gültekin (4 Eylül, 1-2.Kânun 1939: 1).

⁴⁷⁶ Erdem (4 Eylül, 1 Şubat 1940: 1,2).

⁴⁷⁷ Erdem (4 Eylül, 1 Şubat 1940: 1,2).

⁴⁷⁸ Kalkancı (4 Eylül, 1 Şubat 1940: 2).

Abdullah Birkan'ın kaleme aldığı “Halkevi Dergileri Arasında” isimli makalede, Manisa’da çıkan Gediz Halkevi Dergisi hakkındaki yazıya yer verilmiştir. Halkevi dergilerinin vilayetlerin tarihine ait incelemeler yapmadığı, Gediz’de 30.sayıda Çağatay Uluçay’ın “Muradiye Camii” isimli yazı yazarak tarih belgelerine yer verdiği paylaşılmıştır. Nail Orman’ın “Bağların Islahı” isimli yazısı da yine faydalı bulunmuş, Manisa muhitinin işine yarayacağı belirtilmiştir. H.T. imzalı “Payo” isimli yazıdan bahsedilmiş ve bu kıymetli yazıları bir kitapta okumanın faydalı olacağı belirtilmiştir. Fikirler ile ilgili birkaç yazıdan daha söz edilip İçel’in 29.sayısına geçilmiştir. Sait Uğur’un “İçel’de Folklor”, Fikri Mutlu’nun “Mersin Şehri Nasıl ve Ne Zaman Kuruldu” isimli çalışmaları mahalli yazılar için örnek gösterilmiştir. Ayrıca bu makalenin devamında Çorumlu, Karacadağ Halkevi dergilerinden örnekler sunulmuş ve yazı sonlandırılmıştır.⁴⁷⁹

Behram Altay’ın kaleme aldığı “Halkevlerimiz” isimli yazıda şunlara yer verilmiştir:

“İdeal bu evlerden doğdu, hayat bu evlerden fişkırdı. Egemenliğin hakiki ve öz manasını bu evlerden öğrendik. Bugün varlığıyla öğündüğümüz gençliği bu evler yarattı. Halkı bizim içimize, bizi halkın içine atan, kaynaştıran bu evlerdir. Evler bize iman verdi, inan verdi. Benliğimizi varlığımızı evlerin sakfı altında bulduk. Bugün dipdiri, imanlı bir milletiz.. Bu imanlı milletin kan damarı şüphesiz ki evlerimizdir.”⁴⁸⁰

Abdullah Birkan isimli yazar kaleme aldığı “Dergiler Arasında” adlı ikinci makalesinin başında arzusunun faydalı yazılar paylaşan Halkevi dergilerinin okunması ve bunların etrafında ilgi ve alâka uyanmasına yardımcı olmak olduğunu paylaşmıştır. Sonrasında Giresun’da çıkan Aksu dergisinin 27-28. sayısındaki edebi-zirai yazılar, köy tetkikleri ve folklor yazıları, Gaziantep’te çıkan Başpınar dergisinin 24. sayısında Gaziantep ağzına ait tabirler, meşhur sözler, edebi ve yerel yazılar ile ayrıca Gaziantep’in

⁴⁷⁹ Birkan (4 Eylül, 30 Temmuz 1940: 15,16).

⁴⁸⁰ Altay (4 Eylül, 28 Şubat 1941: 1,9).

İstiklal Savaşı'yla ilgili olan yazıları tanıtılmıştır. Makalenin devamında Sinop'ta çıkan Dıranaz dergisinin 43. sayısında yer alan bazı makalelerin, çevirilerin, hikâye yazılarının ve Sinop tarihi ve folkloru ile alakalı yazıların tanıtımı, Denizli'de çıkan İnanç dergisinin 48. sayısında yer alan dil, edebiyat, sanat yazılarının, Tire'de çıkan Küçük Menderes dergisinin 5. sayısındaki Tire ekonomisi, Tire muhiti ve edebiyatı ile alakalı yazıların ve Bursa'da çıkan Uludağ dergisinin 32. sayısında yer alan Namık Kemal'le ilgili olan yazıların tanıtımı yapılmıştır.⁴⁸¹

Abdullah Birkan'ın kaleme aldığı "Dergiler Arasında" isimli üçüncü yazıda Kayseri'de çıkan Erciyes dergisinin 17. sayısında kaleme alınan "Sanat ve Ahlak", "Kayseri", "Kayseri Tıbbiyesi", Manisa'da çıkan Gediz dergisinin 49. sayısında "Manisa Tarihine Dair Vesikalar", "Manisa Antikiteleleri İçin Derlemeler", "Tarihi Tetkikler", Adana'da çıkan Görüşler dergisinde "Çocuk ve Terbiye", "Anadolu Tarihinin Yazılı Kaynakları", "Trahom ve Neticeleri", "Aşk Mektubu" isimli hikâye, Eskişehir'de çıkan derginin 51. sayısında yer alan "İnkılâp ve Halkevleri", "Gülmek ve Neşelenmek Psikolojisi", "Güneşin Çocukları", "Yoncanın Memleket Ziraatındaki Büyük Değeri", "Mikroplar Ne Kadar Zaman Yaşarlar", "Tasarruf" başlıklı yazılar tanıtılmıştır. Mersin'de çıkan İçel'in 38-39. sayılarında "Mersin Limanının 1940 Faaliyeti", "Toros Dağlar Mıntıkası ve Ehemmiyeti", "Mersin Şehri Nasıl ve Ne Zaman Kuruldu", Diyarbakır'da çıkan Karacadağ'ın 40. sayısında "Artuk Oğulları ve Şehrimizdeki Eserleri" ve birkaç yazı, "Diyarbakırlı Bilginler ve Ozanlar", Bursa'da çıkan Uludağ'ın 34. sayısında "Bursa Tarihine Dair Vesikalar", "İznik-Bursa Tarihine Dair Vesikalar" isimli makalelerin tanıtımı yapılmıştır.⁴⁸²

⁴⁸¹ Birkan (4 Eylül, 30 Mart 1941:13,14).

⁴⁸² Birkan (4 Eylül, 30 Haziran 1941: 8,9).

Abdullah Birkan kaleme aldığı “Dergiler Arasında” isimli dördüncü yazısında Niğde’de çıkan Akpınar dergisinin 52-53. sayısında Zeki Oral’ın, Sinop’ta çıkan Dıranaz dergisinin 47. sayısında Ferit Dikmen, Hasan Tarkan, Sami Kubilay’ın, Manisa’da çıkan Gediz dergisinin 15. sayısında Çağatay Uluçay, Bahri Oskay, H. Ersoy, N. Bayçin’in, Denizli’de çıkan İnanç dergisinin 53. sayısında Tahsin Saygunışık, Necdet Şenel, Ali Ulvi Dariveranlı, A. Akşit’in, Balıkesir’de çıkan Kaynak dergisinin 100. sayısındaki yazıların, Isparta’da çıkan Ün dergisinin 84-85-86. sayılarında Hikmet Turhan Dağlıoğlu, Naci Kum, Mahmut Kıyıcı, Rıza Yalçın’ın makaleleri tanıtılmıştır.⁴⁸³

Abdullah Birkan’ın “Dergiler Arasında” isimli beşinci yazısı Çorum’da çıkan Çorumlu dergisinin 29. sayısında Cevdet Bezirci, H. Turhan Dağlıoğlu, Rıfat Arıncı, Ferit Dedebaş, Eşref Ertekin’in, Bolu’da çıkan Duygular dergisinde A. Hilmi Yolaç’ın, İzmir’de çıkan Fikirler dergisinde Rahmi Balaban ve birkaç yazarın, Manisa’da çıkan Gediz’in 53. sayısında Bahri Oskay, H. Ersoy, Çağatay Uluçay, Nazmi Bayçin’in, yine Gediz dergisinin 54. sayısında Çağatay Uluçay, H. Ersoy’un, Adana’da çıkan Görüşler dergisinin 37. sayısında İbrahim Zeki Burdurlu, Sadullah Halis, Kemal Sadık Gökçeli ve Cemal Oğuz Öcal’ın yazılarına yer verilmiş, bu yazılar tanıtılmıştır. Ayrıca konuya ek sayfa açılmış ve orada da diğer dergilerde çıkan yazıların paylaşılmasına devam edilmiştir.⁴⁸⁴

Behram Altay’ın “Evlerimizin Onuncu Yıldönümünü Kutlarken” isimli yazısında kurulan kültürel müesseselerden bahsedilmiş fakat Cumhuriyet’e kadar kurulan yerlerin işlevlerini gerçekleştiremediklerine değinilmiştir. Cumhuriyet ile kökten değişimin olduğu vurgulanmış, CHP’nin prensip ve şiarından Halkevlerinin doğduğu bildirilmiştir.

⁴⁸³ Birkan (4 Eylül, 31 Temmuz 1941: 11,16).

⁴⁸⁴ Birkan (4 Eylül, 30 Birinci Teşrin 1941: 12,16-18).

Aynı zamanda yazar bu evleri “Cumhuriyet neslinin en sağlam enerji kaynağı” olarak nitelendirmiştir.⁴⁸⁵

Şeref Erdoğan “Halkevlerinde Nasıl Çalışalım” isimli yazısında Halkevlerinde nasıl çalışmak gerektiği sorusuna cevaplar vermiştir. Birde makalesinde vatandaşların vatan ve millet davasına girişilir gibi koşması gerektiğini vurgulamıştır. Bunun yapılabilmesi için iki kökten değişikliğe gerek olduğunu belirtmiş ve bunları açıklamıştır.⁴⁸⁶

Ali Durukol’un kaleme aldığı “Halkevi ve Öğretim” başlıklı yazısına göre Halkevlerinin vazifelerinden biri halkçılık prensibine uyarak, halkın bazı yeteneklerini ortaya çıkarmak ve halkı yurda daha faydalı bir unsur haline getirmektir. Halkevlerinin her yıl birçok dersane ve kurslar açtığı bilgisi verilmiştir. Birçok insanın buralarda okuma-yazma öğrendiği ve diğer bir kısım vatandaşın bilgilerini arttırdığı yönünde paylaşımda bulunulmuştur. Halkevlerinin dersane ve kurslarında yabancı dil, yurt bilgisi dersleri, fenni ve teknik konularda bilgiler verdiği de eklenmiştir. Yazıda ayrıca bu bilgilerin, yapılan faaliyetlerin insanlara ne tür faydalar sağladığı paylaşılmıştır.⁴⁸⁷

III.9.2. Kitap Tanıtımları İle İlgili Yazılar

Faydalı bulunan kitaplar da dergide tanıtılmış ve bu değerli kitaplar hakkındaki bilgiler okuyucularla paylaşılmıştır.

“El Yazma Bir Tarih Kitabı” isimli yazıyı kaleme alan Cemal Gültekin’in Tarım Müdürü Bahtiyar Aydınoglu ile görüştüğü bir sırada masada duran bir kitap dikkatini çekmiştir. Bu kitabın el ile yazılan eski bir tarih kitabı olduğunu, birçok insanın istediğini fakat vermediğini Bahtiyar Aydınoglu belirtmiştir. Yazar kitabı incelemiş ve

⁴⁸⁵ Altay (4 Eylül, 28 Şubat 1942: 1,16).

⁴⁸⁶ Erdoğan (4 Eylül, 28 Şubat 1942: 3,4).

⁴⁸⁷ Durukol (4 Eylül, 28 Şubat 1942: 5).

içerisinde Osmanlı Türkeri'nin soy şecerelerinin yapıldığını görmüştür. Ayrıca kitap hakkında daha çok bilgiye sahip olabilmemiz için şunları paylaşabiliriz:

“Yapılan incelemede:

Bu kitabeyi yazan: Sivaslı Ha-raççı zade Ahmet İbni Abdurrahman.

Kitap üzerindeki mühürde (Ahmet İbni Abdurrahman Muvaffak şüd)

Kitabın kısımları: İki kısımdır. Birincisi Osmanlı Türklerine, ikinci kısmı Peygamberimize aittir.

Yazıldığı tarih: 1246 Hicri

İçindeki tarihi kısımlar çok muhtasardır. Şümüllü değildir.”⁴⁸⁸

Ahmet Yılmaz'ın kaleme aldığı “Minhacî” isimli yazıda kitap tanıtımı yapılmıştır. Sivas Halkevi'nin çıkarttığı kitaplardan birisi olan Minhacî'yi derleyen Kemal Gürpınar olmuştur. Bir halk şairi olan Minhacî, Deliktaşlı Ruhsati'nin oğludur. Genç yaşta vefat eden Minhacî'yi perişan eden karısı olmuştur. Köyün en güzel kızı olan bu kadın beklenmedik bir zamanda Minhacî'yi terk etmiş ve bu vesile ile âşık, halk şairlerinin lirikleri arasında yerini almıştır.⁴⁸⁹

Ahmet Yılmaz'ın kaleme aldığı “Bir Gencin Şiirleri” isimli yazıda Rıza Beşer adlı kişinin yazmış olduğu “Gönül Çırpınışları” isimli şiir kitabı tanıtılmıştır. 48 sayfadan oluştuğu ve içerisinde 27 şiirin olduğu paylaşılmıştır. Yazar, gencin istikbal vaat ettiğini dile getirmiş, aynı zamanda bazı eleştirilerde de bulunmuş ve birkaç şiirini de paylaşmıştır.

Bunlardan biri şöyledir:

Bir bulut dolaşır aheste, mazlum,
Gönlüm gibi bugün akşam da mağmum.
Hazin bir çılglıkla dolar da ruhum,
Eserken vadiden akşam rüzgârı.

Yıldızlar öpüşür suda bu akşam,
Şu hasta gönlüme bir çare bulsam,
Mecnunum dağlarda Leylamlı kalsam,
Diner mi gönlümün bu ahu zarı.⁴⁹⁰

⁴⁸⁸ Gültekin (Ortayayla, 2.Kânun-1.Şubat 1938: 26,27).

⁴⁸⁹“Minhacî” (4 Eylül, 1 Haziran 1939: 15,16).

⁴⁹⁰ Yılmaz (4 Eylül, 28 Şubat 1941: 15).

Ahmet Yılmaz'ın kaleme aldığı “Güzel Bir Eser” isimli yazıda Eminönü Halkevi'nin çıkartmış olduğu, yazarı Aydın Milletvekili Agâh Sırrı Levend olan “Eserler ve Şahsiyetler” isimli kitap tanıtılmıştır. İçerisinde, yazarın edebiyat alanında yazmış olduğu tenkit ve tahlillerinin olduğu bildirilmiş, aynı zamanda eserin son bölümü olan “Tenkitlere Cevap” kısmında ise yapılan tenkitlere verilen cevapların yer aldığı belirtilmiştir.⁴⁹¹

Osman Attila'nın kaleme aldığı “Mühim Bir Eser” isimli yazıda Doktor Ali Kemal Yiğitoğlu'nun “Türkiye İktisadiyatında Ormancılığın Yeri ve Ehemmiyeti” adlı eseri tanıtılmıştır. Makalede yazarın vesikalar üzerindeki tetkiklerini ve gezilerindeki gözlemlerini paylaştığı 250 sayfalık eserinden övgüyle bahsedilmiştir.⁴⁹²

Ferit Ragıp Tuncor'in kaleme aldığı “Sivas Folkloru Vehbi Cem Aşkun” isimli yazıda Vehbi Cem Aşkun'un Sivas Halkevi yayınlarının altıncısı olan ve “Sivas Folkloru” adını alan kitabı hakkında yazılar yer almıştır.⁴⁹³

Behram Altay'ın kaleme aldığı “Yedinci Kitap” başlıklı yazıda Feyzi Kutlu Kalkancı'nın “Dünden Bugüne” isimli şiir kitabı tanıtılmıştır. Bu kitap Halkevi yayınlarının yedincisidir. Ayrıca Feyzi Kutlu Kalkancı'nın paylaşılan bir şiiri de şöyledir:

Metris Tepede
 Gürültülü rüzgârlar eserken serin serin,
 Göründü uzaklarda tunç yüzlü bir neferin,
 Elinde semalara yükselen şanlı bayrak,

 Kızıl kanlar akıyor, dağlar sisli sular mor;
 Ordumuz yaklaşıyor ta içten hıçkırarak,
 Yurt nasıl kurtarılır yalnız bunlara sor!.

⁴⁹¹ Yılmaz (4 Eylül, 30 Mart 1941: 10).

⁴⁹² Attila (4 Eylül, 30 Nisan 1941: 15).

⁴⁹³ Tuncor (4 Eylül, 31 Temmuz 1941: 14).

Her neferin üstüne topraklar yığın yığın.
Örtülünce, bir anda gözlerim kızılığın
Gizli bir noktasından semayı gördü renk renk.

Süngüler şakırdadı yerler süslendi kanla,
Canavarlar öğünsün isterse bu volkanla,
Gücün inan önünde aczini düşünerek.⁴⁹⁴

⁴⁹⁴ Altay (4 Eylül, 31 Mart 1942: 11).

SONUÇ

Yıkılan devletin küllerinden, Mustafa Kemal Atatürk önderliğinde Türkiye Cumhuriyeti kurulmuş ve sırasıyla birçok inkılâp gerçekleştirilmiştir. Yapılan inkılâpların halka ulaştırılabilmesi ve halk tarafından benimsenmesi, halkın kültür seviyesinin yükseltilmesi amaçlarıyla Halkevleri açılmıştır.

CHP'nin isteği, kararı ve onayıyla açılan Halkevleri, Dil-Edebiyat, Güzel Sanatlar, Temsil, Spor, Sosyal Yardım, Halk Dershaneleri ve Kurslar, Kütüphane ve Yayın, Köycülük, Tarih-Müze olarak dokuz kolda faaliyet göstermiştir.

Sivas Halkevi de Selçuk Ortaokulu'nda 24 Şubat 1933 yılında açılmıştır. Çeşitli mesleklerden kadrosuyla dokuz kol halinde yoğun faaliyetler içerisinde olmuştur. Halkevi bünyesinde çeşitli dergi, gazete ve kitap yayınları çıkartılmış ve muhite faydalı olunmuştur. Fakat 1951 yılında DP iktidarı döneminde diğer Halkevleri gibi Sivas Halkevi'de kapatılmıştır.

Kollardaki çalışmalardan en yoğunu Dil ve Edebiyat Kolu'nda gerçekleşmiştir. Kol, halkın genel bilgisini artırmayı, CHP'nin prensiplerini sağlam temellere oturtmayı, faydalı konferanslar düzenlemeyi, dil ve edebiyat alanında çalışmalar yapmayı amaçlamıştır. Önemli kişilerin anılması için törenler yapmış ve ayrıca derginin çıkmasına ön ayak olmuştur.

Güzel Sanatlar Kolu müzik, resim, mimari gibi sanatsal alanlarda faaliyet göstermiş ve muhitteki yeteneklerin fark edilmesini sağlamıştır. Diğer kollarla işbirliği içerisinde çeşitli sergiler, konserler ve kurslar açılmıştır.

Temsil Kolu, şehrin tiyatro ihtiyacını karşılamaya çalışmış, yetenekli kişilerin kabiliyetlerini göstermelerine zemin hazırlamıştır. Sivas Halkevi'nde "Akın", "Kahraman",

“Bir Millet Uyanıyor” isimli filmler gösterilmiş, “Karagöz” gösterisi yapılmıştır. Ayrıca çok sayıda faydalı piyesler oynanmıştır.

Spor Kolu’nda, jimnastik, kılıç oyunları, güreş, yürüyüş gibi alanlara ilgi duyan kişilerle çalışmalar yapılmıştır. Sivas Halkevi’nde de çeşitli spor alanlarında faaliyetler gerçekleştirilmiş, koşu, yüzme, kayak gibi alanlarda müsabakalar düzenlenerek dereceye girenlere ödül verilmiştir.

Sosyal Yardım Kolu, kimsesizlere, düşkünlere, yaşlılara, ihtiyacı olan herkese yardımlarını esirgememiş, bu alanda bütün fedakârlığı yapmıştır. Genel itibariyle kolların üyelerinin çoğunluğunun öğretmenlerden oluşmasına rağmen burada doktorların ve tüccarların yoğunluğu fazla olmuştur. Çünkü hasta tedavilerinde doktorlara, ihtiyaç sahiplerine yardım konusunda maddiyat sebebiyle tüccarlara çok iş düşmüştür. Ayrıca büyük Erzincan depreminin ağır yaraları da bu kolun yardımlarıyla sarılmıştır.

Halk Dershaneleri ve Kurslar Kolu okuma-yazma bilmeyenlere okuma-yazma öğretmiş, fizik, kimya, İngilizce, Fransızca, Almanca, dikiş-nakış gibi çeşitli alanlarda kurslar açmıştır. Bu kursların ulaştırıldığı kişiler, gerçekleştirildiği mekâna bakılmaksızın hizmet hapishanelere kadar götürülmüştür.

Kütüphane ve Yayın Kolu tarafından kitaplar temin edilmiş, ciltsiz kitaplar ciltlettirilmiş, kitapların düzeni sağlanmış ve kitap okuma faaliyetleri yapılmıştır. Neşriyatların çıkarılması da yine bu kol tarafından olmuştur.

Köycülük Kolu, diğer kollarla işbirliği içerisinde çalışmıştır. Köylerin, köylülerin ihtiyaçları ile ilgilenilmiş, buralara geziler düzenlenerek insanların dertleri dinlenmiştir. Köylülere gösteriler tertip edilmiş, okuma-yazma bilmeyenlere öğretilmeye çalışılmış, şehirdeki işlerini yaparken yardım edilmiş, konferanslar düzenlenerek kültür seviyeleri artırılmaya çalışılmıştır.

Tarih ve Müze Kolu, tarihi eserlerin korunması ve bu konuda halkı bilgilendirmek, müzeleri zenginleştirmek veya yoksa müze oluşturmaya gayret edilmiştir. Sivas Halkevi de eski eserlerin korunmasına ön ayak olmuş, yerli malı sergisi açmış, tarihi konularda halkı bilgilendirmiştir.

Sivas Halkevi'nin faydalı yayınlarından birisi, başta ismi Ortayayla olan ve sonrasında değiştirilen 4 Eylül Dergisi'dir. Mayıs 1936'dan Mart 1942 tarihine kadar 51 sayı çıkartılmıştır. Bazı aylar çıkmayarak kesintiye uğramış olsa da aylık bir dergidir ve aylık fiyatı 15 kuruştur. Sonrasında 10 kuruşa düşmüştür.

Sivas Halkevi'nin dokuz kol halinde çalışmaları sonucu yapmış oldukları faaliyetler dışında dergide yer alan Atatürk ve İsmet İnönü'yü konu edinen yazılar, önemli günlerde önemli şahsiyetlerin yapmış oldukları konuşmalar, tarihi konular, folklor çalışmaları, muhiti ilgilendiren konular, edebiyat çalışmaları, değerli şahsiyetlerin tanıtılması, sağlık konuları, kitap tanıtımları gibi farklı farklı konularda çalışılmış ve bunlar dergiye yansıtılarak bu sayede günümüze kadar ulaştırılmıştır.

Sonuç olarak diğer Halkevleri ve dergileri gibi Sivas Halkevi ve büyük öneme sahip olan dergisi kendisinden beklenen sorumluluğu fazlasıyla yerine getirmiştir. Kuruluş amaçları doğrultusunda faaliyetlerini gerçekleştirmiş, çıkarlar doğrultusunda farklı emeller peşinde olmadan faydalı olunmak gayesiyle hareket edilmiştir.

KAYNAKÇA

I.Telif Eserler, Makale ve Bildiriler

AKYÜZ, Kenan (1986), “Türk Ocakları”, *Belleten*, C. 50, S.196, s.201-228.

ARIKAN, Zeki (1999), “Halkevlerinin Kuruluşu ve Tarihsel İşlevi”, *Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü Atatürk Yolu Dergisi*, S.23, s.261-281.

ASLANOĞLU, İbrahim (2006), *Geçmişten Günümüze Sivas Meşhurları I*, Sivas Valiliği Kültür Turizm Müdürlüğü, Sivas.

Atatürk'ün Söylev ve Demeçleri III (1989), Türk İnkılap Tarihi Enstitüsü Yayınları: 1, 4. Baskı, Ankara.

BOZDOĞAN, Ahmet (2007), “Atatürk Döneminin Dil Kültür ve Edebiyat Politikalarını Yansıtan Bir Halkevi Dergisi: Ortayayla”, *Cumhuriyet Üniversitesi Sosyal Bilimler Dergisi*, S.2, s.147-156.

ÇAVDAR, Tefik (1983), “Halkevleri”, *Cumhuriyet Dönemi Türkiye Ansiklopedisi*, C. 4, s. 878-884.

ÇEÇEN, Anıl (2000), *Atatürk'ün Kültür Kurumu Halkevleri*, Çağ Yayınları, İstanbul.

DUMAN, Selçuk (2013), *Modern Türkiye'nin İnşasında Halkevleri ve Sivas Halkevi Örneği*, Berikan Yayınevi, Ankara.

DURUKAN, Ayşe-ULUSU URAZ Türkan (2008), “Cumhuriyetin Kültür Kurumu Olarak Halkevi Binaları”, *İtü Dergisi*, S.1, s.38-49.

ERDAL, İbrahim (2013), *Halkevlerinin Kuruluşu, Yapısı ve Yozgat Halkevi (1932-1951)*, Siyasal Kitabevi, Ankara.

GÜNEŞ, Müslime (2012), “Adnan Menderes ve Halkevleri”, *Çağdaş Türkiye Tarihi Araştırmaları Dergisi*, S.25,s.141-155.

IŞIK, İhsan (2007a), *Türkiye Edebiyatçıları ve Kültür Adamları Ansiklopedisi 2*, Elvan Yayınları, Ankara.

IŞIK, İhsan (2007b), *Türkiye Edebiyatçıları ve Kültür Adamları Ansiklopedisi 3*, Elvan Yayınları, Ankara.

İNAN, M. Rauf (1983), *Gazi'nin (Atatürk'ün) Halkçılık Ülküsü, Halkevleri ve Sonrası*, TTK Basımevi, Ankara.

KALKANCI, Feyzi Kutlu (1991), *Bütün Şiirleri IX-X*, Ekim Matbaacılık, İstanbul.

KUNTER, Halim Baki (1964), *Kuruluşlarının 32. Yıldönümünde Halkevleri*, Halkevleri Genel Merkezi, Ankara.

KURDAKUL, Şükran (1999), *Şairler ve Yazarlar Sözlüğü*, İnkılâp Kitabevi, İstanbul.

NAİR, Güney (1999), *1878-1999 Sivas Basını*, Dilek Ofset Matbaacılık, Sivas.

ORKUN, Yalçın (1947), "Halkevleri ve Halkodaları", *Ülkü Halkevleri ve Halkodaları Dergisi*, S.11, s.39-41.

ÖZACUN, Orhan (2001), *C.H.P. Halkevleri Yayınları Bibliyografyası 1932-1951*, Ankara.

ÖZDEMİR, Yavuz-AKTAŞ, Elif (2011), "Halkevleri (1932'den 1951'e)", *Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi*, S. 45, s.235-262.

SARINAY, Yusuf (2002), İmparatorluktan Milli Devlete Dönüşüm Sürecinde Türk Ocakları (s.893-902), XIII. Türk Tarih Kongresi 4-8 Ekim 1999 Kongreye Sunulan Bildiriler, Türk Tarih Kurumu Basımevi, Ankara.

Sivas Halkevi Projesi Müsabakası (1939), *Arkitekt Aylık Yapı Sanatı, Şehircilik ve Dekoratif Sanatlar Dergisi*, S.3-4, s.65-72.

ŞİMŞEK, Sefa (2002), *Bir İdeolojik Seferberlik Deneyimi Halkevleri 1932-1951*, Boğaziçi Üniversitesi Yayınevi, İstanbul.

TANER, Hasan (1944), *Halkevleri Bibliyografyası*, Recep Ulusuoğlu Basımevi, Ankara.

TAŞDEMİR, Serap (2002), “Sivas Halkevi Dergisi: Ortayayla (4 Eylül)”, *Atatürk Araştırma Merkezi Dergisi*, S.53, s.405-421.

TOKSOY, Nurcan (2007), “Türk İnkılâbında Milli Kültürün Yeri ve Halkevi Çalışmaları”, *Turkish Studies*, s.124-161.

ÜSTEL, Füsun (2010), *İmparatorluktan Ulus-Devlete Türk Milliyetçiliği: Türk Ocakları (1912-1931)*, İletişim Yayınları, İstanbul.

YEŞİLKAYA, Neşe G. (1999), *Halkevleri: İdeoloji ve Mimarlık*, İletişim Yayınları, İstanbul.

YILDIZ, Alim (2003), *Sivaslı Şairler Antolojisi*, Kitap Matbaacılık, İstanbul.

II.Resmi Yayınlar

CHP Halkevleri Çalışma Talimatnamesi (1940), Zerbamat Matbaası, Ankara.

CHP Halkevleri ve Halkodaları 1944 (1945), Ankara.

CHP Halkevleri ve Halkodalarının Yurd İçinde Dağılımları (1945), Doğu Matbaası, Ankara.

CHP Halkevleri'nin 1934 Senesi Faaliyet Raporları Hulâsası (1935), Ulus Basımevi, Ankara.

CHP Halkevleri'nin 1935 Senesi Faaliyet Raporları Hulâsası (1936), Ulus Basımevi, Ankara.

CHP Halkevlerinin 1933 Senesi Faaliyet Raporları Hulâsaları (1934), Hakimiyeti Milliye Matbaası, Ankara.

T.B.M.M. Tutanak Dergisi (8.8.1951).

T.C. Resmi Gazete (11.08.1951).

III.Sürelî Yayınlar

Ortayayla (Mayıs 1936).

Ortayayla (Haziran 1936).

Ortayayla (Nisan 1937).

Ortayayla (Mayıs-Haziran 1937).

Ortayayla (Temmuz-Ağustos 1937).

Ortayayla (Eylül-1. Teşrin 1937).

Ortayayla (2. Teşrin-1. Kânun 1937).

Ortayayla (2. Kânun-1. Şubat 1938).

Ortayayla (Mart-Nisan 1938).

Ortayayla (20 B 1938).

Ortayayla (29 Birinci Teşrin 1938).

4 Eylül (1-2. Kânun 1939).

4 Eylül (1 Nisan 1939).

4 Eylül (1 Mayıs 1939).

4 Eylül (1 Haziran 1939).

4 Eylül (1 Temmuz 1939).

4 Eylül (1 Ağustos 1939).

4 Eylül (1 Eylül 1939).

4 Eylül (1 İlk Teşrin 1939).

4 Eylül (1 Son Teşrin 1939).

4 Eylül (1-İlk Kânun 1939).

- 4 Eylül* (1-Son Kânun 1940).
- 4 Eylül* (1-Şubat 1940).
- 4 Eylül* (30-Mart 1940).
- 4 Eylül* (30-Nisan 1940).
- 4 Eylül* (30-Mayıs 1940).
- 4 Eylül* (30-Haziran 1940).
- 4 Eylül* (30-Temmuz 1940).
- 4 Eylül* (30-Ağustos 1940).
- 4 Eylül* (30-Eylül 1940).
- 4 Eylül* (30-Birinci Teşrin 1940).
- 4 Eylül* (30-İkinci Teşrin 1940).
- 4 Eylül* (30-Birinci Kânun 1940).
- 4 Eylül* (31-İkinci Kânun 1941).
- 4 Eylül* (28-Şubat 1941).
- 4 Eylül* (30-Mart 1941).
- 4 Eylül* (30-Nisan 1941).
- 4 Eylül* (30-Mayıs 1941).
- 4 Eylül* (30-Haziran 1941).
- 4 Eylül* (31-Temmuz 1941).
- 4 Eylül* (31-Ağustos 1941).
- 4 Eylül* (30-Birinci Teşrin 1941).
- 4 Eylül* (30-Son Teşrin 1941).
- 4 Eylül* (28-Şubat 1942).
- 4 Eylül* (31-Mart 1942).

IV. Tezler

KAPUSUZOĞLU, Yusuf Basri (2013), *Antalya Halkevi ve Faaliyetleri (1932-1951)*, T. C. Gazi Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, (Yayınlanmamış Yüksek Lisans Tezi), Ankara.

KAŞ, Hasan (2007), *Isparta Halkevi Çalışmaları ve Ün Dergisi*, T. C. Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü Atatürk İlkeleri ve İnkılâp Tarihi Anabilim Dalı, (Yayınlanmamış Yüksek Lisans Tezi), Ankara.

V. İnternet Kaynakları

http://ssamikepenek.meb.k12.tr/tema/icerikler/okulumuz-tarihcesi_243405.html (Erişim Tarihi: 11.05.2017).

<http://www.erzurumyenikusak.com/yazaruyeyazi/Erzurum-Muallim-Mekteb-i-Muduru-Cemal-Gultekin/153> (Erişim Tarihi: 18.03.2017)

<http://www.eskisehirsanatderneği.org/2011/04/1-vehbi-cem-askun-siir-yarstmas.html> (Erişim Tarihi: 07.03.2017).

<http://www.sivas.li/2016/04/sivas-halkevi-binas-selcuk-ortaokulu.html> (Erişim Tarihi: 07.03.2017).

http://www.yasamoykusu.com/biyografi-882-Ferit_Ragip_Tuncor (Erişim Tarihi: 18.03.2017).

<https://tr.wikipedia.org/wiki/Ekim> (Erişim Tarihi: 29.03.2017).

[https://tr.wikipedia.org/wiki/Kanun_\(ay_ad%C4%B1\)](https://tr.wikipedia.org/wiki/Kanun_(ay_ad%C4%B1)) (Erişim Tarihi: 29.03.2017).

<https://tr.wikipedia.org/wiki/Kas%C4%B1m> (Erişim Tarihi: 29.03.2017).

EKLER

Ek 1: Derginin Yazı Dizini

Sayı	Tarihi	Makale Adı	Yazarı	Sayfa
Ortayayla				
1	Mayıs 1936	Ortayayla Niçin Çıkıyor?	Cemal Köseoğlu	1
1	Mayıs 1936	Devletçiyiz	Sâib İncemen	2
1	Mayıs 1936	İnkılâbın Psikolojik Anlamı	Fikri Gürsel	4
1	Mayıs 1936	İnkılâp Hukukçuları	Baha Soysal	5
1	Mayıs 1936	Romancılığımızın Romanı	Seniha Turhan	8
1	Mayıs 1936	Rüya Cennetlerinde Altı Yıl Sabahladım	Leman Esad	10
1	Mayıs 1936	Dalgalarla (şiir)	Coşkun Ertepinar	12
1	Mayıs 1936	Baudlaire'in Tası (şiir)		12
1	Mayıs 1936	Dağ Çocukları (şiir)		12
1	Mayıs 1936	Kızılırmak (şiir)	Mustafa Gültekin	13
1	Mayıs 1936	Kara Musa	S. Vural	14
1	Mayıs 1936	Ağam Bilir	İbrahim Olçaytu	16
1	Mayıs 1936	Atalar Sözleri	Cemal Köseoğlu	18
1	Mayıs 1936	Talibi	Coşkun Ertepinar	22
1	Mayıs 1936	Darendeli Remzi	Kadri Özyalçın	24
1	Mayıs 1936	Sivas Çevresinde Meyvacılık	Nureddin Arda	31
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
2	Haziran 1936	Halkevleri	Cemal Köseoğlu	1
2	Haziran 1936	Aile ve Okul	Fikri Gürsel	2
2	Haziran 1936	Kumar ve Kadın	Mukadder Soysal	3
2	Haziran 1936	Suçlu İnsan	Eyyub Sabri Erman	5
2	Haziran 1936	Cumhuriyet Maliyesi	İ. Gürsan	8
2	Haziran 1936	Romancılığımızın Romanı	Seniha Turhan	10
2	Haziran 1936	Atalar Sözleri	Cemal Köseoğlu	14
2	Haziran 1936	Halkevleri (şiir)	Kâmuran Bozkır	17

2	Haziran 1936	Akşam (şiiir)		19
2	Haziran 1936	Neşe (şiiir)		19
2	Haziran 1936	Başım ve Gönlüm (şiiir)	Coşkun Ertepinar	19
2	Haziran 1936	İçki (şiiir)	İbrahim Olçaytu	20
2	Haziran 1936	Hayat Çeşmesi (şiiir)	Hamdi Ertekin	21
2	Haziran 1936	Gün Batarken (şiiir)	Şermin Hoşgör	21
2	Haziran 1936	Şans	Mustafa Gültekin	22
2	Haziran 1936	Darendeli Remzi	Kadri Özyalçın	25
2	Haziran 1936	Ziraatte Biyolojik Mücadele	Nurettin Arda	31
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
3	Nisan 1937	Dergimiz Yeniden Çıkıyor	Cemal Gültekin	2
3	Nisan 1937	Yayla	Falih Rıfki Atay	3
3	Nisan 1937	Kür Şad	Nejdet Sançar	5
3	Nisan 1937	Sanat ve Güzellik	Ekrem Akman	8
3	Nisan 1937	Sivastan—Samsun	Behram Altay	12
3	Nisan 1937	Kadının Sosyal ve Hukuki Sahada Mevkii	Fikri Gürsel	14
3	Nisan 1937	Kazanırken Kaybettiklerimiz	Faik Dıranaz	17
3	Nisan 1937	Teşkilâtı Esasiye Kanununun Değişen İkinci Maddesi	Baha Soysal	19
3	Nisan 1937	Bir Köy Bir Mezar	Hikmet Öktem	22
3	Nisan 1937	Mehtap	Şahap Erol	24
3	Nisan 1937	Halk Edebiyatı Sayfası	N.T	29
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
4-5	Mayıs-Haziran 1937	Büyük Şef Atatürk	İsmet İnönü	1
4-5	Mayıs-Haziran 1937	Söylev	B. Cevad Abbas Gürer	9
4-5	Mayıs-Haziran 1937	Mimar Sinan	Cemal Gültekin	11
4-5	Mayıs-Haziran 1937	Umumi Kadınlar	Mukadder Soysal	15
4-5	Mayıs-Haziran 1937	Bizde Çocuk Meselesi	Fikri Gürsel	20
4-5	Mayıs-Haziran 1937	Kazanırken Kayıbettiklerimiz	Faik Dıranaz	22

4-5	Mayıs-Haziran 1937	Akkâ Savaşı	Nejdet Sançar	23
4-5	Mayıs-Haziran 1937	Aşık Ruhsatiden (şiir)	Haşim Nezihi	27
4-5	Mayıs-Haziran 1937	Sanat ve Güzellik	Ekrem Akman	29
4-5	Mayıs-Haziran 1937	Sivas Tarihi Üzerinde Araştırmalar	Halkevi Tarih, Edebiyat ve Dil Kolu Neşriyatı (Yazarsız)	31
4-5	Mayıs-Haziran 1937	Folklor Sayfası		34
4-5	Mayıs-Haziran 1937	Halkevi Haberleri		35
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
6-7	Temmuz-Ağustos 1937	Çelebiler Köyünde	Faik Dıranaz	1
6-7	Temmuz-Ağustos 1937	Hâmid İçin	Cemal Gültekin	5
6-7	Temmuz-Ağustos 1937	Ticarî, İktisadî, Sinaî Alandaki Zaferlerimiz	İ. Gürsan	9
6-7	Temmuz-Ağustos 1937	Böceğim (şiir)	Coşkun Ertepinar	12
6-7	Temmuz-Ağustos 1937	Köycülerin Şimkürk Köy Gezintileri	Emine Albayrak	13
6-7	Temmuz-Ağustos 1937	Sivas'ta Meşhut Suçlar Kanununun Tatbikatı	Baha Soysal	18
6-7	Temmuz-Ağustos 1937	Deliktaşlı Ruhsati	Kemal Gürpınar	22
6-7	Temmuz-Ağustos 1937	Boz Ayran (şiir)		23
6-7	Temmuz-Ağustos 1937	Ruhsati'den Parçalar		24
6-7	Temmuz-Ağustos 1937	Kadın ve Yüksek Tahsil	Belkıs Aydınöglü	26
6-7	Temmuz-Ağustos	Koşma	Naciye Öztürk	29

	1937			
6-7	Temmuz-Ağustos 1937	Mani	N. Başayılmaz	29
6-7	Temmuz-Ağustos 1937	Yıldızelinin Köylerinde	Hilmi Erkeskin	30
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
8-9	Eylül-1. Teşrin 1937	Cumhuriyetimizin 14üncü Yıl Dönümü	Fikri Gürsel	1
8-9	Eylül-1. Teşrin 1937	Büyük Bayram	M. Yener	4
8-9	Eylül-1. Teşrin 1937	Cumhuriyet Bayramımız	N. Üzkipir	6
8-9	Eylül-1. Teşrin 1937	Söylev	Cemal Gültekin	8
8-9	Eylül-1. Teşrin 1937	Ticarî, İktisadî, Sinaî Alandaki Zaferlerimiz	İ. Gürsan	11
8-9	Eylül-1. Teşrin 1937	Soya Fasulyası		17
8-9	Eylül-1. Teşrin 1937	Menfi Hareketler	Ortayayla (Yazarsız)	22
8-9	Eylül-1. Teşrin 1937	Ankara Yolundayım (şiiir)	Behçet Kemal	23
8-9	Eylül-1. Teşrin 1937	Tarih Kurultayı Üzerine (şiiir)	Ulus'dan (Yazarsız)	24
8-9	Eylül-1. Teşrin 1937	Cumhuriyet 14 Yaşında (şiiir)	Cemal Gültekin	24
8-9	Eylül-1. Teşrin 1937	Ruhsatî den Parçalar	H. Nezihî	25
8-9	Eylül-1. Teşrin 1937	Folklor Sayfası	Hilmi Erkeskin	28
8-9	Eylül-1. Teşrin 1937	Mani	Halil Özen	30
8-9	Eylül-1. Teşrin 1937	Geceler ve Gündüzler (şiiir)	Coşkun Ertepinar	31
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
10-11	2. Teşrin-1. Kânun 1937	Söylev	Mustafa Kemal Atatürk	1
10-11	2. Teşrin-1. Kânun 1937	Söylev	Cemal Gültekin	4
10-11	2. Teşrin-1. Kânun 1937	Söylev	Cemal Gültekin	8

10-11	2. Teşrin-1. Kânun 1937	Okulda İnzibat Meselesi	Fikri Gürsel	12
10-11	2. Teşrin-1. Kânun 1937	Tabiat ve Eşya Derslerinin Tedris Usulü	R. Dülger	15
10-11	2. Teşrin-1. Kânun 1937	Kış Hakkında İnanlar	İbrahim Olçaytu	19
10-11	2. Teşrin-1. Kânun 1937	Soya Fasulyası		21
10-11	2. Teşrin-1. Kânun 1937	Sanatta Şahsiyet	Celal Uzel	25
10-11	2. Teşrin-1. Kânun 1937	Ruhsatiden Parçalar	H. Nezihi	27
10-11	2. Teşrin-1. Kânun 1937	Folklor Sayfası	Hilmi Erkeskin	29
10-11	2. Teşrin-1. Kânun 1937	Türkü	Zaralı Türkücü Halil	31
10-11	2. Teşrin-1. Kânun 1937	Halkevi Haberleri		31
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
12-13	2. Kânun-1. Şubat 1938	Söylev	Cemal Gültekin	1
12-13	2. Kânun-1. Şubat 1938	Söylev	Bedia Tan	5
12-13	2. Kânun-1. Şubat 1938	Sivas Şairleri	G.O	12
12-13	2. Kânun-1. Şubat 1938	Yusufoçuk Kuşu Hakkında Bir Masal	Kemal Tekin	15
12-13	2. Kânun-1. Şubat 1938	Zaman (şiir)	Feyzi Kutlu Kalkancı	16
12-13	2. Kânun-1. Şubat	Soya Fasulyası		17

	1938			
12-13	2. Kânun-1. Şubat 1938	Körebe (şiir)	Rıza Apak	21
12-13	2. Kânun-1. Şubat 1938	Masal	Rıza Apak	22
12-13	2. Kânun-1. Şubat 1938	İlimizde Hastalıklara Karşı İnanlar ve Tedavi Usulü	Ferit Ragıp Tuncor	23
12-13	2. Kânun-1. Şubat 1938	Şarkışlahı Serdari	Kemal Gürpınar	24
12-13	2. Kânun-1. Şubat 1938	El Yazma Bir Tarih Kitabı	Cemal Gültekin	26
12-13	2. Kânun-1. Şubat 1938	Folklor Sayfası		28
12-13	2. Kânun-1. Şubat 1938	Halkevi Haberleri		31
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
14	Mart-Nisan 1938	19 Mayıs 1919	Cemal Gültekin	1
14	Mart-Nisan 1938	Verem Hastalığına Genel Bir Bakış	Şerif Atakan	3
14	Mart-Nisan 1938	Devlet Şurasına Lüzum Varmıdır?	Baha Soysal	12
14	Mart-Nisan 1938	Mur Ali Baba	G.O	15
14	Mart-Nisan 1938	Sivas Şairleri: Kara Şemseddin	G.O	21
14	Mart-Nisan 1938	Sivas Şairlerinden Ahmet Suzi	G.O	22
14	Mart-Nisan 1938	Divrikli Süleyman Giryanî	H. Şamman	23
14	Mart-Nisan 1938	Halk Şairlerinden Darendeli A. Ertem	G.O	25
14	Mart-Nisan 1938	Folklor Derlemeleri		27
14	Mart-Nisan 1938	Güllüme (şiir)	Dikiç Oğlu	29

14	Mart-Nisan 1938	Türkü	Ahmet Vural	30
14	Mart-Nisan 1938	Halkevi Haberleri		31
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
15	20 B 1938	Harput Tarihi Üzerine Birkaç Satır	Necip Erdem	1
15	20 B 1938	Sivas Şairlerinden Emin Edib Kızancı Oğlu	G.O.	8
15	20 B 1938	Sivas Şairlerinden Fazlullahi Gulâmi	G.O.	10
15	20 B 1938	Sivas Kalesindeki Saat	İbrahim Olçaytu	12
15	20 B 1938	Söylev	Cemal Gültekin	17
15	20B1938	Söylev	Osman Ocak	23
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
16	29 Birinci Teşrin 1938	On Beş Yılın Bayramı	Cemal Gültekin	1
16	29 Birinci Teşrin 1938	Cumhuriyetimizin Evrensel Değeri	Fikri Gürsel	3
16	29 Birinci Teşrin 1938	En Büyük Gün (şiiir)	Behram Altay	6
16	29 Birinci Teşrin 1938	Sivas Kültürünün 1923 yılından 1938 yılına kadar 15 yıllık faaliyetine ait rapor		11
16	29 Birinci Teşrin 1938	Sivas Halkevi Faaliyetleri		23
4 Eylül				
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
17-1	1-2. Kânun 1939	Dergimizin Adı	Cemal Gültekin	1
17-1	1-2. Kânun 1939	Atamızın Ölümü Karşısında	Cemal Gültekin	2
17-1	1-2. Kânun 1939	Sivas Lisesinin Yapılış Tarihi	İbrahim Olçaytu	3
17-1	1-2. Kânun 1939	Dalton Plânının Mahiyeti	Bedia Tan	7

17-1	1-2. Kânun 1939	Söylev	R. Şeker	12
17-1	1-2. Kânun 1939	Birinci Sınıfta Çocuğa Göre Mektep	Hanife Tüzinan	15
17-1	1-2. Kânun 1939	Ebedî Şefimiz İçin	Fikri Gürsel	19
17-1	1-2. Kânun 1939	Aile ve Okulun Terbiyedeki Rolü	Fikri Gürsel	21
17-1	1-2. Kânun 1939	Ağıt	M.	23
17-1	1-2. Kânun 1939	Türkü	Ahmet Vural	24
17-1	1-2. Kânun 1939	Sivas'ın Tarihçesi	Vehbi Cem Aşkun	25
17-1	1-2. Kânun 1939	Atama Değişler (şiiir)	Vehbi Cem Aşkun	26
17-1	1-2. Kânun 1939	Ata Ölmez	Feyzi Kutlu Kalkancı	27
17-1	1-2. Kânun 1939	Sivas Manileri		30
17-1	1-2. Kânun 1939	Halkevi Haberleri		31
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
2-18	1 Nisan 1939	Söylev	Cemal Gültekin	1
2-18	1 Nisan 1939	Bir Bahar Akşamı (şiiir)	Feyzi Kutlu Kalkancı	3
2-18	1 Nisan 1939	Halkevleri (şiiir)	Vehbi Cem Aşkun	4
2-18	1 Nisan 1939	Altıok (şiiir)	Feyzi Kutlu Kalkancı	5
2-18	1 Nisan 1939	Sivas'ın Tarihçesi	Vehbi Cem Aşkun	6
2-18	1 Nisan 1939	Milli Şef'in Rolü	Necip Erdem	9
2-18	1 Nisan 1939	Kış ve Uzlet (şiiir)	Rıza Polat	10
2-18	1 Nisan 1939	Ruhumun Özlediği Kadın (şiiir)	Ferit Ragıp Tuncor	10
2-18	1 Nisan 1939	Yakup Kadri ve Ankara	Feyzi Kutlu	11

		Romanı	Kalkancı	
2-18	1 Nisan 1939	Halk Edebiyatımızın Bugünkü Durumu	Vehbi Cem Aşkun	12
2-18	1 Nisan 1939	Şair İhya Efendi	İbrahim Olçaytu	14
2-18	1 Nisan 1939	Haberler ve Çalışmalar		
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
3-19	1 Mayıs 1939	Görünmeyen Kuvvet	Behram Altay	1
3-19	1 Mayıs 1939	İhtiyâr Aşık (şiir)	Ahmet Kutsi Tecer	1
3-19	1 Mayıs 1939	Büyük Dahî Mimarımız Koca Sinan	Dört Eylül (Yazarsız)	2
3-19	1 Mayıs 1939	Koca Sinan (şiir)	Vehbi Cem Aşkun	3
3-19	1 Mayıs 1939	Sivas'ın Tarihçesi	Vehbi Cem Aşkun	4
3-19	1 Mayıs 1939	Özleyiş (şiir)	Feyzi Kutlu Kalkancı	4
3-19	1 Mayıs 1939	Ben Varım (şiir)	Rıza Polat	7
3-19	1 Mayıs 1939	O Siyah Gözlerin (şiir)	Ebet Mahir Yalnız	7
3-19	1 Mayıs 1939	Büyük Şâir Abdülhak Hâmit	Ahmet Yılmaz	8
3-19	1 Mayıs 1939	Finten ve Otello'da Kıskançlık	Feyzi Kutlu Kalkancı	9
3-19	1 Mayıs 1939	Halk Edebiyatımızın Bugünkü Durumu	Vehbi Cem Aşkun	11
3-19	1 Mayıs 1939	İlk Öğretim	Ferit Ragıp Tuncor	13
3-19	1 Mayıs 1939	Bir Münakaşa (Hikâye)	Kadircan Kaflı	14
3-19	1 Mayıs 1939	Haberler ve Çalışmalar		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
4-20	1 Haziran 1939	19 Mayıs	Ahmet Yılmaz	1

4-20	1 Haziran 1939	19 Mayıs	Feyzi Kutlu Kalkancı	3
4-20	1 Haziran 1939	Acıklı Bir Tahassür (şiiir)	Rüştü Altıok	4
4-20	1 Haziran 1939	Bu Tepeden (şiiir)	Rifat Necdet	4
4-20	1 Haziran 1939	Sivas Folkloru	Vehbi Cem Aşkun	5
4-20	1 Haziran 1939	Bülbül (şiiir)	Rıza Polat	8
4-20	1 Haziran 1939	Mayıs Şarkıları (şiiir)	Ferit Ragıp Tuncor	8
4-20	1 Haziran 1939	Halk Edebiyatımızın Bugünkü Durumu	Vehbi Cem Aşkun	9
4-20	1 Haziran 1939	Kapat Pencereleeri (şiiir)	Ebet Mahir Yalnız	9
4-20	1 Haziran 1939	19 Mayıs (şiiir)	A. Çağatay	10
4-20	1 Haziran 1939	Aile ve Okulun Terbiyedeki Rolü Meselesi	Belkıs Aydınöğlü	11
4-20	1 Haziran 1939	Dertli Köy Kağnıları (şiiir)	Feribe Tezaşan	11
4-20	1 Haziran 1939	Bir Münakaşa (Hikaye)	Kadircan Kafılı	13
4-20	1 Haziran 1939	Minhacî	Ahmet Yılmaz	15
4-20	1 Haziran 1939	Haberler Çalışmalar		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
5-21	1 Temmuz 1939	Hatay	Feyzi Kutlu Kalkancı	1
5-21	1 Temmuz 1939	Milli Şefi Dinlerken (şiiir)	Vehbi Cem Aşkun	1
5-21	1 Temmuz 1939	Bizim Hatay	Ahmet Yılmaz	2
5-21	1 Temmuz 1939	Hatay (şiiir)	Feyzi Kutlu Kalkancı	2
5-21	1 Temmuz 1939	Tarihsel Bir Hatıra	Ulus (Yazarsız)	3
5-21	1 Temmuz 1939	Sivas Folkloru	Vehbi Cem Aşkun	4

5-21	1 Temmuz 1939	Hatay'a (şiiir)	A.Çağatay	6
5-21	1 Temmuz 1939	Bir Şarkı (şiiir)	Rıza Polat	7
5-21	1 Temmuz 1939	Teselli (şiiir)	Ferit Ragıp Tuncor	7
5-21	1 Temmuz 1939	Halk Edebiyatının Bugünkü Durumu	Vehbi Cem Aşkun	8
5-21	1 Temmuz 1939	Kemalist Türkiye'nin Sağlık Durumu	Behire Aşkun	11
5-21	1 Temmuz 1939	Garip Köy İrmakları (şiiir)	Feribe Tezaşan	12
5-21	1 Temmuz 1939	Kadı Bürhanettin	İbrahim Olçaytu	14
5-21	1 Temmuz 1939	Haberler-Çalışmalar		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
6-22	1 Ağustos 1939	Lozan Sulhu	Necip Erdem	1
6-22	1 Ağustos 1939	Anadolu Tekin Değildir	Feyzi Kutlu Kalkancı	3
6-22	1 Ağustos 1939	Denize Hasret (şiiir)	Vehbi Cem Aşkun	4
6-22	1 Ağustos 1939	Derleme	Eflatun Cem Güney	5
6-22	1 Ağustos 1939	Sivas Folkloru	Vehbi Cem Aşkun	6
6-22	1 Ağustos 1939	İçime Bir Ateş Düştü (şiiir)	Feyzi Kutlu Kalkancı	9
6-22	1 Ağustos 1939	Saçların (şiiir)	Ferit Ragıp Tuncor	9
6-22	1 Ağustos 1939	Çocuk Sevgisi	Behire Aşkun	10
6-22	1 Ağustos 1939	Oğlumun Bahtı (şiiir)	Rıza Polat	10
6-22	1 Ağustos 1939	Halk Edebiyatının Bugünkü Durumu	Vehbi Cem Aşkun	11
6-22	1 Ağustos 1939	Hâmîd'in Hususi Hayatından Parçalar	Ferit Ragıp Tuncor	14

6-22	1 Ağustos 1939	Haberler-Çalışmalar		17
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
7-23	1 Eylül 1939	30 Ağustos 1922	Necip Erdem	1
7-23	1 Eylül 1939	Abat	Feyzi Kutlu Kalkancı	4
7-23	1 Eylül 1939	Bizim Hatay ve Bir Hatıra	Eflatun Cem Güney	5
7-23	1 Eylül 1939	Sivas Folkloru	Vehbi Cem Aşkun	6
7-23	1 Eylül 1939	O Gün (şiir)	Vehbi Cem Aşkun	8
7-23	1 Eylül 1939	Bizde Çocuk Vefiyatı	Behire Aşkun	10
7-23	1 Eylül 1939	Halk Edebiyatının Bugünkü Durumu	Vehbi Cem Aşkun	11
7-23	1 Eylül 1939	Söylev	İbrahim Rüştü Altıok	14
7-23	1 Eylül 1939	Haberler-Çalışmalar		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
8-24	1 İlk Teşrin 1939	Sivas'ın Mutlu Günü	Vehbi Cem Aşkun	1
8-24	1 İlk Teşrin 1939	Yarı Yol (şiir)	Feyzi Kutlu Kalkancı	2
8-24	1 İlk Teşrin 1939	4 Eylül (şiir)	Vehbi Cem Aşkun	3
8-24	1 İlk Teşrin 1939	4 Eylül	Feyzi Kutlu Kalkancı	4
8-24	1 İlk Teşrin 1939	4 Eylül (şiir)	Feyzi Kutlu Kalkancı	5
8-24	1 İlk Teşrin 1939	4 Eylül	Eflatun Cem Güney	6
8-24	1 İlk Teşrin 1939	4 Eylül (şiir)	İbrahim Rüştü	7

			Altıok	
8-24	1 İlk Teşrin 1939	Erzurum ve Sivas Kongreleri	Necip Erdem	8
8-24	1 İlk Teşrin 1939	Sivas'ın 4 Eylül Günü	İbrahim Olçaytu	13
8-24	1 İlk Teşrin 1939	Gençliğin Andı	Osman Atilla	15
8-24	1 İlk Teşrin 1939	Haberler-Çalışmalar		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
9-25	1 Son Teşrin 1939	Söylev	İsmet İnönü	1
9-25	1 Son Teşrin 1939	Cumhuriyetimizin 16.Yıldönümü	Feyzi Kutlu Kalkancı	2
9-25	1 Son Teşrin 1939	Bugün (şiir)	Vehbi Cem Aşkun	2
9-25	1 Son Teşrin 1939	Cumhuriyet İnkılâbımız	Eflatun Cem Güney	3
9-25	1 Son Teşrin 1939	Bizim Şarkımız (şiir)	Feyzi Kutlu Kalkancı	3
9-25	1 Son Teşrin 1939	İki Duygu	Lebibe Olçaytu	4
9-25	1 Son Teşrin 1939	Türk Öğün, Çalış, Güven (şiir)	Osman Atilla	5
9-25	1 Son Teşrin 1939	Halk Edebiyatımızın Bugünkü Durumu	Vehbi Cem Aşkun	6
9-25	1 Son Teşrin 1939	Bilir (şiir)	Rıza Polat	6
9-25	1 Son Teşrin 1939	Sivas Folkloru	Vehbi Cem Aşkun	9
9-25	1 Son Teşrin 1939	Başım ve Gönlüm (şiir)	Rıza Polat	10
9-25	1 Son Teşrin 1939	Ölüm (şiir)	Şükrü Halil Tuğal	11
9-25	1 Son Teşrin 1939	Sende Bir Yalnız Mısın (şiir)	Vecihi Nedim Karatunç	11
9-25	1 Son Teşrin 1939	Kadı Burhanettin	İbrahim Olçaytu	12
9-25	1 Son Teşrin 1939	Haberler-Çalışmalar		14
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
10-26	1-İlk Kânun 1939	Büyük Türk Milletine	İsmet İnönü	1

10-26	1-İlk Kânun 1939	Atamızı Kaybettik	Behram Altay	2
10-26	1-İlk Kânun 1939	Atatürk	Feyzi Kutlu Kalkancı	3
10-26	1-İlk Kânun 1939	Atama Ağıt (şiiir)	Vehbi Cem Aşkun	4
10-26	1-İlk Kânun 1939	Neden? (şiiir)	Rıza Polat	4
10-26	1-İlk Kânun 1939	Büyük Kayıp	Vehbi Cem Aşkun	5
10-26	1-İlk Kânun 1939	10 İkinci Teşrin (şiiir)	Osman Attila	7
10-26	1-İlk Kânun 1939	Bir Millet Yaratın Şef	Necip Erdem	8
10-26	1-İlk Kânun 1939	Atam (şiiir)	Vehbi Cem Aşkun	13
10-26	1-İlk Kânun 1939	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	14
10-26	1-İlk Kânun 1939	Haberler-Çalışmalar		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
11-27	1-Son Kânun 1940	Zelzele Münasebetiyle	Ahmet Göze	1
11-27	1-Son Kânun 1940	Millî Davamız	Feyzi Kutlu Kalkancı	2
11-27	1-Son Kânun 1940	Ağıt (şiiir)	Vehbi Cem Aşkun	3
11-27	1-Son Kânun 1940	Kara Yazı	Eflatun Cem Güney	4
11-27	1-Son Kânun 1940	Zelzele (şiiir)	Feyzi Kutlu Kalkancı	4
11-27	1-Son Kânun 1940	Erzincan'a Ağıt (şiiir)	Vehbi Cem Aşkun	5
11-27	1-Son Kânun 1940	Acımız Var Acımız..(şiiir)	Faruk Şükrü Yersel	5
11-27	1-Son Kânun 1940	Büyük Zelzele Destanı	Vehbi Cem Aşkun	6

11-27	1-Son Kânun 1940	Ver (şiiir)	Ferit Ragıp Tuncor	7
11-27	1-Son Kânun 1940	Kara Haber (şiiir)	Nazım Hikmet	8
11-27	1-Son Kânun 1940	Büyük Acı (şiiir)	Feyzi Kutlu Kalkancı	8
11-27	1-Son Kânun 1940	Mektup (şiiir)	Osman Attila	9
11-27	1-Son Kânun 1940	Sivas'ın Büyük Kaybı M. Samih Fethi Hayatı	Vehbi Cem Aşkun	10
11-27	1-Son Kânun 1940	Anadolu Yazıcılarını Tanıyalım	Osman Attila	13
11-27	1-Son Kânun 1940	Kıymetli ve Genç Bir Yazıcımızı Kaybettik		15
11-27	1-Son Kânun 1940	Halkevimizin Çalışmaları		16
11-27	1-Son Kânun 1940	Aşık Diliyle Erzincan	Aşık Süleyman	
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
12-28	1-Şubat 1940	Halkevleri ve Ülkü	Necip Erdem	1
12-28	1-Şubat 1940	Halkevleri	Feyzi Kutlu Kalkancı	2
12-28	1-Şubat 1940	Kuşum (şiiir)	Vehbi Cem Aşkun	3
12-28	1-Şubat 1940	Saz Şairleri Nasıl Yetiştiriyor?	Eflatun Cem Güney	4
12-28	1-Şubat 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	5
12-28	1-Şubat 1940	Çoruh (şiiir)	Necmettin Esin	7
12-28	1-Şubat 1940	Ağıt (şiiir)	Rüştü Coşkun	8
12-28	1-Şubat 1940	Seni Göresim Geldi (şiiir)	Ebet Mahir Yalnız	8
12-28	1-Şubat 1940	Sevgi Şiirleri	Ferit Ragıp Tuncor	8
12-28	1-Şubat 1940	Yel değirmeni	Şükrü Halil Tuğal	8

12-28	1-Şubat 1940	Halkevimizin Faaliyeti		9
12-28	1-Şubat 1940	Yaş Tashihi	Ahmet Göze	13
12-28	1-Şubat 1940	Anadolu Yazıcılarını Tanıyalım	Osman Attila	14
12-28	1-Şubat 1940	Genç Kayıbımız Behire Aşkun		15
12-28	1-Şubat 1940	Gitti (şiir)	Vehbi Cem Aşkun	16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
13-29	30-Mart 1940	İnönü Zaferimiz	Feyzi Kutlu Kalkancı	1
13-29	30-Mart 1940	Koşma (şiir)	Vehbi Cem Aşkun	2
13-29	30-Mart 1940	Anadolu Yazıcıları	Sadri Ertem	3
13-29	30-Mart 1940	Edebiyatımızda Eskilik ve Yenilik	Vehbi Cem Aşkun	4
13-29	30-Mart 1940	Aşık Meslekî'nin İlk Değişleri	Eflatun Cem Güney	5
13-29	30-Mart 1940	Saatim (şiir)	Rüştü Coşkun	6
13-29	30-Mart 1940	Namert Köprüsü (şiir)	Şükrü Halil Tuğal	6
13-29	30-Mart 1940	Sevgi Şiirleri	Ferit Ragıp Tuncor	6
13-29	30-Mart 1940	At Üstünde (şiir)	Kerim Yund	6
13-29	30-Mart 1940	Gözler (şiir)	Necmettin Esin	7
13-29	30-Mart 1940	Sen (şiir)	Ebet Mahir Yalnız	7
13-29	30-Mart 1940	Yayla Zeybeği (şiir)	Osman Attila	7
13-29	30-Mart 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	8
13-29	30-Mart 1940	Sivas Folkloru	Vehbi Cem Aşkun	10

13-29	30-Mart 1940	Anadolu Yazıcılarını Tanıyalım	Osman Attila	12
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
14-30	30-Nisan 1940	Söylev	Fevzi Ertem	1
14-30	30-Nisan 1940	23 Nisan	Feyzi Kutlu Kalkancı	3
14-30	30-Nisan 1940	Karacaoğlan	Eflatun Cem Güney	4
14-30	30-Nisan 1940	Menekşem (şiiir)	Vehbi Cem Aşkun	4
14-30	30-Nisan 1940	Sivas Folkloru	Vehbi Cem Aşkun	5
14-30	30-Nisan 1940	Yol Göründü (şiiir)	Osman Attila	7
14-30	30-Nisan 1940	Yaylada Batı (şiiir)	Kerim Yund	7
14-30	30-Nisan 1940	Sunam (şiiir)	Ankaralı Âşık Ömer	8
14-30	30-Nisan 1940	Tavus (şiiir)	Necmettin Esin	8
14-30	30-Nisan 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	9
14-30	30-Nisan 1940	Anadolu Yazıcılarını Tanıyalım	Ahmet Yılmaz	11
14-30	30-Nisan 1940	Haberler-Çalışmalar		15
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
15-31	30-Mayıs 1940	19 Mayıs	Necip Erdem	1
15-31	30-Mayıs 1940	19 Mayıs	Feyzi Kutlu Kalkancı	3
15-31	30-Mayıs 1940	19 Mayıs 19 Yaş	Eflatun Cem Güney	4
15-31	30-Mayıs 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	5
15-31	30-Mayıs 1940	Doğan Hayat (şiiir)	Vehbi Cem	7

			Aşkun	
15-31	30-Mayıs 1940	Akşam Şarkısı (şiiir)	Feyzi Kutlu Kalkancı	7
15-31	30-Mayıs 1940	Ülküye Ant (şiiir)	Osman Attila	8
15-31	30-Mayıs 1940	Çiçek (şiiir)	Kerim Yund	8
15-31	30-Mayıs 1940	Türkiye’de Meşhur Ağaçlar	Kerim Yund	9
15-31	30-Mayıs 1940	Ankara’ya (şiiir)	Necmettin Esin	11
15-31	30-Mayıs 1940	Sivas Folkloru	Vehbi Cem Aşkun	12
15-31	30-Mayıs 1940	Kavrulan Asır (şiiir)	Coşkun Ertepinar	12
15-31	30-Mayıs 1940	Anadolu Yazıcılarını Tanıyalım	Ahmet Yılmaz	14
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
16-32	30-Haziran 1940	Millî Birlik	Feyzi Kutlu Kalkancı	1
16-32	30-Haziran 1940	Söylev	Necip Ali Küçüka	2
16-32	30-Haziran 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	4
16-32	30-Haziran 1940	Türkiye’de Meşhur Ağaçlar	Kerim Yund	6
16-32	30-Haziran 1940	Kaderin Gölgelediği Çehre (şiiir)	Coşkun Ertepinar	8
16-32	30-Haziran 1940	Bahar (şiiir)	Ferit Ragıp Tuncor	8
16-32	30-Haziran 1940	Sapan Başına (şiiir)	Kerim Yund	8
16-32	30-Haziran 1940	Sivas Folkloru	Vehbi Cem Aşkun	9
16-32	30-Haziran 1940	Muallim Mektebi	Behram Lütfi	12
16-32	30-Haziran 1940	Benim Olsan (şiiir)	Vehbi Cem Aşkun	13
16-32	30-Haziran 1940	Anadolu Yazıcılarını	Ahmet Yılmaz	14

Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
17-33	30-Temmuz 1940	Kızılay ve Sosyal Yardım	Necip Erdem	1
17-33	30-Temmuz 1940	Türkiye’de Meşhur Ağaçlar	Kerim Yund	3
17-33	30-Temmuz 1940	İnönünde (şiir)	Faruk Şükrü Yersel	4
17-33	30-Temmuz 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	5
17-33	30-Temmuz 1940	Gariplerin Türküsü (şiir)	Osman Attila- Mehmet Necati Öngay	6
17-33	30-Temmuz 1940	Ağlayın Hatıralar (şiir)	Vehbi Cem Aşkun	7
17-33	30-Temmuz 1940	Özlediğim Bahar (şiir)	Feyzi Kutlu Kalkancı	7
17-33	30-Temmuz 1940	Beyaz Gece	Behram Altay	8
17-33	30-Temmuz 1940	Erzincan Yolcusuna (şiir)	Behram Altay	8
17-33	30-Temmuz 1940	Sivas Folkloru	Vehbi Cem Aşkun	10
17-33	30-Temmuz 1940	Anadolu Yazıcılarını Tanıyalım	Ahmet Yılmaz	11
17-33	30-Temmuz 1940	Anadolu Yazıcılarını Tanıyalım	O. Tekin	12
17-33	30-Temmuz 1940	C.H.P. Müsabakası		14
17-33	30-Temmuz 1940	Halkevi Dergileri Arasında	Abdullah Birkan	15
17-33	30-Temmuz 1940	Yaslı Milletlere (şiir)	Adil Sağıroğlu	16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
18-34	30-Ağustos 1940	En Büyük Zafer	Feyzi Kutlu Kalkancı	1
18-34	30-Ağustos 1940	30 Ağustos (şiir)	Vehbi Cem	2

			Aşkun	
18-34	30-Ağustos 1940	Kızılay ve Sosyal Yardım	Necip Erdem	3
18-34	30-Ağustos 1940	Türkiye’de Meşhur Ağaçlar	Kerim Yund	4
18-34	30-Ağustos 1940	Denize Hasret (şiiir)	Osman Attila	5
18-34	30-Ağustos 1940	Yeşil Memleket Hasreti (şiiir)	Mehmet Necati Öngay	5
18-34	30-Ağustos 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	6
18-34	30-Ağustos 1940	Bu Başla (şiiir)	Ceyhun Atuf Kansu	7
18-34	30-Ağustos 1940	Büyük Şair Tevfik Fikret	O. Tekin	8
18-34	30-Ağustos 1940	Tekadamın Hikayesi	Coşkun Ertepinar	9
18-34	30-Ağustos 1940	Ömür (şiiir)	Vehbi Cem Aşkun	9
18-34	30-Ağustos 1940	Sivas Folkloru	Vehbi Cem Aşkun	10
18-34	30-Ağustos 1940	Anadolu Yazıcılarını Tanıyalım	O. Tekin	12
18-34	30-Ağustos 1940	Tenkit mi Düello mu?	Ahmet Yılmaz	13
18-34	30-Ağustos 1940	Çamaşırıcı Kadın (şiiir)	Ferit Ragıp Tuncor	14
18-34	30-Ağustos 1940	C.H.P. Müsabakası		15
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
19-35	30-Eylül 1940	Büyük Günümüz	Ahmet Yılmaz	1
19-35	30-Eylül 1940	Beyanname		2
19-35	30-Eylül 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	5
19-35	30-Eylül 1940	O Günleri Yaşayanlarla Beraber	Abdullah Birkan	7
19-35	30-Eylül 1940	Söylev	Vehbi Cem Aşkun	8

19-35	30-Eylül 1940	Sivas Köylerinde Bir Halkevi Gezisi-Çelebiler	Vehbi Cem Aşkun	13
19-35	30-Eylül 1940	Bayrak Koşuyor	Osman Attila	15
19-35	30-Eylül 1940	Gönül (şiiir)	Ceyhun Atuf Kansu	15
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
20-36	30-Birinci Teşrin 1940	Söylev	Refik Saydam	1
20-36	30-Birinci Teşrin 1940	Cumhuriyeti Kutlarken	Necip Erdem	2
20-36	30-Birinci Teşrin 1940	Bir Yayda Altıok (şiiir)	Rıza Polat	3
20-36	30-Birinci Teşrin 1940	Sivas Köylerinde Bir Halkevi Gezisi-Aydoğmuş	Vehbi Cem Aşkun	4
20-36	30-Birinci Teşrin 1940	Ne Dilersen? (şiiir)	Ceyhun Atuf Kansu	7
20-36	30-Birinci Teşrin 1940	Yolunda (şiiir)	Şükrü Halil Tuğal	7
20-36	30-Birinci Teşrin 1940	Gülünç Bir Folklor Çalışması	Ahmet Yılmaz	8
20-36	30-Birinci Teşrin 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	10
20-36	30-Birinci Teşrin 1940	İstek (şiiir)	Ebet Mahir Yalnız	11
20-36	30-Birinci Teşrin 1940	Tahassür (şiiir)	Vehbi Cem Aşkun	12
20-36	30-Birinci Teşrin 1940	Öğüt (şiiir)	Kerim Yund	13
20-36	30-Birinci Teşrin 1940	Seferberlik (şiiir)	Osman Attila	13

20-36	30-Birinci Teşrin 1940	Anadolu Yazıcılarını Tanıyalım	Osman Attila	14
20-36	30-Birinci Teşrin 1940	Neler Okuyorlar	Abdullah Birkan	15
20-36	30-Birinci Teşrin 1940	Cumhuriyet Güneşi (şiiir)	İbrahim Aslanoğlu	
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
21-37	30-İkinci Teşrin 1940	Milli Şefimizin Beyannamesi	İsmet İnönü	1
21-37	30-İkinci Teşrin 1940	10 İkinci Teşrin 1940	Faik Dıranaz	2
21-37	30-İkinci Teşrin 1940	Atatürk'ün Önderlik Vasıfları	Fevzi Ertem	4
21-37	30-İkinci Teşrin 1940	Söylev	Şeref Erdoğdu	5
21-37	30-İkinci Teşrin 1940	Güneş'in Ölümü (şiiir)	Vehbi Cem Aşkun	6
21-37	30-İkinci Teşrin 1940	O'nun İçin	Necip Erdem	7
21-37	30-İkinci Teşrin 1940	Büyük Acı	Bekir Argun	10
21-37	30-İkinci Teşrin 1940	Türklüğün Meş'alesi (şiiir)	Osman Attila	11
21-37	30-İkinci Teşrin 1940	Yurt Yoluna Kurban Başım (şiiir)	Rıza Polat	11
21-37	30-İkinci Teşrin 1940	Atsız'ın Bir Hezeyannamesi Daha	Vehbi Cem Aşkun	12
21-37	30-İkinci Teşrin 1940	Türküm	Vehbi Cem Aşkun	14
21-37	30-İkinci Teşrin 1940	Anadolu Yazıcılarını Tanıyalım	Osman Attila	15

21-37	30-İkinci Teşrin 1940	Öğüt (şiiir)	Vehbi Cem Aşkun	16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
22-38	30-Birinci Kânun 1940	Namık Kemal	O. Tekin	1
22-38	30-Birinci Kânun 1940	Murabba (şiiir)	Namık Kemal	3
22-38	30-Birinci Kânun 1940	Namık Kemal Hayatı ve Eserleri	Feyzi Kutlu Kalkancı	4
22-38	30-Birinci Kânun 1940	Vatan Türküsü (şiiir)	Namık Kemal	6
22-38	30-Birinci Kânun 1940	Namık Kemal'i Gençliğe Tanıtalım	Abdullah Birkan	7
22-38	30-Birinci Kânun 1940	Vaveyla (şiiir)	Namık Kemal	9
22-38	30-Birinci Kânun 1940	İnkılâp Tarihimizi Aydınlatan Bir Hatıra	Vehbi Cem Aşkun	10
22-38	30-Birinci Kânun 1940	Menekşem'e Mısralar (şiiir)	Vehbi Cem Aşkun	11
22-38	30-Birinci Kânun 1940	Sivas Köylerinde Bir Halkevi Gezisi-Borozit	Vehbi Cem Aşkun	12
22-38	30-Birinci Kânun 1940	Gökler (şiiir)	Ceyhun Atuf Kansu	13
22-38	30-Birinci Kânun 1940	Ekonomi Haftamız	Zühtü Güleç	14
22-38	30-Birinci Kânun 1940	Haberler-Çalışmalar		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
23-39	31-İkinci Kânun 1941	Bir Kompartıman Sohbeti	Şeref Erdoğdu	1

23-39	31-İkinci Kânun 1941	Sivas Köylerinde Bir Halkevi Gezisi Himmetfakı	Vehbi Cem Aşkun	3
23-39	31-İkinci Kânun 1941	Teselli (şiiir)	Vehbi Cem Aşkun	4
23-39	31-İkinci Kânun 1941	Titrek Kavak ve Salkımsöğüt	Kerim Yund	5
23-39	31-İkinci Kânun 1941	Yeni Yıla Girerken (şiiir)	Vehbi Cem Aşkun	5
23-39	31-İkinci Kânun 1941	Aşık Veysel'in Yeni Bir Koşması	O. Tekin	6
23-39	31-İkinci Kânun 1941	Ege (şiiir)	Ferit Ragıp Tuncor	7
23-39	31-İkinci Kânun 1941	Mecnun'un Öğüdü (şiiir)	Mahir Türkan	7
23-39	31-İkinci Kânun 1941	Sır (şiiir)	Ebet Mahir Yalnız	7
23-39	31-İkinci Kânun 1941	Yar Beri Gel (şiiir)	Ceyhun Atuf Kansu	7
23-39	31-İkinci Kânun 1941	Tokatlı Hâki	İbrahim Aslanoğlu	8
23-39	31-İkinci Kânun 1941	Geceler (şiiir)	Hilmi Atacan	9
23-39	31-İkinci Kânun 1941	Anadolu Yazıcılarını Tanıyalım	Osman Attila	10
23-39	31-İkinci Kânun 1941	Hafifmeşreplik	Şeref Erdoğdu	12
23-39	31-İkinci Kânun 1941	Günler (şiiir)	Kemal Akalın	12
23-39	31-İkinci Kânun 1941	Halkevliler Gecesi		13

23-39	31-İkinci Kânun 1941	Dergimiz Hakkında Yazılanlar	Ülkü-Kocatepe (Yazarsız)	14
23-39	31-İkinci Kânun 1941	Bir Münakaşa Münasebetiyle	Vehbi Cem Aşkun	15
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
24-40	28-Şubat 1941	Halkevlerimiz	Behram Altay	1
24-40	28-Şubat 1941	Söylev	İsmet İnönü	2
24-40	28-Şubat 1941	Halkevimizin Bir Yıllık Çalışmaları		4
24-40	28-Şubat 1941	Halkevlilere Armağanım (şiir)	Vehbi Cem Aşkun	10
24-40	28-Şubat 1941	Sivas Köylerinde Bir Halkevi Gezisi Çallı	Vehbi Cem Aşkun	11
24-40	28-Şubat 1941	Halkevi (şiir)	İbrahim Rüştü Altıok	13
24-40	28-Şubat 1941	Nurullah Ataç Üstadımız Sivas Halkevinde	Behram Altay	14
24-40	28-Şubat 1941	Bir Gencin Şiirleri	Ahmet Yılmaz	15
24-40	28-Şubat 1941	Haberler		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
25-41	30-Mart 1941	Medeniyet Kadınlaşıyor	Behram Altay	1
25-41	30-Mart 1941	Cemiyet Ahlâkı	Sırrı Alıçlı	2
25-41	30-Mart 1941	Hümanizma ve Biz	Osman Attila	4
25-41	30-Mart 1941	Geçen Günler (şiir)	Vehbi Cem Aşkun	5
25-41	30-Mart 1941	Anadolu Yazıcılarını Tanıyalım	Osman Attila	6
25-41	30-Mart 1941	Akıncı Türküsü (şiir)	Kerim Yund	8
25-41	30-Mart 1941	Esir Var Diye (şiir)	Çöl Ova (Yazarsız)	8
25-41	30-Mart 1941	Sivas Folkloru ve Vehbi Cem	Behram Altay	9

		Aşkun		
25-41	30-Mart 1941	Güzel Bir Eser	Ahmet Yılmaz	10
25-41	30-Mart 1941	Düa İle Tedavi	Lütfiye Deçdeli	11
25-41	30-Mart 1941	Benim Şarkım (şiir)	Ferit Ragıp Tuncor	12
25-41	30-Mart 1941	Dergiler Arasında	Abdullah Birkan	13
25-41	30-Mart 1941	Yanmış (şiir)	Baram Suna	14
25-41	30-Mart 1941	Bağ Şenlikleri (şiir)	Kemal Akalın	14
25-41	30-Mart 1941	Haberler-Çalışmalar		15
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
26-42	30-Nisan 1941	Ağaç Sevgisi Yurt Sevgisidir	Behram Altay	1
26-42	30-Nisan 1941	Halk ve Ağaç	Vehbi Cem Aşkun	2
26-42	30-Nisan 1941	Türklerde Ağaç Bayramının Eskiliği	Kerim Yund	3
26-42	30-Nisan 1941	İnsan ve Hayat (şiir)	Vehbi Cem Aşkun	5
26-42	30-Nisan 1941	Ağaç Bayramı	M. Ali Gökberk	6
26-42	30-Nisan 1941	Çadır Çam	Muzaffer Görktan	7
26-42	30-Nisan 1941	Ağaç Dik (şiir)	Cemal Işıl	7
26-42	30-Nisan 1941	Köyde Ağaç	İbrahim Kutlutan	8
26-42	30-Nisan 1941	Ormanda Sabah (şiir)	Şeref Erbay	10
26-42	30-Nisan 1941	Öğüt (şiir)	Kerim Yund	11
26-42	30-Nisan 1941	Ormanda Gece (şiir)	Osman Attila	11
26-42	30-Nisan 1941	Toprak, Ağaç ve İnsan	Osman Attila	12
26-42	30-Nisan 1941	Ağaç Üzerine Atalar Sözü	Kerim Yund	13
26-42	30-Nisan 1941	Gel (şiir)	Ebet Mahir Yalnız	14
26-42	30-Nisan 1941	Mühim Bir Eser	Osman Attila	15
26-42	30-Nisan 1941	Gönül (şiir)	Edip Ali	15
26-42	30-Nisan 1941	Kanımdaki Hınç (şiir)	İbrahim	16

			Aslanoğlu	
26-42	30-Nisan 1941	Haberler-Çalışmalar		16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
27-43	30-Mayıs 1941	Kuduran Dünya Karşısında Biz	Behram Altay	1
27-43	30-Mayıs 1941	Bahar Şenlikleri	Vehbi Cem Aşkun	2
27-43	30-Mayıs 1941	Kuvvetli Cemiyet Mefhumu	Sırrı Alıçlı	4
27-43	30-Mayıs 1941	Neslimin Şarkısı (şiiir)	Ferit Ragıp Tuncor	6
27-43	30-Mayıs 1941	Yardıma Koşalım	Edibe Aşkun	7
27-43	30-Mayıs 1941	Süngüm (şiiir)	Fikri Akdağ	7
27-43	30-Mayıs 1941	Nasıl Devletiz (şiiir)	Süreyya Ozan	8
27-43	30-Mayıs 1941	Saat Çalarken (şiiir)	Osman Attila	8
27-43	30-Mayıs 1941	Balta	Kerim Yund	9
27-43	30-Mayıs 1941	Anadolu Yazıcılarını Tanıyalım	Osman Attila	10
27-43	30-Mayıs 1941	Çınarım Devrildi (şiiir)	Kerim Yund	12
27-43	30-Mayıs 1941	Gelecek Asır (şiiir)	Vehbi Cem Aşkun	13
27-43	30-Mayıs 1941	Görüşler (Adana) 8.33 Mart 1941		14
27-43	30-Mayıs 1941	Yolunuz Açık Olsun	Vehbi Cem Aşkun	16
27-43	30-Mayıs 1941	Destan	Aşık Süleyman	
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
28-44	30-Haziran 1941	Millî Şefimiz ve Biz	Behram Altay	1
28-44	30-Haziran 1941	Yolumuz	Feyzi Kutlu Kalkancı	2
28-44	30-Haziran 1941	Kırık Vazo (şiiir)	Faik Dıranaz	3
28-44	30-Haziran 1941	Ben (şiiir)	A.Alpaykan	3

28-44	30-Haziran 1941	Nümune Fidanlığı	A.C.	4
28-44	30-Haziran 1941	Cenk Yolunda (şiiir)	Osman Attila	6
28-44	30-Haziran 1941	Paşa Fabrikası	Feyzi Kutlu Kalkancı	7
28-44	30-Haziran 1941	Bu Yolda (şiiir)	Feyzi Kutlu Kalkancı	7
28-44	30-Haziran 1941	Dergiler Arasında	Abdullah Birkan	8
28-44	30-Haziran 1941	Aslım, Aslım Diye Diye (şiiir)	Kerim Yund	10
28-44	30-Haziran 1941	Anadolu Yazıcılarını Tanıyalım	Osman Attila	11
28-44	30-Haziran 1941	19 Mayıs Yolu	Osman Attila	13
28-44	30-Haziran 1941	Kâhkik Gezimiz	Feyzi Kutlu Kalkancı	14
28-44	30-Haziran 1941	Gel (şiiir)	Ebet Mahir Yalnız	15
28-44	30-Haziran 1941	Halkevi Köy Gezisi Münasebetiyle	Sırrı Alıçlı	16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
29-45	31-Temmuz 1941	Lozan Sulhu	Behram Altay	1
29-45	31-Temmuz 1941	Montrö	Şeref Erdoğan	2
29-45	31-Temmuz 1941	Millî Şef'e Bağlılığımız	Behram Altay	3
29-45	31-Temmuz 1941	Sulh (şiiir)	Feyzi Kutlu Kalkancı	3
29-45	31-Temmuz 1941	Kızılırmak (şiiir)	Vehbi Cem Aşkun	4
29-45	31-Temmuz 1941	Huduttan Mektuplar	Nuri Erkoldaş	5
29-45	31-Temmuz 1941	Güneş Sisteminin Enerji Menbaı	Celal Akın	6
29-45	31-Temmuz 1941	Sağlık	Behram Altay	8
29-45	31-Temmuz 1941	Dergiler Arasında	Abdullah Birkan	11
29-45	31-Temmuz 1941	Bir Silah Sesi	Lütfiye Deçdeli	12

29-45	31-Temmuz 1941	Sivas Folkloru	Ferit Ragıp Tuncor	14
29-45	31-Temmuz 1941	Kızılırmak	Feyzi Kutlu Kalkancı	15
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
30- 46-47	31-Ağustos 1941	4 Eylül	Behram Altay	1
30- 46-47	31-Ağustos 1941	4 Eylül	Sırrı Alıçlı	2
30- 46-47	31-Ağustos 1941	Dört Eylül'ün İhtilâl Tarihimizdeki Rolü	Necip Erdem	5
30- 46-47	31-Ağustos 1941	Dört Eylül	Belkıs Aydınoglu	9
30- 46-47	31-Ağustos 1941	4 Eylül	Feyzi Kutlu Kalkancı	11
30- 46-47	31-Ağustos 1941	4 Eylül (şiiir)	Feyzi Kutlu Kalkancı	12
30- 46-47	31-Ağustos 1941	Cepheye		13
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
31-48	30-Birinci Teşrin 1941	Cumhuriyet Bayramı	Behram Altay	1
31-48	30-Birinci Teşrin 1941	Savaşta Kuvvet	Kerim Yund	2
31-48	30-Birinci Teşrin 1941	Veda (şiiir)	Zühtü Güleç	3
31-48	30-Birinci Teşrin 1941	Sadık	Abdullah Birkan	4
31-48	30-Birinci Teşrin 1941	Ruhsati'den	Emir Özkan	6
31-48	30-Birinci Teşrin	Uçun Kuşlar (şiiir)	Hüseyin Cahit	6

	1941		Ercenk	
31-48	30-Birinci Teşrin 1941	Türk Mevlüdü	Osman Attila	7
31-48	30-Birinci Teşrin 1941	Gürünlü Aşık Ahmet	Turan Elmacıoğlu	10
31-48	30-Birinci Teşrin 1941	Dergiler Arasında	Abdullah Birkan	12
31-48	30-Birinci Teşrin 1941	Çubuk Kız	Mutlu	13
31-48	30-Birinci Teşrin 1941	Saçlarında Sabah Güneşi Parlar (şiiir)	Kerim Yund	13
31-48	30-Birinci Teşrin 1941	Bizi Bekliyor Taştan Yuva (şiiir)	Osman Attila	14
31-48	30-Birinci Teşrin 1941	Kerkük Kızları (şiiir)	Necmeddin Necip Esin	15
31-48	30-Birinci Teşrin 1941	Münevverin Vazifesi	Fikri Gürsel	19
31-48	30-Birinci Teşrin 1941	Milliyet Dinmidir? Niçin?	Şefik Özbay	21
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
49	30-Son Teşrin 1941	Büyüklerimiz Millî Benliğimizdir	Behram Altay	1
49	30-Son Teşrin 1941	Mehmet Akif Ersoy	Sırrı Alıçlı	2
49	30-Son Teşrin 1941	Akif'in Edebî Hüviyeti	Vehice Kılıçoğlu	6
49	30-Son Teşrin 1941	Çepnili İzzet Özbek	Emir Özkan	10
49	30-Son Teşrin 1941	Atatürk'ün Şehrimizde Geçen Günlerinden Hatıralar	İbrahim Özakin	12
49	30-Son Teşrin 1941	Bir Sergi Tenkidi Münasebetiyle	Ferit Ragıp Tuncor	14
49	30-Son Teşrin 1941	Köyümün Dilberine (şiiir)	Ferit Ragıp	15

			Tuncor	
49	30-Son Teşrin 1941	Kâinatı Yürüten Kudret	Şefik Özbay	16
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
50	28-Şubat 1942	Evlerimizin Onuncu Yıldönümünü Kutlarken	Behram Altay	1
50	28-Şubat 1942	Halkevlerimizin Folklor Çalışması	Vehbi Cem Aşkun	2
50	28-Şubat 1942	Halkevlerinde Nasıl Çalışalım	Şeref Erdoğan	3
50	28-Şubat 1942	Halkevleri (şiir)	Vehbi Cem Aşkun	4
50	28-Şubat 1942	Halkevi ve Öğretim	Ali Durukol	5
50	28-Şubat 1942	Sosyal Mükellefiyet	Sırrı Alçılı	6
50	28-Şubat 1942	Halkevlerimizin Bir Yıllık Çalışması		8
50	28-Şubat 1942	Anadolu Halkevlerinde Spor Faaliyeti	Muzaffer Ateş	13
50	28-Şubat 1942	Haberler-Çalışmalar		15
Sayı	Tarihi	Yazı Adı	Yazarı	Sayfa
51	31-Mart 1942	Kılıç ve Saban	Şeref Erdoğan	1
51	31-Mart 1942	Mehmedim (şiir)	Vehbi Cem Aşkun	1
51	31-Mart 1942	Al Götür Gönlümü (şiir)	Kerim Yund	2
51	31-Mart 1942	Benim (şiir)	M.Ertugay	2
51	31-Mart 1942	Ölüm Âdetleri	Vehbi Cem Aşkun	3
51	31-Mart 1942	Kızım (şiir)	Ferit Ragıp Tuncor	4
51	31-Mart 1942	Dünya Karşısında Türk (şiir)	Fazlullah Moral	5
51	31-Mart 1942	Sanat ve Sanatkâr	Sadık Durusal	6
51	31-Mart 1942	İrk ve Milliyet	Sırrı Alçılı	9

51	31-Mart 1942	Sivas (şiiir)	Şeref Erdođdu	10
51	31-Mart 1942	Tarziye (şiiir)	Necmettin Esin	10
51	31-Mart 1942	Yedinci Kitap	Behram Altay	11
51	31-Mart 1942	Dünden Bugüne (şiiir)	Feyzi Kutlu Kalkancı	11
51	31-Mart 1942	Metres Tepede (şiiir)	Feyzi Kutlu Kalkancı	11
51	31-Mart 1942	İzcilikte İkici Hamle	Muzaffer Ateş	12
51	31-Mart 1942	Millî Bilmeceler	Turgut Can	13
51	31-Mart 1942	Kaptan Harvey'in Ölümü	Necip Akçay	15
51	31-Mart 1942	Haberler-Çalışmalar		16
51	31-Mart 1942	Zamana Destan (şiiir)	Aşık Süleyman	

Ek 2: Ortayayla-4 Eylül Dergisi'nde Yayımlanan Fotoğraflar Dizini

Fotoğraf Alt Yazısı	Sayı	Tarih
Yüce Önder Atatürk	3	Nisan 1937
Büyük Şefimiz Atatürk	3	Nisan 1937
Başbakanımız İsmet İnönü	3	Nisan 1937
Evimiz İşlerine Çok Yakından ve Candan İlgi Gösteren Sayın İlbayımız B. Nazmi Toker	3	Nisan 1937
Evimiz Yayın Şubesi Başkanı Kültür Direktörü B. Cemal Gültekin	3	Nisan 1937
Sivas'ımızdan Güzel Bir Görünüş	4-5	Mayıs-Haziran 1937
Gökmedrese	4-5	Mayıs-Haziran 1937
Çifte Minare	4-5	Mayıs-Haziran 1937
Selçuki Tezyinatından Çifte Minare Kapsu	4-5	Mayıs-Haziran 1937
İstiklâli, Cumhuriyeti ve İnkılâbı Yaratan ve Yaşatan Eşsiz Şefimiz	6-7	Temmuz-Ağustos 1937
Ebedi Şefimiz	12-13	2.Kânun-1.Şubat 1938
On Beş Yılın Bayramını Kutlarken Büyük Adını Sevgi ve Saygı İle Andığımız Biricik Şef ATATÜRK	15	20 B 1938

Değerli Baş Vekilimiz Celâl Bayar	15	20 B 1938
Değerli Dahiliye Vekilimiz ve Partimizin Genel Sekreteri Bay Şükrü Kaya	15	20 B 1938
Kıymetli Valimiz Bay Nazmi Toker	15	20 B 1938
Tamamen Parkelenmiş Olan İsmet İnönü Caddesi	16	29 Birinci Teşrin 1938
Şehri Aydınlatan Elektrik Santrali	16	29 Birinci Teşrin 1938
Halkevi Yönetim Kurulu	16	29 Birinci Teşrin 1938
Halk Dershane ve Kursları Yönetim Kurulu	16	29 Birinci Teşrin 1938
Halkevi Kitap Saray ve Yayın Kolu Yönetim Kurulu	16	29 Birinci Teşrin 1938
Halkevi Gösteri Kolu Yönetim Kurulu	16	29 Birinci Teşrin 1938
Halkevi Sosyal Yardım Kolu Yönetim Kurulu	16	29 Birinci Teşrin 1938
Halkevi Dil, Edebiyat, Tarih Şubesi Yönetim Kurulu	16	29 Birinci Teşrin 1938
Halkevi Ar Kolu Yönetim Kurulu	16	29 Birinci Teşrin 1938
Halkevi Spor Kolu Yönetim Kurulu	16	29 Birinci Teşrin 1938
Halkevi Köycüler Şubesi Yönetim Kurulu	16	29 Birinci Teşrin 1938
Kızılırmak Gazetesi Sahibi	16	29 Birinci Teşrin 1938
Sanatlarevi Marangozhane Mamulâtı	16	29 Birinci Teşrin 1938
Köy Gezisinde Milli Oyun	16	29 Birinci Teşrin 1938
Sanatlarevi Halılarından	16	29 Birinci Teşrin 1938
Sanatlarevi Halılarından	16	29 Birinci Teşrin 1938
Sanatlarevi Demirhane Mamulâtı	16	29 Birinci Teşrin 1938
Sosyal Yardım Kolu Tarafından	16	29 Birinci Teşrin 1938
İki Sahipsiz Gencin Düğünü Yapıldığını Gösterir BELEDİYE	16	29 Birinci Teşrin 1938
Mezbaha	16	29 Birinci Teşrin 1938
Nalbantlar Başında Numune Olarak Yaptırılan Kasap Dükkanları	16	29 Birinci Teşrin 1938
İtfaiye Makinesi Moto Pomp	16	29 Birinci Teşrin 1938
Fırın	16	29 Birinci Teşrin 1938
Kabak Yazısında Ağaçlanan Bir Saha	16	29 Birinci Teşrin 1938
Ağaçlanan Kabak Yazısından Bir Görünüş	16	29 Birinci Teşrin 1938

Fidanlık Ana Yolu	16	29 Birinci Teşrin 1938
Halkevi Sosyal Yardım Şubesi Tarafından Sünnet Edilen 120 Çocuk	16	29 Birinci Teşrin 1938
Halkevi Tarafından Okutulan Halk	16	29 Birinci Teşrin 1938
Halkevi Tarafından Okutulan Hapisler	16	29 Birinci Teşrin 1938
Halkevinde Verilen Ev İdaresi Dersleri	16	29 Birinci Teşrin 1938
Arı Evi ve Eski Kovanları Gösterir	16	29 Birinci Teşrin 1938
Şar Gazinosu	16	29 Birinci Teşrin 1938
Halkevleri Açılış Yıldönümü Töreninde	16	29 Birinci Teşrin 1938
Köylü Gecesi Hatırası	16	29 Birinci Teşrin 1938
Halkevinde Edebiyat Kolu Tarafından Verilen Konferans	16	29 Birinci Teşrin 1938
Halkevi Bahçesi	16	29 Birinci Teşrin 1938
Karaözü Ulus Okulu	16	29 Birinci Teşrin 1938
Gemerek Ulus Okulu	16	29 Birinci Teşrin 1938
Köy Gezisinde Köylüye Halkevince Verilen Ziyafet	16	29 Birinci Teşrin 1938
Şarkışla-Akçakışla Arasında 13+000.Kilometrede Kızılırmak Üzerinde İnşa Edilen Bozkurt Köprüsünün İnşaat Esnasında Alınan Fotoğrafı	16	29 Birinci Teşrin 1938
Şarkışla-Akçakışla Arasında 13+000.Kilometrede Kızılırmak Üzerinde İnşa Edilen Bozkurt Köprüsü (Şarkışla Ciheti Görünüşü)	16	29 Birinci Teşrin 1938
Şarkışla-Akçakışla Arasında İnşa Edilen 1.0 metrelik Bozkurt Köprüsünün İkmal Edilmiş Hali	16	29 Birinci Teşrin 1938
Şarkışla-Koğluhisar Yolunun 12+000.Kilometresinde İnşa Edilen 2+35.00 Metrelik Hetonarme Akçaağıl Köprüsü	16	29 Birinci Teşrin 1938
Sivas Kuduz Tedavi Müessesesi Direktör Odası	16	29 Birinci Teşrin 1938
Sivas Kuduz Tedavi Müessesesi Lâboratuar	16	29 Birinci Teşrin 1938
1 Numaralı Elektrik Jeneratörü	16	29 Birinci Teşrin 1938
Sivas'ta Nümune Fidanlığı		

Fidanlığın Umumî Görünüşü	16	29 Birinci Teşrin 1938
Yeni İstimlâk Edilen Kısım Kirizma Edilirken	16	29 Birinci Teşrin 1938
Fidanlık Binası	16	29 Birinci Teşrin 1938
Fidanlığın Yetiştirdiği Fidanlarla Teşcir Edilen Bir Saha (Kabak Yazısı)	16	29 Birinci Teşrin 1938
Fidanlığın Yetiştirdiği Fidanlarla Teşcir Edilen Diğer Bir Sabah (kabak yazısı)	16	29 Birinci Teşrin 1938
Ağaçlanan Kabak Yazısından Bir Görünüş	16	29 Birinci Teşrin 1938
Fidanlıkta Misket Elması	16	29 Birinci Teşrin 1938
Kabak Yazısından Bir Görünüş	16	29 Birinci Teşrin 1938
Halkevinde Spor		
Köycü Şubesinin Geziye Hazırlığı	16	29 Birinci Teşrin 1938
Atlı Spor	16	29 Birinci Teşrin 1938
Erciyes Spor Kulübü Şerefine Verilen Bir Ziyafet	16	29 Birinci Teşrin 1938
Erciyes Spor Kulübü Bir Ziyafette	16	29 Birinci Teşrin 1938
Halkevi Spor Kulübü	16	29 Birinci Teşrin 1938
Erciyes Spor Kulübüyle Sivas Halkevi Spor Kulübü	16	29 Birinci Teşrin 1938
Elma Maktarı	16	29 Birinci Teşrin 1938
İsfendan Maktarı	16	29 Birinci Teşrin 1938
Aşılı Elma Maktarı	16	29 Birinci Teşrin 1938
Fidanlıkta Bir Armut Maktarı	16	29 Birinci Teşrin 1938
Ziraat İdaresi Tarafından Ağaçlanan İsmetpaşa Caddesi	16	29 Birinci Teşrin 1938
İsmetpaşa Caddesi	16	29 Birinci Teşrin 1938
Gökmedrese	17-1	1-2.Kânun 1939
Çifte Minare	17-1	1-2.Kânun 1939
Sivas Hükümet Kurağı	17-1	1-2.Kânun 1939
Mustafa Kemal	4-20	1 Haziran 1939
İbrahim Rüştü Altıok	7-23	1 Eylül 1939
Ebedi Ata	8-24	1 İlk Teşrin 1939
Ata Sivas'ta	8-24	1 İlk Teşrin 1939

Ata Sivas Kongresi'nde	8-24	1 İlk Teşrin 1939
İsmet Paşa Caddesi	8-24	1 İlk Teşrin 1939
Reisicumhurumuz Milli Şef İsmet İnönü	9-25	1 Son Teşrin 1939
Cumhuriyetimizin Banisi	9-25	1 Son Teşrin 1939
Edebi Atamız	10-26	1 İlk Kânun 1939
Erzurum Heyeti Temsiliyesinden Sivas Delegatesi Fazlullâh Moral	10-26	1 İlk Kânun 1939
Sivas'tan Güzel Bir Görünüş	11-27	1 Son Kânun 1940
Vehbi Cem Aşkun	11-27	1 Son Kânun 1940
Fazlullâh Moral	12-28	1 Şubat 1940
Kıymetli Valimiz Akif Eyidoğan	12-28	1 Şubat 1940
CumhurReisimiz İsmet İnönü	13-29	30 Mart 1940
Fazlullah Moral	13-29	30 Mart 1940
Ata, Hasbi Kadı, Arap Şeyh	13-29	30 Mart 1940
Sivas Kongresi Azaları	13-29	30 Mart 1940
Feyzi Kutlu Kalkancı	13-29	30 Mart 1940
Fazlullah Moral	14-30	30 Nisan 1940
Halkevi Dil, Tarih Komitesi ve Başkan Behram Lütfi	14-30	30 Nisan 1940
Fazlullah Moral	15-31	30 Mayıs 1940
Fazlullah Moral	16-32	30 Haziran 1940
Fazlullah Moral	17-33	30 Temmuz 1940
Fazlullah Moral	18-34	30 Ağustos 1940
Sivas Kongresi'nin Toplandığı Bina	19-35	30 Eylül 1940
Fazlullah Moral	19-35	30 Eylül 1940
Milli Şefimiz İsmet İnönü	20-36	30 Birinci Teşrin 1940
Edebi Ata	21-37	30 İkinci Teşrin 1940
Şair Kerim Yund	21-37	30 İkinci Teşrin 1940
Divriğin Çalışkan Kaymakamı İ. Rüştü Altıok	23-39	31 İkinci Kânun 1941
Sayın Başvekilimiz Dr. Refik Saydam	24-40	28 Şubat 1941
Halkevi Reisi Avukat Ahmet Göze	24-40	28 Şubat 1941
Tahrir Heyetimizden Feyzi Kutlu Kalkancı	24-40	28 Şubat 1941

Sosyal Yardım Komitesi Başkanı Kâmil Kitapçı	24-40	28 Şubat 1941
Edip Âli Baki	25-41	30 Mart 1941
Sivas Kongresi'nden Sonra Sivas'ta Çıkmış Olan İrade-i Milliye Gazetesinin 7. Sayısı	31-48	30 Birinci Teşrin 1941
Atatürk'ün "Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti"ni Kurmak İçin Sivas Valiliğine Verdiği İstida	31-48	30 Birinci Teşrin 1941
Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyeti'nin Teşkil Edilmesi İçin Verilen İstidaya Bağlı Beyanname	31-48	30 Birinci Teşrin 1941
Sivas Kongresi'nin Lise Binasındaki Toplandığı Tarihi Salon	31-48	30 Birinci Teşrin 1941
Atatürk'ün Sivas'ta Buldukları Müddet Zarfında İstirahat Buyurdukları Yatak	31-48	30 Birinci Teşrin 1941
Sivas Kongresi Esnasında İdare Memurluğu Vazifesini Yapmış Olan Bay Derviş Devirmiş	31-48	30 Birinci Teşrin 1941

Ek 3: Halkevi Yayın Şubesi Başkanı Kùltür Direktörü Cemal Gültekin⁴⁹⁵

⁴⁹⁵ Ortayayla (Nisan 1937: 39).

Ek 4: Halkevi Yönetim Kurulu⁴⁹⁶

⁴⁹⁶ Ortayayla (29 Birinci Teşrin 1938: 49).

Ek 5: Halk Dershane ve Kursları Yönetim Kurulu⁴⁹⁷

⁴⁹⁷ Ortayayla (29 Birinci Teşrin 1938: 51).

Ek 6: Halkevi Kitap Saray ve Yayın Kolu Yönetim Kurulu⁴⁹⁸

⁴⁹⁸ Ortayayla (29 Birinci Teşrin 1938: 51).

Ek 7: Halkevi Sosyal Yardım Kolu Yönetim Kurulu⁴⁹⁹

⁴⁹⁹ Ortayayla (29 Birinci Teşrin 1938: 53).

Ek 8: Halkevi Gösteri Kolu Yönetim Kurulu⁵⁰⁰

⁵⁰⁰ Ortayayla (29 Birinci Teşrin 1938: 53).

Ek 9: Halkevi Ar Yönetim Kurulu⁵⁰¹

⁵⁰¹ Ortayayla (29 Birinci Teşrin 1938: 55).

Ek 10: Halkevi Dil, Edebiyat, Tarih Şubesi Yönetim Kurulu⁵⁰²

⁵⁰² Ortayayla (29 Birinci Teşrin 1938: 55).

Ek 11: Halkevi Köycüler Şubesi, Yönetim Kurulu⁵⁰³

⁵⁰³ Ortayayla (29 Birinci Teşrin 1938: 57).

Ek 12: Halkevi Spor Kolu Yönetim Kurulu⁵⁰⁴

⁵⁰⁴ Ortayayla (29 Birinci Teşrin 1938: 57).

**Ek 13: Sosyal Yardım Kolu tarafından gerçekleştirilen iki kimsesiz gencin
düğünü⁵⁰⁵**

⁵⁰⁵ Ortayayla (29 Birinci Teşrin 1938: 62).

Ek 14: Halkevi'nin bahçesi⁵⁰⁶

⁵⁰⁶ Ortayayla (29 Birinci Teşrin 1938: 67).

Ek 15: Halkevi'nde Edebiyat Kolu tarafından verilen konferans⁵⁰⁷

⁵⁰⁷ Ortayayla (29 Birinci Teşrin 1938: 67).

Ek 16: Halkevleri açılış yıldönümü töreninde⁵⁰⁸

⁵⁰⁸ Ortayayla (29 Birinci Teşrin 1938: 66).

Ek 17: Derginin birinci sayısının kapak fotoğrafı ⁵⁰⁹

⁵⁰⁹ Ortayayla (Mayıs 1936).

Ek 18: Halkevi binası olarak kullanılan Selçuk Ortaokulu⁵¹⁰

⁵¹⁰<http://www.sivas.li/2016/04/sivas-halkevi-binas-selcuk-ortaokulu.html> (Erişim Tarihi: 07.03.2017)

Ek 19: Dergide en çok yazısı çıkan yazar Vehbi Cem Aşkun⁵¹¹

⁵¹¹<http://www.eskisehirsanatderneği.org/2011/04/1-vehbi-cem-askun-siir-yarşmas.html>
07.03.2017)

Ek 20: Halkevleri ve Halkodaları'nın iller bazında dağılımı⁵¹²

⁵¹² CHP Halkevleri ve Halkodalari 1944 (1945: 35).

Ek 21: Recep Peker'in imzasının da bulunduğu, dergiye iyi dileklerde bulunduđu yazısıyla fotoğrafı⁵¹³

⁵¹³ Ortayayla (Mayıs 1936).

Ek 22: Yuvarlak formuyla diğer Halkevlerinden ayrılan, Sivas Halkevi proje yarışmasında birinci gelen Emin Necip Uzman ve Nazif Asal'ın projesi⁵¹⁴

⁵¹⁴ Durukan-Ulus Uraz (2008: 47).

Ek 23: Birinci projenin maketi⁵¹⁵

Ek 24: Dergide geçen eski ay adlarının günümüzdeki karşılıkları⁵¹⁶

Eski Hali (Dergide geçenler)	Şuan ki kullanımı
1.(İlk) Teşrin	Ekim
2.(Son) Teşrin	Kasım
1.(İlk) Kânun	Aralık
2.(Son) Kânun	Ocak

⁵¹⁵ “Sivas Halkevi Projesi Müsabakası” (1939: 65).

⁵¹⁶ [https://tr.wikipedia.org/wiki/Kanun_\(ay_ad%C4%B1\)](https://tr.wikipedia.org/wiki/Kanun_(ay_ad%C4%B1)) (Erişim Tarihi: 29.03.2017); <https://tr.wikipedia.org/wiki/Kas%C4%B1m> (Erişim Tarihi: 29.03.2017); <https://tr.wikipedia.org/wiki/Ekim> (Erişim Tarihi: 29.03.2017).