
•• ••

KUL TUR
...., . .

DEGIŞMESI
ve

• • • •

MiLLiYETÇiLiK

Prof. Dr. Erol GÜNGÖR

© 2003 HİSAR Kültür Gönüllüleri
www.hisargazetesi.com

•• ••

KUL TUR
DEGiŞMESİ

ve
• • • •

MiLLiYETÇiLiK

Prof. Dr. Erol GÜNGÖR

Bu elektronik metin,HİSAR Türk ve İslam Klasikleri
projesi çerçevesinde hazırlanmıştır. Fikir ve Sanat Eserleri

Kanunu gereğince yalnızca okunmasına izin verilmiştir.
Herhangi bir yolla çoğaltılması ya da ticari amaçlarla kullanılması

kanunen yasaktır.

© 2003 HİSAR Kültür Gönüllüleri
www.hisar.gunlugu.com

ÖN SÖZ

Bundan beş yıl önce (1 9 75) "Türk Kültürü ve Milliyetçilik"
adlı kitabımız çıktığı zaman, orada ele alınan meseleler oldukça
geniş bir ilgi uyandırmıştı . Bu ilginin bir sonucu olmak üzere
kitap dört baskı yaptı; okuyucuların çoğu aynı konuda ve
istikamette yeni yazılar beklediklerini söylediler.

Mesleğimin b ilgilerini ve metodunu Türkiye'nin 1
meselelerine uygulayarak Türk aydınlarının dikkatine sunmak
benim zaten yapmakta olduğum bir işti. Fakat bu kitap
dolayısiyle çalışmalarımı teşvik eden ve beni ümitlendiren bir
başka olay müşahede ettim. Memleketimizde son yıllarda
yaşanılan büyük huzursuzluklara, adeta iç savaş halini alan
kanlı çekişmelere rağmen, okuyan gençlik kitlesinin düşünce
seviyesinde hatırı sayılır bir yükselme olmuş , bu insanlar
zihinlerini karıştıran sosyal olayların sosyal ilim metoduyla
tahlilini vermekten ziyade, günübirlik heyecanları işleyen
polemiklere hiç itibar etmemeye başlamışlardı. Okuyucunun
istek ve temayüllerine yazardan daha büyük hassasiyet gösteren
yayımcılar da bu müşahedeyi kuvvetle destekleyen görüşler ileri
sürmektedirler. Tartışmaları daima daha yüksek bir fikir planına
çıkarmak için uğraşan bir yazar bu neticeyi elbette bir müjde gibi
karşılayacak ve çalışmalarını hızlandıracaktı . Elinizdeki kitap
işte böyle bir gayretin sonunda ortaya çıkmıştır .

Bundan önceki bütün yazılarımız gibi bu kitaptaki
denemelerin de bir tek ana teması var: Çağdaş bir Türk milli
kültürü kurmanın gereği ve bunun yolları . Ele aldığımız bütün

konular bu gaye ile uzak-yakın ilişkileri bakımından tahlil
edilmektedir .

Bugün herkes biliyor ve görüyor ki, Türkiye çok hızlı ve
geniş çaplı bir değişme içindedir . Böyle bir değişme süreci
içinde, her yerde görüleceği gibi, bizde de cemiyetin alacağı yeni
biçim hakkında çeşitli görüşler ortaya çıkmış, bu görüşlerin
etrafında ideolojik gruplar teşekkül etmiştir . Hiç kimse bu
değişmenin kendi seyrine bırakılmasına taraftar değildir : herkes
kendi fikrine göre bu değişmeyi belli kanallara aktarmak, belli
noktalarda sınırlandırmak, belli noktalarda geliştirmek, kısacası
şu veya bu şekilde kontrol altına almak isteğindedir. Bütün bu
isteklerin ortak bir kaynağı vardır : Türkiye'de kuvvetli ve köklü
bir yerli kültürün varlığı . Bu kültür parçalanmıştır ve günden
güne eski bütünlüğünü kaybetmektedir : ama hala insanlarımıza
başıboş değişmeye direnme gücü verecek kadar ayaktadır. Yine
herkes , bu kültürün şimdiki haliyle yetmediğine ve süratle
birşeyler yapılması gerektiğine inanıyor. Herkeste aynı soruya
rastlıyoruz : Neyi alalım, neyi atalım?

Neyi alıp neyi atacağımıza karar verebilmek için, önce bu
konularda bizim irademizin ne kadar geçerli olduğunu bilmemiz 2
gerekiyor. Hangi tip değişmeye ne ölçüde müdahale edebiliriz?
Bu soruya objektif bir cevap verebilirsek, en azından bir çok
noktalarda neticesiz gayretlerden ve boş ümitlerden kurtulmuş ,
daha gerçekçi işler yapmış oluruz . Bizim bu kitaptaki tezimiz,
alınacak ve atılacak şeylerin bir envanterini yapmaktan ziyade,
Türkiye'de milli: bünyeyi kuvvetlendirici tedbirler üzerinde
çalışmanın doğru olacağıdır . Kitapta bu meselenin tartışılması
yapıldıktan sonra, milli: kültürün belli-başlı bazı meseleleri ele
alınmıştır .

Kitabın sonuna bir "Notlar ve Açıklamalar"kısmı eklemeyi
uygun gördük (Elektronik baskıda bu kısım okuyucuya kolaylık
sağlaması açısından bölüm sonlarına dağıtılmıştır) . Burada
özellikle metin içinde yapılan alıntıların kaynakları gösterildiği
gibi, bazı konularda burada verilenden daha geniş bilgi için
b a ş v u r u l a b i l e c e k k a y n a k l a r d a z i k r e d i l m i ş t i r .
Okuyucularımızdan çoğunun üniversite öğrencisi gençler oluşu
böyle bir ek kısmın varlığını haklı gösterecektir.

İstanbul, Mayıs 1 980

İÇİNDEKİLER

Teknoloji ve Kültür Değişmesi - 1 4

Teknoloji ve Kültür Değişmesi - 2 14

Teknoloji ve Kültür Değişmesi - 3 22

Teknoloji ve Kültür Değişmesi - 4 33

Bir Zihin Yapısının Tahlili

"Küçük" Şeyler

Milli Tarih Meselesi - 1

Milli Tarih Meselesi - 2

Milli Tarih Meselesi - 3

Örf ve Adet Kavgası

Örf ve Adetler Karşısında
Anayasa Mahkemesi

Milli Karakter - 1

Milli Karakter - 2

Milli Karakter - 3

............................... 42

............................... 47

............................... 53

............................... 71

............................... 76

............................... 79

............................... 98

............................... 110

............................... 117

............................... 142

3

TEKNOLOJİ VE KÜLTÜR DEGİŞMESİ - 1

Kültür ve medeniyet kavramları üzerinde Ziya Gökalp
zamanında çıkan tartışma o günden beri şiddetinden hiçbir şey
kaybetmeksizin devam ediyor . Bazıları bunu Gökalp'in
icadettiğini ve miras b ıraktığı sun'i b ir ayırım diye
vasıflandırırken bazıları Gökalp'in konuyu eksik bıraktığını, 4
kültür medeniyet farkının daha iyi ve daha keskin bir şekilde
belirtilmesi gerektiğini söylüyorlar. Herhalde bu tartışma Türk
aydınlan arasında daha uzun zaman sürüp gidecektir . Farklı
tezleri savunanlar ilmi kriterlerle kendi arzularını birbirine
karıştırmasalardı, belki daha kısa bir zamanda meseleyi açıklığa
kavuşturabilirdik. Fakat kültür medeniyet ayırımı bizler Türkler
için sadece sosyolojik kavram meselesi değildir; millet hayatına
nasıl bir yön vereceğimiz konusundaki isteklerimize objektif
veya ilmi destek bulma gayretidir . Bununla birlikte, bir ilmi
meselenin bir istekle veya hatta duygulara bağlı olarak ortaya
çıkması, o konuda yapılan tartışmaların, ileri sürülen iddiaların
değerini hiçbir zaman düşürmez. Bu yüzden biz çeşitli
görüşlerin tenkidini yaparken onları geri plandaki duygulara
göre değerlendirmeyeceğiz, sadece hangi fikrin hangi endişeyi
aksettirdiğini belirtmekle yetineceğiz .

İlk defa Ziya Gökalp'ın kültür-medeniyet ayırımına
götüren düşüncenin temelinde Türkiye için pratik bir endişe
yatıyordu. Bütün devlet gücünü, aydınların bütün gayretini

seferb er ederek yöneldiğimiz B atı dünyasının medeni
gelişmelerini taklid ederken, onların sosyal ve kültürel
özelliklerini de benimseyecek miydik? Başka bir ifade ile , eski
teknolo j imizle b irlikte e ski adet ve ge leneklerimizi ,
inançlarımızı da bırakacak mıydık? Kılık kıyafetimizden tutun
da. dinimize kadar Avrupalı gibi mi olacaktık?

Bu endişenin o zaman için ne büyük bir önem taşıdığını
şimdiki neslin tasavvur etmesi çok güç . belki de imkansızdır.
Düşününüz ki, Cumhuriyetten önceki nesiller elli-altmış yıllık
bir tarihin değil de, kitapların bahsetmediği kadar uzak bir
geçmişin mirası üzerinde oturuyorlar; o gün yaşadıkları hayata
bu derece derin köklerle bağlı bulunduklarını düşünüyorlardı .
Bir inşa bazı alışkanlıklardan vazgeçebilir ; bazı inançlarını
değiştirebilir ; h atta hiçbir köklü alışkanlığa sahip olmayacak
kadar genç ise önüne serilen herşeyi benimseyebilir . Fakat kırk
yaşında, elli yaşında artık şahsiyeti tam teşekkül etmiş bir
kimseye , o güne kadar s ahip olduklarının tamamını
değiştirmesini teklif ederseniz, bu onun için intihar demek olur.
Çünkü teklif edilen değişmeleri kabul ettiği takdirde ortada artık 5
başka bir insanv ardır ; eski şahsiyet ölmüştür. Üstelik böyle bir
değişme sadece manevi bakımdan değil, maddeten de ölüm
manasına gelir; kırk aşından sonra tekrar bebeklik hayatına
dönmeye kalkan insan, eğer bu çılgınlıktan birkaç gün içinde
vazgeçmezse, mutluk surette ölür.

Gökalp devrinde Türk aydınlarının karşılaştıkları büyük
çıkmaz işte buydu. Bir taraftan Batı dünyasının bizi maddi
bakımdan ezen bütün medeni vasıtalarına sahip olmak
istenirken, öbür taraftan aynı dünyanın zevkleri, aile hayatı, her
türlü sosyal münasebetleri, felsefi ve dini inançları, sanat ve
eğlence hayatı ilh. Hayatımızdan nasıl uzak tutacaktı? Bu endişe
birçok aydınlarımızı ve özellikle nüfuzlu insanlarımızı Batı
medeniyetine karşı menfi veya çekingen bir tavır almaya
itiyordu. Aydınlarımızın bir kısmı -şimdi de devam ettiği gibi­
Batının teknolojik ilerliliklerini benimsemekle yetinmemiz
gerektiğini, nispeten daha az olan bir kısmı ise birçok kültürel
geleneklerimizi de değiştirmek zorunda olduğumuzu iddia
ettiler. Fakat her iki taraf da kendi görüşlerini herhangi bir ilmi

esasa bağlamış değildi.

Gökalp bizim ilk sosyoloğumuz olmak itibariyle , bu
konuda başkalarının bilmediği tahlil vasıtalarına sahip
bulunuyordu. Milliyetçilikle -yani Türk milli kültürünü koruma
ve geliştirme iddiası ile- Batı medeniyetçiliği arasında uzlaşmaz
bir halin bulunmadığını, her ikisinin de birarada, hatta bir bütün
halinde yaşayabileceğini göstermeye çalıştı . İşte kültür ve
medeniyet kavramları burada çok işi yarayacaktı . Medeniyet
nedir? Bizim benimsemek istediğimiz Batı medeniyeti nelerden
ibarettir? Eski medeniyetimizin bizim milli hayatımızdaki yeri
nedir? Milli hayatın yarattığı değerler-kültür- nelerdir?
Medeniyetle kültür arasında nasıl bir münasebet vardır? Doğu
medeniyetinden çıkıp Batı medeniyetine girdiğimiz takdirde
kazançlarımız ve kayıplarımız neler olacaktır?

Bütün bu sorulara verilecek cevapların asıl can alacak
noktası kültür medeniyet ayırımında yatıyordu. Gökalpbelki de
pratik bir endişe ile değiştirilmesi istenmeyen bütün değerleri
kültür adı altında topladı, değiştirilmesi istenenleri ise 6
medeniyete dahil şeyler olarak gösterdi. Birinci gruba giren
değerler milletlerin öz malı olan şeylerdir; bunların değişmesi
değil gelişmesi söz konusu idi. İkinci, yanı medeni değerler
grubuna girenler ise, kültürün inkişafına imkan vermedikleri
takdirde değiştirilmesi gereken şeylerdi . Kendi ifadesine göre
"Medeniyet usülle yapılan ve taklit bir milletten diğer millete
geçen mefhumların ve tekniklerin mecmuudur. Hars (kültür) ise
hem usulle yapılamayan, hem de taklitle başka milletlerden
alınamayan duygulardır . "(1)

Şu halde Gökalp medeniyet denince bundan ilmin,
teknoloj inin, ve s iyasi , sosyal ve idari organizasyonun
anlaşılması gerektiğini söylemektedir . Onun kültür dediği
kavram esas itibariyle sanatı, dil ve edebiyatı içine alıyor.
Bununla beraber, kültür kavramını daha geniş tuttuğu, bazen
medeniyete ait gördüklerini de buraya kattığı görülmektedir . Şu
tarif yine onundur; Hars halkın ananelerinden, teamüllerinden,
örflerinden, şifahi ve yazılı edebiyatından, lisanından,
musikisinden, dininden, ahlakından, b edii ve iktisadi

mahsullerinden ibarettir .

Şimdi burada Ziya Gökalp'in kültür ve medeniyet
hakkındaki görüşlerinin bir tahlil ve tenkidini yapacak değiliz .
Maksadımız onun kendi devrindeki önemli bir çatışmayı nasıl
gidermeye çalıştığını göstermektir . Dikkat edilirse Gökalp ,
değişmesi gerçekten çok zor, belki imkansız olan, üstelik Batı
medeniyetine karşı başlıca mukavemet noktalarını teşkil eden
unsurları medeniyet değişmesinin dışında mütalaa etmektedir;
Batı medeniyeti bizim öz malımız olan bu unsurların gelişmesi
için birer vasıta temin edebilir, bir alet hizmeti yapar. {2)

Medeniyete gelince, o zaten bizim öz malımız değildir;
şimdiki medeniyetimizi nasıl başkalarından aldıysak, yine
başkalarından bu defa bize daha faydalı olan bir medeniyeti
alabiliriz .

Gökalp'in bu formülünde eksik bilginin sebep olduğu
yanlışlar yanında, günün ihtiyaçlarına göre reçete düşünmenin
yarattığı tezatlar da mevcuttur. Mesela din bir yerde medeniyet, 7
bir başka yerde kültür unsuru olarak gösterilmiştir . Din
Türkler'in icadı olmadığı için medeniyete dahildir, ama Türk
halkı onu kendine göre benimsediği için kültüre girmiştir . O
halde Türkler eski dinlerinden niçin çıkıp İslamiyet'e girdiler,
diye sorulabilir . Gökalp buna şöyle cevap verecektir : Çünkü
Türkler, İslam veya Doğu medeniyetine girdiler ve medeniyet de
ancak bir bütün olarak benimsenir . O zaman akla şu soru geliyor :
Biz Batı medeniyetini de bir bütün olarak benimseyeceksek
bunun içinde Hristiyanlık yok mudur? Gökalp aynı kitabının{3)
bir başka yerinde, medeniyet değiştirmenin din değişikliğini
gerektirmeyeceğini, Japonların Batı medeniyetine pekala intibak
ettiklerini, zaten Doğu medeniyetini İslam, Batı medeniyetini de
Hristiyan diye vasıflandırmanın yanlış olduğunu söylüyor.
Kısacası , Gökalp 'a göre , Batı medeniyetine girmekle ne
Türklüğümüzden , ne de müs lümanlığımızdan b ir şey
kaybedecektik. Onun meşhur "Türk milletindenim, İslam
Ümmetindenim, Garp Medeniye tindenim" formülündeki bu üç
unsur birbiriyle uzlaşan şeylerdi .

O gün ve daha sonraları Türkçülerin başlıca düsturu bu
formül olmuş, Türkçüler Batılılaşma fikrini milliyetçilikle
uzlaştırırken hep Ziya Gökalp'a müracaat etmişlerdir. O devrin
İs lamcıları da müslümanlıkla medeniyetç iliğin p ekala
uzlaştığını iddia ettiler; bizim geri kalışımıza İslamiyet'in sebep
olmadığını göstermeye çalıştılar . Ancak İslamcılar medeniyet
terimini Türkçüler kadar geniş tutmuyorlar, mesela Batılı
esaslara göre bir hukuki organizasyona gidilmesini hiç kabul
etmiyorlardı . İslamcılar kendi davalarını Ziya Gökalp'ın ve
bugün bizim kullandığı kavramlarla ifade etmediler, ama onlar
açıkça söylemeseler bile bir kültür medeniyet ayırımı yapıyorlar,
kültürü muhafaza ederek medeniyet değiştirebileceğimizi
düşünüyorlardı .

Kültür-medeniyet farkı üzerinde az duranlar Garpçılar
özellikle İçtihat grubu olmuşlardır . Kemalist inkılapları daha
Cumhuriyet kurulmazdan önce açık seçik teklifler halinde
maddeleştiren bu grup, İslamiyet ve Türklük adına konuşur
görünmekle birlikte, bu ikisini korumak yerine, Türkiye'de
Avrupa kültürünü yerleştirme gayreti içindeydiler. (4) Hatta
Garpçılar* öbür iki cereyanın aksine , medeniyetçi olmaktan
ziyade kültürcü idiler . Bunlarda Avrupa'nın modern ilim ve
teknolojisi ile ilgili konulara pek az rastlanır. Garpçıların
tekliflerine bakılırsa, bunların adet ve gelenekleri, günlük
hayatla ilgili birçok tatbikatı, bu arada bazı temel inançları
değiştirmek istedikleri görülür. Garpçıların bir teorisi olmadığı
için, iddialarını kavramlaştırmaları ve bu konularda vuzuha
varmaları zaten beklenemezdi.

Kültür ve medeniyet kavramları Gökalp'tan sonraki
yıllarda özellikle sosyoloji ve sosyal antropoloji ilimlerinin
başlıca konularından biri olmuş, her ikisi üzerinde pek çok
tartışmalar yapılmış bulunuyor.

Antropoloji literatüründe kültürün maddi ve manevi
unsurları incelenirken, kültür değişmesi sırasında bunlardan
hangilerinin d aha kolay intikal edeceği bir kültürden öbürüne
geçebileceği tartışılır . Genellikle maddi kültür unsurlarının, yani
inançlardan çok bunların somut görüntülerinin bir başka kültür

8

tarafından daha kolay ve ç abuk b enimsendiği kabul
edilmektedir . Aslında bu bir öğrenme olayıdır ; somut
(müşahhas) şeylerin soyut olanlardan daha kolay öğrenilmesi ise
psikologların eskiden beri bildikleri bir gerçektir.

Bir kültürden öbürüne en kolay ve kısa zamanda intikal
eden unsurlar iletişimi (communication) en kolay olanlardır. En
kolay iletilenler ise doğrudan doğruya idrak edilen nesneler, yani
maddi unsurlar ve davranışlardır . Bir takım teknikler ekmek
pişirmekten otomobil imaline kadar ve davranışlar kültürün dışa
vurulan ifadeleri olmak itibariyle çabuk idrak edilir ve çabuk
öğrenilir . Fakat bunların "kültüre ait açık ifade şekilleri"nden
ibaret bulunduğu, kültürün kendisi olmadığı unutulmamalıdır .
Kültür bir inançlar, bilgiler, his ve heyecanlar bütünüdür; yani
maddi değildir . Bu manevi bütün uygulama halinde maddi
formlara bürünür. Mesela dini inançlar cami, namazdaki beden
hareketleri , dini kıyafet vs . ş eklinde görünür . Bu dış
görünüşlerin arkasındaki inançları bilmeyen bir kimse namaz
kılan insanın jimnastik yaptığını sanabilir . Aynı şekilde, dinin
dış ifadelerini gerçekleştiren bir kimsenin o dine ait inançları 9
bildiği ve samimiyetle uyguladığı her zaman söylenemez .

Bazı davranışlar herhangi bir açıklamaya ihtiyaç
bırakmayacak kadar açık ve sadedir; bir demirci çırağı ustasının
maharetini öğrenmek için kitap okumaya veya ders dinlemeye
muhtaç değildir; ustanın hareketlerini dikkatle takip etmesi
yeter . Bundan daha karmaşık tipte maharetler ise, sözlü veya
yazılı açıklamayı gerektirebilir . Fakat dil de kültürün bir parçası
olduğu için, bir dilden öbürüne yapılan aktarmalarda bazı
güçlüklerle karşılaşırız . Bununla birlikte, dilde herhangi bir
engel çıkmadığı zaman bile , bazı şeylerin başka kültürdeki
insanlara nakledilmesi veya onlar ta rafından anlaşılması son
derece zor, belki imkansızdır Kelimelerin dildeki lügat veya
işaret anlamları birbiri ne tıpatıp uyabilir, fakat değişik
kültürlerde aynı keli melerin uyandırdığı hissi anlamlar çok
farklı olabil mektedir .

Böylece kültür unsurlarını, iletişim kolaylıklarına veya
zorluklarına göre ayırdedecek olursak, iletişimleri zor olan

şeylerin kültür alışverişine daha az girecekleri anlaşılır . İletişim
güçlüğü ise soyutlaşma arttıkça çoğalmaktadır .

Bu açıklamalara bakarak denilebilir ki, ideolojik veya
manevi değişme teknolojik değişmeden daha kolay ve daha önce
gelir . Fakat buradan hareket ederek, bir kültür karşılaşmasında
önce maddi, sonra manevi kültür benimsenir diyemeyiz . Neden?
Çünkü kültür değişmesi seçici olaydır . Yani bir kültür, başka bir
kültürden bir şeyler alırken, bunları otomatik bir sıraya bağlı
olarak değil, seçerek alır . Bu unsurlardan bazıları alınmak üzere
seçilir, başkaları ilgi sahası dışında kalır . Şu halde mesela maddi
unsurlardan bazılarını alıp , bazılarını almayacağı gibi, aynı
seçimi maddi kültür ile manevi kültür arasında da yapabilir ve
manevi olanları öncelikle alabilir . Bunun tipik örneği Kuzey
Afrika kabilelerinin İslam inançlarını benimsedikleri halde,
onlara o inançları getiren Arap'ların temsil ettiği teknolojiye
tamamen yab ancı kalmalarıdır. Yakın zamanlarda ve
günümüzde Batı ile temasa geçen birçok eski kültürlerde de
adetlerin ve bazı inançları teknolojiden daha süratle yayıldığını
görüyoruz. Burada bir soru akla gelebilir . Kültür alımında 1 O
otomatik bir sıra olmasa bile , bir kültürün neleri alacağını
belirleyen birtakım sosyal ve kültür şartlan yok mudur?
Gerçekten, böyle şartlar bulunmakla beraber, bunlar şimdi bizim
konumuzun dışında kalıyor. Mesela bir kültür kendi yapısıyla
uyuşmayacak şeylerden ziyade uyuşacak olanları ah r. Fakat
bizim için şu anda bilinmesi gereken şey bir seçmenin varlığıdır .

Şu halde kültür alışverişinde öncelik sonralık meselesini
belirleyen faktör söz konusu unsurların maddi veya manevi
nitelikte olması değildir . Fakat burada çok önemli bir noktayı
açıklığa kavuşturmamız gerekiyor. Kültürle medeniyet arasında,
başka bir ifade ile , hayatın manevi nizamı ile maddi nizamı
arasında kesin bir ayrım yapamayız. Maddi olaylarla manevi
yani psikolojik ve sosyal olaylar karşılıklı etki halindedir. Bu
etkileşme olayının incelenmesi şimdilik bizi ilgilendirmiyor.
Ancak şu kadarını söylemekle yetinelim: Bir ülke , bir başka
ülkenin sadece teknolojisini veya sadece manevi kültürünü
benimsemek istese bile bunu istediği şekilde gerçekleştiremez .
Birtakım teknolojik değişmeler manevi kültürde de değişmelere

MUHARREM ERGİN

yol açacak uygun bir zemin yaratır . Aynı şekilde, inanç ve
tutumlardaki değişmeler teknolojik değişmeleri hazırlar . Burada
etkileşmenin tek yönlü teknolojiden kültüre veya kültürden
teknolojiye olduğu ve belli bir teknolojik veya kültürel
değişmenin mutlaka belli bir kültürel veya teknolojik değişmeyi
doğurac ağı i d dialarının yanlış o l duğunu b e l irtmekle
yetiniyorum. (5)

Modern cemiyetin gitgide daha parçalı, daha iş bölümü
üzerine dayalı olmas ı , teknolojik değişmenin tes irini
artırmaktadır . Çünkü bir teknolojik değişme başlangıçta
cemiyetin ancak küçük bir kısmını ilgilendirir ; ama ondan sonra
tesirleri bütün bir cemiyeti sarar . Hemen hiçbir yeniliğin uzun
vadeli tesirleri önceden kestirilemediği için, teknolojik
değişmeyi belli bir hedefe göre kesin olarak planlamak çok
zordur.(6) Bunun en basit ve en belirgin örneklerinden birini
sağlık teknoloj isindeki değişmenin yarattığı neticelerde
görebiliriz . Günümüzün sağlık teknikleri çocuk ölümlerini çok
büyük ölçüde önlediği için, doğum hızı ile ölüm hızı arasındaki
nisbeti değiştirmiş ve büyük bir nüfus artışına yol açmıştır . 1 1
Genel nüfus artışının yanında nüfusun terkibi d e değişmiş,
çoğunlukla yirmibeş yaşın altındakilere geçmiştir . Böyle bir
durumun bütün sosyal müesseselerde ve değer sisteminde
doğurduğu sonuçların çoğu hepimizin gözleri önündedir .(7)

Şu halde teknolojik değişmenin yaratılması başlı başına
bir mesele iken, bir de bu değişmenin doğuracağı sosyal
neticeleri planlamak veya istenen yola sokmak gibi ondan daha
çetrefil bir mesele ile karşı karşıyayız . Bu meseleler sadece
Türkiye'yi değil , bütün dünyayı ve özellikle kalkınmakta olan
memleketleri yakından ilgilendirmektedir. Bugün kalkınmakta
olan ülkelere teknoloji transferinin nasıl yapılacağı tartışılırken,
bunun yanısıra onları ileri teknoloji sahibi ülkelerin düştüğü
manevi buhrandan uzak tutmanın yolları da araştırılmaktadır .
Bu konuda sağlam bir strateji takip edebilmek için herşeyden
önce teknolojik değişmenin genellikle kültür değişmesi içindeki
yerinin iyi bilinmesi gerekiyor. Kısacası, kültür-medeniyet
tartışması yine karşımızdadır . Fakat bu defa elimizde bir yığın
tecrübe ve bu tecrübelerden çıkarılan geniş bir bilgi hazinesi

bulunuyor.
Türkiye'de son ellialtmış yıl içinde meydana gelen

değişmeler, elli yıl önce tartışılan kültür-medeniyet meselesine
realitenin verdiği cevaplarla doludur. O zamanlar bu konuyu
inceleyen düşünürler ve eylem yapan politikacılar, gelecek elli
yıl i ç indeki Türkiye hakkında b irtakım tahminlerde
bulunuyorlar; bu geleceği belli bazı yönlerde şekillendirmeye
çalışıyorlardı. Onların tahmin ettikleri zaman süresi fiilen
yaşanmış ve attıkları adımların neticeleri ortaya çıkmış
bulunmaktadır . Şu halde biz aynı konulan tartışırken,
önümüzdeki misal lerden azami surette faydalanmak
durumundayız .

Dipnotlar

1. Türkçülüğün Esasları, birinci kısım, üçüncü bahis .
2. Türkçülüğün Esasları, onuncu bahis .
3. Türkçülüğün Esasları, altıncı bahis , "Garba Doğru".
4. Peyami Safa, İçtihad mecmuasında çıkan yazılara bakarak Garpçıların
programını şu şeklide özetliyor (Türk İnkılabına Bakışlar, s. 55 -58 . İnkılap
Kitabevi, İkinci baskı) : 12
1 - Fes kamilen defedilip yerine yeni bir serpuş konacaktır (Bu serpuşun şapka
olduğu anlaşılıyor, nitekim Türkiye'de ilk şapka giyen müslüman, Garpçıların
piri ve İçtihad dergisinin sahibi olan Abdullah Cevdet olmuştur.)
2- Kadınlar diledikleri tarzda giyineceklerdir .
3 - Kadınlar ve genç kızlar, müslüman Boşnak ve Çerkezlerde olduğu gibi,
erkekten kaçmayacaklar . Her erkek gözüyle gördüğü, tedkik ettiği, beğendiği
ve seçtiği kızla evlenecektir. Görücülük adetine nihayet verilecektir.
4- Kızlar için diğer mekteplerden başka bir de Tıbbiye açılacaktır.
5- Bütün tekkeler ve zaviyeler ilga olunarak varidat ve tahsisatları kesilip
maarifbütçesine ilave edilecektir .
6- Bütün medreseler ilga edilecektir.
7- Sarık sarmak ve cübbe giymek yalnız ulemayı kirama tahsis edilecektir.
8- Evliyaya nezirler yasak edilecektir .
9- Arazi ve evkaf kanunlarından başlanarak bütün kanunlar ıslah edilecektir.
10- Şer'i mahkemeler ilga ve nizami mahkemeler ıslah edilecektir .
1 1 - Mecelle ilga veya o derecede tadil edilecektir .
1 2 - Mevcut elifba-yı Osmani atılarak yerine Latin harfleri kabul edilecektir.
1 3 - Avrupa kanun-ı medenisi kabul edilerek bugünkü evlenme ve boşanma
şartları tamamiyle değiştirilecektir. Birden fazla kadınla evlenmek ve bir sözle
karı boşamak usulleri kaldırılacaktır .

5. Bu vesileyle, Marksizm'in "üstyapı olaylarını altyapı olayları belirler"
şeklindeki iddiası da geçersiz kalmaktadır .

6. Kültür değişmesi ve sosyal değişmenin baştan hiç akla gelmeyen sonuçları
konusunda hemen bütün genel sosyoloji eserlerinde bilgi bulunur. Örnek
olarak A.W. Green'in Sociology (McGraw Hill , 1 964, s. 6 1 6-620) adlı eserine
bakılabilir. Meselenin genişliğine ve derinliğine incelendiği bir teorik
araştırma R. Merton tarafından (The Unanticipated Consequences of
Purposive Social Action, Amer. Sac . Rev. , vol. 1, 894-904 , 1 9 3 6)
yayınlanmıştır . Merton belli bir hedefe ulaşmak üzere girişilen sosyal
hareketin aşağıdaki faktörler yüzünden hesaplanmadık neticeler
doğurduğunu söylüyor. Birincisi, basitçe bilgisizliktir; karar sahiplerinin o
gün için kullanabildikleri mevcut bilgi, yapılacak hareketin ne gibi sonuçlar
doğuracağım kestirmeye imkan vermez . İkinci faktör hatadır; sonuçların
tahmininde çeşitli sebeplerle hata yapılır . Üçüncü faktör öncelik verilen acil
sonuçların o andaki baskısı altında diğer tip sonuçları düşünmeye imkan
bulunamayışıdır. Adam Smith'in misalinde olduğu gibi, bir iş adamı önünde
hedef olarak kendi acil menfaatlerini görür, ama onun bu yoldaki faaliyeti
ülkenin genel refahına yardımcı olur. Dördüncü bir faktör menfaatler yerine
bu defa temel kıymetlerin yaptığı acil baskıdır. Birtakım temel değerleri
tatmin etmek üzere yapılan hareketler, sonunda o kıymetleri değiştirici veya
yıkıcı bir tesir yapabilir. Bunun başlıca sebebi insanların değerleri konusunda
objektif hesaplar yapmaktan ziyade, değere uygun davranmakla görevlerini
yerine getirdikleri konusunda objektif hesaplar yapmaktan ziyade, değere
uygun davranmakla görevlerini yerine getirdikleri konusunda sübjektif bir
tatminle yetinmeleridir . Weber'in protestan ahlakı konusunda verdiği
açıklama buna örnek bir durumu göstermektedir, insanlar dünya 13
nimetlerinden uzak kalıp kendilerini çalışmaya verdikleri zaman, tüketim
azaldığı ve üretim çoğaldığı için artık bir lokma bir hırka şeklindeki kanaatkar
hayatın yerine çok üreten ve çok tüketen bir refah hayatı geçmektedir .
Nihayet, sosyal olaylarda insan kararları kendi başına rol oynayan bir faktör
olduğu için, bu kararlar mevcut şartları etkiler ve başta akla gelmeyen
birtakım sonuçlar doğar. Gazetelerde on gün sonra deprem olacağı haberi
çıkarsa, on gün sonra deprem olmaz; çünkü bu olay insan kararına bağlı
değildir . Ama bir şirketin hisse senetlerinin düşmekte olduğu haberi yayılırsa,
gerçekte böyle olmasa bile, bu haber üzerine gerçekten düşüş görülür.
7 . İdari ve iktisadi değişmenin nüfus artışına ayak uyduramadığı hallerde
doğan sonuçların belki de en vahimi, yeni nesillerin gereği gibi eğitilemeyişi
ve kalitesiz bir kitlenin (çoğu zaman diplomalı) ortaya çıkmasıdır. Bu insanlar
cemiyetin iktisadi bünyesine asimile edilemiyorlar .

TEKNOLOJİ VE KÜLTÜR DEGİŞMESİ - 2

Teknoloj ideki değişmelerin insanların davranış ve
düşüncelerinde birçok değişmelere yol açması, artık ders
kitaplarının standart bilgisi haline gelecek kadar harcıalem
olmuştur. Herşeyden önce, teknolojik değişme kendi başına bir
tavır ve davranış değişmesi demektir : İnsanlar bir işin nasıl 14
yapılacağı ve dolayısiyle nasıl bir mekanizma ile yapıldığı ve ne
gib i neticeler doğurduğu konusunda yeni bir anlayış
kazanmışlar; davranış alışkanlıklarını bu yeni işleyiş tarzına
göre ayarlamaya başlamışlardır. Karasabandan traktöre geçen
insan, en azından makine gücünün insan ve hayvan gücüne olan
üstünlüğü, daha çok makineleşmenin daha çok zaman ve emek
tasarrufu olduğunu, makinenin üretim gücünün üstünlüğü
sayesinde kendi hayatının ve dolayısıyla etrafındaki hayatın hiç
değilse bazı noktalarda önemli ölçüde değişeceğini düşünür.

Teknolojinin niteliği ve sonuçlan ile , onun insan şuuruna
yansıma tarzı çeşitli seviyelerde farklar göstermektedir . Bir
imalat işinin herhangi bir noktasında rutin bir iş yapan işçi ile
aynı işteki mühendisin teknoloji karş ısındaki tavırları
birbirinden oldukça farklıdır . Herşeyden önce, teknoloji
hakkındaki idrakin sınırlan bakımından bu iki insanın zihinleri
farklı olacaktır ; biri hadiseyi kendi rutin işi ve kendi hayatı
çerçevesinde idrak ederken, öbürü teknoloji ile ilim, teknoloji ile
insan ve cemiyet ilişkileri hakkında oldukça geniş bir görüş

sahibi olabilir . İşçinin durumunda teknoloji ile ilgili değerler,
işin tamamen dışında kalabilir ve belki hiç fark edilmez. Böylece
mesela bir kimse yıllarca bir petrokimya tesisinde veya bir
otomobil fabrikasında çalışabilir ; yine de hiç orada çalışmasa
yine sahip olacağı geleneksel değerleri aynen muhafaza
edebilir .(8) Bu adamın hayatında değişme olmaz mı? Elbette
olur, fakat bu değişikliğin şuura yansıması bakımından, aynı
yerde çalışan başka kimselerle arasında muazzam bir fark
görülebilir .

Teknolojik değerlerin dışında kalma derken, teknolojiye
mahsus bir değer sisteminin mevcut olduğunu söylemek
istemiyoruz . Teknolojinin sosyal ve kültürel hayatta büyük
tesirler yapabildiğini söylemekle onun kendine mahsus bir değer
sistemi yarattığını söylemek aynı şey değildir . Modern
teknolojinin vazgeçilmez gibi görünen kıymetleri hakikatte
teknolojiyi de içine alan daha geniş bir sosyal çerçevenin
yaratmış olduğu kıymetlerdir. İşte tartışmamızın can alıcı yeri
budur ve teknolojinin aktarılmasında karşılaşılan en büyük
problemler, bu nokta etrafında düğümlenmektedir. Hemen şunu 15
söyleyelim ki, teknolojinin bizatihi değer yaratmadığına en
büyük örneği kendi ülkemizden verebiliriz. Bizde inkılapçılar
Avrupa medeniyetinin bu tarafına çok uzak bulundukları, yani
böyle bir teknolojik medeniyet içinde yaşamadıkları/halde, sırf
entellektüel özümseme yoluyla A vrupa'nın hayat tarzına ait çok
şey ve zihniyetine ait bazı şeyleri benimseyebilmişlerdir . Buna
karşılık teknoloji ile çok yakından teması olanlar, Avrupa'nın
modern ekonomisini ülkeye sokmakta birinci derecede rol ve
mevki sahibi olanlar çoğunlukla "muhafazakar" dediğimiz
insanlardır ; bunların geleneksel yerli kültür unsurlarına
bağlılıkları inkılapçılara göre çok fazladır .

Belki de bu gerçek ve hep gözümüzün önünde ki Japonya
misalibirçoğumuzun modern teknoloj iyi hiçbir manevi
değişmeye lüzum kalmadan alabileceğimizi düşünmesine yol
açmaktadır. Aslında "hiçbir manevi değişmeye lüzum kalmadan"
denirken, burada kastedilen şey, daha ziyade din ve ahlak
değerleridir . Japonlar kendilerini değiştirmediler ; geleneklerine
karşı ilgi ve saygılarını kaybetmediler. Bunların hepsi doğrudur.

Fakat yine de modern teknolojiye sahip olmanın gerektirdiği
değişmeler vardır ve bunlar gerçekten bazı manevi sosyal ve
kültürel unsur ve unsur komplekslerinin atılıp yerlerine
yenilerinin alınması şeklinde tecelli eder. En azından, mesela
modern üretim insan münasebetlerinde aile ve bölge bağlarının
bir yana bırakılmasını ve verimlilik esasına, rasyonel hesaplara
dayanan münasebetlerin gelmesini gerektirir . İnsanların zaman
ve sürat anlayışları değişir; işler saat dakikliğine göre ayarlanır .
İşte tahsis edilen bir zaman içinde beşeri münasebetlerin
şahısları ilgilendiren tarafları söz konusu olamaz .

Şu halde Avrupa'dan bilgi ve teknik almak şeklindeki
klas ik iddianın s o syolojik b akımdan yanlış o lduğunu
söyleyebiliriz . Fakat bu tezin büsbütün esassız olduğunu
söylemek de doğru değildir . fukarıda belirtildiği gibi, ilim ve
teknik ithal etmek isteyenlerin asıl karşı oldukları şey, bunların
dışında saydıkları bazı inançlar, alışkanlıklar ve münasebet
tarzlarıdır . Muhakkak ki onların ilim ve teknoloj inin
yürüyebilmesi için gerekli olan çalışma disiplini, rasyonel
düşünce ufuk genişliği vs . hususlar anlatıldığı takdirde , bu 16
söylenenlerin büyük bir kısmını fiilen başarmak zor olsa da
tereddütsüz kabul edeceklerdir.

Avrupa kültürü ile Avrupa medeniyetinin birbirinden
ayrı şeyler olmadığını söyleyenlere gelince, bu tezin sahipleri
ister istemez Avrupa'nın herşeyiyle kabul edilmesi ve
benimsenmesinin şart olduğunu düşünmüşlerdir . Gerçi
zamanımızda milliyetçilik duygusunun Marksist çevrelere bile
hakim olması neticesinde bu türlü bir teslimiyeti düşünen pek az
kimse kalmıştır ; ama kültür ve medeniyet ayırımının sun'i
olduğunu iddia edenler yok değildir . Bunların çoğu Atatürk
inkılaplarının haklı ve meşru gösterilebilmesi için böyle
düşünmenin gerektiğine inanmaktadırlar . Ç ünkü b u
inkılapların hemen hepsi Avrupa kültürünün aktarılması
mahiyetindedir .(9)

Avrupa kültürü* ile Avrupa medeniyetinin birbirinden
ayrılmaz oldukları fikri, esasında yanlış sayılmaz, ama bu fikir
bizim o kültürü olduğu gibi almamızı isteyenleri haklı çıkarmaz .

Avrupa medeniyeti ile kültürü elbette birbirinden ayrılmaz ;
çünkü bu ikisi birbiriyle kuvvetli bir bütün meydana getirecek
şekilde iç içe girmiş , birbirine bağlanmıştır . Aslında bizim ideal
edindiğimiz şey de böyle bir kültür-medeniyet bütünlüğüne
erişmek değil midir? Fakat bir kültür-medeniyet bütünleşmesi
oradaki medeniyet unsurlarının ancak o kültürle bir arada
gidebileceği demek değildir . Bu sadece kültür-medeniyet
birleşiminin A vrupa'da belli bir bütünleşmeye ulaştığı, yani
başka yerlerdeki bütünleşme tarzlarından farklı olduğu
manasına gelir . Bir insana pek yakışmış olan bir elbise başkasına
o derece yakışmaz ; çünkü elbise ile onu giyen kişinin bedeni bir
bütün teşkil eder. Fakat buna bakarak, başka bir insanın rengi ve
şekli kendi vücuduna göre olan bir elbise diktiremeyeceğini
söylemek doğru olmaz .

Avrupa kültürü ve medeniyeti diye iki ayrı şey olmadığını
söyleyenleri yanıltan şey, işte bu birleşimin mükemmelliğidir.
Öyle ki, birbirine son derece uygun bir terkip meydana getiren
kültür ve medeniyet, çıplak gözle ayırdedilemeyecek kadar
kaynaşmıştır . Bu iki şeyin birbirinden ayrılığı daha çok kültürü 1 7
ile medeniyeti henüz uyuşmamış olan, yeni medeniyet
değiştirme süreci içinde bulunan ülkelerde göze çarpar. Bununla
birlikte, ileride göreceğimiz gibi, teknoloji manevi değerler
uyuşmazlığı günümüzün Batı dünyası için de çok önemli bir
problem haline gelmiş bulunuyor.

Kültür ve medeniyet bir bütün meydana getirdiği zaman,
bu bütününün parçaları mesela başka bir bütünün içine girdiği
takdirde, evvelkinden farklı bir mana kazanır . Modern teknoloji
de Avrupa ve Amerika dışında bir kültür bölgesine yerleştiği
zaman, artık orada Avrupa'dakinin aynı olamaz ; nitekim
olmamaktadır . Burada bizim özümleme (assimilation) dediğimiz
olay meydana gelir ; yani herhangi bir unsur hangi bütünün bir
parçası oluyorsa bütün tarafından özümlenir . Buna "değiştirerek
bünyeye alma" da diyebiliriz. Kısacası, modern teknolojinin
Batıdan başka bir yere girememesi için hiçbir mantıki (teorik)
sebep mevcut değildir . . . Bunu söyleyebilmek için, söz konusu
kültürün özünde modern teknolojiye intibakının imkansızlığını
isbat etmek gerekir . Pratik örnekler bizim bu söylediklerimizi

destekleyecek mahiyettedir.
B aşka yerlerde ve başka vesilelerle de anlatmış

olduğumuz gibi, Avrupalılaşmak için gerçekten Avrupalı gibi
olmak lazımdır . Bizim klasik Avrupacıların haklı oldukları nokta
budur. Fakat Avrupalılaşmak ile modernleşmek aynı şey değildir.
Bu yüzden, modernleşmek için mutlaka Avrupalı olmak
gerekmez . Zaten herhangi bir milletin bir başka millete ait
kültürü olduğu gibi benimsemesi imkansızdır. Bu, tıpkı bir
millete ait tarihin bir başka millet tarafından aynen yaşanması
gibi olur. Tarih bir milletin hayatıdır ; yani hayat içinde
karşılaşılan ve büyük ölçüde başkalarınınkinden farklı olan
şartların ve bu şartlara yapılan tepkilerin hikayesidir ; kültür ise
bu tepkilerden doğan inanç, norm ve davranış özellikleridir .
Avrupalılaşmayı imkansız kılan şey işte budur.

Biz milletin tarih ve kültürünün o millete mahsus
olduğunu kabul ettiğimize göre , her milletin modern teknolojiyi
benimseme ve kullanma tarzının da kendine mahsus olacağını
kabul etmeliyiz . Fakat teknoloj inin milletlerarası ortak
özellikleri yok mudur? Elbette vardır ve bu ortak özelliklerin 18
doğurduğu problemler bütün milletleri şu veya bu derecede
tedirgin etmektedir. Bunları bu denemenin üçüncü kısmında ele
alacağız .

Baş taraftaki tartışmaya tekrar dönecek olursak, Batı
teknolojisini almakla Avrupalı olmak gerektiğini söyleyenler
esas tezlerinde haklı olmakla birlikte , kültür-medeniyet
ayırımını çok basit bir seviyede ele almışlar ve modern teknoloji
ile birlikte meydana gelecek değişmeleri (zaruri olanları da,
kaçınılmaz olanları da) gerektiği gibi idrak edememişlerdir .
Bunların çoğu Batı teknolojisine intibak ettiğimiz zaman,
hayatımızı bütün sosyal müessese ve alışkanlıklarıyla birlikte
aynen devam ettireceğimizi, sadece el tezgahı yerine fabrikanın
geleceğini ve böylece medeni dediğimiz vasıtalara asfalt yol,
otomobil, ziraat makineleri, modern haberleşme vasıtaları, ilh.
kavuşacağımızı düşünüyorlardı. Bugün de aynı düşünceyi
paylaşan pek çok kimse vardır .

Aslında Batılılaşma tezi hiçbir zaman sadece Batı

teknolojisinin değil , Batının "ilim ve tekniğinin" alınması
şeklinde ortaya atılmıştır. Modern teknolojinin bir zenaat
ustalığı olmadığını, bunun bütün bir ilmi gelişmeye bağlı
bulunduğunu Osmanlı aydınları da pekala biliyorlardı . Fakat
modern teknolojiyi doğurduğu düşünülen ilmi gelişmenin
insanların dünya görüşlerinde, insan münasebetlerinde, siyaset
ve idare anlayı ş ında i lh . meydana getirmiş o l duğu
değişmelerden kaçma imkanı elbette bulunamazdı . İlimdeki
ilerlemelerin Batı dünyasında ne büyük değişmeler yarattığım az
çok bildiğimize göre , bizde de büyük bir zihniyet değişikliğine
yol açmasını beklemeliydik. Batıda Kopernik'ten Einstein'a,
Harvey'den Freud'a kadar ilmin insan düşüncesine ve oradan
topluma soktuğu yenilikler bizde de elbette tesirini gösterecekti .
Fakat Batının "ilim ve tekniği" tezini ileri sürenler, genellikle
gelenekçi tavrın temsilcileriydi ve bunların ilim derken
kastettikleri şey daha çok fen, yahut uygulamalı ilimdi. Mesela
Tıb , Ziraat, Fizik, Kimya gibi konularda doğrudan doğruya
tatbikata, yani keşif ve icatlara, alet ve vasıtaların kullanılmasına
yol açan bir ilmi çalışma düşünülüyor, aynı ilmin dünya görüşü
ile ilgili konuları adeta akla bile gelmiyordu. Botanik ilminin 19
verdiği bilgilerle bitki yetiştirmeye kimsenin itirazı yoktu, ama
mesela bunlarla birlikte bir Danvin teorisinin düşünce
sistemimizde yer alması kolay hazmedilir şey değildi. Nitekim
Türkiye'de hala bu teorinin tutulmasına karşı çıkan "elit" "e
"kalkınmacı" gruplar vardır .(10)

Modernizm karşısında takınılan bu iki ana tavır, yani
model alınan ülkelerin bütün hayatlarını benim seme veya her
türlü yeniliğin benimsenmesi şeklinde mutlak modernizm
görüşü ile , modern hayata kontrollü bir şekilde intibak etme tezi
bize mahsus değildir. Bütün kalkınma çabasındaki ülkelerde
veya modernizmin dışında kalmış bütün ülkelerde mutlak
modernizm ile modernleşme aleyhtarlığı arasında derece derece
değişen görüşler temsil edilmektedir . Ancak kalkınmakta olan
ülkelerde mutlak ve kontrollü modernleşme tezleri ön planda
görüldüğü halde, daha geri kalmış topluluklarda kuvvetli
modernizm aleyhtarı cereyanlar da vardır .(11)Fakat bugün
dünyaya hakim olan manzaraya bakacak olursak, artık
modernleşme kolayca itiraz edilebilecek bir fenomen olmaktan

ç ıkmıştır ; ondan h o ş nu d olmayanlar mo dernl e ş m eyi
reddedecek yerde kontrol etmenin yollarını araştırıyorlar. Buna
karşılık, modernleşmenin dışında kalmak isteyen bazı gruplar
hippiler vs . cemiyette sürekli olmayan birtakım marjinal gruplar
halinde kalmışlardır .(12)

Dipnotlar

7. İdari ve iktisadi değişmenin nüfus artışına ayak uyduramadığı hallerde
doğan sonuçların belki de en vahimi, yeni nesillerin gereği gibi eğitilemeyişi
ve kalitesiz bir kitlenin (çoğu zaman diplomalı) ortaya çıkmasıdır. Bu insanlar
cemiyetin iktisadi bünyesine asimile edilemedikleri gibi, sosyal ve kültürel
bünyeye de asimile edilemiyorlar.
8. Bu konuda fazla bilgi için bkz . Peter Beıger et al . The Homeless Mind.
Pelican Books, 1 9 74 .
9. Peyami Safa (Türk İnkılabına Bakışlar) "medeniyet" tabirinden Batı
medeniyetinin anlaşıldığını, fakat bazılarının bunu sırf teknolojiden ibaret
gördüğü halde bazılarının bütün adet, gelenek ve müesseseleriyle birlikte
Avrupa'nın benimsenmesi şeklinde düşündüklerini söylüyor. Şu satırlar (s .
84) bilhassa dikkate değer : "Böyle bir milletin siyasi istiklalini Avrupa
devletlerine kabul ettirdikten sonra içeride yapılacak tek ve büyük bir iş vardı :
Garp metodunu, yeniçağ Avrupası'nın tekniğini yıkılmış bir imparatorluğun 20
zaruri kıldığı endişelerden hiçbiriyle sakatlanmadan, şeriat ve saltanat
korkusundan temizlenmiş bir bütünlükle, yekpare ve tastamam bir inkılap
hareketi halinde memlekete sokmak."
Ve arkasından (s . 92) inkılabın medeniyetçilik anlayışını şöyle özetliyor :
1 - Laikliğe ait bütün inkılap hareketleri,
a) Din ile dünyanın ayrılması ve meşihatın ilgası,
b) Medreselerin ve şer'i mahkemelerin kapanması,
c) Tekkelerle zaviyelerin kapanması,
d) Mekteplerde din derslerinin kaldırılması,
e) Dini hukukun ilgası ve Avrupa hukukunun kabulü,
f) Kaç-göçün, poligaminin kaldırılması,
2- Şapka,
3- Latin harfleri,
4- Darülelhan'da (konservatuvar) alaturka kısmın (Türk müziğinin) ilgası,
yalnız Garp musikisi öğreten konservatuarların tesisi.
5- Garp takviminin, İngiliz haftasının ve pazar tatilinin kabulü.
6- Bütün Garp muaşeret ve kıyafetlerinin resmileştirilmesi .
10. Bu türlü bir direnmenin tabii karşılanması gerekir. Darwin teorisi
genellikle insanı maymun derekesine indiren bir görüş diye takdim
edilmektedir ve bir çok kimselerin buna karşı ç ıkmaları onları
izzetinefslerinin tabii bir tepkisi sayılabilir. Bir insanın kendisi hakkındaki
inançlarına açıkça aykırı düşen bütün teoriler dünyanın her yerinde şiddetli
reaksiyonlarla karşılanmıştır . Darwin İngiltere'deki aydın ve alim

çevrelerinde bile hazan nefret, hazan alay konusu oluyor, fikirleri şiddetle
reddediliyordu.
11. Bazı ilkel cemiyetlerde eski kültürün bir sembolik kıymeti adeta kul-sallık
kazanıyor ve bunun etrafında modern kültüre karşı şiddetli bir reaksiyon
hareketi teşekkül ediyor. Bunlar için bkz ; R. Linton, Nativistic Movements ,
American Anthropologisl, 1943 , 45 , s . 2 3 0-240 .
12. C .H. Waddington (A Matter of life and death, The New York Keview of
Books, June 5 , 1969) . Batı medeniyetinin ortak ve yerleşmiş değerlerine karşı
isyanları Marksizm, sömürge isyanları, yeni sol, Bitnik hareketi, Hippilik,
Çiçek çocukları, Kastrocular, Gueveracılar ve üniversitelerde huzuru bozan
her türlü aktivist grupların hareketleri olarak sıralıyor. Ona göre bu
hareketlerin çoğu sadece mevcut teknolojiye değil, bütünüyle rasyonel ve
mantıki düşünceye karşı da açıkça düşmanlık ifade etmektedir. Fakat bu
hareketlerin çoğu kendi taraftarlarını cemiyetin hem mantık, hem de teknoloji
bakımından cahil kesimlerinden topladığı için, bunların mantıki ve rasyonel
düşünceye veya teknolojiye karşı çıkarlarken gerçekten ne demek istedikleri
belli değildir . Aslında bu protestocuların pek azı insanın en karmaşık
teknolojik başarısı olan "şehir"den kaçarak kırlarda ağır tarım işçiliği yapmaya
hazır görünmektedir.

21

TEKNOLOJİ VE KÜLTÜR DEGİŞMESİ - 3

Buraya kadar anlatmış olduklarımızdan birkaç genel
netice çıkarabiliriz . Aslında bu neticeler Türkiye'nin özel
durumundan öğrenilen şeyler olmayıp , sosyal ilim çevrelerinde
sık sık konuşulan genellemelerdir.

1) Teknolojik değişme karşısında herhangi bir engel
tanımamakt a d ı r . D e vamlı l ık t e k n o l o j in in e n b üyük
özelliklerinden biridir, insan cemiyetleri kültür bakımından
hazan daha ileri veya daha geri olabilirler; yani bir cemiyet
kültür bakımından zamanla gerileyebilir ; fakat teknoloji devamlı
ilerleme halindedir. Şimdiye kadar otomobili bırakıp kağnı
arabasıyla veya atla çalışan cemiyet görülmemiştir . Bugünün
otomobili yerine daha kullanışlı yeni vasıtalar geliştirildikçe bu
defa onlar kullanılacak ve teknolojik gelişme devam edip
gidecektir . Tarihte belki büyük katastroflar (ani ve büyük iklim
değişmeleri, denizlerin karaları kaplaması vs .) bazı cemiyetleri
ve onların medeniyetlerini ortadan kaldırmış olabilir . Fakat
bildiğimiz kadarıyla teknoloji bir yerde hamlesini kaybetse bile
dünyanın bir başka yerinde ilerlemeye devam edegelmiştir .

2) Teknoloji , doğrudan doğruya veya dolaylı tesirleri
yüzünden, çok defa kültür değerleriyle çatışma' haline
girmektedir. Bu tesirler, çoğunlukla başlangıçta bilinmez; bu
yüzden herhangi bir teknolojik gelişmenin daha başta önlenmesi

22

söz konusu olamaz . Kaldı ki ilim ve teknoloji tarihine baktığımız
zaman, başlangıçta mukavemet edilen yeniliklerden hiçbirinin
bu mukavemet yüzünden ortadan kaldırıldığını görmüyoruz .
Kültür ve sosyal organizasyon üzerinde daha sonra görülen
negatif tesirler ise o teknolojiden ziyade kültür ve sosyal
organizasyonun yeniden ele alınması yoluyla düzeltilmeye
çalışılmaktadır . Kısacası, kültürün teknolojik değişmeyi toptan
reddetmesi ve bunda başarılı olması düşünülemiyor.

3) Teknolojik gelişme kesintisiz devam etmekle birlikte,
bu gelişmenin tesirleri kaçınılmaz şeyler değildir. Zaten hiçbir
cemiyet teknik değişmeyi başıboş bırakmamıştır . Sosyologlar bu
noktada teknik değişmenin doğrudan tesirleri ile dolaylı tesirleri
arasında bir ayırım yaparlar ve dolaylı tesirleri kontrol
edebilec eğimizi s öylerler . (1 3) Hakikatte kültürün b azı
noktalarda direnmesi onun teknik değişmeye hemen teslim
olacak kadar zayıf bulunmadığını gösterir . Teknolojinin
istenmeyen sonuçlarına karşı ne yapılacağı konusunda yapılan
tartışmalar da kültürün bu direnme gücünü göstermektedir .(14)

4) Teknoloji kültürün gelişmesi için büyük imkanlar
vermektedir . Herşeyden önc e , teknolojideki gelişmeler
sayesinde kültür yeni vasıtalar kazanıyor; bu vasıtalar bir
taraftan kültürün ifade gücünü artırırken ses tekniğindeki
gelişmeler sayesinde müziğe yeni imkanlar açılması gibi bir
taraftan da kültürün daha geniş kitlelere yayılmasını sinema,
televizyon vs . sağlıyor. İkinci olarak, teknolojinin artırdığı üretim
gücü sayesinde insan daha çok zaman ve emeğini kültür işlerine
ayırabilecek duruma geliyor .

Fakat bu ilişki kendi başına meydana gelir mi?

Muhakkak ki insanlar tekniğin imkanlarını her zaman
kültürü geliştirecek şekilde kullanmamışlardır. Bugün
teknolojik bakımdan en ileri olduğumuz bir zamanda geçmiş
devirlerdekinden daha çok kültürle uğraştığımız veya daha
kültürlü olduğumuz söylenemez . Bunun aksi, yani kültürden
gitgide uzaklaştığımız daha doğrudur . Modern cemiyetin
kültürü E. Sapir'in "sahte kültür" kavramına daha uygun

23

düşmektedir . Gayelerin yerine vasıtalar geçiyor, hatta gerçek
kültürde gaye olan birçok şey "vasıtaların vasıtası" haline
geliyor. (15) Hakiki bir kültürde insanların bütün faaliyetleri
onlar için çok manalı olan bir bütün içinde yer alır ; bu faaliyetler
birbirinden ayrı, hatta birbirine yabancı ve düşman değildir .
İlkel saydığımız bir cemiyette yapılan av merasimleri bir taraftan
iktisadi bir gayeye hizmet ederken, bir taraftan da insanların
dans ve müzik gibi manevi ihtiyaçlarına cevap vermektedir .
Halbuki modern cemiyette hayatın maddi faaliyetleriyle manevi
ihtiyaçlar sahası birbirinden gitgide ayrılıyor, insanlar manevi
faaliyetlere sırf maddi hayattan kaçmak için girişiyorlar. Bu
ayrılmanın örneklerini kendi cemiyetimizde de sık sık
görüyoruz . Mesela eski kültürümüzde ticaret yapmak kültürün
temel esprisi olan, din içinde manalı yeri olan bir faaliyet idi . Bu
gün ticaret hayatı tamamiyle iktisat prensiplerine göre işleyen
dünyevi bir meşgale haline gelmiş , din ise bu hayata giren
insanların zaman zaman başvurdukları bir "kurtuluş" kapısı
durumuna girmiştir . Artık müziği kendi başına bir değer olarak
almıyoruz, başka işlerden sıkılınca "başımızı dinlendirmek" için
kullanıyoruz . 24

Şimdi teknolojinin kültür üzerinde yaptığı ve yapması
beklenen tesirleri iyice görebilmek için teknolojinin mahiyeti
üzerinde kısaca da olsa durmamız gerekiyor. Eğer bu hadisenin
neden ibaret olduğunu iyi anlayabilirsek, kültür üzerinde
yaptığı tesirin mekanizmasını kavramamız da kolaylaşacaktır.

Önce tartışmanın kaynağına bakalım. Teknolojinin kültür
üzerindeki bozucu ve yıkıcı tesirleri ile ilgili tartışma Batıdaki
sanayi medeniyeti dediğimiz medeniyetin Batı cemiyetini
büyük ölçüde değiştirmesi üzerine başlamıştır . Bu değişme artık
çok kimsenin "üçüncü dünya" adını verdiği az gelişmiş ülkelerde
de yapılmaktadır . Batıda sanayileşme ile birlikte ortaya çıkan
değişmeye "modernleşme", batı dışında kalan cemiyetlerin bu
değişmeye uyma çabalarına ise "Batılılaşma" adı veriliyor .(16)

Modernleşme olayının neden ibaret bulunduğu konusu
daima tartışılmıştır . Fakat bu olayda "bilginin pratik maksatlarla
organize edilmesi", yani teknoloji, en göze çarpıcı ve en cazip

yeri almaktadır . Bütün teknolojik gelişmenin arkasında ilmi
bilginin bulunduğunu kabul etsek bile , ilmi bilginin büyük
insan kitleleri için çok çekici ve çabuk elde edilebilen bir şey
olmadığı muhakkaktır . Gerçekte teknolojinin en yukarıdan en alt
seviyedekine kadar insan hayatında meydana getirdiği
değişikliktir ki, onu hem aranır, hem vazgeçilmez bir hale
getiriyor . Böylece, modern teknoloji birkaç küçük istisna dışında
insanlığın hemen bütünü tarafından arzu edilen birşey olmuş ,
aydınlar arasında bile ona doğrudan doğruya karşı çıkan Gandhi
gibi birkaç kişi hariç bulunmamıştır . Bu demektir ki,
teknolojinin menfi tesirlerini kabul edenler bile çoğunlukla bu
tesirlerin giderilebileceğini, hatta teknolojiyi yine teknolojinin
düzeltebileceğini düşünmektedirler .(1 7) Gerçekten, modern
teknoloji insanlık için büyük ümitlerin kaynağı olmuş, daha
önce gerçekleştirdiği muazzam sonuçları görenler, gelecekte
onun hemen bütün dertlere çare bulabileceğini düşünmüşlerdir .

Bugün sadece gıda teknolojisinde ve tıbda meydana gelen
yeniliklere baktığımız zaman, bir gün bütün insanlığın sefaletten
kurtulabileceğine inanmamak için kolaylıkla ciddi bir sebep 2 5
bulamayız . Sıtmadan, veremden, vebadan kurtulduk; yarın akıl
hastalıklarına ve kansere de çare bulunacağını ümid ediyoruz .
Petrolümüz tükendiği zaman yeni enerji kaynakları, nüfusumuz
mevcut gıda potansiyelini aştığı zaman beslenme yolları
bulabileceğimizi düşünüyoruz. Ümitlerimiz sadece burada
kalmıyor. İnsanlık sefaletten kurtulduğu ve bütün enerjisini ilkel
m a d d e l er in bulunm a s ı n a veya b unlar ın ü z e r i n d e k i
mücadelelere harcamadığı zaman, artık manevi ihtiyaçlarımızın
da yeterince karşılanacağını ümid ediyoruz . Bu bakımdan
teknolojik ütopyaya inananlarla Mara'ın hayal ettiği komünist
cemiyete inananlar, cennetin bu dünyada gerçekleşeceğine
inanmaktadırlar : " . . . çalışma artık hayatın temel (ilkel)
ihtiyaçlarını karşılamaya yarayan bir vasıta olmaktan çıkınca,
üretim kaynaklan insan ferdinin topyekün gelişme ritmine
uygun olarak artınca ve ortak zenginlik çeşmeleri daha gür
akınca, o zaman cemiyetin bandırasında şunlar yazacak:
Herkesten kabiliyetine göre , herkese ihtiyacına göre . "(18)

Bilginin pratiğe aktarılması gibi basit bir şekilde tarif

edilen teknoloji bu anlamda insanlığın doğuşundan beri var
olagelmiştir . Fakat modern teknoloji dediğimiz ve bugünkü Batı
medeniyetini diğer bütün medeniyetlerden ayıran hadise
birtakım önemli özellikler taşımaktadır . L. Mumford bunları
"herşeyin dakik bir şekilde zamanla ayarlanması, makine
gücünün artışı, mamul maddelerin aşırı derecede çoğalması,
zaman ve mekan farkının tesirinden doğacak neticeleri ortadan
kaldırma yolundaki gayretler (yumurtanın buzdolabına
konması, sütün pastörize edilmesi gibi) , işin ve üretimin
standartlaşması, maharetlerin makineye aktarılması (elektrikli
traş makinesi gibi) ve insanların birbirine bağlılığının
(ihtiyacının) artması şeklinde sıralıyor.(19) Cemiyetin yapısı ve,
işleyişi bakımından en önemli sonuçlar, muhtemelen, bu
sonuncu özellikten doğmaktadır . Modern teknolojinin vasıtaları
ne kadar geliştirilirse geliştirilsin, bunların gerek imal edilmesi,
gerek kullanılması o derece fazla sayıda insan işbirliğini
gerektirmektedir. Bu işbirliği gitgide daha geniş kitleleri içine
alıyor. Bu durumun en çok göze çarpan misalini modern
silahların imalinde görebiliriz. Eskiden bir kılıcın yapılması için
bir tek basit demirci ocağı yeterdi; savaşçı da o silahı tek başına 26
kullanırdı. Bugün bir jet uçağının arkasında sayısız sanayi kolu,
binlerce kişinin istihdam edildiği araştırma laboratuvarları,
radarcılar, telsizciler, hava kuleleri, ilh . bulunuyor. Şu halde
modern teknoloji onu hem ayakta tutmak, hem geliştirmek üzere
bir "uzmanlar ordusuna" muhtaç bulunuyor. Bunların cemiyette
belli bir yeri vardır ve birçok müesseselerimiz onların
yetiştirilmesine ve yerleştirilmesine tahsis edilmiştir . Üstelik
teknolojinin yarattığı üretim gücü kitleleri gitgide daha çok
istihlak etmeye alıştırıyor; bu alışkanlık cemiyetin bütün
müesseselerinin yeniden düzenlenmesine yol açıyor. Siyasi
hayatımızdan cinsi hayatımıza kadar bunun tesirlerini açıkça
görüyoruz. Cemiyetin bunca ihtiyaç duyduğu şeylerin başında
bulunan kimseler, yani teknisyen ve teknokratlar ise adeta yeni
bir üst sınıf teşkil etmektedirler. İleri sanayi ülkelerinde
teknoloji çarkının yukarısındakiler en yüksek gelir elde edenler
olduğu gibi, çok yüksek karar organlarında da teknolojinin
kaderi veya istikameti üzerinde söz sahibi olan kimseler
vardır .(20) Sanayileşmenin başlangıcındaki ülkelerde derhal
teknik hizmetlerde çalışanların ön safa geçtiğini , cemi bütün

savaşlarda öldürdüğü askerden daha çok sayıda kadın, çocuk ve
ihtiyar Alman'ı öldürmüştür. Bugün kainattaki insan varlığının
tepesinde Demokles 'in kılıcı gibi asılı duran nükleer savaş
tehlikesi teknolojik medeniyetin bir eseridir. Teknoloji sayesinde
zirai ürünlerimiz çok arttı, ama sularımız ve havamız canlı
neslini tüketecek kadar tehlikeli bir şekilde kirlenmeye devam
ediyor. Yapı teknolojisindeki gelişmeler sayesinde toprak
damlardan kurtuluyoruz, ama yeni meskenlerimizin fare
deliğinden pek az farkı var . Sağlık teknolojisindeki gelişmeler
sayesinde ölümler büyük ölçüde azaldı, ama dünyanın artan
nüfusu çözülemeyecek kadar büyük görünen problemler
yaratıyor.(21)

Bütün bu örneklere bakarak diyebiliriz ki, elimizdeki
imkanları iyi yollarda kullanmanın çaresini aramamız gerekiyor.
İnsanları öldüren bombalar değildir, o bombayı yapan başka
insanlardır . Eğer teknoloji hem faydalı, hem de zararlı yollarda
kullanılabiliyorsa, kendisi tek başına ne zararlıdır, ne de faydalı .
Kısacası, değerleri yaratan teknoloji değil, insandır .

Bu görüş , esasında yanlış değildir . Gerçekten teknoloji
kendi başına değer yaratıcı veya değer yıkıcı sayılamaz; öyle
olsaydı teknolojinin zararlı etkilerinden kurtulmayı pek
düşünemez ; bunlardan kurtulmak için teknoloji de reddetmek
zorunda kalırdık. Fakat meseleyi burada bırakarak "aklımızı
kullanalım" demenin de hiçbir faydası yoktur. Görüyoruz ki
teknoloji bizim değerlerimizle sıkı bir ilişki içindedir ve bu
ilişkiden genellikle şikayetçiyiz . O halde teknolojinin nasıl bir
değer s i s temi i le b ir arada gittiğini , b izim mo dern
teknoloj iöncesi değerlerimizi hangi yollardan sarstığını
görmemiz gerekiyor.(22)

Tekrar tarife dönelim: "Teknoloji ilmi bilginin pratikteki
uygulanışıdır" demiştik. Şu halde teknolojinin de gerisinde veya
kaynağında modern ilimle birlikte gelen bir değer sistemi vardır .
Nitekim Goulet(23) çağdaş Batı teknolojisinin temel değerleri
derken esas itibariyle çağdaş düşüncenin özelliklerini
saymaktadır : özel bir rasyonalite anlayışı, tabiatla uyum yerine
ona hakim olma ve kullanma temayülü ve problemçözücü tavır.

27

Rasyonalitenin temelinde insan yaşantısını (experience) tahlil
edilebilen parçalara ayırma ve bunları tek tek ölçüp tesirlerini
arama tavrı vardır. Kısacası, insan tabiatı istediği gibi yeniden
inşa edebileceği fikrine varmış ve bu fikrin bütün mantıki
sonuçlarını ortaya çıkarma yolunda seferber olmuştur .
Üretkenl ik (p r o du c tivity) ve ver iml i l ik (e ffi c i e n c y)
anlayışlarının hayatına hakim olması bu s onuçlardan
sayılmalıdır . Üretim "kar artırıcı" açıdan ele alındığı için, kar
artırmaya yaramayan herşey (s o syal değerler) üretim
hesaplarının dışında tutulmaktadır .(24) Çalışmanın verimliliği
ise teknolojik üretimin normlarına göre ölçülüyor. Goulet
modern teknolojinin girdiği kültürlerde verimlilik anlayışının
sosyal ve kültürel değerlerden soyutlanmadığını söylüyor :
mesela "sahradaki bedeviler için en verimli çalışma, kendilerine
namaz kılmak ve ramazanda oruç tutmak imkanı veren bir
çalışmadır . "

Bu noktada çok önemli olan, fakat tartışmayla ilgisi
gözden kaçan bir hususu ısrarla belirtmekte fayda görüyoruz .
İnsanların davranışlarını izah ederken çok defa bu davranışlarla 28
o kimselerin fikirleri, düşünceleri arasında bağ kurarız ; fikirlerle
davranışlar arasında bir sebepnetice münasebetinin varlığını
kabul ederiz . O halde , insanların teknolojik değişmeye
intibakları konusunda, onların fikirlerinin niçin önemli bir rolü
olmasın? Başka bir ifade ile , kültürün takındığı tavır ,
teknolojinin gidişini niçin etkilemesin? Nitekim bugünkü Batı
medeniyetinin temelini teşkil eden "sanayi inkılabı" , kültürdeki
b ir takım d e ğ i ş m e l e r i n m a d di hayata y a n s ı m a s ı n ı
göstermektedir . İnsanların tabiata, dünyaya, insana karşı
görüşlerinde meydana gelen büyük değişmeler bu inkılabı
doğurmuştur.

S anayile şmenin Avrup a'nın çehres inde meydana
getirdiği değişmenin büyüklüğü, bu istikamette değişmenin
adeta kaçınılmaz bir hale gelmesi ve milletlerin sanayileşme,
yani ortak hedeflere ulaşma yolunda birbirleriyle yaptıkları
yarışma, pekçok ilim adamında sanayileşmiş dünyanın her
tarafta birbirine benzer cemiyetler meydana getireceği fikrini
kuvvetle yerleştirmişti . Durkheim, Sombart, Veblen gibi

tanınmış sosyologlar bu görüşü işlemişlerdir; zamanımızda da
aynı görüşü paylaşan sosyal ilimciler çoğunlukta sayılır ; mesela
Raymond Aron modern ilim ve teknolojinin taban tabana zıt
ideolojileri de aşarak Sovyetler Birliği ile Batılı ülkeleri birbirine
benzettiğini söylemektedir . Bugün bu görüşler son yıllarda
"convergence (odaklaşma) hipotezi" adı altında formülleştirilmiş
bulunuyor.(25) Buradaki odaklaşma teriminden kasdedilen şey,
bütün cemiyetlerin s anayile şme yolunda olmaları ve
sanayileştikleri ölçüde aynı noktada toplanacakları, yani
birbirlerine iyice benzeyecekleridir. Gerçekten, bugün dünyada
sanayileşmeyi reddeden veya reddetmesi ihtimali bulunan
hiçbir ülke gösterilemez . Bunların hepsi de ortak bir teknolojiyi,
ortak bir bilgi toplama ve üretme sistemini (ilim) kabul edip
uyguladıklarına göre , iktisadi ve sosyal yapıları da bu ortak
sistemlere göre organize olacak demektir. Mesela hepsinde de
çalışan nüfusun en azından yarısı tarım sektöründen başka
s a h a l a r d a ç a l ı ş a c a k t ı r . Yi n e , B o u l d i n g ' i n d e d i ğ i
gibi , (26)dünyanın neresine giderseniz aynı hava alanlarını
görürsünüz .

S anayil e ş e n c emiyetlerin b irbirlerine daha ç o k
benzemeleri gerçekten herkesin göreceği kadar apaçık bir
durumdur. Fakat bu benzerliklerin kültürün temel değerlerinde
de birlik yaratacak şekilde geliştiği iddiası tartışılabilir . Nitekim
b u t a r t ı ş m a g ü n ü m ü z d e b ü t ü n h a r a r e t i y l e d e v a m
etmektedir.(2 7) Odaklaşma iddiasına karşı çıkanların e n çok
üzerinde durdukları örnek Japonya'dır . Japonya, aynı medeniyet
içinde gelişerek sanayileşen Batılı ülkelerden tamamiyle farklı
bir geleneği temsil etmektedir ve modernleşmeyi onlarla eşit
ölçüde belki bazı noktalarda daha kuvvetle başarmıştır.
Önümüzdeki yıllarda buna bir de Kore ve Çin örneklerinin
katılmasını bekleyebiliriz .

Belki de burada iki meseleyi birbirinden ayırmamız
gerekiyor. Bazıları sanayileşmenin milli kültürleri ortadan
kaldıramayacağını iddia ederken, bazıları da böyle bir netice
meydana getirdiği için sanayileşmenin aleyhindedirler. Daha
doğrusu, sanayileşmenin özünde zararlı olduğunu iddia
edenler(28) vardır . Bunlar sanayileşmenin bozucu tesirleri

29

üzerinde kuvvetle durmakta ve teknolojinin insan ihtiyaçlarına
cevap verir gibi göründüğünü, hakikatte burada kasdedilen
insanın bir "ortalama insan" olduğunu söylemektedirler. Fakat
muhakkak ki bugün büyük çoğunluk, modern teknolojiyi bir
çeşit "vazgeçilmez kötü" halinde görüyor. Aslında bu değişik
iddialar bile birer kültürel tavrın yansımasıdır.

Dipnotlar

13. Nükleer silahlar ve diğer bütün savaş vasıtaları birer teknoloji harikasıdır,
ama insanları kitle halinde öldürmek ve topraklan ot bitmez hale getirmek
bizim kültür değerlerimize aykırıdır.
14. Atom reaktörlerine karşı reaksiyonlar çok tesirli olmaktadır. Japonya'da ve
Avusturya'da halkın nükleer tesislere karşı çıkması, hükümetleri bu genel
istek yönünde harekete mecbur etmiştir .
15. E . Sapir (Culture, Genuine and Spurious, Selected Wriüngs of Edward
Sapır, 1 949) adlı makalesinde hakiki ve sahte kültür arasında şöyle bir ayırım
yapıyor: Ona göre, sanayi medeniyetinin kültür sahasındaki büyük hatası,
şimdiye kadar ki gelişmesine bakılırsa, makineyi bizim emrimize verirken
insanlığın çoğunluğunu makinelere esiri etmekten nasıl kaçınacağını
bilmeyişidir. Gününün büyük kısmında bütün kabiliyetini bir teknik rutinin
işletilmesine harcayan santral memuresi kızı düşünün: pratik kıymeti çok 30
yüksek olmakla birlikte kendisinin hiçbir ruhi ihtiyacına cevap vermeyen
böyle bir işle uğraşan kız, medeniyet için kurban edilmiş demektir. Kültür
meselesinin halledilmesi yolunda bu kız tam bir başarısızlık halini temsil
etmektedir . . . Kendi iktisadi problemini balık zıpkını ve tavşan tuzağı ile çözen
kızılderili nisbeten aşağı bir kültür seviyesindedir, ama o kültürün iktisadi
problemlerine bizim santralci kızdan son derece yüksek seviyede bir çözüm
bulmuştur. Kızılderilinin zıpkınla balık avlaması santralci kızın yaptığından
çok daha yüksek cinsten bir faaliyettir ; çünkü bu işin yapılması sırasında
hiçbir psikolojik hayal kırıklığı duyulmaz, ezici ve büyük ölçüde nevzuhur
taleplere esir olma duygusu hissedilmez. Çünkü bu iş topyekün hayat içinde
sadece iktisadi cinsten bir gayret olarak orta yerde sırıtıp durmaz,
kızılderilinin bütün diğer cinsten faaliyetleri içinde ve onlardan biri olarak
yer alır. Hakiki bir kültür birtakım mekanizmalar, soyut olarak arzu edilir
cinsten gayelerin bir yekunu olarak tarif edilemez. Ona kudretli bir ağacın
büyümesi gibi bakabiliriz ; en uzak yaprakları ve dallarının herbiri aynı
özsuyu ile beslenir . Bu büyüme olayı sadece toplum için kullanılan bir
benzetme sayılmamalıdır; aynı şey fertler için de söz konusudur. Kendi
mensuplarının temel istek ve menfaatleri etrafında kurulmuş olmayan, genel
hedeflerden ferdi hedeflere doğru giden kültür dıştan (external) bir
kültürdür; 'hakiki kültür ise içtendir, fertten hareket ederek gayelere gider.
1 6. Sanayileşme ile ilgisi bakımından modernleşme ve batılılaşma terimleri
aynı manaya gelmektedir; fakat bu iki olay değişik zeminlerde ve değişik
şartlar altında cereyan ettiği için birbirinden çok farklıdır. Batı ülkelerinde

sanayi veya daha genel bir adla teknoloji toplumun kendi içinde doğmuş,
kendi gelişmesinin belli bir merhalesini teşkil etmiştir. Buna karşılık
"batılılaşan" ülkeler bu teknolojiyi dışarıdan ithal ediyorlar, yani o
teknolojinin dışında gelişmiş bir kültürle tamamen başka şartlarda doğmuş
birtakım "dış" faktörleri karşı karşıya getiriyorlar. Yeni gelişen toplumların
kültür meselesi bakımından çok önemli olan bu farklılığın doğurabileceği
sonuçlar ileride ele alınacaktır .
1 7. Mc. Dermott (Technology: The Opiate of the Intellectuals , The New York
Review of Books, 1 3 . 2 . 1 969) bunlara bakarak teknoloji için "Aydınların
Afyonu" diyor.
18. Marx'm Critique of the Gotha Programme'ındzn yapılan alıntı .
19. L. Mumford, Technics and Civilisation, Harcourt, Brace and World, 1934 .
20 . Mc Dermott (a .g .e) , Amerika'da en büyük -nüfuzlu ve itibarlı- adamların
Brezinski, Samuelson, Kalın gibiler olduğunu söylüyor.
21 . Mc Dermott, a .g .e .
22. Yabancılaşma kelime manası itibariyle "deli olma" demektir . Deliler
çevreleriyle münasebetlerinden koptukları için bu terim onlar hakkında
kullanılmıştır. Bugün kullanıldığı manasıyla yabancılaşma, insanın
çevresindeki insanlarla ve eşya ile ilişkilerinde kendini onlardan tamamen
ayrı, yabancı hissetmesidir. Mesela insan otomobili kendi yaptığı halde, onu
kendi gücü ve iradesi dışında, apayrı bir varlık gibi, hatta kendisine hakim bir
yaratık olarak görebilir. Bazı yazarlar bu durumun aşırı bir örneği olarak
"kendi kendine yabancılaşma" (self alienation)dan bahsederler. Fakat
"kendine yabancılaşma", Sidney Hook'un dediği gibi, " saçma bir terimdir, 3 1
çünkü insanın kendine yabancılaşmasından söz edebilmek için insanın
"kendisi" diye ondan ayırdedilebilen bir öz, bir varlık kabul etmeye imkan
yoktur" (S . Hook, From Hegel to Man, önsöz, The University of Michigan
Press , 1966) .

Yabancılaşma temi özellikle egzistansiyalistler tarafından işlenmiş ve
ikinci dünya harbi sonrasının moda konusu haline getirilmişti. Bu kavramın
kökü Hegel'de "estrangement" adı altında işleniyor. K. Mant, kapitalist
düzenin kötü etkilerini anlatırken, bu sistemin insanı yaptığı işin hakimi
yerine esiri haline getirdiğini, bu sistemde insanın kendi tabiatını geliştirecek
yerde ancak geçim için çalışmak zorunda kaldığını, böylece "yabancılaştığını"
söylüyor. Manc'ın gençlik yazılarında yabancılaşma temasının psikolojik
tarafı hakimdir, ama sonra (Ka-pital'de) sadece sosyolojik manada alınmış ve
kısaca geçilmiştir. Modern cemiyetin yapısı ve işleyişi ile insanın
yabancılaşması arasındaki münasebet hakkında yarı ilmi-yarı popüler bilgi
edinmek isteyenler Eric Fromm'un Escape Ftoın Freedom (Hürriyetten Kaçış
adıyla Türkçeye çevrilmiştir, Tur Yayınları) ve The Sane Society adlı
kitaplarına başvurabilirler . Terimin ilmi bakımdan kullanılışı hakkında bkz .
Melvyn Seeman, On the Concept of Alienation, Amer. Soc . Rev. , 24 , Dec.
1959 . Modern hayatın çeşitli sahalarında yabancılaşmanın mahiyeti ve
tesirleri hakkında önemli yazarlardan seçilmiş parçalar ihtiva eden bir okuma
kitabı olarak: Erich and Mary Josephson (Eds .) : Man Alo ne. Dell, 1962 .
23. Denis Goulet, The U ncertain Promise, IDOC, N orth America, NY. , 1 9 7 7 .

24. Goulet, a .g .e .
25. Kerr, C . ; Dunlop , J .T. ; Harbison, F. and Meyers , C .A . , Industrialism and
industrial man. New York: Oxford University Press , 1964 .
26 . Boulding, K . , Yirminci Asrın Manası (The Meaning of Twentieh Century
adlı eserinin Türkçe tercümesi. Bin Temel Eser Dizisi, 1969) .
2 7. Reinhard Bendix, Nation Building and Citizenship adlı eserinde
Konverjans hipotezine karşı kendi görüşlerini ileri sürüyor. (New York, John
Wiley, 1 964) .
28. Bunların öncüsü ve başlıca sözcüsü olarak Jacques Ellul gösterilebilir.
Ellul, The Technological Society (Landon, 1965) adlı eserinde teknolojinin
insanın esas ihtiyaçlarını hiçe saydığını, buna karşılık kendi yarattığı
ihtiyaçlara cevap vermeye çalıştığını söylüyor . Mesela insanlar, kendi coğrafi
muhitlerinden, yakınlarından ve geleneklerinden uzaklaştırılarak başka
yerlere (çoğunlukla büyük şehirlere) göçe zorlanmaktadır. Niçin? Bu göç
onların iş ihtiyacını karşılamaktadır. Böylece, işsizliğe karşı mücadelede
insanın iş bulmaktan başka bütün ihtiyaçları bir tarafa atılmaktadır.

32

TEKNOLOJİ VE KÜLTÜR DEGİŞMESİ - 4

Batının nesini alıp nesini alamayacağımız tartışması
A vrupa'dan birşeylerin alınması ve süratle alınması gerektiği
fikrinin ortaya çıkış ıyla birlikte başlamıştı . Ş imdi bu
başlangıçtan yaklaşık iki yüzyıl kadar ileride bulunuyoruz .
Bugün Avrupa'dan neyi alacağımızın tartışmasından ziyade, 33
neleri aldığımızın, neleri alamadığımızın bir bilançosunu
yapmak durumundayız .

Türkiye'de realiteyi incelediğimiz zaman bu realitenin
ideolojik temayüllerle ilgisi bulunsa bile , onlardan oldukça
farklı bir istikamet tutturduğu görülüyor. Başka bir ifade ile ,
Türkiye'de teknolojik değişme böyle bir değişmeyi en çok ister
görünen ve bu yolda manevi kültürü hazır duruma getirebilmek
için radikal reformlar yapan ekipler tarafından gerçekleştirilmiş
değildir. Cumhuriyet inkılapçıları, Avrupa medeniyeti denince,
bundan esas itibariyle laiklik ve düşünceyi anlıyorlardı . (29) Bu
bakımdan Cumhuriyet'ten önceki ıslahat hareketlerinin
teknolojik medeniyeti kazanma bakımından daha şuurlu ve
daha isabetli olduğu söylenebilir . Önceki ıslahat hareketlerinin
Türk cemiyetinde eksik olan tarafları tamamlama gayreti içinde
ele alınmalarına karşılık. Cumhuriyet inkılaplarının medeniyet
ve kültür değişmesi olmasıdır. Bel ki de bu yüzdendir ki Osmanlı
ıslahatçıları pratik meselelere önem veriyorlar, Türk cemiyetinin
Avrupa'ya benzemesinden ziyade, Avrupa gibi kuvvetli olmasını

hedef ediniyorlardı . Nitekim İkinci Meşrutiyet devri ve
Cumhuriyet ' in ilk yıllarında Avrupacılar, e ski ıs lahat
hareketlerini (başta tanzimat olmak üzere) eksik ve güdük
olmakla nitelemişlerdir . Garpçılar gibi Türkçüler de, Tanzimatın
klikleri arasında bocaladığını, mektebin yanında medreseyi,
Avrupa hukuku yanında müslüman hukukunu ilh . yaşattığını
söylüyorlardı . {30)

Çağdaş medeniyet denince daha ziyade laiklik ve
pozitivizmi anlayan, daha önceki sıkıntıların esas amilini
Osmanlı klerikalizminde, Arap harflerinde, feste ilh. bulan bir
düşüncenin sanayi medeniyeti üzerinde fazla durması
beklenemezdi. Böylece, Cumhuriyet devrinin ilk otuz yılına
damgasını vuran Halk Fırkası (Partisi) cemiyette iktisadi
değişmeyi ikinci planda düşünüyor, bu değişmenin kültürel
bünyedeki değişmelere bağlı bulunduğunu açıkça olmasa bile
kabul ediyordu.

Türkiye' de teknolojik değişmenin Cumhuriyet devrindeki
ve ondan önceki devirdeki nisbi hızlan araştırılmış değildir; 34
fakat böyle bir araştırma yapılsaydı 1 940'lara kadar Cumhuriyet
devrinde teknolojik değişmenin eskisinden daha hızlı olmadığı
görülebilirdi, ilgi çekici ikinci bir araştırma ise Cumhuriyet
devrinin ilk otuz yılında manevi kültürde teşebbüs edilen ve bir
kısmı gerçekleştiril en değişmelerin Türkiye 'nin s ınai
kalkınmasına veya iktisadi gelişmesine ne derece yardımcı
olduğu konusunda yapılabilir. 1 9 2 3 1 9 5 0 arasındaki devreye
kıyaslanabilir bir zaman dilimi olarak 1 8 2 3 1 8 5 0 arasını alacak
olursak, herhangi bir ayrıntılı araştırma yapılmaksızın da bu
fikrimizin doğruluğu kolayca görülür. 1 8 2 3 50 arasındaki
devrede sadece teknolojik değil , müesseseleşme bakımından da
Batı medeniyetinin Türkiye'deki yayılma hızı çok yüksek
olmuştur.

Teknolojik medeniyetin Türkiye'ye büyük bir hızla girişi
ve yerleşmesi İkinci Dünya Savaşı ve ondan sonraki yıllarda
başlar . Bu yıllarda devletin iktisadi teşebbüs olarak ele aldığı
birkaç büyük kuruluşun temeli atılmış bulunuyordu. Fakat
teknolojik değişmeyi bunlarla birlikte ve belki daha çok bunların

dışında gerçekleştirmiş bulunan kadrolar Cumhuriyet'in
Avrupacılar'ından ziyade yerli tiplerden meydana geliyordu.
Bunlar kısmen liberal bir siyasi atmosferin verdiği imkanlardan
faydalanan, günlük hayatın pratik meseleleriyle daha çok
ilgilenen, iktisadi işleri iktisat kaideleri çerçevesinde ele alan ve
be lki genel zihniyet itib ariyle inkılap ç ı Halk Partis i
düşüncesinde olmayan kimselerdi . Bugün d e sınai kalkınmanın
gerek politika, gerek iktisadi uygulama sahasında başlıca
teşvikçileri ve yapıcıları "Avrupacı" olmayan, yerli karakteri ağır
basan kadrolardır .

Türkiye'yi modernleştiren kadroların bir özelliği de
yaptıkları işi ideolojik bir mesele haline getirmeyişleridir. Bunlar
ne özellikle ideolojik bir hareket noktasından çıkmışlar, ne de
özel bir ideoloji geliştirmişlerdir. Devrimci veya sosyalist
olmadıkları muhakkaktır : merkezde ve sağda yer almakla
birlikte, soldakilerin yaptığı gibi kendi inanışları yönünde bir
kalkınma veya modernleşme doktrini ortaya atmamışlardır .(3 1)
Bunların kimi demokratik mekanizma içinde siyasi karar
mevkiinde bulunanlar, kimi yüksek seviyede bürokrat, kimi 35
iktisadi teşebbüs erbabıdır . Bunlar sosyal tabaka, sosyal görüş,
menfaat birliği gibi konularda birbirinden farklı olan, fakat
önemli bir noktada ortak özellikleri bulunan kimselerdir :
Gerçekçilik. Bu özellikleri dolayısıyla lafçılıktan uzak, pratik ve
pragmatik bir politikanın takipçisi olmuşlardır .

Türkiye'de muhafazakar tabakaların sanayileşme, yani
Batı teknolojisinin ayırdedici tarafını benimseme ve uygulama
konusunda gösterdiği büyük arzu ki bazı çevrelerde adeta ihtiras
haline geldiğini son yılların siyasi olayları göstermiştir ilk
bakışta şaşırtıcı görülebilir . Bu şaşırma aydınların sosyal ve
kültürel yapı ile iktisadi yapı arasındaki münasebet konusunda
ötedenberi yanlış olarak edindikleri fikirlerin bir sonucudur.
Özellikle Marksizmin tesiri altında yerleşen bir kanaate göre ,
sanayileşmenin tedirgin ettiği birtakım zümreler vardır ki,
bunlar cemiyette sarsılan yerlerinin özlemi içinde eski düzeni
isterler ve öyle bir düzeni savunan siyasi gruplaşmalar içinde yer
alırlar . Diğer taraftan, sanayileşmenin öncüleri sanayiöncesi
cemiyet yapısının şu veya bu şekilde kenarına düşmüş

olanlardır : etnik azınlıklar, kendilerini cemiyetin tam içinde
saymayan dini gruplar veya diğer zümreler, kısacası cemiyetin
geleneksel hayatına tam intibak etmemiş olan fertler ve
gruplar .32

S anayile şmenin te dirgin ettiği baz ı zümrelerin
muhafazakar siyasi hareketlere katıldığı doğrudur; özellikle
büyük sermayenin karşısında tutunamayan esnaf ve zenaatkar
zümresi için bu söylenebilir . Ancak, muhafazakarlıkla
sanayileşmenin birbirine zıt istikametleri temsil ettikleri
s öylenemez . B öyle bir iddia muhafazakarları cemiyeti
durdurmak, ilericileri de onu ilerletmek isteyen insanlar olarak
tasvir eden vülger marksizme mahsustur. Ayrıca marjinal
cemiyete tam intibak edememiş , onun kenarına itilmiş tiplerin
sanayileşmeye yönelmeleri onların devamlı karakteri değildir;
marjinal grupların pekala sanayileşmeden başka yollarda tatmin
aramaları, hatta Amerika'daki Amish cemaatı gibi at arabasından
otomobile geçmenin bile aleyhinde bir tavır takınmaları da
mümkündür.

Bu vesileyle Türkiye'de ve bazı Batı ülkelerinde insanları
birbirine düşman etmek ve zihinlerini karıştırmaktan başka bir
işe yaramayan "ilericilikgericilik" kavramlarını kısaca aydınlığa
kavuşturmakta fayda vardır . Hakikatte ilerilik ve gerilik herhangi
bir ilmi kriteri bulunan kavramlar değildir . İleri cemiyetgeri
cemiyet, ileri düşüncegeri düşünce diye mutlak kategorilerden
bahsedenleyiz ; sadece belli bir kritere göre belli bir konuda
ilerilik veya gerilik sözkonusu olabilir. Bu gibi durumlarda bile
ilerilik ve geriliğin manası herhangi bir kıymet hükmü ifade
etmez . Yani ilericilik hep iyi, gericilik hep kötü denilemez .
Mesela Çinliler Fransızlar'dan, Araplar İngilizler'den, Ruslar
İspanyollar'dan ileri veya geridir diyemeyiz; ancak her ikisi de
belli bir konuda, belli bir hedefe ulaşmaya çalışan iki milletin
eğer o hedef yönünde alınan yol ölçülebilir bir şeyse birbirinden
ileri olup olmadıkları söylenebilir : Nükleer enerji konusunda
İsveç Doğu Almanya' dan ileridir ; turistik kolaylıklar bakımından
İspanya Türkiye'den ileridir, gibi .

İlerilik en geniş manada, modern Batı cemiyetlerinin

36

teknolojik seviyesi ve sosyal organizasyonu ölçü alındığı
takdirde, ona yetişmekte alınan nisbi mesafeleri göstermek üzere
kullanılmaktadır. Bu yaklaşmayı hızlandırma yönündeki
düşüncelere ilerici, aksi yöndekilere ise gerici denildiği
görülüyor. Bazan modern Avrupa cemiyetlerinin sanat ve ahlak
normları da ileriliğin bir hedefi olarak gösteriliyor. Şu halde eğer
ilericilik ve gericilik tabirleri mutlaka kullanılacak olursa,
Türkiye'de inkılapçıları manevi kültür sahasındaki tutumlarına
bakarak ilerici (ileri değil) , muhafazakarları ise sanayileşme,
yani Batı teknoloji konusundaki tutum ve davranışlarına
bakarak ilerici saymak gerekiyor. İnkılapçılar Avrupalılar için
mahalll adet hükmünde bulunan özellikleri birinci derecede
önemli görüp benimsemeleri bakımından gericidirler; çünkü
onların değer verdikleri şeyler hiçbir cemiyeti modern Batı
cemiyetlerinin sosyal organizasyon ve teknolojik organizasyon
seviyesine ulaştırmaya yaramaz, nitekim yaramadığı kesinlikle
görülmüştür.

Batı medeniyetinin ve özellikle Batı teknolojisinin sosyal
neticeleri üzerindeki bunca menfi yorumdan sonra Türkiye'nin 3 7
modernleşme meselesini yeniden ele almak gerekmez mi?
Modernleşme derken bugün hiç değilse ideal olarak benimsenen
beşeri değerleri bozan veya geriye iten bir makineleşmeye talip
olmuyor muyuz? Bu soru Türkiye'de zaman zaman sorulmuş ,33
hatta bizzat Batılılar'ın böyle bir cemiyet modelinden
uzaklaşmak için yol aradıkları söylenmiştir .34

Aslında Türkiye'de tartışılan konunun yersiz ve zamansız
olduğu söylenebilir . "Batıyı bütünüyle almak" veya "ilim ve
tekniğini alır, kültür değerlerini ve adetlerini almayız" diyenlerin
mevcut olmayan bir problemi tartıştıklarını söylemek de
mümkündür. Çünkü bunlar teknolojik modernleşmenin tabir
caizse "kafeste keklik" olduğunu zannetmekte, ancak bunun
yeterli olup olmadığı üzerinde tartışmaktadırlar. Bütün bu
kavgalar arasında iki tarafın da fikren ittifak ettiği teknolojinin
transferi ve yerleşmesi konusunda yapılacak işlerle uğraşanlara
pek az rastlanıyor . B u durumda B atı medeniyetinin
sıkıntılarından ve çıkmazlarından bahsetmek adeta tembelliğin
bir mazereti gibi görünüyor.

Türkiye'nin bugünkü problemi, sebebi henüz mevcut
olmayan neticelerle uğraşacak yerde, modern teknolojinin en
kısa zamanda ve en az paha ile nasıl aktarılacağıdır . Çünkü bizim
bugünkü sosyal ve kültürel sıkıntılarımızın, çöküntülerimizin
hiçbiri de modern teknolojinin girişinden dolayı meydana
gelmiş değildir . Tersine , modern teknoloji gelmediği halde, milli
kültürden pek çok şey gidebilmiştir.

Bugün yapılacak iş, Batı medeniyeti ıçın en uygun
sansürün veya kontrol mekanizmasının ne olduğunu aramak
yerine ki böyle bir şey zaten mümkün değildir Türkiye' de sağlam
bir milli kültür kurmanın yollarını araştırmaktır. Batı ile veya
herhangi bir yabancı ülke ile bu derece yakın ve kesif bir
münasebete giriştikten sonra, oradan istenilen şeylerle birlikte
istenmeyenlerin de gelmesi kadar tabii birşey olamaz . Üstelik
nelerin iyi, nelerin kötü olduğunu kararlaştırmaya kalkmak,
isteristemez antidemokratik ve gayri ilmi yolların denenmesini
gerektirir . Önemli olan, yerli kültürün bunlarla kolayca yer
değiştirecek ş ekilde zayıf kalmasını önlemektir . B atı 38
medeniyetini almak ve benimsemek isteyen bütün ülkelerin
ortak özellikleri, kültürlerinin henüz böyle bir medeniyetten
gelecek bozucu tesirlere direnecek kadar sağlam olmayışıdır.
Türkiye'ye gelince , onun asıl talihsizliği bu medeniyet
alışverişinde kendi milli kültürünün dıştan ziyade içten
tahribata uğraması, böylece batılılaşmanın bozucu tesirlerine
tamamen açık bir hale getirilmesidir . Türkiye'de bugün hala
bağımsız bir kültür şahsiyetinden söz ediliyorsa, bunu bizim
eski kültürümüzün her türlü hoyratlık karşısında hala direnecek
kadar kuvvetli olmasına borçluyuz . Fakat bu direnen kültüre bir
hamle gücü kazandırılamazsa. daha fazla ayakta kalmasını
bekleyemeyiz .

Dipnotlar

29. Bu bahsin yukarıda 9 numaralı notuna bakınız.
30. Ziya Gökalp'tan sonra bilhassa Fuad Köprülü "sünaiyet" tabiri

altında bu ikiliklere hücum etmiştir .
31 . Ancak son zamanlarda sağdaki iki siyasi parti bu inanışları birer

dok-trin-benzeri halinde sistemleştirmeye çalışmaktadırlar.

32. Bakınız : Everett Hagen: On the Theory of Social Change
(Homewood, III . , 1962) ; keza Marx Weber'in "misafir halk" dediği insanlar.

33. Bu nokta üzerinde özellikle duranların başında merhum Peyami
Safa gelir. Peyami Safa birçok yazılarında bizdeki Batı hayranı materyalistlere
cevap olmak üzere, Batının spritüalist değerlerini örnek gösterir ve Batıyı
ruhsuz bir makine saymanın yanlış olduğunu anlatmaya çalışırdı . Belki de bu
konular üzerinde fazla durduğu için onun teknolojik modernleşmeye karşı
veya ilgisiz olduğu intibaı doğmuştu. Hakikatte Peyami Safa'nın anlatmağa
çalıştığı şey, Batıda da modern teknolojiden şikayetlerin bulunduğunu
göstermekti .

Modernleşmeyi en fazla terviç edenlerden biri olan Prof. Mümtaz
Turhan ise Batı'nın spritülizminden bir satır bile bahsetme-meye özellikle
dikkat etmiştir . Profesör Turhan bu yola gitmenin zaten teknolojik gelişmeye
pek taraftar olmayanların durumunu büsbütün kuvvetlendireceğini, böylece
en çok ihtiyaç duyduğumuz birşeyi daha baştan reddeder duruma
düşeceğimiz düşünüyordu. Bu yüzden onun yazıları bazıları için sadece ilim
ve teknikten bahseden kuru birer vaaz gibi görünmüştür. Prof. Turhan
milliyetçi olduğu için, kendi manevi değerlerimizin zaten bize yeteceğini,
bunları kaybetmeksizin modernleşe bileceğimizi iddia ediyordu.

34. Batı medeniyetinin içinde bulunduğu buhran hakkında Batıda
birçok eser çıkmakla birlikte, bunların en meşhur olanları Spengler, Toynbee
ve Sorokin'in eserleridir. Her üç yazar da iki dünya harbi arasında yazmışlar.
Batı dünyasının Birinci Dünya Harbi ile birlikte girdiği buhranı gözönünde
tutmuşlardır. Sorokin sosyolog, Spengler ve Toynbee tarihçi ve tarih 39
felsefecisidirler.

Spengler "Batının Çöküğü (Untergang deş Abendland) adlı eserinde
(Aslı 1 9 1 9 , İngilizce tercümesi 192 6'da çıkmıştır) kültürlerin hayatını
biyolojik organizmaların hayatına benzetir . Her kültürün ilkbaharı, yazı,
sonbaharı, kışı (ölüm) vardır. Fakat kültürler ölmekle birlikte, insanlık hiç
yaşlanmadan devam eder; çünkü tarih içinde sonsuza kadar devamlı yeni
kültürler çıkar, onlar gider, yerlerine yenileri gelir. Kültürlerin kaderi tarihin
bir kanunudur. Batı medeniyeti işte bu kanuna uygun olarak çözülme
devresine ulaşmış bulunuyor. Spengler çöküş alametleri olarak saydığı
durumları -harpler, değer çatışmaları ilh arasında medeniyetin aşırı
makineleşmesine önemli yer vermektedir .

Toynbee'ye göre ki o Spengler'in fikrine büyük ölçüde katıldığını
göstermektedir tarih devamlı tekerrürlerden ibarettir; aynı şeyler farklı
zeminlerde tekrar tekrar meydana gelir. Toynbee, A Study of History adlı
eserinde (1924'den başlayarak 1 954'e kadar muhtelif tarihlerde on cilt halinde
neşredilmiştir; ilk yedi cildinin D.G. Somervell tarafından aynı adla
yayınlanmış tek ciltlik bir özeti vardır) tarihin araştırma biriminin milletleri
de içine alan ve onları aşan "medeniyetler" olduğunu söylüyor. Kendisi bu
medeniyetlerden yirmibir tane tesbit etmiş ve onları incelemiştir . Bu
medeniyetlerin doğuşu ve dağılışı esas itibariyle bir "meydan okuma" ve
"cevap" veya "tepki" hadisesinden ibarettir . Her cemiyet dış fiziki çevre veya
sosyal çevre tarafından yöneltilen tehditler karşısındadır; bu tehditlere karşı

şu veya bu şekilde karşılık vermek zorundadır. Medeniyetlerin gelişmesi işte
böyle artlarda meydan okuma ve cevaplarından ibarettir. Her tepki belli bir
meydan okumayı karşılamakla kalmaz, bir sonraki meydan okuma için de
zemin hazırlar. Böylece medeniyet gelişmesinin özü, kendisine meydan
okunulan tarafı başarılı bir cevapla ve oradan daha sonraki meydan okumaya
yol açacak bir "aşırı denge"ye götüren bir hamledir. İşte tarihin devamlı
tekrarlar halinde gelişmesinin sebebi budur. Fakat bir cemiyeti belli bir
tepkiye götüren şey, sadece dış şartlar değildir; cemiyetin "iç düşmanları" da
vardır ve onların tehditlerine karşı da başarılı "tepki"ler yapmak lazımdır.
Medeniyetlerin doğuşu sırasında tehditlere verilen cevaplar başarılıdır; arka
arkaya başarılı cevaplar bulunur. Bu tıpkı ardı andına savaş kazanarak
üstünlük elde etmeye benzer. Çözülme veya çökme sırasında ise her yenilgi
bir başka yenilgiye yol açar. Mesela eski Tu.nan dünyasının çözülüşü böyle
olmuştur. Solon'un iktisadi inkılabı eski Tu.nan cemiyetini yeni bir siyasi
düzen kurmak göreviyle karşı karşıya bırakmıştı. Atinalılar bu işi Delia
birliğini kurmak yoluyla yapmaya muvaffak olamayınca, Makedonyalı Filip
Korent birliğini kurarak meseleyi halletmeye kalktı . O da başaramayınca
Augustos Pax Romana ile aynı işi yapmayı denedi. Bir problem çözülmediği
müddetçe cemiyetin karşısına daima çıkar ve başarılı bir çözüm bulunmadığı
takdirde aynı problemle tekrar tekrar karşılaşmalar sonunda cemiyet dağılır .
Medeniyetlerin dağılışının temel sebebi ve asıl kriteri, cemiyetlerin içinde
ortaya çıkan uzlaşmazlıklardır . Bu uzlaşmazlık iki türlü sosyal cepheleşme
halinde kendini gösterir : Şakuli (düşey) cepheleşme, bir medeniyete dahil
olan devletler arasında devamlı harplerin çıkmasıdır. Fakat burada asıl 40
önemli olan ufki (yatay) cepheleşmedir ki bu esas itibariyle dağılma sırasında
görülen, medeniyetin doğuşu ve büyümesi sırasında rastlanmayan bir
hadisedir . Ufki cepheleşme cemiyeti esas itibariyle üç sınıfa ayırır : Hakim
azınlık, iç proleterya, dış proleterya. Hakim azınlık medeniyetin asıl
kurucularıdır fakat kurulan medeniyet evrensel bir karakter kazanacak
derecede büyüyünceye kadar bu hakim azınlık başlangıçtaki kabiliyetini ve
faziletini çoktan kaybetmiş ölür. Böyle hallerde dışarıdan imparatorluk
kurucuları gelerek işi yaparlar . İç ve dış proleteryalar bu hakim grubun
parçalanmasıyla ortaya çıkar . Fakat iç proleterya hala hakim azınlık ile coğrafi
bakımdan birarada olup ondan sadece ahlaki (manevi) bakımdan ayrı
düştüğü halde, dış proleterya hakim azınlıktan her iki bakımdan da iyice
ayrılmıştır . Dış proleterya bir medeniyetin büyüme devresinde henüz
tamamiyle aydınlanamadığı, fakat medeniyetin hakim yaratıcı azınlığı
tarafından cezbedilen ilkel topluluklardır. Medeniyet çöküş devresine girince
bu yaratıcı azınlığın yerini sadece kuvvet kullanmayı bilen bir çoğunluk alır.
O zaman medeniyet çevresindeki ilkel kavimler artık onu benimseyecek
yerde karşısına geçerler ve dış proleterya olurlar. Bu üç hizbin her biri
kendine mahsus birer müessese meydana getirir : üniversel devlet, üniversel
din ve barbar savaşçı grupları .

Medeniyetin dağılışı sırasında görülen manzara onun büyümesi
sırasında görülenin tam tersidir; medeniyet doğar ve gelişirken, başka
medeniyetlerden gitgide daha çok ayrılır ; yani medeniyetler büyüme

devirlerinde birbirlerinden en çok farklı durumdadırlar. Dağılma safhasında
bu münasebet tersine döner ve medeniyet kalite bakımından standartlaşır .
Toynbee, batı medeniyetinin şu anda böyle bir standartlaşma içinde
bulunduğunu, hakim azınlığın yaratıcı gücünü kaybettiğini, iç ve dış
proleteryanın kendi başlarına çözüm aradıklarını söylüyor. Fakat onun
teorisine göre her hakim azınlık dağılıp giderken geriye birtakım sanat ve
medeniyet eserleri bırakır ki, bu eserler bir sonraki medeniyetin temel taşını
teşkil eder. Bugünkü Batı medeniyeti yerine yeni birinin kurulması için eski
dinlerin en faydalı taraflarını içine alan bir terkibe ulaşmak lazımdır. Çünkü
h e r m e d e n i y e t a s l ı n d a b i r d i n i n m e d e n i y e t i d i r .
Toynbee'nin bu fikirleri daha sonra yazmış olduğu Civilization on Trial
(1948) , Technics and Civilization (1962) ve The Present day Experiment in
Westem Civilization (1962) gibi eserlerinde aradan geçen zamanın olayları da
gözönünde tutularak işlenmiş bulunmaktadır.

Sorokin'e gelince o, Batı medeniyetinin çöktüğünü söyleyenleri birer
felaket habercisi sayıyor ve hakikatte bu medeniyetin bir zihniyet ve tavırdan
bir başkasına geçmekte olduğunu söylüyor. Şimdiye kadar gördüğümüz
cemiyetlerin tarihi üç büyük zihniyet veya kültürel tavır arasında gidiş­
gelişler halinde cereyan etmiştir. Bu sistemler ideasyonel (manevi ve dini
değerleri ön planda tutan) , sensate (bedeni, hissi değerlerin tatminine önem
veren) ve idealist (yukarıdaki iki sistemin karışımı) tavırlardır. Her devrin
kültür ve sanat eserlerini inceleyecek olursak bu sistemlerin birine
sokabiliriz . Mesela Ortaçağ Avrupası'nda ideasyonel zihniyet hakimdi. Batı
medeniyeti şimdi (1 948) sansate safhaya girmiştir . 4 1

Sorokin'in teorik görüşleri onun Social and Cıdtural Dynamics adlı
büyük eserinde bulunabilir . Fakat bizi burada doğrudan doğruya ilgilendiren
görüşleri, Batı medeniyetinin modern safhasını inceleyen The Crisis of Our
Age (1 948) adlı eserindedir.

Bu konular hakkında toplu bilgi edinmek isteyenler, yani Batı
medeniyetinin buhranı ile ilgili görüşleri özetle öğrenmek isteyenler P.A.
Sorokin'in Social Philosophies of an Age of Crisis adlı kitabını okuyabilirler.
A. Toynbee ve O. Spengler hakkındaki tenkitler için M.F. Ashley­
Montagu'nün Toynbee and History (1956) adlı kitabı ile Sidney Pollard'ın The
idea of Progress (1 968) adlı eserini okuyabilirler.

BİR ZİHİN YAPISININ TAHLİLİ

İnkılapçı aydınların kalkınma ve gelişme meselelerinde
takındıkları tavır tam manasıyla entellektüalist denilebilecek bir
tavırdır ve sosyalpsikolojik bir problem olarak incelenmeye
değer. İnkılapçılar sosyal ve iktisadi hayatın "kitaba uygun"
tedbirlerle istenilen biçimi kazanacağına inanmışlar, bütün 42
icraatlarını masa b a ş ında düşünerek planlamış lardır .
İnkılapçının dramı kitap ile hayat arasında daima hayatın lehine
sonuçlanmak üzere sürüp giden çatışmadan doğmaktadır .
İnkılapçı sosyal olayı bir zihin olayı olarak ele alan ve, bu
yüzden, zihinden geçenlerle cemiyette meydana gelen olaylar
arasında bir intibak bulunması gerektiğini zanneden adamdır.
Russell "Batıda teori tatbikatı takip eder, Doğuda ise bütün
tatbikatın teoriden çıkarılmasına çalışılır, " diyor. Bu düşünce
Doğulu ülkelerin Batılılaşma hareketleri için çok geçerli
görünüyor. Bu karakter sadece Türkiye'de değil , başka ülkelerin
inkılapçılarında da derece, farkları olmakla birlikte görülebilir .
Bu özelliği ile inkılapçı, egosantrik düşünce tipinin çok ilgi
çekici bir örneğini vermektedir . Bilindiği gibi, egosantrik
düşünce esas itibariyle çocukluk çağına mahsustur ve daha çok
zihinde geçen şeylerle realitede olanlar arasındaki farkı
ayırdedememe şeklindedir . İnkılapçı bir şeyin doğrusunu nasıl
düşünüyorsa aynı şeyin başkaları için de olduğunu düşünür;
sonra bu "doğru" bildiği şeyleri ardı ardına emirnameler halinde
yayınlar; kendi kudreti yetmiyorsa aynı şeyi bir başkasının

yapmasını bekler . Bu emirnameler realite ile uyuşmadığı zaman
pekçok örnekleri görüldüğü gibi- hazan bir millet için felaketli
neticeler doğurur ve şiddetli direnmelerle karşılanır .(1) Fakat
egosantrik düşünce tipi kendi kafası ile realite arasındaki
uzlaşmazlığın kökünde objektif sebepler arayacak yerde, ortada
bir "fesad"ın döndüğünü veya başkalarının kafalarının arızi
sebeplerle yanlış işlediğini zanneder. Herkesi cahillikle veya
fesat karıştırmakla suçlar . Onun için dünya düzeltilmesi gereken
kafalarla bertaraf edilmesi gereken fesatçılardan ibarettir ; fesadı
ortadan kaldırır ve insanlara "doğru yol" istikametinde yeteri
kadar baskı yaparsa işlerin düzelmemesi için sebep kalmaz.

Bu zihniyetin kaçınılmaz kaderi, istediklerini yaptıracak
kadar zora başvurulmadığı takdirde , yaptığı herşeyden kısa
zaman sonra vazgeçmesidir . Birbiri ardınca planlar yapar,
bunların hiçbiri de tutmayacağı için, aynı konuda devamlı ve çok
defa birbirine zıt uygulamalar yapmak zorunda kalır . Amerikan
usulü tutmazsa Fransız metodu getirir; o tutmazsa Sovyet
usulünü dener. Merkantilizmden liberalizme, devletçiliğe ve
kollektivizme kadar yenilik saydığı herşeye büyük bir aşkla 43
sarılır . Kendi içinde mantıklı olduğu takdirde herşey onun
hayranlığını çekebilir. Halbuki tam birmantıki tutarlılık içinde
baştanbaşa saçma sistemler kurmak mümkündür. (2)

Bazan orijinal , yani başka bir ülkeden alınmamış
çözümler getirdiği de olur, fakat bu orijinal çözümler dışarıdan
daha başarılı değildir . Egosantrizmden dolayı, başkalarının niçin
şimdiye kadar böyle basit ve kolay bir çözümü denemediğini
düşünemez . Öyle bir fikir, son derece basit olduğu için, pekala
başkalarının aklına da gelebilirdi ; ama herkes entellektüalist
olmadığı için, akla uygun görünmekle birlikte, tatbikatta hiçbir
işe yaramayacak çözümlerle uğraşmaz . Bu yüzden egosantrik
kafa bunları ilk defa kendisi tarafından keşfedilmiş zanneder.
Entellektüalistin vazgeçilmiş bir başka özelliği de lafçılık
(verbalisme) dir . Lafçılık çok defa politikacılara mahsus bir ahlak
zaafı zannedilir ; onların halkı parlak sözlerle, planlarla
avutmaya çalıştıkları ve dola-yısiyle bolca laf kullandıkları
düşünülür. Politikacının lafçılığı böyle bir siyasi taktik vasıtası
olarak kullanması pek mümkündür; ama politikacı olmayan çok

kimse de böyle hareket etmekten kurtulamaz . Bunun sebebi
entellektüalistin ahlakında değil , zihnindedir. Onun dünyası
bizim yaşadığımız gerçek dünya değil, kendi kafasında kurduğu
dünyadır. Saatlerce konuşur, fakat bu konuşmanın sonunda
dinleyenin aklında hiçbir şey kalmaz . Çünkü konuşulan şeylerin
realitedeki müşahhas (kongre) münasebetlerle hiçbir ilgisi
yoktur. Bu sözler, entellektüalistin kullandığı kelimeler gerçek
dünyanın objelerini ifade eden semboller değil , sadece kendi
kafasında varlığı olan soyut, hayali dünyanın unsurlarıdır . Bu
unsurlar arasında istenilen münasebetin kurulmasına, hepsinin
istenildiği gibi kullanılmasına hiçbir engel yoktur; yumak çözer
veya bağlar gibi saatlerce bunlarla oynamak mümkündür. Zihin
hayalleri arasındaki münasebetler, orada meydana gelen olaylar
tamamen sembolik olduğu için, bunların sözden başka yolla
ifadesi daha ziyade kendi üzerine kıvrılmış olan bir düşünce ,
başarısızlıkları da entellektüel bir olay olarak yorumlar ve onlara
yine entellektüel mahiyette açıklamalar, hal çareleri bulur.
Obj ektif ş artlardaki değişmeleri hesab a katacak yerde ,
kendisiyle başkaları arasındaki uyuşmazlığın zihniyet farkından
ibaret bulunduğunu zanneder. Kendisini beğenmeyenler, 44
zihinleri onun zihni gibi çalışmayan kimselerdir . Böylece,
yukarıda belirtmiş olduğumuz gibi, entellektüalistin rakipleri
sadece iki zümreden ibaret kalır : Cahiller ve hainler.

Böyle düşünen bir kimsenin siyasi mücadeleleri sadece
şahsi mücadele olarak görmesi pek tabiidir . Hayatın gerçek
problemlerini bir tarafa bırakarak zaten onları göremez
insanlarla uğraşmayı iş edinir . Tabiat karşısında normal olarak
teşekkül eden soğukkanlı ve düşünceli tavrın yerini insanlar
karşısındaki kaprisli ve öfkeli tavrın alması yine bu zihniyetin
kaçınılmaz neticelerindendir . Bütün mesele insanların
kaprisinden ibaretse , onlara karşı kaprisli davranmamaya imkan
yoktur. Halktan insanlar çok defa okumuşlar arasındaki
geçimsizliklere bakarak, hayret içinde kalmaktadırlar ; çünkü
onlar böyle davranışları ancak cahillere yakıştırırlar . Bu şiddetli
çatışmalar her zaman menfaat ayrılığından değil , tarafların bu
anlaşmazlıkları sadece şahsi bir mesele halinde görmelerinden
doğmaktadır .

Entellektüalistin düşünce ve davranış sistemi onun ahlaki
şahsiyetine de elbette yansıyacaktır . Dışardan ona bakanlar
kendisini utanma duygusundan mahrum gibi görebilirler :
Devamlı hata işleyen, hiçbir iş başaramayan, bu başarısızlığına
rağmen kendini bir türlü düzeltmeyen, üstelik bir de yaptığı
beceriksizlikler büyük felaketlere yol açınca hiçbir şey olmamış
gibi pişkin davranan bir insan, eğer geri zekalı değilse, mutlaka
ahlak karakteri çok zayıf biri demektir . Şüphesiz, entellektüalist
tavrın zeka azlığı ve karakter bozukluğu ile birlikte gittiği haller
bulunabilir ; ama normal zekalı ve özü itibariyle dürüst birinin
sırf zihni tavrı yüzünden böyle bir çehre ile karşımıza çıkması
bizi hiç şaşırtmamalıdır.

Entellektüalist aydının bir başka özelliği, bürokratik
zihniyeti yüzünden, isteristemez sosyalist görüşlere kolayca
kapılmasıdır .(3) Kalkınmakta olan ülkelerde değişmenin başlıca
yapıcısı, yol göstericisi devlet olmaktadır ; modernleşmenin
hemen tek temsilcisi odur. Devletin yanında modern bir ülkeye
mahsus faaliyetleri temsil eden sektörler, özellikle iktisadi
sektör , hem yaygın değildir, hem de kolayca intib ak 45
edilemeyecek kadar değişik, girift özellikler taşır . Bu yüzden
kalkınmakta olan ülkelerin aydınları iktidar ve itibar arzularını
tatmin etmek, ideal edindikleri şeyleri gerçekleştirmek üzere
devleti tercih eder ve memuriyet yahut politik mevki yoluyla
yükselmeye çalışırlar . Sosyolog P. Berger(4) bu bürokratik mevki
hevesini eksik modernleşme veya eksik sosyalleşme olarak
görüyor. Ona göre , bürokrasinin uygulayıcıları ile ondan iş
bekleyenlerin teknolojik üretimdekilerin aksine aynı zihniyete
sahip olmaları gerekmez ; yani vatandaş devletten iş beklerken
devlet görevlisi gibi düşünmek zorunda değildir . Bu yüzden çok
kimse devletten, nasıl yapılacağı hakkında hiç bir fikre sahip
olmaksızın harikalar yaratmasını bekler . Gerçekten, birşeyi
benimsemek için onu anlamak şart değildir ve devletin gücünün
derecesini veya mahiyetini anlamaksızın kendini o güçle
özdeşleştirmek çok kolaydır. Böylece, kalkınan cemiyetlerde
politikacılık iktisadi veya ilmi ve teknik Mesleklerden daha
önemli görünür. Bu ülkelerde mevkiini bürokrasiden alan bir
orta sınıf ortaya çıkar ki, bu orta sınıf geçen devrin
burjuvazisinden çok farklıdır; bu yenilerin zihinleri teknolojik

üretimden ziyade bürokrasi tarafından şekillenmektedir.

Dipnotlar

ı . Sovyetler birinci beş yıllık planla birlikte tanında büyük bir
kollektifleşmeye gitmişlerdi. 1 9 1 7'de Rusya'nın yüzde sekseninde fazlası
köylü idi ve bolşevikler "işçiler ve köylüler"in kardeş olduklarını, ikisinin di;
komünist rejimin asli unsurları olduklarını söylüyorlardı. Ziraatın
kollektifleştirilmesi, yani köylülerin topraklarının ellerinden alınıp , hepsinin
kollektif çiftliklerde amele olarak çalıştırılması, aynı zamanda geniş bir
sanayileşme programı ile birlikte başlatıldı . Stalin'in bu planı büyük bir
direnişle -parti içinde bile- karşılandı, fakat direniş arttıkça baskı ve şiddet de
arttı ve özellikle orta halli çiftçiler kitle halinde sürülüp toplama kamplarında
mecburi amele yapıldı. Bu arada pek çoğu öldürülerek ortadan kaldırıldı.
Uygulamanın sonu Rusya'da tarım ürünlerinin son derece azalmasına,
hayvanlarının pek çoğunun telef olmasına ve devletin öldürdüğü köylülerden
belki yüzlerce misli fazlasının açlıktan ölmesine yol açtı . 1934'e kadar
kolektifleştirme büyük ölçüde tamamlanmıştı, ama Sovyet tarımının hala
belini doğrultamayışının başlıca sebeplerinden biri olarak bu "kitaba uygun"
uygulamadan bahsedilir .

2. Ruhlar ve cinlerle uğraşanların sistemleri bu türdendir.
3. Türkiye'de yirmi yıl öncesine kadar inkılapçı-milliyetçi olmak

üzere başlıca iki ideolojik gruplaşma vardı. Sonradan bu inkılapçıların büyük 4 6
çoğunluğunun sosyalist kamp içinde yer almış olmaları tesadüf değildir .
4. Peter Berger (ve diğerleri) : The Homeless Mind. Tulican Books , 1 9 74 .

"KÜÇÜK" ŞEYLER

Kalkınmakta olan ülkelerde milliyetçiler kalkınma için
belli görüşlere sahip olan bir aydın azınlık teşkil ederler .
Bunların temel meselelerinden biri de kendi görüşlerini büyük
kitleye benimsetmek, onların aktif ve gönüllü desteğini
sağlamaktır . Milliyetçiler, milli kültürü temsil ettikleri ve "yerli" 4 7
bir formül getirdikleri için, halk ile çabucak kaynaşacaklarını,
onlardan istedikleri desteği siyasi ve iktisadi kolayca
görebileceklerini düşünürler. Belki de düşüncelerinde fazla
samimi ve heyecanlı oldukları için, önemli bir noktayı çok defa
gözden kaçırmaktadırlar . Milliyetçiler bir "seçkin" grup olarak,
henüz modernleşmemiş bir cemiyet karşısında modernizmi
temsil etmektedirler. Şu halde kendilerini halka ne kadar yakın
veya onunla aynı hissederlerse etsinler, halkın şimdilik yabancı
olduğu bir değer sistemini ve bir hayat tarzım temsil ediyorlar
demektir . Milliyetçi aydın günlük davranışlarında bu farkın
varlığını hiç aklına getirmez, çünkü halk ile onun arasındaki
farklılık daha ziyade özel hayata ait noktalarda toplanmaktadır .
Yine de, hiç önemli olmadığını düşündükleri için halka
göstermedikleri yüzleri, kendilerine ümit bağlayanlar için ciddi
veya yersiz büyük hayal kırıklığına yol açabilmektedir .
Mo dernleşmenin yaratacağı farklı b ir atmosfer içinde
kendilerinin de pekala aynı hayatı benimseyebileceklerini hiç
hayal etmeyen halk kitleleri, bu insanları samimiyetsizlikle
suçlayabilir .

Milliyetçi aydınların yerli kültüre iştirakleri üzerinde
önemle durmak gerekiyor. Bunlar geleneklere saygılı olmayı
halka yakın olmak için yeterli gördükleri takdirde yanılırlar .
Geleneğe saygılı olmak için mutlaka milliyetçi olmak gerekmez ;
geniş görüşlü bir Avrupalı da saygıyı ve sempatiyi gösterebilir.
Şu halde halka yakınlık veya halktan olma konusunda bir Batılı
ile bir yerli aydını birbirinden ayıran önemli noktalar bulunsa
gerektir .

Bu bir çıkmazdır ve bu çıkmaz, bize modernleşme
dediğimiz hadisenin kültür değerlerinden ayırdedilemeyeceğini
kesin bir şekilde göstermektedir. Kendi ülkesinin insanlarına ve
kültürüne karşı en büyük yakınlık duyan, üstelik bütün siyasi ve
ideolojik tavrını bu yakınlık üzerine kuran insanlar bile ,
yücelttikleri kültürün kenarında kalmaktadırlar.

Bu insanlar, Batı ülkelerinde ilim ve teknoloji tahsil etmek
üzere yurtdışına gitmişler, memlekete bu öğrendiklerini
getirerek, b ir s osyal refah ve kudret s ağlayacaklarını
düşünmüşlerdir. Bazıları gittikleri ülkenin örflerini, adetlerini, 48
kanun ve müesseselerini hiç beğenmeyip bunların karşısında
kendi memleketlerinin gelenek ve göreneklerini adeta kayıtsız
şartsız üstün görecek kadar aşırı yurtseverdirler. Fakat muhakkak
ki büyük çoğunluğu insan münasebetleri bakımından Batı
ülkelerinde gördükleri ferdiyetçiliği, materyalizmi, hesapçılığı
hiçbir şekilde beğenmemişler, onlardan sadece birtakım üretim
teknikleri ve bu teknikle ilgili sosyal organizasyon dışında
hiçbirşey alınmaması gerektiğine inanmışlardır . Batı ülkelerine
karşı takınılan bu tavır bakımından Türk aydınları bir istisna
teşkil etmezler. Henüz modern teknoloji ve modern sosyal
organizsayonun yerleşmediği "geleneksel" ülkelerin hepsinde de
milliyetçi aydınların ortak görüşü budur . Bu insanlar
bulundukları yab ancı ülkelerde kaldıkları müddetçe
kendilerinin tamamen yabancı olduklarını, her şeyleriyle başka
bir kültüre ait olduklarını düşünmektedirler. Aynı düşünce
memleketlerine döndükten sonra çoğunlukla devam eder; fakat
kendi kültürlerinin insanları onların "farklı" olduklarını
anlamakta gecikmez . Bu farklılığın kültürün hangi sektörlerinde
ve ne derece olduğu çok önemlidir .

Meşhur antropoloji alimi R. Linton, kültür unsurlarını
hiyerarşik bir şema içinde ifade edebileceğimizi söylüyor.
Bunlardan en yukardakiler kültürün üniversel unsurlarıdır; bir
cemiyetteki insanların pek büyük çoğunluğunun paylaştığı bu
üniverseller (dil gibi) kültürün özünü teşkil eder. En aşağıda ise
açık (gözle görülebilen) davranış normları vardır . İşte bu en
yukarıda ve en aşağıdaki kültür unsurları kendi aralarında
uyuşmazlık gösterirse , o zaman bu uyuşmazlıklar bütün
kültürde felç tesiri yapabilir . Kültürün özü çok yavaş ve çok az
değişir, bu yüzden orada meydana gelen değişmeler cemiyette
dağıtıcı, parçalayıcı bir tesir yapmaz . Buna karşılık günlük
hayattaki açık davranışlar konusunda anlaşmazlıklar, ihtilaflar
olunca insanlar arasındaki münasebetlerde karşılıklı anlayış ve
uzlaşma yerine devamlı muhalefet hakim olur. Davranış
örnekleri bütün kültür unsurları içinde en çabuk ve kolay
değişenlerdir . Kültürlerde değişme de buralardan başlar. Bu
yüzden açık davranış örneklerinin bir ayırdedici özelliği vardır :
Bunlara bakarak kimin bizim gibi, kimin bizden farklı olduğunu
ayırdederiz . Üstelik böyle bir ayırımı fazla düşünüp taşınmaya
ihtiyaç olmaksızın herkes kolaylıkla yapabilir. 49

Milliyetçi aydınların hiç değilse önemli bir kısmı bu
noktada kendi halklarıyla kaçınılmaz bir ihtilafa düşmektedirler.
Onlar halkla aralarındaki farkın kendilerinin üstün bir ilmi ve
teknik bilgi ile teçhizatlanmış olmalarından ileri geldiğini
düşünür, hatta bütün farkın bundan ibaret bulunması
gerektiğine de inanırlar . Fakat temel kültür değerleri dışında
pekçok noktalarda ayrı ayrı bir hayat yaşamaktadırlar ve bu
hayatı hiç yadırgamayacak kadar benimsemişlerdir. Kendilerine
sorulduğu zaman, davranışlarının pekala uygun ve doğru
olduğunu söylerler; eğer farklılıkları üzerinde ısrarla durulursa,
bu işin "özel hayaf'ı ilgilendirdiğini, insanların özel hayatlarının
ise başkalarına hiçbir zarar vermeyeceğini ileri sürerler.

Açık davranışlardaki farklılaşma günlük muaşeret
ilişkilerinden başlayarak, "zevk" konularına kadar çok geniş bir
sahayı içine alır . Selamlaşma bunların tipik bir örneğidir. Bu
kültürün insanların birbirleriyle ilk yaklaşmayı herkes için ortak
bir tarzda selamlaşmakla sağlarlar . Böyle bir birlik, yakınlaşma,

güven duyma vasıtası konusunda alışılagelmiş ve çoğunluğun
benimsediği yoldan ayrılanlar, niyetleri ne kadar teiniz olursa
olsun, başka insanlarla işbirliği gerektiği zaman onlardan
yakınlık görmeyince şaşmamalıdırlar . Aydınların herhangi bir
"kötülük" görmeden kullandıkları usuller ancak küçük ve dar
çevrelerde geçerli olabilir : ama aynı usuller bu dar çevrenin
dışında birlik ve beraberliğin değil , ayrılığın temsilcisi olur.

Şahsi zevk sayılan bazı noktalardaki farklılık, halkın hissi
b akımdan irkilmes inde öze l b ir rol oynar . Bu zevk
farklılıklarının değer farklarından ileri gelmesi şart değildir; yani
mutlaka radyoda Türk müziği yerine Batı müziği dinlenmesi
veya yerli mutfağın reddedilmesi gerekmez . Çoğunluğun özü
itibariyle reddetmediği şeyleri, yer ve zaman itibariyle veya şekil
bakımından onlardan farklı olarak icra etmek yine insanların
birbirlerinden uzaklaşmasına yeter . İçki meclisinde küple rakı
devireni hoş gören insanlar, akşam üzerleri lüks bir otelin
lobisinde yarım kadeh viski içen biriyle kendileri arasında dağlar
kadar fark görürler. Cenaze namazını uzaktan seyredenler,
imanları ne kadar sağlam olursa olsun, cemaatin yabancısı 50
olurlar.

Bu misalleri istediğimiz kadar çoğaltabiliriz; fakat
hepsinde ortak olan nokta şudur : Bir yabancıyı (İngilizi, Fransızı
ilh .) ilk anda teşhis etmeye yarayan dış davranış özellikleri o
kültürün yerlisinde görüldüğü zaman, yine bir yabancılık hissi
alınır ve bu özellikleri taşıyan insanlar dış grubun mensupları
halinde idrak edilmekten kurtulamazlar.

Dış davranış şekillerinin bu kadar önemli olması şaşılacak
birşey değildir ve pratik bir mecburiyetten ileri gelmektedir .
Bilindiği gibi, bir kültürün değerleri, inanç ve norm sistemleri
insanların zihninde yer eden ve ancak manevi varlığı olan
şeylerdir; bunları doğrudan doğruya gözlemek imkansızdır. Hiç
kimse bir başkasının zihninden nelerin geçtiğini göremez. Şu
halde bir kültürün insanları b irbirleri hakkında fikir
edinebilmek için birtakım dolaylı yollar bulmak zorundadırlar .
İşte açık davranış şekilleri asıl inanç ve değerlerin istidlal
edilmesinde birinci derecede kaynak teşkil eder; biz bu davranış

şekillerine bakarak, onların temsil ettiği değerleri anlamaya
çalışırız .

Bazı hallerde açık davranış farklılığına düşmemek için
aşırı bir dikkatin gösterildiğine ve bunun sonucu olarak bir "aşın
telafi" mekanizmasının işleyişine de şahit oluyoruz . Halktan biri
gibi görünmek için onun davranışlarını tıpatıp tekrarlamak
insanı ancak gülünç duruma sokar ve samimiyetsizlik değilse
bile yetersizlik işareti olur. Politikacıların zaman zaman hitap
ettikleri insanların bozuk şivesiyle ve mahalli kelimelerle
konuşmaya çalıştıkları görülür. Bu türlü konuşmalar belki
konuşmacının halktan biri olarak idrak edilmesine yeterli
gelebilir ; ama bu idrak kendi başına hiçbir şeyi halletmez . Halk
kendine rehber edindiği kimselerin "yerli" olmasını, kendi
kültüründen biri olmasını ister, fakat ondan istediği başka şeyler
de vardır. Belli bir bölgenin bozuk şivesiyle konuşmak o bölge
halkının bir özelliğini teşkil etmekle birlikte, halk aydın
kişilerde böyle bir özelliği yadırgar; halk pek iyi bilir ki tahsilin
verdiği başlıca özelliklerden biri insanın düzgün bir şive ve ifade
ile konuşmasını öğrenmesidir. Kısacası, hiç kimse kendisinden
farklı meziyetleri bulunmayan bir kimseyi kendine rehber ve 51
lider edinmez ; böyleleri farklı bir tahsilden geçmişlerse o tahsil
"boşa gitmiş" sayılır .

Milliyetçi aydınlar kültürün insan münasebetlerine , dini
inançlara, hissi tepkilere ait kısımlarında meydana gelecek
değişmeleri iyi karşılamazlar; bu türlü değişmelerin hem
gereksiz, hem de tehlikeli olduğuna inanırlar. Bunu yaparken
düşünmeleri gerekir ki, kendilerini mensup saydıkları halk
kitlesinin fikirleri de bundan çok farklı değildir . Halk da kültür
değişmesinin istikameti ve hudutları konusunda aşağı yukarı
milliyetçi aydınlarınkine benzeyen görüşlere sahiptir . Şu halde
kendisine rehber edineceği insanları seçerken, bu görüş
noktasından hareket edecek demektir . Böylelikle hangi tip açık
davranış ların yadırganacağı , hangilerinin s emp ati i le
karşılanacağını kestirmek mümkündür.

Türk halkı asıl ihtiyacının bir taraftan modern teknolojik
bilgi ve teçhizat, bir yandan da modern bir iktisadi ve idari
organizasyon olduğu kanaatindedir.

Aydınların kendisine bu yolda rehberlik etmesini bekler
ve rehberlik gördükçe onlara bütün samimiyetiyle , bütün
iradesiyle bağlanır. Onun gereksiz bir etiket gibi gördüğü
konularda veya kuşkulandığı, tehlikeli saydığı noktalarda
ihtisaslaşmış" olmanın hiçbir kıymeti yoktur.

Bütün bu noktalardan tam bir uyuşma olsa bile ,
kaçınılmaz birtakım ihtilafların yine kalacağını unutmamalıyız .
Modern teknolojik ve sosyal organizasyon kendisiyle birlikte
modern bir anlayış da isteyecektir . En basitinden, iş hayatına
karşı takınılan tavırlarda aydınlarla halkın uzun zaman
birbirlerine yabancı kalması beklenir ; işe adam alınırken
akrabasını ve hem şehrisini gözetmeyenler hoş karşılanmaz,
uzun vadeli iktisadi verimlilik yerine kısa vadeli refah gözetilir,
ilh. Fakat bunlardan daha çok göze görüneni, manevi kültürün
bazı sahalarındaki değişmeye karşı takınılan tavırdır . Müzikte,
sanat ve edebiyatta aydınların benimsediği bir bakıma
kaçınılmaz olan değişmeler geniş kitle tarafından, hatta bir grup
aydın tarafından, uzun müddet yadırganır ve sürtüşme konusu
olur. 52

MİLLİ TARİH MESELESİ - 1

Sosyolog Karl Manhiem "İnsan, cemiyetin sosyal ve tarihi
yapısı hakkındaki en vazıh görüşe ya o cemiyet içinde
yükselirken, ya da düşerken ulaşır" diyor. (1) Gerçekten. , tarihle
ilginin arttığı çağlar genellikle cemiyetin süratli değişme içine
girdiği, yani düşüş ve çıkışların çoğaldığı zamanlardır . Tarihçiler 53
ve sosyologlar bu ilgiyi mantıki bir yoruma bağlayarak
gösteriyorlar ve bugünü anlamak için dünden nasıl gelindiğini
görmemiz gerektiğini belirtiyorlar . Onların bütün gayreti geçmiş
olayları inceleyerek bu olaylar arasında genelleme yapmaya
müsait bir sebepnetice bağlantısı bulmaktır . Fakat insanların
tarihe gösterdikleri ilgi çok defa böyle bir ilmi endişenin dışında
olmuştur. Özellikle sosyal değişmenin önemli sıkıntılara yol
açığı zamanlarda tarih yeni bir cemiyet tipinin kaynağı haline
gelir ; insanlar o günkü buhrandan çıkış yolunu tarih içinde
ararlar . Tarihte bulunacak bir modele göre şimdiki çarpık sosyal
gidişten kurtulmayı ümit ederler.

Tarihte bu iki türlü ilgi birbirinden oldukça farklı
karakterdedir . Tarihe karşı duyulan objektif ilgi , orada yatan
gerçekleri ortaya çıkarmaya yararken, tarihin yaşatılması için
gösterilen gayret, gerçeklerin olduğu gibi görülmesine engel
olacak bir hissi duvar meydana getirir . Bu yüzden diyebiliriz ki,
Batı ülkeleri tarihleriyle bizden daha çok ilgilidirler; geçmişle
bugün arasındaki münasebeti daha iyi görmekte ve bir bakıma

geçmişi daha iyi yaşamaktadırlar . Buna karşılık, B atı
medeniyetine intibak etmeye çalışırken büyük çalkantılar
geçiren ülkelerde eskiyi yaşamak için gösterilen gayretler
geçmişin süratle ölmesine yol açmaktadır .

Şimdiki zamana ait sosyal ve psikolojik sıkıntıların
çözümü elb ette ki sadece geçmişte aranmaz . Buhran
dönemlerinde bazı gruplar geçmiş bir altın çağa hasret
duyarlarken, bir başka grup da pekala ileride ulaşılması hayal
edilen bir başka cemiyet tipi sayesinde kurtuluşa erişileceğini
düşünür. Bu yüzden sosyalist ütopya da tıpkı gelenekçi ütopya
gibi "gerçekdışı" bir kurtuluş reçetesi olmaktadır. Şimdi biz
burada daha çok gelenekçinin ütopyası üzerinde duracağız ve
tarihin nasıl anlaşıldığını, nasıl anlaşılması gerektiğini
açıklamaya çalışacağız .

Önce şunu belirtelim: Geçmişe hasretle bakmak ve sık sık
geçmiş üzerinde durmak bizde hem bugünden duyduğumuz
sıkıntıyı, hem de gelecekten duyduğumuz endişeyi belirtir . Bu
hasretin manasını anlayabilmek için yaşanan hayat içinde 54
kendini mesut hissetmek ve aynı saadeti paylaşmayanlara
"hayalci" veya "gerici" demek yetmez ; hatta olaya bu gözle
bakmak bizi tamamen yanlış yola götürür. Dünyanın hep iyiye
gittiğini söylemek de, onun hep kötüye gittiğini söylemek kadar
dogmatik bir inançtan ibarettir . Herşeyden önce, gelecekten ve
bugünden ne anlaşıldığı konusunda bir açıklığa kavuşmalıyız .
Geçmiş , şu andan geriye doğru insanın ilk yaratılışına kadar
geçen zaman değildir. Tarih kitaplarında yazılı olan şeyler de
değildir .

Her insanın hasret duyarken sözünü ettiği geçmiş bu
büyük zamanın bir parçasıdır . O insanın zihninde varolan
" s ü b j e k t i f g e ç m i ş " t i r . B ö y l e c e , b i l m e d i ğ i m i z v e y a
benimsemediğimiz bir tarih bizim için geçmiş (mazi) olamaz.
Bugün dediğimiz şey ise genellikle insanın hayatında geçmişle
karşılaştırılan kısmıdır. Gelecek ise içinde bulunduğumuz
andan itibaren bilinmeyen bir sona, fakat, genellikle kendi
hayatımızın sonuna kadar uzanan zamandır . Bu zaman
parçalarındaki olaylar bizim mazi veya tarihle olan ilgimizin

belirlenmesinde asıl rolü oynar .

Geçmişe hasretle bakmanın asıl sebebi, insanların kaçıp
sığınacak bir yer aramak değil , fakat daha iyi bir dünya kurmak
istemeleridir . Kültür ve medeniyetin insan saadetini bozduğunu
söyleyen Rousseau ve Freud dahil hiç kimse geçmişin sefalet ve
adaletsizliklerini veya insan vücudundan tahammülü güç
çabalar isteyen bir ilkel hayata dönüşü özlememişlerdir . Kendi
özel geçmişine hasret duyan bir ihtiyar ile eski devri yaşamadığı
halde onu özleyen bir genci karşılaştıracak olursanız görürsünüz
ki genç adam, önünde iyi günler görmek arzusuyla
tutuşmaktadır; onun geçmişe bakışı aktiftir .

Mazide özlenen şeyler bizim bugünkü hayatta mahrum
kaldığımız kıymetlerdir . Mazinin hangi devrinde o kıymetler en
yüksek mevkide ise o devre hasret çekiyoruz . Hiçbir
müslümanın İslam'dan önceki cahiliye devrini İslam'dan
sonraki fetret dönemlerini özlediği görülmemiştir . İslam'ın altın
devri Hazreti Muhammed'in ve ilk dört halifenin zamanıdır ; din
hayatında herhangi bir bozulma olsa hep o devirde olduğu şekle 55
göre bir düzeltme yapılmak istenir . Osmanlı İmparatorluğu'nda
Kanuni devri herşeyin en iyi olduğu devir olarak bilinirdi ; bütün
ıslahat teşebbüslerinin arkasında devleti "Gazi Süleyman Han"
zamanındaki şan ve şevkete kavuşturmak arzusu yatardı . İlk defa
Tanzimattan sonradır ki Türk münevveri altın çağı "bugün"
içinde, yani yaşayan Avrupa devletlerinde görmeye başladı .
"Çağdaş uygarlık düzeyi" denen ve en az ikisi Türkçe olmayan(2)
şu üç kelimenin manası, her iyi ve güzel şeyin bugünkü Batı
dünyasında bulunduğudur. Bu tanzimatçı düşünce geleneğinin
şimdiki temsilcileri büyük kısmıyla "sosyalist ütopya"ya
kapılmış bulunuyor. Onlara göre ileride kurulacak olan ve tarihte
geçmişi bulunmayan bir "tam bağımsız , üslerden arınmış ,
sömürünün ortadan kalktığı, herkesin herşeyde eşit olduğu bir
Türkiye" de herkes saadeti tadacaktır .

Saadeti tarihte arayanların dayandığı çok kuvvetli bir
temel vardır : Tarihimizin büyüklüğü ve zenginliği . Hele o tarihin
büyüklüğü ile bugünün küçüklüğü karşılaştırılınca gelenekçiler
kendilerini büsbütün haklı görmektedirler. Gerçekten, onların

gözleri önündeki geçmişin hayali en az birkaç nesli şeref ve şan
içinde yaşatmaya yetecek kadar kuvvetlidir.

Bugünkü hayatımız bakımından geçmişle bugün
arasındaki esas çizgi Cumhuriyet'in ilanıdır; yani bugünün Türk
aydını geçmişten bahseder ve onda bir model ararken esas
i t i b a r i y l e C u m h u r i y e t ö n c e s i n i d ü ş ü n m e kt e d i r . (3)
Cumhuriyet'in özellikleri olarak sayılan şeyler, daha önceden
Türk hayatına girmeye başlamış olmakla birlikte, Cumhuriyet
inkılabı geleneksel Türk cemiyeti ile Batı yolundaki Türk
cemiyeti arasındaki çizginin iyice kalınlaştığı , adeta duvar
haline geldiği noktayı teşkil etmektedir . Ondan önceki hayatın,
yani geçmişin üst hududu konusunda herkes anlaşmış
görünmüyor . Bazıları bu geçmişi en eski Türk tarihine kadar
uzatıyor, ama bunu yaparken ilk cumhuriyetçilerde görüldüğü
gibi, aradaki İslami geçmişi çıkarıp atmıyor. Yine de bizde
geçmiş denince daha çok bugün etrafımızda eserlerini
gördüğümüz, içice yaşadığımız, elimizi uzatsak değecekmişiz
gibi yakın görünen Osmanlı dönemi anlaşılmaktadır .

Sırf tarihi değeri olan bir karşılaştırma yapacak olursak,
Osmanlı imparatorluğu döneminin pekçok bakımdan şimdiki
Türkiye'ye üstünlüğü açıkça bellidir . Türkiye elli altmış yıldır
gerçekten büyük bir kalkınma yapmış ve bir sanayi ülkesi olma
yoluna iyice girmiştir; fakat Türkiye'nin dünyadaki nisbi gücü ve
önemi artacak yerde eksilmiş bulunuyor. İmparatorluğun en
zayıf dönemi olan son yıllarında bile Türkiye dünyanın büyük
devletleri arasında sayılırdı . Daha fazla toprak, daha fazla
kaynak, daha çok stratejik mevki, daha çok söz sahibi idi .
Bazılarımız o devrin kılıcı çekip fütuhat yapan, yani medeniyet
ve kültüre pek önem vermeyen insanların devri olduğunu
düşünüyoruz ; fakat Türkiye'nin bugün bütün sınai gücüne
rağmen dünyada bir karış yer fethedemeyeceğini gözden uzak
tutmamalıyız . Türkiye'nin eskiden İngiltere , Fransa, Rusya gibi
düşmanları vardı; Cumhuriyet devrinde nesillere düşman olarak
tanıtılan millet Yunanlılar olmuştur. Bugün devletin çok yüksek
kademelerinde görev yapan pekçok kimsenin imparatorluk
zamanında ancak en basit mevkilerde hizmet verebilecek çapta
oldukları söylenebilir . Cemiyetin sosyal ve idari entegrasyonu

56

bugünküne kıyas edilemeyecek kadar mükemmeldi. Aydınları
ve ilim adamları bizimkinden oldukça değişik bir düşünce
seferinde çalışmakla birlikte, kendi sahalarında bizden çok ileri
idiler . Eski şairlerimizin Divan şiiri içindeki yerine, bugün
modern şiirde hak iddia edebilecek kimse yoktur. Medrese
ilimlerinde onların başarısını biz modern ilimde elde etmekten
çok uzak bulunuyoruz. Aydınlarımızın çoğu doğru dürüst
Türkçe yazmaktan dahi mahrum bulunuyor. En ilerici(4)
aydınlarımız bile övünülecek birşey aranınca, eninde sonunda o
eski günlere başvurmaktadırlar . Sadece küçülmekle kalmamış ,
kendimizi iyice küçük görmeye alışmış bulunmaktayız .

Bütün bunlar Cumhuriyet devrini kötülemek ve eski
siyasi sosyal rejimimizi yeniden getirmeye kalkmak için sebep
değildir. Fakat bize parçalanan bir imparatorluktan bağımsız bir
devlet çıkaran o saygıdeğer kadronun bile imparatorluğun
yetiştirdiği insanlardan meydana gelmiş olması, geçmişe hasreti
artıran belli başlı noktalardan birini teşkil ediyor. Bununla
birlikte hepimiz biliyoruz ki, her zaman ve mekanda olduğu gibi,
bizim eski devletimizde de haksızlıklara, adaletsizliklere , 57
ehliyetsiz idarecilere , hatta birtakım ahlaki sapıklıklara
rastlamıyor değiliz . Ancak bunlara daima istisna olarak bakıla
gelmiştir . Kaldı ki, tarihimizde şimdi hatırlamakla utanacağımız
veya dehşet duyacağımız bir ahlaki sefalet haline rastlanmaz . (5)

Tarihimizin büyüklüğü bizim için hem kuvvet, hem zaaf
kaynağı olmaktadır. Derme çatma bir millet olmadığımız için,
bazı aydın çevrelerin bütün yürek karartıcı sefaletine rağmen,
gururumuz ayakta kalıyor ve gelecek için büyük ümitler
besleyebiliyoruz . Dün büyük olduğumuz gibi, yarın da büyük
olabileceğimizi düşünüyoruz . Karşılaştığımız bütün buhranı
sükunetle ve ağırbaşlılıkla ele almayı biliyoruz ; çünkü geçmişte
bu türlü durumlarla karşılaştığımızı ve hepsinin de aynı
ağırbaşlılıkla üstesinden geldiğimizi biliyoruz . "Etrafta bir adam
yok mu?" diye bunaldığımız zaman biliyoruz ki Türk milleti en
sıkıntılı zamanlarda bile kendine yol gösterecek liderlere sahip
olmuştur. Bu tarih şuuru sayesinde arkamızda sonsuz bir
geçmişin bulunduğunu ve önümüzde sonsuz bir geleceğin
bulunabileceğini düşünüyor, bu düşüncenin verdiği azim ve

metanet içinde hareket ediyoruz . Kısacası, büyük bir tarih,
büyük bir milli şahsiyet anlamına gelmektedir . Bize böyle bir
şahsiyet sağlayan geçmişimizi tebcil etmekten, ona bağlılık ve
saygı duymaktan daha tabii ne olabilir?

Fakat geçmişimiz hazan istikbali göremeyecek kadar
gözlerimizi kamaştırıyor ve gereği kadar gerçekçi olamıyoruz.
Tarihte değil bugünde yaşadığımızı, dolayısıyla karşımızdaki
problemleri ancak bugün geçerli olabilecek bilgi ve teçhizatla
çözebileceğimizi adeta unutuyoruz . Bazılarımız ticaret ve zenaat
hayatının sefaleti karşısında lonca sistemini özlüyor, bazılarımız
devletin dış itibarı iyice kaybolduğu zaman Kanuni'nin Fransa
kralına veya İngiliz kraliçesine gönderdiği mektupları
düşünüyor, bazılarımız tarikat ahlakının tesisi için ne yapılması
gerektiğini araştırıyor. Bu arada siyasi istikrarın sağlanması için
b ir Atatürk bekleyenler, çocuklarımıza geçmişin şanlı
sahifelerini öğrettiğimiz takdirde onları tam bir ahlak ve fazilet
örneği haline getireceğimizi zannedenler, eski kıyafetlerin ve
eski muaşeret tarzının sembolik dünyasında huzur arayanlar
var. Fakat herhalde geçmişe sımsıkı bağlı kalmanın bugün için 58
problem olan tarafı, eskiye dönüş arzularından ziyade, eskiden
k a l a n l a r ı d e ğ i ş t i r m e k t e k i t e r e d d ü t v e d i r e n m e d ir .
İnkılapçılarımız nefret ettikleri bir tarihten kalan herşeyi hakir
görerek atarken, gelenekçilerimiz o tarihten kalan şeyleri kılına
zarar vermeden devam ettirmeyi düşünüyorlar.

İnkılapçıların tarihe niçin düşman oldukları veya
Marksistlerin onu niçin hazır gözlükle gördükleri şu anda bizi
pek ilgilendirmiyor. Tarihimizin tesiriyle bugünümüz için eski
çözümleri kullanmak isteyenlerin düşünce tarzları üzerinde
kısaca durmak istiyoruz . Öyle görülüyor ki, hatalarımızın
kaynağı şuradadır : Geçmişimizde hoşumuza giden şeyler -
davranışlar, müesseseler- gördükçe bunları tek tek güzel buluyor
ve onlara yine sahip olmak istiyoruz. Fakat bütün bu tek tek güzel
olan şeylerin ancak belli bir bütün içinde mana ifade ettiğini, ait
olduğu bütünden çıkarıldığı zaman cansız ve ruhsuz kalacağını
unutuyoruz . Geçmişin bütünü içinde yeri olan şeylerin yeni
hayata olduğu gibi aktarılması mümkün değildir; ancak yeni
hayat içinde o özelliklerin nisbeten farklı bir mana kazanacağı,

bazı noktalarda değişeceği, bazı noktalarda ise tamamiyle
kayb olacağı b ilindiği takdirde , geçmişe gerektiği gib i
yaklaşabiliriz . (6)

Yukarıdaki hata muhtemelen bir idrak yanılmasından
ileri geliyor . Dün ile bugünü karşılaştırırken aslında eşit olmayan
şeyleri eşit gibi görüyoruz. Gözümüzün önünde bir bugün vardır,
bir de dünden geriye doğru bütün bir geçmiş . Bu geçmiş kendi
içinde birbirinden çok ayrı istikamette , çok farklı nitelikte, çok
farklı zamanlarda dağılmış unsurlar ihtiva ettiği halde bütün bu
değişik zaman ve mekana ait farklı şeyler, bizim kafamızda tek
bir bütünün parçalan gibi görünmektedir . Böyle bir bütünlük
olayların kendinde yoktur; onlara bizim zihnimiz tarafından -
düşünce kolaylığı yaratacak şekilde- empoze edilmiştir. Bu
yüzdendir ki geçmişten istediğimiz herşeyi alıp bugüne
aktarmamız kafamızda kolay görünse bile gerçekte imkansızdır ;
bu tıpkı Bilge Kağan'ın bilgeliğini, Alp Aslan'ın kılıcını,
Mevlana'nın kafasını, Yunus'un kalbini, Yıldırım'ın cesaretini,
Sinan'ın sanatını, Kanuni'nin haşmetim, Fuzuli'nin dilini,
Dördüncü Murad'ın otoritesini, Katip Çelebi'nin ilmini, 59
Abdülhamid'in zeka ve dirayetini ilh. toplayıp , bunlardan bir
adam inşa etmek ve ona şapka giydirerek yirminci asrın ikinci
yarısında Zeytinburnu'ndan yaşatmaya benzer.

Türkiye'de bu idrak yanılması sadece tarihe dönmek
isteyenlerde değil , ondan kaçmak isteyenlerde de görülüyor.
Geçmişimizden hoşlanmayanlar, o geçmişin kolayca geri
gelebileceğinden korkuyorlar; bu yüzden geleneklere bağlı
olanları eski devri "hortlatmak" niyetiyle suçluyorlar. Bu niyetin
gerçekleşmemesi için çoğu kez ağır maddi cezalara kadar varan
tedbirler alıyorlar. Cumhuriyet tarihinde irtica denilen suçla
mahkum olmuş pek çok kimse vardır . Maddi cezanın yanısıra,
yaratılan bir sosyal atmosfer yüzünden manevi işkencelere
uğrayan, hor görülen insanların ve grupların sayısı da pek
çoktur. Siyasi partiler, kültür dernekleri, meslek teşekkülleri
zaman zaman bu suçlamalara hedef olmuştur.

Tarihi yaşatma isteği bazı insanları kafasında yaşayan
müphem bir arzu olmaktan çıksa ve bir politika konusu olsa,

yani bir ülkede insanlar sosyal müesseselerini geçmiş zamanda
gördükleri örneklere dayandırmak veya bizzat o örnekleri
yeniden kurmak için çalışmaya koyulsalar, bu gayret nasıl bir
sonuç verebilir? Bu soru ilk bakışta manasız görülebilir; ama,
yukarıda belirtildiği gibi, Türkiye'de bu manasız soru ile
kafalarını meşgul eden pek çok kimse var ve bunlar vehimleri
yüzünden etrafa devamlı zarar vermektedirler. Bunlar bazı
muhafazakar çevrelerin bir gün geçmiş devirleri dirilteceğinden
korkmakta , b öyle b ir teşebbüsün başarıya ulaş acağını
zannederek endişeye kapılmaktadırlar. Eğer onların vehimleri
gerçek olsaydı, yani geçmişi diriltmek mümkün olsaydı, o
geçmiş zaten ortadan kalkmaz, bugün de devam ederdi. Ölünün
dirildiği görülmemiştir. Ancak ölünün hatıraları pekala devam
edebilir ve bu hatıraların aziz tutulması hiç kimseye zarar
vermez . Kaldı ki hayat bütün hayallerden daha kuvvetlidir ve
insanları daima değişen gerçeklere uymaya, yeni bir düzene
alışmaya zorlar . Çok sevdiğiniz bir insanı kaybettiğiniz anda
dünya size yaşanmayacak kadar karanlık ve manasız görünür;
fakat ömür boyu yas tutamazsınız ve ömür boyu o insanı hiç
kaybetmemiş gibi davranamazsınız . Bir tarafta ölüm birşeyleri 60
götürürken, öbür tarafta hayat yeni şeyler getirir; babanızın
ölümüne ağlarken, kendi çocuklarınız sizi dünyaya döndürürler.
Kısacası, hayat daima değişerek ileriye doğru akar.

Şimdi şöyle bir sual sorulabilir : O halde tarih bizim
işimize hiç yaramaz mı? İnsanların tarihe gösterdikleri ilgi hiçbir
sosyal veya objektif gerçeğe dayanmıyor mu? Aslında bu
araştırmamızda asıl ele almak istediğimiz soru budur. Tarih bize
ne veriyor, ne verebilir?

Modern tarih ilminin ortaya çıkışma kadar insanlar tarihi
başlıca iki maksatla kullanıyorlardı . Bunlardan birincisi
yaşanmakta olan hayatı geçmişle temellendirmek suretiyle ona
bir meşruluk kazandırmak, bir mana vermekti . Bu yüzden yakın
zamanlara kadar yazılan tarihlerin pekçoğu hanedanların tarihi
olmuştur. Bunlar her ülkede hakim olan zümrenin bu hakimiyeti
nasıl hakettiklerini gösteren olaylarla doludur. Aynı şekilde,
sosyal hayatın kaidelerine ve özellikle ahlak düzenine kutsal bir
dayanak sağlamak da bu maksat içindedir. Buna kısaca "otoriteyi

ayakta tutma gayreti" denebilir . Bu otorite idareci zümrenin
otoritesi olduğu kadar ahlakın, örf ve adetlerin otoritesi de
olmaktadır .

Tarihin ikinci gayesi geçmişe bakarak gelecek hakkında
kehanette bulunmak, "kader"in neden ibaret olduğunu
anlamaktı . (7) Eski tarihlerde çok defa bu iki maksat bir arada
bulunur. Yine de, tarihi bir kader olayı olarak ele alma fikri, yakın
zamanın birçok yarı ilmi doktrinlerine de intikal etmiş
bulunmaktadır . (8)

Tarihin malzemesi "geçmiş olaylar"dır . Bunlardan
insanların geleceği hakkında, veya Tanrı'nın iradesi hakkında,
veya dünyanın başlangıcı ve sonu hakkında ilh . sonuç çıkarmak
üzere yapılan teşebbüslerin hiçbir ilmi değeri bulunmadığım
kabul etmeliyiz. (9) Tarihin bir ilim disiplini olarak yeri de
tartışma konusudur, ama bizim şu anda bu problemle bir ilgimiz
bulunmuyor. Tarihin ilimler arasındaki yeri ne olursa olsun,
insanların onu çok ciddiye aldıkları ve en saygıdeğer ilim
kurumlarında tarihe önemli bir yer verdikleri açıkça görülüyor. 61
Ancak bugün tarih yukarıda sözünü ettiğimiz iki büyük maksada
hizmet etmekten ziyade, yoruma daima açık vakaların objektif
bir şekilde tesbiti şeklinde anlaşılmaktadır. Bu anlamda tarih
sosyal ilimlerden biridir ve ilim tarihi, sosyal tarih, iktisat tarihi,
kültür ve medeniyet tarihi ilh. gibi dallar halindedir. Hiç
şüphesiz, bu tarihler mekanik birer olay toplama hareketinden
ibaret değildir; çoğu zaman bu olaylar birer yorumla birlikte
gelir . Hatta araştırılacak olayların diğer yüzlerce , binlerce örnek
arasından seçilmesi bile belli bir yorumun sonucudur. Ama bu
yorumlar olaylara empoze edilmiş birer "kader"in görüntüleri
olarak sunulmaz . Tarihin manası işte budur :

Günümüzün problemlerini çözmek isterken geçmiş
örnekler hakkında yaptığımız yorum. İlim felsefecisi K. Ropper
şöyle ifade ediyor :

" . . . Ne tabiat ne de tarih bize ne yapmamız gerektiğini
söyler . Olgular, ister tarih ister tabiat olguları olsun, bizim
seçeceğimiz hedefleri tayin eden şeyler değildir . Tabiata ve tarihe
bir maksat ve mana sokan bizleriz . İnsanlar eşit değildir, ama biz

eşit haklar kazanmak için mücadele etmeye karar verebiliriz .
Devlet gibi beşeri müesseseler rasyonel şeyler değildir, ama biz
onları daha rasyonel hale getirmek için mücadele etmeye karar
verebiliriz . . . Aynı şey hayatın manası için de söylenebilir.
Hayatta gayemizin ne olac ağını , hangi hedefler için
çalışacağımızı tayin etmek bize kalmış bir iştir . (10)"

Bu manada, yani kendi başına ahlaki karakteri olmayan
bir ilim disiplini olarak, tarihin ne kadar lüzumlu olduğu
tartışılmayacak kadar açıktır. Fakat insanların tarihi sadece bu
maksatla kullanmadıklarını hepimiz biliyoruz . Şu halde tarih
araştırması dışında ilgi konusu olan tarihin bir sosyal
fonksiyonu olmalıdır. Acaba bu fonksiyon ilmi tarih anlayışına
aykırı bir fanteziden veya batıl itikattan mı ibarettir?

Modern tarihin ortaya çıkışıyla birlikte, insanların o
zamana kadar bekledikleri şey geri plana atılmış , insan
düşüncesinin geçmişe verdiği bütünlük ortadan kaybolmuştur.
Modern tarih bir taraftan analitik bir bakış açısı getirirken, bir
taraftan da eski inançların dayandığı yorumları çözüp dağıttı . 62
Eski tarih insanların topyekun dünya görüşleri içinde bu görüşe
uygun olan ve onu destekleyen bir yer işgal ediyordu; hatta tarih
dünya görüşünün dayandığı esas olgu kaynağını teşkil ediyordu.
İnsan nereden geliyor, dünya ve öteki yıldızlar nasıl ortaya
çıkmışlardır, bugünkü hayatımızı idare eden norm sisteminin
kaynaklan nelerdir, insanın bu kainat içindeki yeri ve misyonu
neden ibarettir ve herşeyin gittiği yer neresidir? İnsanlığın bu
ezeli ve ebedi soruları yakın zamana kadar her cemiyette bir
cevap buluyordu; belli bir tarih yorumu onlara bu cevapları
sağlıyordu. Üstelik bu cevapları sadece felsefe ve ilahiyatla veya
tarihle uğraşan belli zümreler değil , herkes biliyordu. Bugün bile
modern düşüncenin girmediği yerlerde insanlar bu cevaplara
sahiptir, ama bu insan grupları gitgide küçülüp ortadan kalkıyor.
Batı dünyası aynı sorulan Kutsal Kitabın tarih yorumu içinde
bulurken, modern tarih bütün bu düşüncenin temel direği olan
İsa'nın varlığını bile şüpheye düşürmüş bulunuyor. Böyle bir
düşünce değişikliğinin Hıristiyan dünyasında yarattığı sosyal ve
psikolojik çalkantıların sonu hala gelmiş değildir. A vrupa'nın
geçirdiği bu değişme diğer bütün topluluklar için de

mukadderdir ; nitekim her yerde yarı efsane tarihlerin beslediği
görüşler birer birer çözülmektedir . Yüzlerce , binlerce yıllık
şecereler insanlara bir köklülük ve devamlılık duygusu verirken,
modern tarih bu şecerelerin idareci sınıfı halkın zihnine daha
yerleştirmek gibi bir gayeye hizmet ettiğini söylüyor; insanlar
tarihin akışına bakarak orada Tanrı'nın iradesini görmeye
çalışırlarken, modern tarih bu akışın tamamen dünyevi
faktörlere bağlı olarak yürüdüğünü söylüyor ; insanlar
kendilerini ve başkalarını belli bir yere koymaya çalışırken tarih
böyle "belli yer"lerin bulunmadığını gösteriyor. Kısacası, bütün
tarih bir gayesi ve yönü olmayan, devamlı şekilde değişen bir
olay yığınından ibaret görünüyor. Bu yığın içinde insanın aynı
görüşü paylaşacağı büyük sosyal üniteler din cemaati, millet,
hatta insanlığın bütünü bile artık empoze edici güçlerini
kaybetmiş , insan manasız bir dünyada kalmıştır.

Büyük tarih doktrinlerinin çıkışında başka birçok
sebepler olsa bile , bu doktrinlerin insanları cezbedişinin asıl
sebebi herhalde yukarıdaki boşluğun yaratmış olduğu psikolojik
ve sosyal bunalımdır . Hiçbir büyük tarih aliminin incelemeleri 63
Hegel'in veya Marx'ın tarihi yorumları kadar insanları
ilgilendirmemişti ; Toynbee'nin şöhreti onun incelediği tarih
olaylarına objektif bir ışık tutmasından ziyade, ortaya attığı tarih
yorumundan ileri gelmektedir . İnsanların hayatında büyük
değişikliklere yol açan, yani teoriden pratiğe intikal eden bütün
felsefeler birer tarih yorumu getirmişlerdir . Bu yorumlar insanın
kendisine ve dünyaya bir mana vermesine imkan sağlamak
bakımından büyük bir ihtiyaca cevap vermişlerdir . (11) Bu
doktrinlerin birçok yanlışlar ihtiva etmesi , hatta ilim
metodoloj i s i b akımından dayanaksız olması buradaki
meselemiz bakımından büyük bir önem taşımıyor. Aslında tarih
yorumunun kaçınılmaz birşey olduğunu hepimiz kabul etmek
zorundayız ; sadece ilim adamları, sadece filozoflar ve
mütefekkirler değil, halk yığınları da tarihi yorumlarlar; çünkü
bu yorumların dışında tarih bilgisinin hiçbir kıymeti yoktur;
sadece hayat bakımından değil saf ilim bakımından da kıymeti
yoktur.

Tarihin sadece hayal kırıklığına uğramışlar için bir

sığınak veya hissi tatmin kaynağı olmayıp , ileriye dönük
insanlar için de kuvvet ve ilham kaynağı oluşu burada bir defa
daha ortaya çıkıyor. Tarihin belli bir tarzda yorumu, insanın
kendi hüviyeti ve misyonu konusunda belli bir fikre varması
demektir; bu da onun ileride ne yapacağım belirleyen esas
faktördür. Marksist için tarih devamlı bir sınıf kavgasıdır ; bu
kavga günümüzde belli bir noktaya gelmiştir ve bundan sonra
proletaryanın nihai zaferiyle sınıfsız cemiyetin kurulması
üzerine kavga bitecektir . Hıristiyan için bu dünya İsa'nın
insanlığı kurtarmak üzere kendini feda ettiği bir günah ve ceza
evidir; İsa ile olan kurtuluşu bulacaktır. Müslüman ise dünyayı
ebedi hayat içinde kısa bir menzil diye görür; burada neler
yapılırsa ebedi hayatta mükafat veya ne yapılırsa ceza
görülec eğini b ildiren p eygamb erler gelmiştir ; onların
bildirdiklerine uyanlar saadete erer; kötü yola gidenler bedbaht
olurlar. İnsanın vazifesi, gösterilen doğru yolda hayırlı işler
yapmaktır . (12)

Tarihin vazgeçilmezliği insan düşüncesinin kaçınılmaz
bir başka özelliğine dayanıyor. Sosyal olaylar hakkındaki 64
düşüncemiz genellikle kendi hayatımız boyunca edinmiş
olduğumuz tecrübelerimize dayanır . Rastladığımız olayların
daha önce rastlamış olduğumuz benzeri olaylar üzerinde
düşünerek bunlardan bazı sonuçlar çıkarır ; sonra yeni olayla
eskiler arasında gördüğümüz benzerlikler ölçüsünde bu
sonuçları yeni duruma uygularız . (13) Ancak sosyal olayların ve
müesseselerin çoğunlukla insan hayatını aşan bir tarihleri
vardır ; bu yüzden daha iyi bir perspektif kazanmak isteyenler,
kendi tecrübelerinin sınırlarım aşıp daha geriye gitmek, "tarihe
eğilmek" zorundadırlar . Bu eğilme sadece tarih araştırıcıları veya
sosyologlarda değil, herkeste görülür. Manheim, bu denemenin
başında naklettiğimiz gibi, bu ilginin sosyal düşüş ve çıkış
zamanlarında daha çok görüldüğünü söylüyor. Gerçekten, bir
şeyin izahını yapmak, herşeyden önce onun tarihine bakmak
demektir. Bu mecburiyet sosyal olayların mahiyetinden ileri
geliyor : Sosyal olaylar tarihi olaylardır, yani bir zaman süreci
içinde meydana gelirler ve bu zaman hazan çok (bir insanın
ömrünü aşacak kadar) uzundur. Hiç kimse şimdi gördüklerinin
daha önce "ne" olduğunu öğrenmeden yapamaz . Tarih şimdiki

manasıyla çok sonraları ortaya çıkmış olmakla birlikte, tarih
düşüncesi en ilkel cemiyetlerde bile vardır . (14)

İnsanlar dünyanın ve insanlığın geçmişi yanında kendi
şahsi "tarih"leri de yakından ilgilenirler. Kendine anne, baba,
akraba arayanların psikolojisi yakından incelendiği takdirde
görülecektir ki, bunlar sadece dayanacak bir aile aramıyorlar,
kendilerini köklendirmek ve bir tarihe bağlamak istiyorlar .
İnsanlık o kadar geniş ve o derece soyut bir bütündür ki, sadece
bu bütünün bir ünitesi olmak, ancak pek az sayıda kimseyi
tatmin edebilir . İnsanların büyük ekseriyeti bu bütün içinde
kendi hususi yerini kesinlikle bilmek ister : Bir ailenin ferdi, bir
çevrenin insanı, bir milletin mensubu olduğu takdirde
şahsiyetini bulur. Kendi hususi tarihi ona bu şahsiyeti vermeye
yaramaktadır . Bu bakımdan tarih arama veya kökünün
derinliklerinde saadet duyma, sadece "soylu" (asilzade) denilen
aile mensuplarına mahsus birşey değildir; asıl faziletin soya
değil , iyi ahlaka bağlı olduğuna inanan bir kimse de en az
aristokrasi düşkünleri kadar kendi soyuna meraklıdır.

Milli tarih cereyanlarının milliyetçilik hareketleri ile
birlikte gelişmesinin başlıca sebebi işte budur. İnsan nasıl aile
kökünü bulduğu zaman kendini belli ve bağımsız bir hüviyete
sahip olarak görürse, milletler de milli tarihlerinin eseri olarak
kendilerinin bağımsız, milli özelliklere sahip varlık bütünleri
olduklarını idrak etmektedirler. Milliyetçiliğin doğuşu bir
bakıma milli tarihin doğuşu demektir ; hazan bu tarih objektif
gerçeklerden çok efsanelerden ve arzulu düşüncelerden (hülya)
ibaret olsa bile , daima aynı fonksiyonu görür : İnsanları millet
denen bir sosyal bütünün parçaları olduklarına inandırmak,
böylece onlar arasında birlik ve dayanışmayı sağlamak. Hiç
şüphesiz, bu tarihler "milli" bir sosyal nizamı meşru ve haklı
göstermek gibi bir gaye de taşıyabilir . Hegel kendi zamanındaki
Prusya devletinin tarihin son merhalesi olduğunu söylüyordu.
Bizde ve diğer imparatorluk artığı ve sömürgesonrası milli
devletlerde de halihazırda ulaşılan merhalenin mümkün olan en
yüksek seviye olduğunu, daha önceki dönemlerin kusurlu ve
karanlık olduğu özellikle belirtilir. Fakat tarihin yorumu daima
milli birliğin pekiştirilmesi gibi bir gaye gözönünde tutularak

65

yapılmaktadır.

Burada tarih şuuru denilen ve üzerinde pek çok tartışma
yapılan bir kavram karşımıza çıkıyor. Tarih şuuru, tarihin akışı
hakkında belli bir görüş sahibi olmak demektir . İnsan tarih
olaylarını manalı bir bütün içindeki parçalar halinde gördüğü
anda "tarih şuuru" kazanmış olur. Bu bakımdan Marksist'in "sınıf
şuuru" kavramı ile tarih şuuru birbirine çok yakın şeylerdir .
Marksist açıdan tarih şuuru, proletaryanın bir sınıf olarak
geçmişi ve buna bağlı olarak geleceği hakkında Marx'ın verdiği
görüşü benimsemek manasına gelir . Manc'a göre tarih
menfaatleri birbirine zıt olan sınıfların kavgasından ibarettir .
Buna karşılık milli devletlerde "milli tarih şuuru" üzerinde
durulur. Milli tarih şuuru, millete ait tarihin basit vakalar
yığınından ibaret değil de, bugünkü kaderi çizen manalı bir
zincirin halkaları halinde anlaşılması demektir. Her iki halde de
tarih şuuru gerek halihazırda, gerek gelecek için bazı sonuçlar
doğurması bakımından önemlidir . S ınıf şuuru kazanan
proletarya kendi sınıfının menfaati ile öbür sınıfların arasındaki
temel zıtlığı görecek (tabii, Manc'ın iddiasına göre) ve tarihin bu 66
zıtlığı kendi zaferi istikametinde çözmeye doğru gittiğine
inanacaktır . Diğer taraftan milliyetçilerin savunduğu bir milli
tarih şuuru o milletin insanlarını belli bir milli benliğe sahip
kimseler haline getirecek, bu da ortak tarihe sahip insanların
yine ortak çalışma ile kuvvetli bir istikbal verebilecekleri fikrini
kuvvetlendirecektir. (15)

Milli tarih şuuru, görüldüğü gibi , basit bir tarih
bilgisinden ibaret değildir. Buradaki şuur kelimesi bilgi ile
b irlikte ve be lki ondan daha çok duygu manasında
anlaşılmalıdır . İnsanla tarih arasında tıpkı insanın kendi
hayatına ait olaylarda olduğu gibi bir hissi bağlılık kurulduğu
takdirde o zaman insantarih özdeşleşmesi (identification)
mümkün olmaktadır . Bir milletin fertleri o millete ait tarihin
büyük olaylarını kendi özel geçmişlerinin olayları halinde
görmeye başlayınca bu özdeşleşme olmaktadır . Kendi
geçmişimiz nasıl bizim şahsiyetimizin temelini teşkil ediyorsa,
milletimizin geçmişi de milletimizle birlikte hepimizin malıdır .
Bu geçmişin içinde herşey övünülecek mahiyette olmayabilir,

belki insanı utandırıcı şeyler de bulunur; ama hepimizin özel
geçmişinde bu türlü utançlar yok mudur?

Milli tarih şuuru, milliyetçiliğin temelini teşkil ettiği için,
ona en çok düşman olanlar da milliyetçilik aleyhtarlarıdır . Bu
tavrın tipik misali Sovyetler Birliği'nde görülebilir . Orada milli
varlığın dil , sanat, edebiyat, vatan ilh . meydana gelişi manasında
bir tarih anlayışı yasak edilmiş, bunun yerine proleterya'nın
sosyal mücadeleleri açısından yeni bir tarih öğretilmiştir . Sovyet
tarih tezi'nin esası Sovyet İmparatorluğu'nda yaşayan çeşitli
milletlerin bağımsız şahsiyet olarak varlıklarını devam
ettirmelerine yarayabilecek ipuçlarını ortadan kaldırmak,
bunların yerine bütün Sovyet cemiyetini ortak bir "proletarya"
parantezinde toplamaktır . Bu gayede bir dereceye kadar başarı
göstermiş sayılabilirler : ancak Bolşevik İhtilali'nin heyecan ve
kargaşalık günleri, Stalin'in despotizmi geride kaldıkça küllerin
altındaki ateşlerin tekrar parladığına şahit oluyoruz.

Sovyet tarih tezinin prensip olarak tanı karşısındaki bir
örnek ise Türkiye'de Cumhuriyet inkılabıyla birlikte ortaya 67
çıkan tarih anlayışıdır. Cumhuriyetçiler milliyet esasına dayalı
yeni bir Türkiye kurmak üzere yola çıktıkları için, Türk tarihi
araştırmalarını ve yayınlarını bir devlet görevi halinde
üstlendiler . Tarih içinde milli olmayan herşeye karşı (tabii, kendi
millilik ölçülerine göre) aleyhte bir tavır takındılar. O kadar ki,
Türk tarihinin İslam medeniyeti içindeki gelişmesi adeta uzun
b i r k ab u s g ib i g ö s t e r i l d i . (1 6) Ü s t e l i k C u m h u r i y e t
inkılapçılarının Osmanlı Saltanatına karşı çıkarak bir varlık
kazanmaları onların genellikle İslam tarihine olduğu kadar,
Osmanlı tarihine de karşı çıkmalarına, bu devreyi adeta Türk
tarihi içinden atmalarına yol açtı . Halbuki Türk milleti için asıl
tarih, yani eserleriyle ve hatıralarıyla canlı bir şekilde yaşayan
tarih Osmanlı Tarihi idi . Bu yüzden Türkiye'de milliyetçilik
uğruna milli tarih tezine sarılanlar hakikatte bugün içinde
bulunduğumuz milli tarih buhranının temellerini atmış
oluyorlardı .

Dipnotlar
1. K. Manheim, Essays in Sociology and Social Psychology, Landon,

Routledge and Kegan Paul .
2. Bildiğimiz kadarıyla bu söz "muasır medeniyet seviyesine ulaşmak

ve onu aşmak" şeklinde ortaya atılmıştı. Şimdi aşmak yerine sadece erişmek
dendiğine göre, Türkiye'deki Batıcı aydınların emel seviyesi gitgide
düşmektedir. Hatta bazıları ancak ikibin yıl sonra şimdiki Batı seviyesine
ulaşabileceğimizi iddia ederek siyasi skandal konusu olmuşlardır.

3. Yakın geçmişe ait hatıraların çok fazla ve canlı olması da bu hususta
büyük rol oynamaktadır. Belki de aynı sebeplerle bazıları şimdiden Atatürk
devrini özlemeye başlamış bulunuyorlar.

4. İlerici ve ilericilik terimleri için bu kitabın birinci kısmında verilen
kısa bilgiye müracaat edilebilir.

5. İmparatorluğun bize çok cazip görünen tarafları için benim Türk
Kültürü ve Milliyetçilik (Ötüken Yayınları) adlı kitabımın Dündar Taşer'le
ilgili bölümüne bakınız.

6. Bütün inkılap hareketleri daha önceki dönem hakkında iyi niyet
besleyenleri aynı şekilde suçlarlar . Nitekim bizde irtica tabiri ilk defa İkinci
Meşrutiyet devrinde çıkmış ve mürteci sözüyle İkinci Abdülhamid dönemine
sempati duyanlar kasdedilmiştir.

7. Özellikle J. Plumb'un The Death of ihe Post (Rmguin) adlı kitabına
bakınız.

8. Hegel'in tarih tezi ve onu takip edenler bu tipin ilk akla gelen
örnekleridir. Marx'ın pek meşhur olan tarih tezi aynı geleneğin içinde ele
alınır. Hegel ile Marx arasıdaki en keskin sistemli uyuşmazlık, bunların tarih
felsefelerinde görülmektedir . Hegel'e göre tarih, esprinin hürriyete doğru 68
yürüyüşüdür. Hürriyet ancak kendi şuuruna varmakla elde edilir ; kendi
şuuruna varmanın mutlak hali ise Tanrı'dadır. Tarih Tanrı'nın bir biyografisi
mahiyetindedir . . . Şu halde tarih hürriyet fikrinin inkişafı şeklinde görülebiliı:
Fakat buradaki hürriyet sizin veya benim hürriyet anlayışımız değildir;
burada ancak cemiyetin objektif ruh'u ve onun gelenekleri, kanunları, ahlaki
normları açısından bir hürriyet bahis konusudur. Biz bu küttür kompleksi
(yani cemiyet) içinde ancak pek cüz'i bir yer işgal ederiz .

Marx, bu teze esas itibariyle karşı çıktı. Onun asıl itirazı tarihi
gayrısahşi kuvvetlerin değil, insanların yaptığı noktasında idi. "Tarih,
hedefleri peşinde koşan insanın faaliyetlerinden başka birşey değildir" diyoı:
Fakat Marx burada "insan" derken tek başına insanı değil, sosyal sınıfları
kastetmektedir. Ona göre tarih devamlı olarak hürriyete doğru değil, yaşama
vasıtalarının sosyalizasyonuna doğru ilerlemektedir. Zaten bu sosyalizasyon
o l m a y ı n c a h ü r r i y e t t e n d e b a h s e d i l e m e z .
Bu konuda fazla bilgi edinmek isteyenler S . Hook'un From Hegel to Man (Univ.
of Michigan Press) adlı eserine başvurabilirler. Ayrıca Bronowski'nin
"Westem Inteüectual Tradition" (Pelican Books) adlı eserinin son bölümünde,
R. Tucken'in "Philosophy and Myth in KarlManc" adlı eserinde gerekli bilgi
vardır .

9. Tarihçi (Historicist) doktrinlerin ilmi değeriyle ilgili en geniş
araştırmaları ilim tarihçisi K.R. Popper yapmış bulunuyor. Popper, The
Poverty of Historicism (Harper Torchbooks, 1 964) adlı eserinin önsözünde

kendi tezini şöylece özetlemektedir :
1) İnsanlık tarihinin gidişi insan bilgisinin gelişmesinin çok büyük

tesiri altındadır (Bizim fikirlerimiz, ilmi fikirlerimiz dahil, şu veya bu cinsten
maddi gelişmelerin birer yan ürününden ibarettir diyenler bile bu iddiamızın
doğruluğunu kabul ederler) .

2) Biz ilmi bilgimizin ilerideki durumunu rasyonal veya ilmi
metodlarla önceden kestiremeyiz.

3) Şu halde biz insanlık tarihinin ileride alacağı şekli tayin edemeyiz .
4) Bu demektir ki, bir teorik (ilmi) tarihin mümkün olduğu fikrini

reddetmek zorundayız; yani teorik fizik karşılığı bir tarihi sosyal ilim
kurulması mümkün değildir. Tarihin ilerideki durumunu kestirmemize
yarayacak şekilde tarihi gelişmenin bir ilmi teorisi kurulamaz.

5) Şu halde historicist (tarihi kaderci) metodlarının temel gayesi
yanl ı ş t ır ; tarihi kehanet doktrinlerinin h i ç b ir değer i o lamaz .
Burada esas iddia iki numara ile ifade edilendir ki, bu da kendi başına
inandırıcı bir mahiyet taşımaktadır . Şöyle ki, eğer büyüyen ve gelişen bir bilgi
söz konusu ise, o zaman biz ancak ileride bileceğimiz şeyleri bugünden
bilemeyiz . . . Hiçbir ilim adamı veya hiçbir hesap makinesi, ilmi metodlarla,
kendisinin ileride varacağı sonuçlar üzerinde prediction yapamaz .

10. K. H. Ropper, The Öpen Society and lts Enemies , cilt 2 , s . 2 78 ,
Harper Torchbooks . Bu kitap "Açık Toplum ve Düşmanları" adı altında
Türkçe'ye de çevrilmiştir .

11 . Geniş bilgi için bkz . Alban G. Widgery, lnterpretations offfistory.
George Allan and Unwin, Landon, 1 9 6 1 . 69

12. Bu örnekleri günlük hayatta rastladığımız yaygın yorumlar olarak
veriyoruz. Bunların dışında elbette daha pek çok tarih doktrini vardır ki,
bunların bir kısmı anonim yorumlar, bir kısmı belli bir filozof veya
düşünürün ortaya attığı tarih anlayışlarıdır. Günümüzde insanları en çok
meşgul eden tarih doktrinleri özellikle ondokuzuncu yüzyılda ve yirminci
yüzyılın başında ortaya atılanlardır . Bir önceki maddede zikredilen esere
bakınız. Bu doktrinler genellikle tarih felsefesi adı altında ele alınır . Tarih
olarak edinilen bilgilerin ışığında, bu olayların gerisinde hangi temel
faktörlerin yattığını araştırma gayretine tarih felsefesi adını veriyoruz. Bu
manada tarih felsefesi sadece birtakım filozofların veya alimlerin sahip
oldukları düşünceleri içine almaz; herkesin nasıl bir "hayat felsefesi" varsa,
herkesin bir de "tarih felsefesi" olduğu söylenebilir. Kısacası, tarihte birtakım
genel prensip , kanun, veya temayüllerin bulunduğu fikri herhangi bir insan
kadar insanlığın büyük kafalarını da meşgul etmiştir. Bu arada dinlerin de
tarih felsefeleri vardır; dolayısıyla her dinin mensubu, tarihi belli bir açıdan
yorumlar.

13. Bu düşünce tarzının zaman içindeki sürüp gidişine bakarak (tek
tek olayları gözleyip onlardan sonuç çıkarmak) tarih hakkında endüktif bilgi
edindiğimiz sanılır. Fakat tek tek olaylar, insanın kafasında bazı hipotezler
olmadıkça, hiçbir bilgi vermez .

14 . İlkel toplumlarda efsanelerin tarih manasında kullanılması
hakkında bkz . Mircea Eliade, Aspects du Mythe (Gallimard) .

15. Milli tarih şuuru fikrinin dogmatik bir tarih yorumu teşkil
etmeyeceğini ayrıca izaha lüzum yoktur
16. Bu görüşte elbette ki o devrin aydınlarına hakim olan avami
pozitivizmin de önemli payı vardı.

70

MİLLİ TARİH MESELESİ - 2

Milliyetçilik esas itibariyle tarih hakkında bir yorum ve
bu yoruma bağlı olarak öngürülen pratiklerden ibarettir .
Milliyetçiler, millet denilen topluluğun belli bir tarih süreci
içinde oluştuğunu iddia ederler. Bu topluluğun sahip olduğu,
onu başkalarından ayırdeden özellikler uzun bir tarih içinde 71
gelişmiş ve yerleşmiştir . Başka milletlerin hayatı farklı olduğu
için, onların hayaat tecrübesi de farklı olacaktır . Böylece hayatı
ve hayat tecrübesi birbirinden farklı fakat kendi içinde benzerlik
gösteren topluluklar birer millet teşkil ederler . Millet için hayat
denince tarihi, hayat tecrübesi denince de kültürü anlıyoruz .
Dilimizin kaynağı eskilerdedir; dinimizin kaynağı eskilerdedir;
soyumuzun kaynağı eskilerdedir .

Millet ile tarih arasındaki ilişki milliyetçilik için iki
bakımdan önem taşır . (1 7) Birincisi, tarihin millet hayatında
objektif bir önemi vardır . Biz pekçok şeyimizle birlikte eskiden
bugüne gelmişizdir . Bu gerçeği her zaman herkese göstermek,
isbat etmek mümkündür. Mesela Türk Dilinin en az Göktürkler
kadar eski olduğunu bütün dünya bilmektedir; böyle bir dilin
mevcudiyeti Türkçe'nin Göktürkler'den de yüzyıllarca önce var
olduğunu isbat etmeye yeterlidir . İslamiyet'e esas olarak onuncu
yüzyılda girmiş olduğumuz ilmi bir gerçektir . Bugün dilimiz ve
dinimiz yanında sosyal hayatımızı idare eden çok şeylerin örfler
ve adetler, merasimler, oyunlar, destanlar vs . bize çok eskiden

miras kaldığını gösterebiliriz . Kısacası, milletin tarih ile daima
objektif bir münasebet içinde bulunduğu muhakkaktır. Başka
milletlerin hayatında da, hepsi aynı derecede eski olmasa bile ,
hep böyle bir geçmişi vardır . Fakat tarihin millet için asıl büyük
önemi sübjektif manadadır . Bir milletin insanları çok eskilere
dayanan ortak bir tarih içinden gelmiş olmasalar bile , kendilerini
ortak bir tarihe sahip görebilirler; veya gerçekten eski bir tarihi
birlikte yaşamış gruplar kendilerini birbirlerinden ayrı
sayabilirler. Biz bu ikinci manada millettarih ilişkisine "tarih
şuuru" diyoruz . Tarih şuuru, millet fertlerinin kendi tarihleri
hakkındaki düşünceleridir. Bu düşünce hazan gerçek tarihe
uygun olabilir, hazan olmayabilir. Fakat millet fertlerinin milli
şuur sahibi olmaları gerçek tarih ortaklığından daha çok bu tarih
şuurunun herkeste veya büyük çoğunlukta bulunmasına
bağlıdır . Bu yüzden tarih şuuru tarih birliğinden ve eskiliğinden
daha önemlidir .

Milliyetçi politikacılar, ilim ve fikir adamları, sanatçılar
kendi cemiyetlerine böyle bir şuur vermeyi başlıca görev
sayarlar. Çünkü bir insan topluluğunu bir millet haline getirmek, 72
her şeyden önce, onları bir millet olduklarına inandırmakla
mümkündür. Eskiliğin sübjektif tarih bakımından önemi
şuradadır : Her türlü adet, inanç, pratik ve her türlü müessese
meşruluğunu büyük ölçüde eskiliğinden alır . Birşey ne kadar
eskiye dayanıyorsa, o kadar haklı, o kadar güçlü manasına gelir.
Çok eski olmak o derece denenmiş olmak demektir . İnsanlar çok
denedikleri ve açıkça bir zararı görülmeyen veya yerine daha iyi
bir başkası bulunmayan şeylere güvenle sarılırlar . Eskinin, yani
eskiden beri denenmekte olan şeyin nasıl bir sonuç vereceği
bellidir . Yeninin en zayıf tarafı ise sonucu hakkında daima bir
şüphe yaratmış olmasıdır . Ayrıca, eskinin her türlü şahsi
bağlantılardan soyutlanmış olması, onu büsbütün kuvvetli
kılmaktadır . Yeni bir şeyi sevmediğiniz veya kendisine hiç
güvenmediğiniz kimseler ortaya atmış olabilir ; halbuki eskinin
kimler tarafından hangi maksatla ortaya atıldığı ya hiç bilinmez,
yahut kaynağı hakkında bizi tatmin edebilecek bir hikaye
uydurulmuş olur. İşte millet hayatında mevcut bulunan bir
inanç veya pratiğin böyle eski bir geçmişe dayandırılması, o
inanç ve pratiğe ortak olarak sahip bulunan kimseleri birbirine

ıyıce kenetleyecek, aralarında akrabalığa benzer bir kaynak
birliği yaratacaktır .

Ortak tarih şuurunun doğması sadece bugün mevcut olan
şeylere meşruluk ve güç kazandırmakla kalmaz . Mazi birliği,
yeniliklere temel bulmakta da faydalı olabilir . Bugünkü
hayatımızda var olmayan bir şeyin kaynağı çok eski
geçmişimizde bulunduğu veya gösterildiği takdirde o da bir çeşit
meşruluk kazanır, yerli ve milli olur. Fakat herhangi bir yeniliğe
eskiden kök bularak meşruluk kazandırmak, herşeyden önce o
eskinin tanınmış ve benimsenmiş olmasıyla mümkündür.
Geçmişten kök bulmak, yeni hale getirmekle aynı manaya gelir .
Şu halde geçmişin hiç değilse bir "sosyal hafıza" halinde
bugünkü hayatımızda bulunması şart oluyor.

Bazı milletlerin çok eski bir tarihi bulunmakla beraber,
milletin fertlerinde, hatta aydınlarında bile , tarihin gerçeği ile
tarih şuuru birbirine uymayabilir . Mesela bizim objektif
tarihimiz Milattan çok öncelere gittiği halde yakın zamanlara
kadar tarihimizin başlangıcı İslam tarihinin başlangıcıyla aynı 73
sayılırdı . Büyük şahsiyetlerin soy kütükleri İslam'ın ilk
yıllarındaki büyük adamlara dayandırılır , öğrencilere
Peygamberler Tarihinden sonra İslam devletleri tarihi ve bu
arada Selçuklu ve Osmanlı tarihleri öğretilirdi. İslamöncesi bir
Türk tarihinin bulunduğu elbette inkar edilemiyor ve bu arada
Selçuklu ve Osmanlı Sultanlarının soy kütükleri Oğuz Han'a
kadar devam ettiriliyordu. Fakat Osmanlı cemiyetinin değerler
sistemi, siyasi ve sosyal yapısı tarihin daha çok bir din tarihi
halinde görülmesine pek elverişliydi. Bu neticeye şaşmamak
gerekir, çünkü başka milletler de yine yakın zamanlara kadar
şimdiki tarih anlayışına sahip değillerdi . Avrupa'nın en katıksız,
en devamlı diye bilinen milleti olan Almanlar'ın çeşitli grupları,
kendilerini başka başka adlar altında tanıyorlar ve ortak bir
Almanlıktan habersiz yaşıyorlardı. Bugünkü manada milli tarih
anlayışı milliyetçilik düşüncesinin doğuşu ve gelişmesiyle
birlikte, yani 1 8 'inci yüzyılın başından itibaren ortaya çıkmıştır .
Dinin yanında dil ve soy birliği, özellikle dil birliği önemli
sayıldığı ölçüde milli tarih hem zaman, hem mekan içinde
genişlemiştir . Milletin kökleri hem daha eskiye dayandığı hem

de yaşadığı halde aynı dili konuşanların soy birliğine sahip
b u l u n d u k l a r ı ü z e r i n d e d u r u l m u ş t u r . M i l l i y e t ç i l i k
cereyanlarının dil v e tarih araştırmalarıyla b ir arada
gelişmesinin başlıca sebebi budur. Bizde de Türkçülükle
Türkoloji birlikte ilerlemiştir. Tarihi ve dili hem eski, hem zengin
olan milletlerde milliyetçiler herşeyden önce bu varlığı milletin
önüne sermeye , onu bu hazinelerden haberdar etmeye
çalışmışlardır .

Tarihi eskilere gitmeyen, dolayısiyle kültürü de az
gelişmiş ve genellikle heterojen olan milletlerde tarihi
araştırmak yerine bir tarih yaratmak gayretleri daha çok
görülüyor. Amerika Birleşik Devletlerinin tarihi buna örnektir.
Amerikalı tarihçiler Kristof Kolomb'un karaya çıkışı ile başlayan
tarihlerini zaman içinde geriye doğru uzatmak imkanını
bulamadıkları için, o kısa devre içinde meydana gelen olayları
alabildiğine süsleme, adeta bir efsane havası verme yoluna
gitmişlerdir . İlk göçmenlerin azim ve cesareti, Amerika'yı vatan
edinme yolunda çektikleri büyük ıstıraplar, İngiliz idaresinin ne
kadar kaba ve zalim olduğu, bağımsızlık mücadelesine 74
girişenlerin büyük kahramanlıkları, Kızılderililerin vahşeti
başlıca temalardır . Yakın zamanda Türk idaresinden ayrılmış
bulunan ve devlet statüsü verilen Arap topluluklarının
tarihlerinde yine eski efendilerin ne kadar kötü, bağımsızlığın
ise ne kadar pahalıya mal olmuş bir kıymet olduğu üzerinde
durulmaktadır . Anlatılan olaylar gerçek olmakla beraber,
bunların veriliş şekli tıpkı stilize edilmiş figürlere benzer; tarihçi
hangi kıymeti millet taşlarında yerleştirmek istiyorsa ona göre
olayları çarpıtır . Millete ait tarihin bulunmadığı yerlerde bu
eksikliği geleneklere bağlılık büyük ölçüde gidermektedir .
Gelenekler çok eskiden gelmek itibariyle kendi başlarına birer
tarihtir ve milletin kendine mahsus hüviyetini belli etmektedir .

Tarihin milli hayat içinde kullanılması çeşitli şekiller
gösterir . Bunlardan biri de tarihin bazı unsurlarına sembol
kıymeti vermek ve o sembol etrafında birtakım duyguların
uyanmasına çalışmaktır . Bayraklardaki semboller, heykel ve
abide figürleri bunlar arasında sayılabilir . Bizde Cumhuriyet
devrinde en önemli milli sembol olarak Atatürk kabul edilmiş,

her türlü merasim ve gösterinin Atatürk heykelleri etrafında
veya Atatürk'ün kabri başında yapılması uygun görülmüştür.
Atatürk dışında hemen hiçbir milli sembolün kullanılmaması
Cumhuriyet inkılabının tarih görüşüyle sıkı sıkıya ilgilidir .
Cumhuriyetçiler kendilerini daha önceki siyasi rejimin zıddı
saymakla kalmamış , Cumhuriyet'e kadar mevcut bulunan sosyal
ve kültürel sistemin de antitezi olarak görmüşlerdi. Bu yüzden
milli tarihin başlangıcı olarak İstiklal Savaşını kabul ettiler; Türk
Milletinin bu savaşla birlikte doğan yepyeni bir millet olduğunu
s öylediler . Fakat Cumhuriyet 'in belki yüzüncü yılında
yapabilecek olan bu iddianın, o zaman bir geçerliği olamazdı;
çünkü Cumhuriyet inkılabı o zaman tarih değil , hali hazırdı . Bu
hali hazırın bir tarihi olmalıydı : Cumhuriyet Türklerinin eski bir
millet olduğunu, tarihin derinliklerinden geldiklerini ve
gelecekte sonsuza doğru akıp gideceklerini gösteren bir tarih. Bu
tarih Osmanlı tarihi olamazdı. Osmanlı tarihi ya yokmuş gibi
davranılacak, yahut çok daha geniş bir tarih içinde onun önemi
adeta hiçe indirilecekti . İşte bugün bir Hitit Abidesi tartışmasına
yol açan tarih anlayışı o zaman ortaya çıkmıştır .

Dipnotlar

1 7. Meşhur antropoloji alimi E. Sapir, hakiki kültür için en iyi kriterin onun
tarihe (yani geçmişin müesseselerine, sanat ve düşünce hazinelerine) bakışı
olduğunu söylüyor. Hakiki kültür sahibi bir insan veya cemiyet geçmişi
reddedecek yerde, geçmişin eserlerine büyük değer verir . Fakat bu eserler
ancak dış görünüşleri farklı olmakla birlikte bizimkine çok yakın bir insan
ruhunun ifadesi olarak görülebildiği ölçüde değerlidir.

75

MİLLİ TARİH MESELESİ - 3

Bugün otuz-otuzbeş yaşın üstünde bulunan her Türk
aydını, ilk ve ortaokul duvarlarında asılı duran büyük "Göç
Haritası"nı pek iyi hatırlar . O devrin resmi tarih tezine göre
medeniyetin ve insanlığın beşiği Asya'dır; Türklerin anayurtları
da orasıdır . Çok eski zamanlarda Ortaasya'da büyük bir kuraklık 76
ve iklim değişmesi olduğu için Türkler oradan çıkmışlar ve
dünyanın başka bölgelerim iskan etmişlerdir. Bunlardan bir
kısmı Önasyaya gelerek Sümer, Elam, Eti topluluklarını ve
medeniyetini teşkil etmişlerdir . Atatürk tarafından Türk Tarihi
Tetkik Cemiyeti (Şimdiki Tarih Kurumu) 'na hazırlatılan meşhur
4 ciltlik tarih kitabının birinci cildinde (Sahife : 30) aynen şu
satırlara rastlanır : "Türkün en az yedibin yıldan beri gelip
yerleşerek kendine mukaddes yurt edindiği Anadolu'da yapılan
taharriler, bugün Milattan evvel 4000 yıla çıkarılan Anadolu Eti
medeniyetinin kıdemini her an birkaç asır daha maziye
götürmektedir . "

Burada dikkati çeken birkaç noktayı belirtmekte fayda
vardır . "Mukaddes yurt edindiği Anadolu" ibaresi italik harflerle
yazılarak özel bir önem kazanmıştır. Ayrıca, Mezopotamya ve
Mısır medeniyetlerinin de Türk eseri olduğu söylendiği halde
Anadolu'daki Eti medeniyetinin bunların hepsinden üstün
olduğu belirtilmiştir : Açıkça anlaşıldığına göre , burada asıl
maksat ikidir : 1- Anadolu'yu, yani şimdiki vatanımızı tarih-

öncesinden beri bir Türk ülkesi olarak göstermek ve böylece bizi
burada işgalci-istilacı sayan zihniyete karşılık vermek, 2 -
Türklerin en eski ve en medeni kavim olduğunu söylemek. Bu
ikinci iddia hem Türklerde kuvvetli bir benlik şuuru
uyandırmaya yarayacak, hem de bizim zannedildiği gibi sadece
kılıç kullanan bir kavim olmadığımızı gösterecekti .

Böyle bir tarih anlayışı o zaman için "maslahata muvafık"
olsa bile temelden yanlıştı ; nitekim kısa zamanda çürüklüğü
ortaya çıktı ve vazgeçildi. Şimdi hiçbir tarihçi Etilerin,
Etrüsklerin, Mısırlıların vs . Orta Asya'dan gelmiş Türkler
olduğunu iddia edemez; fakat Etilerle aramızdaki akrabalık
davası bu noktada sönüp gitmedi. Daha çok Yunan medeniyetine
sahip çıkmaktan korkan bazı Önasya tarihçilerinin kaleminde
yeni bir tarih tezi ortaya çıktı . Bu yeni tez yine Hititleri bizim
atamız saymakla beraber, öncekinden tamamen ayrı hareket
noktasına sahip bulunuyor. Yenilere göre Orta Asya'dan gelen
Türkler burada bir medeniyet kurmadılar; fakat gerek Türkler,
gerek başka kavimler Anadolu'da yerleşip , birbiriyle kaynaşarak
yeni b ir millet ve me deniyet geliştirdiler . Şu halde 77
memleketimizde Türk değil , Anadolu milleti diye bir millet
vardır ve bu millet Türklerin de dahil olduğu bir karışım
(halita) dır . Türkler buraya geldikleri zaman, elbette ki Anadolu
boş değildi; bir halk ve onun yaşattığı bir kültür vardı . Türkler
bunlarla hem soy, hem kültür bakımından kaynaştılar . Bu
yüzden mesela Hitit milliyetçisi olduğunu söyleyen birinin
kanında Hitit, Lidyah, Frikyalı, Romalı ve bu arada belki Türk
kam bulunması pek tabiidir .

Bu yeni tez de elbette ki bazı maksatlara ulaşmak üzere
ortaya atılmıştır . Fakat herhalde "Türk Göçü" tezinden daha fazla
bir kabul görmeyecektir . Tarih araştırmalarının süratle ilerlediği
günümüzde objektif tarihin gerçeklerini bir tarafa bırakarak iyi
veya kötü maksatlara hizmet edecek tarih görüşleri hiçbir
geçerlilik kazanamaz . Bunların yanlışlığı kısa zamanda
meydana çıkınca, başlangıçta güdülen gayenin tam aksiyle
karşılaşmak pek muhtemeldir. Belki de bugün gençlerimizin bir
kısmında Türk tarihine karşı görülen ilgisizliğin veya karşı
çıkışın başlıca sebeplerinden biri, vaktiyle tarih adına anlatılan

şeylerin feci yanlışlardan ibaret olduğunun anlaşılmasıdır .

Sağlam bir tarih şuuru verebilmek, objektif tarih olaylarıyla
sübjektif tarih anlayışı mümkün olduğu kadar birbirine
yaklaştırmaya çalışmakla başarılabilecek bir iştir .

78

ÖRF ve ADE T KAVGASI

Değişen cemiyetlerde dünle bugün arasındaki en önemli
farklardan biri de örfler ve adetlerdeki değişmelerdir . Şimdi
yaşlılar ve orta yaşlılar "zaman"dan şikayet ederlerken, en çok
örfler ve adetler üzerinde duruyor, kendi zamanlarından bu yana
insan münasebetlerinin ne kadar değiştiğini belirtiyorlar . 79
Eskiden ailenin işlerini aile reisi olan erkek idare ederdi;
küçükler büyüklere yer verirlerdi, kadınlar cenazenin peşine
takılıp kabristana kadar gitmezlerdi, ailenin rızası olmadan
evlenilmezdi, ailenin yaşlıları ölünceye kadar çocuklarının veya
yakın akrabalarının bakımı altında yaşarlardı , bayram
ziyaretinde misafirlere içki ikram edilmezdi, ilh. Yeni nesiller bu
örf ve adetleri ya reddediyorlar, ya onları hiç bilmiyorlar. Bu
değişme, gerek nesillerin birbiriyle münasebetleri, gerekse yeni
nesillerin intibakı bakımından önemli neticeler doğurmaktadır .
Modernleşme dediğimiz hadise örf ve adet değişmelerini çok
hızlandırdığı için, yeni Türkiye'nin geçmişten intikal eden bu
inanç ve uygulamalara karşı tavrı üzerinde durmamız gerekiyor.
Bunu yapabilmek için herşeyden önce örf ve adet meselesini
sosyolojik açıdan kısaca ortaya koymakta fayda görüyoruz.

Basit birkaç tarifle işe başlayalım. Örfler ve adetler insan
cemiyetini düzenleyici kaideler sisteminin bir kısmını teşkil
ederler. Biz bu düzenleyici kaidelere genel bir isimle "norm"
diyoruz . Bir sosyal norm, bir cemiyette yaşayan insanların neyi,

ne zaman ve nasıl yapmaları gerektiğini bildiren bir kaidedir.
Hepimizin hayatı sabahtan akşama kadar hep bu normlara
uygun davranışlarla doludur : Uykudan kalkınca yüzümüzü
yıkamamız, traş olmamız, yemeğe otururken, yerken ve
kalkarken belli şeylere dikkat etmemiz (döküp saçmamak, ağzı
kapalı çiğnemek, misafir bitirmeden bitirmemek vs .) hep
normlara uygun davranışlardır . Niçin bu kaidelere uyarız? Her
kültür kendi cemiyetini birlik ve beraberlik halinde ayakta
tutmak için insan davranışlarını düzenlemek zorundadır .
Normlar böylece bizim için birer davranış rehberi olur; her
defasında bir davranış tarzı icad edeceğimiz yerde, çoğunlukla
kabul edilen hazır kaideleri kullanırız (dil bunun en tipik
örneğidir) . İşte örfler ve adetler bu türlü sosyal kaidelerdir .
Adetler günlük hayatımızdaki davranışlarımıza alışılagelmiş ve
cemiyetin uygun saydığı şekillerin uygulanmasından ibarettir :
Resmi toplantılara takım elbise ile gitmek, sabahlan hafif yemek,
yemekte bıçağı sağ elle tutmak gibi . Örfler ise mutlaka uyulması
gereken ideal normlardır : Adam öldürmemek, kan akrabalarıyla
evlenmemek, ırza tecavüz etmemek, muhtaç anne-babaya
bakmak gibi . Adetlere aykırı davranılınca bunu yapan şahıs 80
alaya alınır, küçümsenir, antipatik olur : Örflerin çiğnenmesi ise
daha ağır tepkilerle karşılanır . Örfler genellikle o cemiyetteki
hukuk sisteminin bir kısmını teşkil eder; yani örflerin
çiğnenmesi, kanunların çiğnenmesi manasına gelir ve cemiyetin
teşkilatı güçlerinin müdahalesine yol açar . Zaten kanunların pek
çoğu hepsi değil örflerden çıkarılmıştır ; örflere devletin
müeyyide gücü eklenerek bunlar kanun haline getirilmiştir .
Bazan hukuk sistemi özellikle inkılap geçiren ülkelerde örflere
dayanmadığı için, bu durumlarda kanunun özüyle çatışan örfler
zaten kalkmış olur, böyle olmayanlar ise yine bir hukuk kaynağı
olarak devam eder.

Türkiye'de örfler ve adetler iki bakımdan sosyal problem
olmaktadır . Birincisi, Türkiye birbiri ardından reformlar ve
inkılaplar geçirmiş (sadece Cumhuriyet'te değil, ondan önce de) ,
böylece reform kanunlarıyla örfler arasında birtakım çatışmalar
ortaya çıkmıştır . İkinci ve belki daha önemli olan nokta ise,
Türkiye'nin çok hızlı bir sosyal ve kültürel değişme içinde
bulunması, böylece birtakım örf ve adetlerin kaybolmasının

yanısıra, bütün geleneksel değerlerle birlikte örf ve adetlere karşı
da menfi bir tavrın aydınlar arasında kuvvet kazanmasıdır. Bu
tavır bütünüyle bizim ülkemize mahsus değildir . Modern sanayi
cemiyetinin getirdiği hayat tarzı ve onunla birlikte yayılma
istidadı gösteren rasyonalist pozitivist düşünce tarzının örf ve
adetlere karşı çıkışa zemin hazırladığı görülüyor. Türkiye tam
modern sanayi cemiyeti olmak üzere bir bünye değişikliğine
girerken örf ve adet aleyhtarlığının şiddetlenmesi bu genel
manzaranın içinde özel ve çok önemli bir durum meydana
getirmektedir .

Örf ve adetlere yapılan itirazlar onların eskiliği, çok defa
akla uygun olmayışları ve sosyal baskı ile kabul edilmeleri gibi
başlıca üç noktada toplanmaktadır . Şimdi bu eskilik, akla uygun
olmama ve sosyal baskı ile kabul etme kavramlarının sosyolojik
açıklamasını yaptıktan sonra, bu noktalarda yapılan itirazların
ne derece geçerli olduğunu görelim.

Örf ve adetlerin eskiliği onların başlıca kuvvet
kaynaklarından birini teşkil eder. Bu davranış alışkanlığının 81
veya standardının "çok eskiden" kalmış olması veya biz
kendimizi bildik bileli hep böyle olması, onun geçerliliği için
yeter sebep olarak görülebilir . Bu balamdan örf veya adet ne
kadar eski, yani çıkış yeri ve zamanı ne derece "meçhul" ise, onun
sosyal geçerliliği o derecede kuvvetli sayılır. Eskilikle geçerlilik
arasındaki bu münasebeti çok kimse, özellikle örflere itiraz
edenler iyi bilir . Ama pek çoğumuzun gözden kaçırdığı bir
önemli nokta daha vardır : Örf ve adetlerin eskiliği onların
savunulmasını önemli ölçüde güçleştirir; bu güçlüğün onların
geçersizliğinden doğmuş olması da gerekmez . Çok eski
alışkanlıkların ilk sebebini ve çıkış yerini bilmeyiz ; hatta onlar o
kadar hayatımızın bir parçası olmuştur ki, kimse bunların niçin
ve nasıl çıktığını sormayı da aklından geçirmez. İnançlarımızın
pek çoğu da bu şekilde benliğimize işlediği ölçüde şuurlu bilgi
konusu olmaktan çıkar. İnsanlar niçin selamlaşır? Niçin
büyüklere saygı gösterilir? Kan akrabalarının evlenmesi niçin
yasaktır? Cinsi sapıklığın niçin aleyhinde bulunuruz? Doğup
büyüdüğümüz yer (vatan) bizim için neden kutsaldır? Niçin
ibadet ederiz? Bunlar ve benzeri sorular pek az sorulur; hatta

küçük ve kapalı cemiyetlerde hiç sorulmaz . İnsanlar çok köklü
inanç ve uygulamaları adeta tabiatın bir parçası imiş gibi
kuvvetle benimsemişlerdir. Nasıl yemek yiyorsak, su içiyorsak,
tanıdıklarımızla da selamlaşırız, Tanrı'ya inanırız , vatanımızı
sever ve koruruz, büyüklerimizi sayar, küçüklere şefkat
gösteririz .

Bir örf veya adet ne kadar tabiatımızın bir parçası gibi
görülür hale gelmişse, onun üzerinde münakaşa ve müzakere de
o kadar az yapılıyor demektir. Başka bir ifade ile , biz bu türlü
inanç ve uygulamalarımızı kafamızda hiç doğru yanlış testine
tabi tutmamışızdır . Şu halde bunlar his değil de akıl yoluyla
yapılacak herhangi bir hücum karşısında hiç bir savunma
hazırlığına sahip değildir . Birgün birtakım insanların bunları
yanlış bulacakları hiç aklımıza gelmediği için, onların neden
doğru olduklarını pek düşünmemişizdir . Yıkıcı propaganda adı
verilen ve doğrudan doğruya sosyal değerlere hücum eden
propagandanın "yıkıcılığı" işte bu noktadan ileri gelmektedir . Örf
ve adetler hakkında böyle rasyonel sorular sorulduğu veya
onların akll bakımdan bir mana ifade etmediği söylendiği 82
zaman, pek çok kimse kendini çok zayıf bir durumda bulur.
İnandığı şeyleri nasıl savunacaktır? Onları böyle bir tartışma
veya hesaplı düşünce sonunda benimsemiş olsaydı, o zaman
herbirine niçin inandığını veya uyguladığını akli deliller
göstererek anlatabilirdi . Fakat biz örf ve adetleri bu yoldan
edinmiyoruz. Gerçekten, onların asıl edinilme şekli daha önceki
nesilden aktarma yoluyladır. Bununla birlikte örfler ve adetler
refleks gibi otomatik tepkiler değildir; şahıs için daima bir mana
ifade eden şeylerdir, ki bu noktaya biraz sonra döneceğiz .

Akla uygun olup olmama konusuna gelince , burada
herşeyden önce akli veya akılcı (rasyonel) tabirine verilecek
mana önemlidir . Acaba örf ve adetlerin akla uymadığını
söyleyenler gerçekten akla uygun mu düşünmektedirler? Aklın
insan davranışındaki yeri ve önemi nedir? Örf ve adetler hangi
noktada akla uygun görünmez?

Türkiye'de pekçok yazar ve aydın, rasyonel deyince
bundan hazan müşahhas (somut) , hazan ampirik, hazan objektif,

hazan pozitif manasını kastetmektedirler' ki hepsi de yanlıştır.
Akıl tabiri felsefede uzun zaman tartışmalara yol açmış, değişik
şekillerde anlaşılmış bulunuyor. Bugün zihin psikolojisinde bu
tabir pek az kullanılır. Fakat akıl, akll, akılcı gibi kelimeler
günlük hayatımızın lügatçesinde iyice yer etmiş ve belli
manalara gelen şeylerdir . Biz aklı daha çok duygunun zıddı
olarak kullanıyoruz . İnsan bir meselede heyecana kapılmadan,
duygularına esir olmadan, enineboyuna düşünüp karar verirse
akılcı davranmış olur. Acaba akılcı davranışın açıkseçik ölçüleri
bulunabilir mi? Biz hangi davranışın hissi, hangisinin akılcı
olduğunu anlamak için şu iki noktaya bakıyoruz : 1) Yapılan
davranış mantık bağlantılarına uygun olup , duygulara yer
vermemelidir; 2) Gözetilen hedefin elde edilmesine yaramalıdır .
Şimdi bu iki kriter bakımından örf ve adetlerin durumunu
gözden geçirelim.

Davranışlarımızın duygu unsuru taşımayışının herhangi
bir ilmi manası yoktur; bu iddia bizim sadece günlük hayatta
öfke, gazap , şiddetli tutkunluk vs . gibi sebeplerle intibaksız
davranış yapmamız ihtimaline karşı tedbirli olmamızı belirten 83
pratik bir uyarıdan ibarettir : Hissi davranma, mantıklı ol.
Hakikatte hissi olmakla mantıklı olmak birbirinin mutlaka zıddı
şeyler değildir . Bir insan hem çok duygulu, hem çok mantıklı
olabilir . Fakat işin bundan daha önemli tarafı, insan hayatında
duyguların oynadığı müspet rolün anlaşılmayışıdır . Biz hissi
olmayı intibaksız bir davranış sayarken, çok uygun saydığımız
nice davranışın duygulardan kuvvet aldığını, duygular olmasa
onların da olmayacağını adeta unutuyoruz . Bizim mantık
dediğimiz şey, kendi başına davranış sebebi değildir; mantık
hiçbir davranış normu da ihtiva etmez. Öfke, gazap , intikam hırsı
gibi şeyler birer duygu (heyecan) dur, ama sevgi, korku,
pişmanlık, estetik heyecan gibi şeyler de duygudur. Sadece
mantıktan ibaret bir insan yaratmak mümkün olsaydı, bu insan
şimdiki elektronik beyin makinelerinin bir çeşidi olurdu.
Elektronik beyinler birer mantık şemasından ibarettir, o şemaya
dışarıdan neyi yerleştirirseniz ona göre çalışır. Elektronik beyin
kimseden nefret etmez, ama kimseyi sevmez de . Ne başarı
kazanmak için bir heves duyar, ne başarısından dolayı sevinir, ne
başarısızlığına yerinir .

Bizim hayatımızda duygularımızın önemini belirtmek
bakımından bir tek misal yetecektir : Vicdan dediğimiz ve bizim
bütün ahlaki hayatımızı idare eden mekanizma duygularla
çalışır . Eğer bizi huzursuz eden duygularımız olmasaydı, iyilik
ve kötülük karşısında tavrımız değişmez, o anda canımızın
çektiği işi (imkan bulduğumuz ölçüde) yapardık.

Rasyonel davranış hakkındaki ikinci kritere gelince, bizi
hedefe götüren davranışın rasyonel olduğu söylense bile , bu
manada rasyonel olan herşeyin iyi ve doğru olması gerekmez.
Eğer hedefimiz hoşlanmadığımız b ir kimseyi ortadan
kaldırmaksa, uzun uzun düşünüp taşınarak mükemmel bir
cinayet planı hazırlar ve uygulayabiliriz . Hem düşmanımızı
öldürmek, hem cezadan kurtulmak tamamen rasyonel bir
harekettir . Herhalde bu türlü rasyonelliği akılcılık taraftarları da
tasvip etmeyeceklerdir; rasyonel davranışın iyi yöndeki hedefler
için söz konusu olduğunu söyleyeceklerdir. İşte bu noktada,
"rasyonel" olmadıkları için hücum gören örf ve adetler karşımıza
çıkar ve bize kendilerini kabul ettirirler. Bizi cinayetten alıkoyan, 84
yani cinayet işlemenin "kötü" olduğunu söyleyen bir örftür; bu
örf rasyonel düşünceye dayanan bir kanun şeklinde de kendini
gösterebilir; ama cinayeti engelleyen bir örf yoksa, herkesin
arkasına bir polis koymak gerekir.

Örf ve adetler, insanda tabiatın eksiğini kapatmak gibi son
derecede önemli bir fonksiyona sahiptir .

Biz kendimizi hayvanlardan üstün görürüz, gerçek de
b ö y l e d i r . A m a h ay v a n l a r ı n i n t i b a k m e k a n i z m a s ı
insanlarınkinden daha sağlam bir şekilde kurulmuştur.
Hayvanların doğuştan gelen, yani sabit olan insiyaklarla hareket
ettiğini, buna karşılık insanın intibak hususunda çok büyük bir
esnekliğe sahip bulunduğunu hepimiz biliyoruz . Bu esneklik
bizim üstünlüğümüzü sağladığı gibi, bir çok felaketlerimizin de
temelinde yatmaktadır. Hiçbir hayvan topluluğunda bütün
intibak düzenini alt-üst edecek bir nüfus artışına rastlanmaz;
hayvanlar kendi nüfusları ile çevre arasındaki dengeyi doğum
kontrol hapları vs .ye ihtiyaç duymaksızın koruyabilirler.

Hayvanların kendi soylarını ortadan kaldırabilecek nükleer
s i lahlar icad ettikleri de görülmemiştir . İnsan adeta
üstünlüğünün bedelini öder gibi, kendini koruyacak pek çok
otomatik mekanizmalardan mahrum bulunmaktadır. Biz daha
doğuşumuzdan itibaren uzun süre beslenip büyütülmeye
muhtaç durumdayız . Başkalarının ihtimamına muhtaç olmak,
sosyal bir hayat yaşamaya muhtaç olmak demektir. İnsanın asıl
özelliği işte buradan geliyor : Doğuştan getirmediklerini
sonradan yaşadığı cemiyet hayatı içinde bulmak ve geliştirmek.
Hayvanların standart davranış ları onların b ünye sine
yerleştirilmiş birer mekanizma halinde doğuştan gelmektedir;
insanların standart davranışları ise cemiyetin onlara verdiği
normlar, yani örfler, adetler, inançlar, kıymetler, tutumlardır. *

Bu söylediklerimizden mantıki olarak çıkarılacak netice
şudur : İnsiyaklar (içgüdüler) nasıl intibak ettirici bir fonksiyona
sahip ise, örf ve adetler de aynı şekilde insan intibakını bağlamak
gibi bir fonksiyona sahiptir . Örf ve adetlerin insanları cemiyet
halinde yaşatmaya yaramak üzere ortaya çıkmış birer "sosyal
kreasyon" oldukları muhakkaktır . Bizim bilemediğimiz şey, 85
hangi örf ve adetin kesinlikle hangi fonksiyonu gördüğüdür; bu
türlü bir bilgiye bazı örf ve adetler bakımından sahibiz, ama
bazılarında bunu bilmiyoruz . Bazılarının da neye yaradığı
açıkça belli olduğu halde bunların başlangıçta gerçekten o
maksadı elde etmek için doğup doğmadığını kesinlikle
söyleyemiyoruz . Mesela yakın akraba ile evlenmenin niçin
yasak olduğunu veya olması gerektiğini bugün iyice biliyoruz,
ama binlerce yıl önce de bu örfü uygulayan insanların gerçekten
bu türlü evliliklerin doğurduğu biyolojik ve anatomik kusurları
bilip bilmedikleri belli değildir . Yiıkarıda misal verdiğimiz
domuz eti meselesi de böyledir. Belki bu bilgi eksikliği
yüzündendir ki, bazı kimseler örf ve adetlerin bugün açıkça ispat
edilebilen faydalı bir fonksiyonu tespit edilemediği takdirde
bunlardan vazgeçilmesi gerektiğini söylüyorlar, bugün için bir
fonksiyonu görülmeyen örf ve adetlerin cemiyeti geri bıraktığını
iddia ediyorlar.

Bu noktada örf ve adetlerin değişmesi meselesine
giriyoruz . Eğer bunlar cemiyetin ihtiyaçlarına cevap vermek

üzere birer vasıta olarak ortaya çıkmışsa , ihtiyaçların
değişmesiyle veya cemiyetteki umumi sosyal değişme ile birlikte
birtakım örf ve adetlerin de değişmesi beklenir . Ancak bu
değişme umumiyetle kültür değişmesi dediğimiz olayın bir
parçasını teşkil ediyor ve çözümü pek güç birtakım problemler
taşıyor. Bu çözüm güçlüğüdür ki, örf ve adetler konusunda
birbirini hiç tutmayan ve çok defa hiçbir sosyolojik kıymeti
bulunmayan fikirler, en azından ciddi ve doğru fikirler kadar
t a r a f t a r b u l a b i l m e k t e d i r .
Örf ve adet değişmeleri günümüzde sadece Türkiye'yi değil ,
bütün dünyayı ilgilendiren önemli bir meseledir . Çok basit bir
ifade ile söylersek, bugün dünya teknolojik gelişme ile paralel ve
aynı hızda bir sosyal değişmeyi başaramadığı için büyük bir
buhran içinde bulunmaktadır. Dünyanın maddi çehresi büyük
bir hızla ve büyük ölçülerde değişiyor, ama bizim manevi
değerlerimiz ya bu değişmenin gerisinde kalıyor veya teknolojik
değişme birtakım sun'i, sahte değerlerin ortaya çıkmasına zemin
hazırlıyor. Biz şimdi bu geniş çaplı hadisenin tahlilini yapacak
değiliz ; kitabın birinci kısmında bu meseleye dokunulmuştur.
Şu kadarını söyleyelim ki, örf ve adetler de yeni hayata intibak 86
meselesiyle karşı karşıyadır ve bu intibakı henüz başarmış
oldukları söylenemez . Geçmiş zamanlarda örf ve adetler
bugünkü kadar şiddetli bir imtihanla karşılaşmış değillerdi .
Bilindiği gibi, hayvanlarda esas intibak mekanizması olan
içgüdüler binlerce yıl süren tekamül devreleri içinde yavaş yavaş
değişmektedir; insan cemiyetinde de yakın zamana kadar
teknolojik ve sosyal değişmenin hızı cemiyetin büyük sarsıntılar
geçirmeden yeni şartlara uymasına imkan verecek kadar yavaş
gidiyordu. Ancak on dokuzuncu yüzyıldan beri insanlık
tarihinde hiç görülmemiş derecede baş döndürücü bir değişme
olmaktadır ve bu değişme hem örf ve adetlerin kıymet ve
itibarını kaybetmesine yol açmakta, hem onların yerine
yenilerini koyma imkanı vermemektedir. Yeni sosyal değişmenin
örf ve adetler bakımından ortaya çıkardığı manzarayı ana
hatlarıyla özetleyecek olursak durum şudur :

1 . Modern cemiyette insanların pek büyük bir kısmı
büyük şehir hayatı yaşamaya başlıyor . Bu hayat insanları
sınırlan çok kesin bir şekilde belli olan eski sosyal ve coğrafi

mevkilerinden çıkararak onları anonimleştiriyor. Mesela
"Hacılar köyünden Demirci Hasan'ın oğlu Ahmet" yerine
herhangi bir adam getiriyor. Bu ise onların eski örf ve adetlerin
kontrol sahasından dışarı çıkmaları manasına gelmektedir.

2 . Büyük şehir hayatında kültür alternatifleri alabildiğine
artmaktadır ; yani bir insanın karşısında eski tekdüze hayat
yerine meslek, sanat, inanç , arkadaşlık grubu, akrabalık
münasebeti gibi hususlarla birlikte örf ve adet konusunda da
değişik alternatifler veren bir hayat vardır . Bu da örf ve adetleri
gitgide daha nisb1 ve izafi birer standart haline getiriyor, onların
eski mutlak gücünü büyük ölçüde zayıflatıyor.

3 . Modern hayat, örf ve adetlerin öğrenilmesini ve
öğretilmesini adeta imkansız hale getirmektedir . Örf ve adetler
ins an münaseb etlerini düzenleyen ve ins anlar ara s ı
münasebetlerde "tatbik" edilen kaidelerdir. Bunlar yaşanarak,
tatbik edilerek öğrenilir . Halbuki modern şehir hayatında
insanların öğrenme kaynakları da gitgide anonimleşiyor, yani
şahıstan şahısa bir olay olmaktan çıkıyor. Bugün sosyal 87
öğrenmede bir usta çırak, hocaşakird münasebeti kalmamıştır .
Biz öğrendiklerimizin büyük bir çoğunluğunu kitaplardan,
gazetelerden veya radyo, televizyon gibi vasıtalardan alıyoruz.
Bazan doğrudan doğruya şahıslardan birşeyler öğrendiğimiz
zaman da bu şahıslar bizimle karşılıklı münasebet içinde olan
kimseler yerine büyük bir kalabalığa hitap eden birer
konferansçı durumunda oluyor. Günümüzün aile hayatı da yine
örf ve adet eğitimini vermekte yetersiz kalmaktadır .

4 . Modernleşmenin önemli bir özelliği de ilme verilen
değerin artması yanında, ilmi düşüncenin küçük bir alimler
grubu yerine büyük çoğunluk tarafından paylaşılan bir zihniyet
haline gelmiş olmasıdır. Çoğunluğun ilim anlayışı , ilim
adamlarının anlayışından çok uzak, hatta çoğunlukla ona ters
olmakla birlikte, şimdi hemen herkesin bir meseleyi ilme uygun
olmak veya olmamak açısından tartıştığı gözden kaçmıyor. Bu
arada geçen yüzyılda adeta moda haline gelmiş olan materyalist
ilim anlayışının şimdilerde vülger (avami) bir materyalizm ve
pozitivizm halinde yaygınlaştığı görülmektedir . Yeni nesiller

sosyal hayatı idare eden güçlerin tartışmaya fazla tahammül
edemediğini görünce , hemen onlardan yüz çeviriyorlar. Din, örf
ve adetler gibi bütün geleneksel unsurlar, onların kendi akılcı
ölçülerine uymaz göründüğü için hücum konusudur. Ampirik
gerçekliği bulunmayan herşey hurafe veya batıl itikat
sayılmaktadır .

Bu sonuncu düşünce ilmin büyük bir refah ve saadete yol
a ç a b i l e c e ğ i g i b i b ü y ü k fe l a k e t l e r i ç i n d e p e k a l a
kullanılabileceğine işaret etmektedir. Bugün sosyal değerleri o
anki ampirik faydalarına göre ölçen ilim adamı hemen hemen
kalmamıştır, ama ilmin büyük prestijine kapılan ve ondan
faydalanmak isteyen nice insan vardır ki, ilmi bilginin ahlaki
(moral) normlar vermediğini, veremeyeceğini hiç düşünemiyor.
İlmi bilgi birçok geleneksel inancın ve uygulamanın yanlış
olduğunu ortaya çıkarabilir, ama bunların yerine aynı
fonksiyonu görecek yenilerini koyduğu görülmemiştir.

Şu halde örf ve adetler üzerinde reform yapmak
isteyenlerin ilmi kullanmaya kalkmaları cemiyette sadece 88
yıkıma sebep olur, hiçbir yapıcı çare getirmez . Hayvanlar
aleminde intibaksızlıklar tabii eleme yoluyla giderilmektedir;
insanlar ise aynı şeyi akıllarıyla yapmaya çalıştıkları zaman, pek
büyük hatalara düşüyorlar . Örf ve adetler başlangıçta akıl
yoluyla, planlanarak ortaya konmuş olsaydı, akıl yoluyla ve
planla kaldırılmaları mümkün olabilirdi . Halbuki bunlar bizim
şahsi irademizin değil , cemiyetin eseridir; yani hiç kimse belli
bir plana göre oturup bir örf veya adet koymuş değildir. o halde
bir insan kendi eseri olmayan bir şeyin neden ve nasıl
konduğunu elbette tam olarak bilemeyecektir (dünya niçin
yaratıldı diye de sormuyoruz, çünkü bu soru ilmi değildir) .
Aslım bilmediğimiz şeyler sadece örf ve adetler de değildir;
birçok sosyal müesseselerin kökünü bilmeyiz . Bu türlü bilgi
eksikliği onların kaldırılmaları için elbette gerekçe olamazdı.
Mesela kalabalık şehirlerde ulaşım vs . güçlükleri yüzünden
bayram ziyaretlerinin gereksiz olduğunu düşünür ve bu
ziyaretleri kaldırırsak, gerçekten ulaşım güçlüklerinden ve
misafir ağırlama külfetinden kurtulmuş oluruz ; ama bayram
ziyaretinin cemiyetteki fonksiyonunu tebrik kartı göndermekle

yerine getirdiğimizi söyleyebilir miyiz? Herşeyden önce, bu
z i y a r e t i n b ü t ü n fo n k s i y o n l ar ı n ı n c e m i y e t i n ö b ü r
fonksiyonlarıyla olan ilgisini biliyor muyuz? Bunları yeterince
bilmiyorsak, bayram ziyaretini kaldırmakla daha neleri
kaldırmış olduğumuzu nasıl biliriz?

Bu söylediklerimize bakarak, örf ve adetlerin mutlak
s u r e t t e m u h a fa z a e d i l m e s i f i k r i n d e o l d u ğ u m u z
anlaşılmamalıdır. Şuursuz bir yıkım gibi, körü körüne bir
saplanma da bizim zararımıza olur. Asıl anlatmak istediğimiz
şey, bunların değişmemesi değil, değişmelerinin nelere bağlı
olduğudur. Burada değişmenin yollarını aramaktan ziyade
değişmenin doğurabileceği kötü sonuçlar üzerinde şu sebepten
duruyoruz : Sosyal normlara ve kıymetlere yapılacak müdahale
zararlı sonuçlar verdiği takdirde bunlardan dönüş imkanı
kalmaz; tekrar başladığımız noktaya dönemezsiniz . Kültürde
kesiklik yaratmak insan hayatında kesiklik yaratmak gibidir.
Tecrübe olsun diye bir insanı öldüremezsiniz ; bu denemenin
sonu apaçık bellidir ve dönüşü yoktur. Kültür değişmesi ile
uğraşanlar kültürün ne kadar girift, dallıbudaklı bir yapı 89
olduğunu bilirler; bu yapıdan tek başına beğenilmediği için
sökülecek bir taşın en umulmadık yerlerde nasıl çöküntülere yol
açacağına dair pekçok ibretli misal görmüşlerdir. (1)

Bugünkü dünyanın en büyük meselelerinden biri bu türlü
kültür kesikliklerine engel olmaktır. Şüphesiz, dünyanın her
tarafında tepeden inme radikal tedbirlerle örf ve adetlerin
ortadan kaldırılması bahis konusu değildir, ama demokrasi ile
idare edilen ülkelerde de modern hayat tarzının baskısıyla
meydana gelen kesikliklere rastlanmaktadır. Bu ülkelerde örf ve
adetlerin yeni nesillere aktarılması ve onların benimsetilmesi
günden güne zorlaşıyor. Bu zorluğun başlıca sebeplerini
yukarıda anlattık. Bugünün nesilleri sosyal hayatın kaidelerini
hissi bağlarla bağlı bulundukları şahıslardan (anne, baba, hoca
vs .) ziyade, kitap vesaire gibi gayrişahsi kaynaklardan veya
şahsen münasebette olmadıkları kimselerden öğreniyorlar.
Kendilerine bir bilgi veya emir konusu olarak sunulan şeyleri
akıl kriterine göre değerlendiriyorlar . (2) Bu durumda eskilerin
büyük bir saygı ile bağlandıkları pek çok örf ve adetler onlar için

manasız birer kaide, hatta sınırlayıcı bir bağ yığınından ibaret
oluyor. İtirazlarının bir kısmında pekala haklı olabilirler; çünkü
cemiyetin hazan hiçbir kıymeti bulunmayan birtakım sosyal
normları müesseseleştirdiği, onları birer batıl itikat halinde
devam ettirdiği zaman zaman görülen bir hadisedir . Fakat
bunlara emir ve kumanda yoluyla, yasaklamalarla karşı
çıkmanın doğru olmadığını delikanlı insanlara anlatması ne
kadar güç olduğunu biliyoruz . Bazan açıkça manasız görünen
şeylerin son derece önemli ve faydalı bir sembolik fonksiyon
ifade ettikleri ise, delikanlılık çağını çoktan geride bırakmış
olanlara bile anlatılamıyor.

Örf ve adetlerin cemiyetin doğrudan veya dolaylı baskısı
altında benimsenmiş olması da bunlara karşı şüpheli gözle
bakılmasında önemli bir faktör olmaktadır . Hepimiz biliriz ki,
biz doğduğumuz zaman cemiyet daha önceden teşekkül etmiş
pek çok örflere ve adetlere sahip bulunmaktadır; özellikle bizim
erken yaşlarda bunları kritik bir gözle ele almamız düşünülemez .
Bu yüzden bazı kimseler örf ve adetlerin kabul edilmesini "körü
körüne bir inanış" sayarlar; herkes öyle inandığı için biz de 90
inanıyoruz, derler.

Başkalarının inanmaları bizim de inanmamız için çok
kuvvetli bir sebeptir ; fakat birşeyi başkalarıyla birlikte ortak
kabul etmemiz onun saçma veya asılsız olduğunu göstermez .
Bizim sadece inançlarımızın değil, bilgilerimizin pek çoğu da bu
cinstendir : Herkes dünyanın yuvarlak olduğuna inandığı için
biz de inanırız , herkes aya gidildiğine inandığı için, herkes
Süleymaniye Camiini Sinan'ın yaptığını söylediği için biz de
öyle biliriz . Diyelim ki, dünyanın yuvarlak olduğuna dair
inancın herkese makul gelecek delilleri vardır, ispat imkanı
vardır ; yani insanlar bunu gözü kapalı kabul etmezler. Fakat
insanların örf ve adetleri gözükapalı kabul ettiklerini nasıl
söyleyebiliriz? Acaba insan onları kabul eder ve uygularken
bunlarda kendine göre hiçbir mantıki taraf, hiçbir fonksiyonel
değer ilh. görmez mi?

Bu meselenin tartışması psikologlar için hiç de yabancı
bir konu değildir. Psikolojide bugün eski önemini kaybetmiş

veya en azından kendini büyük ölçüde değiştirmiş bulunan bir
"davranışçı psikoloji" ekolü (behaviorism) vardır. Bu ekolün
kurucuları ve taraftarları hayvan davranışı ile insan davranışı
arasında bir devamlılık görmelerinin yanısıra, her iki türün
davranışlarını da "ceza veya mükafat yoluyla pekiştirme"ye
dayanan bir öğrenme olayı halinde görürler. Basitçe söylersek,
bir hareketi yaptığımız zaman bunun sonunda bize haz verecek
bir durum hasıl olursa, o hareketi tekrar etmemiz ihtimali artar;
aynı hareketin sonunda ceza görmemiz (herhangi bir şekilde acı
veya elem duymamız, zarar etmemiz) ise bu tekrar ihtimalini
azaltır veya sıfıra indirir. Yanan sobaya elini yaklaştıran ve
dokunan çocuğun, eli yanınca bir daha aynı şeyi yapma ihtimali
azalır, belki birkaç defa daha aynı hal başına gelince artık ateşten
kaçmayı öğrenir . Derslerinden yüksek not alan bir öğrenci,
bunun sonunda, gerek öğretmenlerinden, gerek anne babasından
maddi ve manevi mükafat gördükçe çalışkanlığını devam ettirir .
Alışkanlıklarımız bu şekilde gelişir . Sonra bu alışkanlıklar sosyal
ihtiyaçlara cevap verdikleri anlaşıldığı zaman bütün cemiyete
mal olur, yani örf ve adet halini alır.

Bu türlü bir örf ve adet teorisinin tipik örneği W. Graham
Sumner'in "Folkways" (1 940) adlı eserindeki açıklamalardır .
Sumner, örf ve adetlerin doğuşunda esas motifin ihtiyaçlar
olduğunu söylüyor. İnsan ihtiyaçlarım karşılamak üzere çeşitli
yolları denerken bunlardan bazılarım ihtiyaç karşılamaya daha
uygun görür ve onları müesseseleştirir, yani cemiyete mal eder.
Bir cemiyette yaşayan insanlar hep aynı ihtiyaçlar ve aynı çözüm
imkanlarıyla karşı karşıya bulundukları için, ferdi alışkanlıklar
yaygınlaşır ve cemiyetin ortak malı olur. Sonraki nesillerin
bunları öğrenmesi ise "telkin" ve "taklit" yoluyladır; yahut otorite
durumunda olanlar öyle istediği için örf ve adete göre davranılır .

Dikkat edilirse, gerek telkin, gerekse taklit ve zorlama
(otorite baskısı) yollarının hiçbiri de "rasyonel" değildir, yani
insanlar kendi cemiyetlerindeki örf ve adetleri herhangi bir akıl
ölçüsüne vurmadan öğrenirler ve benimserler. Rasyonel bir
öğrenme söz konusu olmadığı için, anlamak faktörü de yoktur.
Doğru olan şey örf ve adetlere uygun olan şeydir, yanlış olan da
onlara uymayan.

91

Bu görüş ilk bakışta çok makul görünüyor; özellikle ayrı
ayrı kültürlerde birbirinden farklı normlara rastlamamız bu
şekilde kolayca izah edilebiliyor. İnsanların kültürü onların
ihtiyaçlarıyla çevrenin imkanları arasında kurulan bir denge
olduğuna ve her çevrede insanların hayat tecrübeleri birbirinden
farklı olduğuna göre , bunlar ayrı kültürler geliştirirler. Kimi
ihtiyar anne ve babasını ölünceye kadar sırtında taşır, kimi
huzur evine bırakır, kimi de onları bir yaşa geldikleri zaman
öldürür. Kısacası, aynı durumlarda her cemiyet farklı tepkiler
geliştirir . Biz bunları babalarımızdan gördüğümüz veya diğer
otoritelerin empoze ettiği şekilde kabul eder, o yolda gideriz .

Burada iki önemli teşhis hatasına rastlıyoruz . Birincisi,
insanların karşılaştıkları durumlarda bir normu (örf, adet,
kıymet) uygularken, bu durumu otoma' tik bir şekilde idrak
etmeleridir. Aslında biz böyle yapmıyoruz ; biz örf ve adet
uyguladığımız halleri kendi başına değil , genel bir çerçeve
içinde değerlendiriyoruz . Bir defa, her davranış , her inanç ,
kültürün bir parçasıdır ve kültürün öbür özellikleriyle bağlantı 92
halindedir . Kısacası, her normatif davranışın bir "manası" vardır.
Üstelik her davranış onun yapıldığı ortam ile sıkı sıkıya bağlantı
halindedir : Nikahsız yaşayan çiftleri her zaman ve her yerde
ahlaksızlıkla suçlamıyoruz ; hırsızlık yapan herkese her
durumda aynı tepkiyi yapmıyoruz; birini öldüren herkese aynı
şiddetle katil veya cani sıfatını yakıştırmıyoruz . Telkin ve baskı
yoluyla yerleşen davranışlarda bu türlü bir esneklik görülmez .
Yukarıda bahsedilen türde bir öğrenme ise, anlama faktörünü hiç
hesab a katmıyor, ins anları p s ikoloj i lab oratuvarındaki
tecrübelerde kullanılan fare veya köpek mahiyetinde bir
organizma olarak görüyor. Biz davranışlarımızda, yanlış da olsa,
daima bir sebepnetice münasebeti arar ve buluruz, bu türlü
münasebetler görürüz. Sumner'in mantığını takip edecek
olursak, yem borusu ile yem arasında doğrudan doğruya bir
sebepnetice münasebeti bulunduğunu zanneden atlardan
farkımız yok demektir . Halbuki insanlar aldatmak maksadıyla
bu işin yapılabileceğini bilirler üstelik bu aldatmacayı kendileri
yaparlar . *

İkinci hata ise, her kültürün aynı durumlarda birbirinden
çok farklı tepki örnekleri geliştirdiği fikridir . Bunun en çarpıcı
örneği olarak da, bir yakını ölen Japon'un gülmesi, aynı
durumdaki Türk'ün ve İranlının ağlaması gösterilir . Biz ölüye
şöyle davranıyoruz, onlar şöyle davranıyorlar; biz çocuklara
şunu yapıyoruz, onlar bunu yapıyorlar ilh . deriz . Bütün bu
farklılık iddiaları, değişik kültürlerin aynı durumlar karşısında
değişik davranış tipleri geliştirdiği fikrine dayanır . Fakat, farklı
tipte görünen davranışların "aynı" durumlar karşısında
yapıldığını nasıl söyleyebiliriz? Başka bir ülkede insanların altı
aylık çocukları rahatlıkla öldürdüklerini işittiğimiz zaman
tüylerimiz ürperir, insanın öz evladını nasıl öldürdüğünü
anlayamayız . Aynı şekil de, Bazı Amerika yerlilerinin yaşlı anne
ve babalarını öldürmeleri de bize göre anlaşılır şey değildir .
İnsan çocuğunu nasıl öldürür, anne babasını nasıl öldürür?

Biraz düşünecek olursak, bizim de pekala çocuklarımızı
öldürdüğümüz görülür. Bizim kültürümüzde çocuk düşürme
oldukça sık rastlanan bir olaydır . Karındaki çocuğu düşürmekle
d o ğm u ş yavruyu ö l d ü r m e n i n aynı ş e y o l m a d ı ğ ı n ı 93
söyleyebilirsiniz, çünkü ana karnındaki cenin bizim için henüz
çocuk sayılmaz . İşte küçük yavruları öldürebilenler için de o
yavrular henüz "çocuk" veya "insan" sıfatını kazanmamışlardır;
bu yüzden anababa bizim ve kendilerinin anladığımız manada
"çocuklarını öldürmüş" olmazlar . Nitekim yaşlanan anne ve
babalarımıza yaptığımız gibi onlara iyilik etmektedirler; onlarda
ölen insanın öbür dünyada veya bu dünyada tıpkı öldüğü
zamanki gibi dirileceği inancı vardır ve hiç kimse hayata bir
bunak veya canlı cenaze halinde dönmek istemez . Bu yüzden
anne ve baba oğullarından "iyiliği" beklemektedirler.

Görülüyor ki örf ve adetler hiçbir temeli bulunmayan,
körükörüne, otomatik olarak davranışlar değildir . Bunları aynı
durum karşısında yapılan farklı davranışlar diye görmek de
doğru olmaz . Aslında aynı durumlarda her kültür birbirine çok
benzeyen davranışlar yapmaktadır . Yaşlı annebabayı öldürenler
de insan hayatına bizim kadar değer veren, cinayeti şiddetle
reddeden kimselerdir . Şimdiye kadar edindiğimiz bütün bilgiler,
insan tabiatının dünyanın her yerinde ortak vasıflar taşıdığını ve

bu vasıfların sadece yemek, içmek gibi fizyolojik motiflerden
ibaret bulunmadığını göstermektedir.

Fakat annebabasına iyilik olsun diye onları öldürenlerle ,
yaşlı anne babayla ölünceye kadar ihtimam gösterenler arasında,
daha doğrusu onların yaptıkları bu iki tip davranış arasında hiç
fark yok mudur? Bunlardan biri de öbürü kadar makul, işe yarar,
tercih edilir bir şey midir? Ağaç kabuğu kemirmek veya köstebek
eti yemekle buğday ekmeği ve sığır eti yemek arasında sadece bir
görünüş veya çeşni fark mı vardır? Bunlar elbette farklı şeylerdir;
en azından biz bugünkü halimizi bırakıp da o ilkelliğe dönmeyi
katiyen istemeyiz . İstemeyişimizin bütün sebebi de şimdiki örf
ve adetlerimize çok sıkı bir şekilde bağlı ve alışkın olmamız
değildir. Bir zamanlar Avrupa'da delileri vücutlarına şeytan
girdiği sanıldığı için zincire bağlayıp hapsederlerdi ; bizim
ülkemizde ise delilerin çoğunun manevi bir cezbeye kapılmış
insanlar olduğu düşünülürdü. Şimdi bu insanları tıpkı kalp veya
mide hastaları gibi hastanelerde tedavi etmemizin sebebi, akıl
hastalığı hakkındaki bilgilerimizin değişmiş ve gelişmiş
olmasıdır . Yiyecek maddelerinin gıda değeri hakkında bilgisi 94
olan bir insan karnını boş şeylerle doldurmaz ; insanların aynı
zihin kalitelerine sahip bulunduğunu bilen bir insan köleliği ve
ırkçılığı reddeder.

Şu halde birtakım örf ve adetleri asılsız saymak gibi,
hepsinin aynı değerde olduğunu söylemek de doğru değildir .
Bilgimiz geliştikçe, benimsediğimiz örf ve adetler bizi hayata
daha iyi intibak ettirecek bir mahiyet kazanmaktadır . Bilgimizin
gelişmesi sayesinde, örf ve adetleri çok dar ampirik kalıplar
içinde değerlendirme hatasından da kurtulmuş oluyoruz .

Dipnotlar

1. Bu hususta çok çarpıcı bir örnek görmek isteyenler, bir tek yeni unsurun
girmesiyle bütün bir cemiyetin nasıl dağıldığını anlatan şu araştırmaya
bakabilirler: Lauristan Shapr, The Steel Axe Destroyed a Tribe . Edvvard H.
Spicer'in (ed.) Human Problems in Technological Change (New York, Russell
Sage Foundation, 1 9 5 2 , s. 69- 90) adlı eserinde.

2. Bu türlü bir yanlış rasyonellik anlayışının bozucu ve yıkıcı tesirleri

hakkında, Nobel kazanan meşhur etolojist Konrad Lorcnz'in su makalesinde
mükemmel bir açıklama vardır : Eccc Homo, i ' .ncoııııu-ı. Sept. 1966 , s. 25 -29 .

3. Anayasa Mahkemesi'nin 3 . 1 2 . 1 9 7 5 tarihli ve 1 54 3 1 sayılı Resini
Gazete'de yayınlanmış olan kararı aynen şöyledir :

" 1 7 5 0 Sayılı Üniversiteler Kanununun 3 . maddesinin (b) bendinde
Üniversitenin görevleri sayılırken şu hükme de yer verilmekledir:

"Öğrencilerini, bilim anlayışı kuvvetli, milli tarih şuurun, sahip
vatanına, örf ve adetlerine bağlı, milliyetçi ve sağlam düşünceli aydınlar ve
yüksek öğrenime dayanan mesleklerde türlü bilim ve uzmanlık kolları için iyi
hazırlanmış bilgi ve tecrübe sahibi, sağlam karakterli vatandaşlar olarak
yetiştirmek. Davacı Ankara Üniversitesi bu bend de yer alan "Örf ve adetlerine
bağlı" deyimini, Anayasa'nın Cumhuriyetin niteliklerini saptayan 2 .
maddesine ve o madde ile bağlantılı olarak Başlangıç bölümünün dördüncü
fıkrasına ve eğitim ve öğretim esaslarını belirleyen 2 1/4 ve 1 2 0/5 'inci
maddeleri hükümlerine aykırı bulmakta ve iptalini istemektedir.

"Gerçekten Türkiye Cumhuriyetinin nitelikleri, 1961 Anayasasının
Başlangıç bölümü ile ikinci maddesinde belirgin bir biçimde saptanmıştır .
Cumhuriyetimiz, milli şuur ve bütünlük içinde, barışa ve insan hak ve
özgürlüğüne dayalı memleket kalkınmasına sosyal adalet ve Atatürk
Devrimleri ilkeleri doğrultusunda amaçlayan siyasal bir varlıktır. Burada
özellikle Atatürk Devrimleri deyimi ü/erinde durmak gerekir. Devrim
kavramı, sözcüğün açık anlamından da belirleneceği üzere , durgunluğun,
alışkanlığın, hareketsizliğin tersidir. Devrimcilikte hiçbir zaman duraklama
yoktur. Bilim ve tekniğin gelişmesiyle modern toplum yaşamının koşulları da 95
sürekli olarak değişikliğe uğrar . Kendisini bu değişmeye uyduramayan, yani
devrim yapamayan sosyal topluluklar çağın gerisinde kalmaya ve ileri
toplumların sömürgesi olmaya mahkumdurlar . İşte Atatürk Devrimlerinde
temel amaç, geri kalmışlıktan kurtulmak, çağdaş uygarlık düzeyine
ulaşmaktır. Belirli bir süre geçtikten sonra Atatürk Devrimlerinin amaçlarına
ulaştığını ve artık yeni bir atılıma gereksinme duyulmayacağını kabul etmeye
olanak yoktur . Çünkü, Atatürk Devrimleri, çağdaş uygarlık düzeyi
doğrultusunda sürekli hareket halindedirler ve birbirini ara vermeden
izlerler. Bilim özgürlüğü devrim kavramını oluşturan öğelerden biridir. Bu
özgürlük ve üniversite öğretiminin bağlı olacağı ilkeler Anayasanın 2 1 . ve
1 2 0 . maddelerinde gösterilmiştir . Bu maddelere göre ; çağdaş bilim ve eğitim
esaslarına aykırı eğitim ve öğretim yerleri açılamaz ve üniversitelerdeki
öğretim ve eğitimin de özgürlük ve güvence içinde ve çağdaş bilim ve
teknoloji gereklerine ve kalkınma planı ilkelerine göre yürütülmesi
zorunludur.

"Şimdi nitelikleri yukarıda belirlenen Atatürk Devrimleri kavramı ve
Anayasa ilkeleri karşısında örf ve adetin ne olduğunu ana çizgileri ile
açıklamak ve Anayasal açıdan içeriğini ortaya koymak gerekmektedir.

"Örf ve adetin oluşması için iki koşulun birlikte gerçekleşmesi
zorunludur. Bunlardan biri süreklilik, öteki de inanıştır. Çok uzun zamandan
beri süregelen ve halkın inanışı ile canlılığını koruyabilen örf ve adetin,
uygulamada zorunlu bir nitelik kazanabilmesi, daha doğrusu hukuksal bir

değer taşıyabilmesi için, ayrıca yaptırım öğesini de içermesi gerekmektedir.
Bu değerdeki yöresel örf ve adetlerin özel hukuk alanında, özellikle ticaret
hukuku alanında örnekleri çoktur ve sosyal yaşamda etkileri büyüktür. O
kadar ki, halkın benimseyerek sürdüre geldiği örf ve adetleri, giderek hukuk
kuralları haline getirme eğilimi XIX. yüzyıl başlarında belirli bir teorinin
temelini oluşturmuştur. Ancak çağdaş uygarlık düzeyine ulaşmak için büyük
ve hızlı atılımlar yapması gereken yurdumuzda, örf ve adete bağlı bir düzenin
egemen olması düşünülemez. Çünkü toplumun gereksindiği dinamizm, çoğu
kez yüzyılların geçmişten sürüklenip getirdiği ve öz niteliği durgunluk ve
belirsizlik olan örf ve adetlerle çelişki halindedir.

"Atatürk Devrimleri, yurdumuzun sosyal, endüstriyel ve kültürel
yönlerden gereksindiği dinamizmin bir sonucu olmuştur ve bu dinamizm
Türk toplumunda etkinliğini her zaman koruyacaktır. Şu halde Cumhuriyetin
geleceğini güvence altına alacak olan genç kuşaklan, yüzyıllar öncesi toplum
düzeninin gereksindirdiği ve yarattığı örf ve adetlere bağlı tutmak, onları
modern Türkiye'nin üniversitelerinde örf ve ad *t yönetiminde ve
doğrultusunda yetiştirmek, Atatürk Devrimleri ile ve bu devrimlerin temelini
oluşturan ilkelerle bağdaştırılamaz .

"Kaldı ki, 14/6/1 9 7 3 günlü ve 1 7 3 9 sayılı Milli Eğitim Temel
Kanununun 2 'nci maddesinde Milli Eğitimin amaçları gayet açık bir biçimde
ortaya konulmuştur. İlk, Orta ve Yüksek Öğretim kademelerinde, öğrencilere
örf ve adetleri öğretmeyi ve onlara bağlılığı amaçlayım hiçbir hüküm bu
kanunda yer almamıştır ve Anayasa ilkeleri karşısında yer alması da
olanaksızdır. 96

"Çağdaş bilim ve teknoloji esaslarına göre özgür düşünceli bilim ve
meslek adamı, araştırmacı ve uzman yetiştirmekle görevli üniversitelerin
bütün öğretim dallarında, bu amacın dışında, ayrıca örf ve adet öğretimi de
yapılması Anayasa'nın 1 2 0 . maddesinin öngördüğü temel eğitim ilkelerine
aykırı düşer.

"Aslında iptali istenen Kanun hükmü Hükümetin önerdiği tasanda
yer almış değildi . Tasanda 3/b . maddesine ilişkin hüküm şöyle düzenlenmişti:
'Öğrencilerini bilim anlayışı kuvvetli, sağlam düşünceli aydınlar ve yüksek
öğrenime dayanan mesleklerde türlü bilim ve uzmanlık kolları için iyi
hazırlanmış bilgi ve tecrübe sahibi elemanlar, Anayasada ifadesini bulan
Türk Devletinin ve Türk devriminin ilkelerine bağlı ve milli karakter sahibi
vatandaşlar olarak yetiştirmek. "

"Bu düzenleme Millet Meclisi komisyonlarında değiştirilmiş ve
şimdiki halini almıştır . Değiştiriliş gerekçesi de açık bir biçimde ortaya
konulmuş değildir. Örf ve adetten ne kastedilmiştir? Kan gütme gibi akıl dışı
olduğu kadar kanunla da suç sayılmış olanlardan başlayarak, konukseverlik,
büyüklere saygı, küçüklere şefkat gibi tüm toplumlarda aynı değeri taşıyan
türlerine kadar, hangilerinin öğretim konusu olarak üniversite öğrencilerine
sunulacağı belirsiz bırakılmıştır .

"Her türlü örf ve adeti, akıl ve bilinç dışında bir takım kurallar
topluluğu olarak niteleyen bir görüşü benimseme olanağı yoktur. Ancak,
toplumun yüzyıllar öncesindeki yaşam koşullarına göre, hatta çoğu kez akılcı

bir gereksinme ile oluşmuş örf ve adetlerini bile, sonradan sosyal koşullar ve
gereksinmeler değiştikçe akıl ve bilincin gerisinde kalmış olduklarını kabul
zorunluluğu vardır. Bundan başka örf ve adetler, memleketimizin toplum
yapısına ve yöresel özelliklerine göre birbiri ile kimi kez çelişir nitelik
almaktadırlar. Kanunun hükümleri ile bağdaşmayan gelenekler bir yana
bırakılsa bile, ötekilerinin Türk toplumunun tümünce benimsendiği ileri
sürülemez . Kaldı ki, bunların üniversite gençliğine öğrenim konusu olarak
sunulması, öğretim bütünlüğünü de sarsar; Üniversiteler ve üniversite
öğretim üyeleri ve öğrenciler arasında çatışmalara neden olur. Bu gibi
çatışmalara, örf ve adetlerle yakından ilişkileri bulunan din ve mezhep
ayrılığı ve bundan doğan sosyal görüş ve inanış nedenleri de eklenince, Türk
Devletinin ülkesi ve ulusu ile bölünmez bütünlüğü geniş bir biçimde
tehlikeye düşer . "

4 . Türkiye Cumhuriyeti Anayasası'nın "Devrim Kanunlarının
Korunması" başlıklı 1 5 3 . maddesinde bu devrimlerin neler olduğu şöyle
belirtilmektedir :

Madde 1 5 3 . Bu Anayasa'nın hiçbir hükmü Türk toplumunun çağdaş
uygarlık seviyesine erişmesi ve Türkiye Cumhuriyeti'nin laiklik niteliğini
koruma amacını güden aşağıda gösterilen devrim kanunlarının, bu
Anayasanın halk oyu ile kabul edildiği tarihte yürürlükte bulunan
hükümlerinin Anayasa'ya aykırı olduğu şeklinde anlaşılmaz ve
yorumlanamaz.

1 . 3 Mart 1 340 tarihli ve 430 sayılı Tevhid-i Tedrisat Kanunu;
2 . 2 5 Teşrinisani 1 3 4 1 tarihli ve 6 7 1 sayılı Şapka İktisası hakkında 9 7

kanun;
3 . 30 Teşrinisani 1 3 4 1 tarihli ve 6 7 7 sayılı Tekke ve Zaviyelerle

Türbelerin Şeddine ve Türbedarlıklar ile birtakım unvanların men ve ilgasına
dair kanun;

4. 1 7 Şubat 1926 tarihli ve 743 sayılı Türk Kanunu Medenisiyle kabul
edilen, evlenme akdinin evlendirme memuru tarafından yapılacağına dair
medeni nikah esası ile, aynı kanunun 1 lO 'uncu maddesi hükmü;

5 . 20 Mayıs 1928 tarihli ve 1 2 88 sayılı Beynelmilel Erkanım Kabulü
hakkında kanun;

6. 1 Teşrinisani 1928 tarihli ve 1 3 5 3 sayılı Türk Harflerinin Kabul ve
Tatbiki hakkında kanun;

7 . 26 Teşrinisani 1934 tarihli ve 2590 sayılı Efendi, Bey, Paşa gibi lakap
ve unvanların kaldırıldığına dair kanun;
8 . 3 Kanunuevvel 1934 tarihli ve 2596 sayılı Bazı Kisvelerin
Giyilemeyeceğine dair kanun.

EK- ÖRF ve ADE TLER KARŞISINDA
ANAYASA MAHKEMESİ

Memleketimizde örf ve adetler konusunda 1 9 7 5 yılında
cereyan eden bir tartışma ve bir mahkeme kararı, birçok
gerçeklerin ortaya konması için iyi bir vesile teşkil etmiştir.
Hatırlanacağı gibi, 1 750 sayılı Üniversiteler Kanununun 3 .
maddesinin b bendinde üniversitelerin görevleri sayılırken şöyle 98
deniliyordu : "Öğrencilerini bilim anlayışı kuvvetli, tarih
şuuruna sahip , vatanına, örf ve adetlerine bağlı, milliyetçi ve
sağlam düşünceli aydınlar . . . olarak yetiştirmek" . Ankara
Üniversitesi ve Cumhuriyet Halk Partisi buradaki "örf ve
adetlerine bağlı" ve "milliyetçi" tabirlerini Anayasaya aykırı
sayarak Anayasa Mahkemesi'ne müracaat etmiş, Mahkeme de bu
bendin iptaline (iki muhalif oya karşılık çoğunlukla) karar
vermişti . Bu arada mesele mahkeme dışında akademik ve
ideolojik seviyelerde tartışma konusu yapılmış, hatta bir
üniversite doçentinin madde lehindeki beyanına karşı İstanbul
Üniversitesinin o zaman ki yönetim kurulu bu doçentin yanlış
düşündüğüne "oybirliği" ile karar vermişti. Bir üniversite
organının (idari organ) bir fikir meselesinde parmak hesabına
dayanarak hüküm vermesinin uyandırdığı hayret bir tarafa,
Anayasa Mahkemesi'nin verdiği iptal kararının gerekçesi
Türkiye'nin halihazırı ve istikbali bakımından ciddi endişeler
uyandıracak noktalar ihtiva etmektedir. Çok yanlış bir Türkçe ve
bozuk bir üslupla kaleme alınan (kimin yazdığı bilinmiyor) bu
gerekçenin ana fikirlerini ele alarak örf ve adet meselesindeki

tahlilimizi biraz daha derinleştirmekte fayda goruyoruz.
Maksadımız Anayasa Mahkemesi kararının yanlışlığını ispat
etmek veya aykırı bir görüşü savunmak değil, fakat kararın
dayandığı gerekçenin ilmi bakımdan yanlış olduğunu
göstermektir . Bir haksızlık yapmış olmamak için, gerekçeli
kararın tam metnini notlar kısmına aynen alıyoruz . 3 Burada
gerektikçe olduğu gibi alıntılar yapacağız . Bazı kelimelerin
Türkçe karşılıkları parantez içindedir. Kararın başlangıcı ve ana
fikri aynen şöyledir :

"Cumhuriyetimiz milli şuur ve bütünlük içinde barışa ve
insan hak ve özgürlüğüne (hürriyet) dayalı , memleket
kalkınmasını sosyal adalet ve Atatürk devrimleri (inkılap)
ilkeleri doğrultusunda amaçlayan (gaye edinen) siyasal (siyasi)
bir varlıktır . Burada özellikle Atatürk devrimleri deyimi
üzerinde durmak gerekir . Devrim kavramı, sözcüğün (kelime)
açık anlamından da belirleneceği üzere , durgunluğun,
alışkanlığın, hareketsizliğin tersidir. Devrimcilikte hiçbir zaman
duraklama yoktur. Bilim (ilim) ve tekniğin gelişmesiyle modern
(yeni) toplum yaşamının (cemiyet hayatının) koşulları (şartları)
da sürekli olarak değişikliğe uğrar . Kendisini bu değişikliğe 99
uyduramayan, yani devrim yapamayan sosyal topluluklar çağın
gerisinde kalmaya ve ileri toplumların sömürgesi olmaya
mahkumdurlar . İşte Atatürk devrimlerinde temel amaç geri
kalmışlıktan kurtulmak, çağdaş uygarlık (medeniyet) düzeyine
(seviyesine) ulaşmaktır . Belirli bir süre geçtikten sonra Atatürk
devrimlerinin amaçlarına ulaştığını ve artık yeni bir atılıma
(hamle) gereksinme (ihtiyaç) duyulmayacağını kabul etmeye
olanak (imkan) yoktur. Çünkü Atatürk devrimleri çağdaş
uygarlık düzeyi doğrultusunda sürekli hareket halindedirler ve
birbirini ara vermeden izlerler . "

Ş imdi burada bizim konumuzla ilgili b elli-b aşlı
düşünceleri birer birer ele alalım. Anayasa Mahkemesi'nin beş
üyesi, örf ve adetleri devrimlerin ve özellikle Atatürk devriminin
zıddı olarak görüyorlar. Onlara göre örf ve adetlerin mahiyetinde
durgunluk, devrimlerde ise dinamizm vardır : "devrim, sözcüğün
açık anlamından da belirleneceği üzere , durgunluğun,
alışkanlığın, hareketsizliğin tersidir" deniyor. Hakikatte devrim
kelimesinin açık anlamından bu mana çıkmaz, çünkü devrim

kelimesinin açık veya kapalı hiçbir manası yoktur. Devrim
kelimesi bir kavram olarak "inkılap" yerine kullanılıyor ve o
anlaşılıyor, ama kelime olarak manasızdır. Türkçe'de devrim
diye bir kelime bulunmadığı gibi, bu kelime Türkçe'de mevcut
bir kökten gramer kaidelerine göre türetilmiş de değildir. Bazıları
bunu devirmek fiilinden türetilmiş bir kelime (devirim) olarak
gösteriyorlar ki, bu da kelimenin aslı olan inkılap ile hiçbir
şekilde ilgili değildir ve bu kelimeden hareketsizliğin,
durgunluğun tersi bir mana çıkmaz . Devrim yapmayan ülkelerin
durgun ve hareketsiz olduğu fikrinin ise ne tarihle , ne
sosyolojiyle bir ilgisi vardır . Ayrıca burada alışkanlık tabirinin ne
için kullanıldığı anlaşılmıyor. Alışkanlık ferdi bir hadisedir; bir
alışkanlığını bozan kimse için "inkılap yaptı" denmez .
Durgunluk v e hareketsizliğe gelince insanlık tarihinde değişme
hızı itibariyle birbirinden çok farklı cemiyetler görülmüştür, ama
hep durgun ve hareketsiz kalan cemiyet (hotantolar dahil)
yoktur ; bunların ancak pek azında devrim hadisesine
rastlıyoruz. Dünyada devrim yapmadan ileri giden memleketler
bulunduğu gibi, devrim yaptığı halde geri kalan (eğer ilerilik ve
geriliğin bir manası varsa) ülkeler de pekala mevcuttur. Diyelim 100
ki devrim durgun bir cemiyeti harekete geçirme teşebbüsüne
verilen addır ; ama bu yolda birbirine çok zor istikametlerde işler
yapılabilir : Demokratik devrim, faşist devrim, komünist devrimi
gibi . Şimdi Türkiye'de herkes Atatürk'ün getirdiği Latin
harflerini kullanmaktadır ve buna alışmıştır; birisi bu alışkanlık
ve durgunluğu kırmak için Kiril alfabesini getirmeye kalksa
bunu da "çağdaşlaşma" yolunda bir devrim sayabilir miyiz?
Devrim yapmamış olan Japonya ile devrim yapmış olan
Arnavutluk'tan hangisi daha dinamik ve çağdaş bir cemiyet
sayılır?

Fakat görülüyor ki Anayasa Mahkemesi'nin beş sayın
üyesi devrim tabirini sosyal ilimlerin anladığı manada (sosyal
müesseseleri siyasi ve iktisadi olanlar dahil çok defa kuvvet
kullanarak kökünden değiştirmek) değil de, kendi özel
anlayışlarına göre kullanmaktadırlar. Onlara göre devrim bir
cemiyetin değişen dünya şartlarına özellikle ilim ve teknolojinin
getirdiği değişmelere uyma hareketidir . Bu manada bütün
yenileşme (modernleşme) hareketlerini birer devrim saymak

gerekir : Elektrik devrimi, otomobil devrimi, penisilin devrimi,
naylon ve modern matematik devrimleri gibi . Devrim yapmak
kendini bu değişikliklere uydurmak demektir . "Devrim
yapmayan sosyal topluluklar çağın gerisinde kalmaya ve ileri
toplulukların sömürgesi olmaya mahkumdurlar" deniyor. Acaba
çağdaş ilim ve teknolojideki gelişmelere uymanın ölçüsü nedir?
Bu uyma hususunda milletler arasında daima farklar
bulunacağına göre , bütün dünyayı sömürenler ve sömürülenler
diye iki kategori içinde mi toplayacağız? Anlaşılıyor ki sayın
üyeler, hukukçulardan beklenilenin tam aksine , tabirleri
gelişigüzel ve özellikle günlük gazete lügatçe ve üslubu içinde
kullanmayı tercih etmektedirler.

Anayasa Mahkemesi'nin beş sayın üyesi "Atatürk
devrimlerinde temel amaç geri kalmışlıktan kurtulmak, çağdaş
uygarlık düzeyine ulaşmaktır" diyorlar. Bu ifade genellikle
doğrudur, çünkü Atatürk de kendi devrimleri için böyle bir
gayeden bahsetmiştir . Ancak Atatürk "çağdaş uygarlık düzeyine
ulaşmak" demiyor, "muasır medeniyet seviyesinin üzerine
çıkmak" diyor. Devrimlerin hiç bitmeyeceğini söylemek, 101
Atatürk'ün bu sözü gözden kaçınılırsa, Türk Milletini ebediyen
başkalarının peşinde koşturmak demektir. Gayemiz çağdaş
medeniyete ulaşmaksa ve bu yolda hedefe ulaştığımızı
söylemeye hiç bir zaman imkan yoksa, Türk Milletinin hep
arkada kalacağı şimdiden kabul ve tasdik ediliyor. Gerekçe
devam ediyor : "Atatürk devrimleri çağdaş uygarlık düzeyi
doğrultusunda sürekli hareket halindedirler ve birbirini ara
vermeden izlerler . Bilim özgürlüğü devrim kavramını oluşturan
öğelerden biridir . "

Karar bundan sonra "nitelikleri yukarıda belirlenen
Atatürk devrimleri kavramı ve Anayasa ilkeleri karşısında örf ve
adetin ne olduğunu" açıklamaya geçiyor. Bizim kanaatimizce
Anayasa Mahkemesi'ndeki beş üyenin verdiği kararı hem ilmi,
hem de hukuki açıdan sakat kılan en önemli nokta ise işte bu son
cümlede ortaya çıkmaktadır . Beş üye, devrim ve Atatürk devrimi
hakkında kafalarında beliren fikirleri kağıda döktükten sonra
"nitelikleri yukarıda belirlenen Atatürk ilkeleri" diyor ve sanki
hukuki birşey belirlemiş gibi o fikirlerin üzerine hüküm inşa

ediyorlar . Aslında Türkiye'de bunu yapan sadece Anayasa
Mahkemesi 'nin b e ş üye s i değildir ; maalesef her cins
politikacıdan üniversite hocasına kadar pek çok kimse doğru ve
yanlışın, iyi ve kötünün, ileri ve gerinin kriterini Atatürk
ilkelerinde aramaktadır. İşin daha kötüsü, herbirinin ayrı bir ilke
anlayışı vardır . Bir ülkede düşünce hürriyeti her zaman kanunlar
ve yasaklarla engellenmez, hazan insanlar kendi kafalarının
etrafına işte böyle aşılmaz duvarlar örerler.

Önce şunu söyleyelim: Örf ve adetin ne olduğu bir sosyal
ilim konusudur; örf ve adetler Atatürk ilkelerine veya Anayasa
ilkelerine göre tarif ve tayin edilmez. Acaba beş üyenin
kararlarına gerekçe olarak gösterdikleri Atatürk ilkeleri nelerdir
ve bunların nitelikleri niçin üniversitede örf ve adet
öğretilmesine aykırıdır? Bu satırların yazarı onbeş yıl kadar önce
Türkiye'nin tanınmış yazarları, politikacıları ve Atatürkçülüğü
ile tanınmış kimseleri üzerinde yaptığı bir araştırmada, Atatürk
ilkelerinin neler olduğunu sorduğu zaman, birbirini hiç
tutmayan cevaplar almıştı . Elli kişilik bir grupta beş kişinin bile
bu konuda anlaştığı görülmedi . Aslında bu neticede şaşılacak bir 102
taraf da yoktur, çünkü Atatürk ilkeleri denilen şeyler Atatürk'ün
inkılaplarına ve çeşitli beyanlarına bakılarak onun temel
düşünceleri hakkında herkesin yaptığı yorumlardan ibarettir .
Nitekim bazıları Atatürk ilkeleri denince Atatürk'ün kurmuş
olduğu Cumhuriyet Halk Partisinin altı ok şeklindeki ilkelerini
anlıyor, bazıları Doğudan kurtulup Batıya gitmek diyor, bazıları
bundan laiklik, bazıları medeniyetçilik, bazıları pozitivist
düşüncenin anlaşılması gerektiğini iddia ediyordu. Aradan altı
yıl geçtikten sonra Türk Silahlı Kuvvetleri'nin direktifiyle
kurulan "Atatürkçü" hükümet ilk iş olarak Atatürk ilkelerinin
araştırılıp tesbit edilmesi ve Türk gençlerinin bunlara göre
yetiştirilmesi için karar verdi . Yani Atatürk ilkeleri diye vazıh,
belirli şeylerin bulunmadığı, herkesin kendine göre ilkeler
ortaya attığı devletçe de resmen kabul edilmiş oluyordu. O
tarihte ilkeleri tesbit etmek üzere teşkil edilen enstitü ki pekçok
kuruluşların temsilcilerinden meydana gelmişti- bugüne kadar
herhangi bir şey tesbit edip bunu resmi makamlara tescil ettirmiş
değildir .

Atatürk devrimlerine gelince, bunların sayısı, mahiyeti ve
tarihleri apaçık belli olup , hepsi de resmi ve hukuki bir karakter
taşımaktadır- Atatürk devrimleri denince Atatürk'ün hayatı
içinde ilan ve tatbik edilen latin harfleri, Cumhuriyet rejimi,
şapka giyilmesi, miladi takvim, ölçü ve tartılarda İngiliz veya
Osmanlı sistemi yerine Fransız CGS sisteminin uygulanması vs .
akla gelir . Bunlarla ilgili kanunlara inkılap kanunları adı
verilmektedir . Bir düşüncenin veya bir uygulamanın Atatürk
devrimlerine aykırı olduğunun iddia edilebilmesi için onun bu
mahiyeti ve hudutları belli inkılaplardan birine veya daha
çoğuna aykırı olması -şapka yerine başka bir başlık giyilmesi,
kilo yerine okka kullanılması, din cemaatinin hükümet memuru
olmayan biri tarafından idare edilmesi ilh . - gerekir . Yazılı
metinlerle açık-seçik belirtilmiş4 olan Atatürk inkılapları
dışında herkesin kendi Kafasına uygun gördüğü şeyleri devrimin
"özü", "ruhu" vs . gibi terimlerle ortaya atması entellektüel bir
kusur olarak hoş görülebilir, ama bu şahsi yorumların hukuki
kararlar için dayanak olarak kullanılması "çağdaş" insanın
anlayacağı şey değildir .

Şimdi bu şahsi yorum dayanak yapılarak "örf ve adetlere
bağlı öğrenci yetiştirilmesi" gayesi şöyle çürütülmektedir :
"Çağdaş uygarlık düzeyine erişmek için büyük atılımlar
yapılması gereken yurdumuzda örf ve adete bağlı bir düzenin
egemen olması düşünülemez. Çünkü toplumun gereksindiği
dinamizm çoğu kez yüzyılların geçmişten sürüklenip getirdiği
ve öz niteliği durgunluk ve belirsizlik olan örf ve adetlerle çelişki
halindedir . Atatürk devrimleri yurdumuzun sosyal, endüstriyel
ve kültürel yönden gereksindiği dinamizmin bir sonucu
olmuştur ve bu dinamizm Türk toplumunda etkinliğini her
zaman koruyacaktır. Şu halde Cumhuriyet'in geleceğini güvence
altına alacak olan genç kuşakları yüzyıllar öncesi toplum
düzeninin gereksindirdiği ve yarattığı örf ve adetlere bağlı
tutmak, onları modern Türkiye'nin üniversitelerinde örf ve adet
yönetiminde ve doğrultusunda yetiştirmek Atatürk devrimleri
i l e ve b u devrimler in t emel in i o l u ş turan i lke ler le
bağdaştırılamaz . "

Bu paragrafta şu fikirler ortaya çıkmaktadır :

103

a. Atatürk devrimlerinden önce Türkiye örf ve adetlerle
idare ediliyordu.

b . Atatürk ilkeleri ve devrimleri örf ve adetlere bağlı
hareketleri yasak kılar.

c . Örf ve adetlerine bağlı olan cemiyetler geri kalır .
d. Cemiyetin ihtiyaç duyduğu dinamizm örf ve adetlere

karşı çıkmakla kazanılır.
e . Örf ve adetlerin varlıklarının bütün hikmeti, yüzyıllar

öncesinden sürüklenip gelmiş olmalarıdır .
ı . Yüz yıl önceki cemiyet düzeninin ortaya çıkardığı bir örf

veya adet, yüz yıl sonraki cemiyette hiçbir zaman uygulanmaz .
g . Türkiye 'de sosyal hayatın düzenli bir şekilde

gelişebilmesi için Atatürk devrim ve ilkelerinden başka hiçbir
sosyal düzenlemeye ihtiyaç yoktur.

Bu saydığımız yedi fikrin tamamı yanlıştır ve bu yanlışlık
Anayasa Mahkemesi kararında imzası bulunan beş sayın üyenin
ilmi ve hukuki kıstasları bırakarak şahsi inanışlarına göre genel
mahiyette hüküm vermelerinden doğmaktadır . Biz şimdi inkılap
meselesini bir kenara bırakarak, görüşlerimizi örf ve adet 104
anlayışı üzerinde yoğunlaştıracağız . Bu maksatla bakılınca,
yukarıdaki gerekçenin ana fikri örf ve adetlerin çok eski
zamanlarda ihtiyaç karşılayıcı şeyler oldukları, ancak bugüne
sırf kaderin şevkiyle (yüzyılların sürüklemesiyle) geldikleridir .
Halk bunları benimsemiş olabilir, ama örf ve adetler cemiyeti
hareketsiz kıldıkları için devrimlerle değiştirilmeleri gerekir .

Örf ve adetin durgunluk ve hareketsizlik yarattığı fikri,
durgunluk ile istikran birbirine karıştırmaktan ileri geliyor.
Bunlar sosyolojik bakımdan birbirinden farklı şeylerdir . Örf ve
adetler cemiyetin belkemiğini veya iskeletini teşkil eder, yani
onlar olmaksızın insanlar bir arada ve düzenli bir hayat
yaşayamazlar. Bu bakımdan cemiyetin asıl karakteri devamlı
hareket halinde olmak değil, istikrar ve düzen sağlamaktır .
Cemiyet değişen bazı şartlar karşısında kendini değiştirmek
zorunda kaldığı için değişebilir, ama her zaman işi "en az
değişme" ile kapatmaya çalışır; onun gayesi ayakta kalmak ve
hüviyetini kaybetmemektir. Teknolojik değişmelerin çok süratle
ilerlemesine karşılık sosyal değişmenin daima daha gerilerden

gelmesinin başlıca sebeplerinden biri de budur. Başka türlüsü
zaten beklenmezdi. Cemiyet dediğimiz şey insanların ortak
inanış ve uygulamalarla biraraya gelmeleri demektir ; eğer bunlar
neyin, nerede, ne zaman, nasıl yapılacağına dair ortak fikirlere
sahip olmasalar, birarada yaşamaları imkanları da kalmazdı. İşte
örf ve adetler onların bu ortak "norm" ! arından büyük bir kısmını
teşkil eder. Cemiyet böyle bir sistem kurduktan sonra bu
sistemde meydana gelecek değişmelere çok defa şüpheli gözle
bakar ve kendisini mümkün olduğu ölçüde onlardan korumaya
çalışır; çünkü birliğini ve bütünlüğünü muhafaza etmesi
lazımdır . Değişmeye direnemeyecek olursa, bu defa kabul etmek
zorunda kaldığı değişikliği süratle kendi bünyesine uydurmaya,
yani bu değişmeden en az sarsıntı ile çıkmaya çalışır . Eğer bu
değişme mevcut norm sisteminin pek büyük kısmını
değiştirecek kadar geniş çaplı ise ve cemiyet buna karşı
koyamayacak derecede zayıf kalıyorsa, o zaman sosyal çözülme
(inhilal) ve dağılma dediğimiz şey meydana gelir ; insanlar belki
ölmez ama cemiyet dağılır ve ortadan kalkar; aynı topraklar
üzerinde tabii herkes göç etmemişse mahiyeti tamamen farklı
yeni bir cemiyet kurulur. Bu durumda önceki cemiyet ile sonraki 105
arasında herhangi bir bağlantı veya devam bahis konusu
değildir.

Bu kısa açıklamadan mantıki olarak çıkacak bir netice de
şudur : Ne kadar eski veya yeni zamanlardan artakalmış olursa
olsun, örf ve adetler her zaman vardır : onlar yoksa cemiyet de
yoktur. Anayasa Mahkemesi'nin beş üyesi Atatürk devrimlerinin
dinamizmi ile örf ve adetlerin durgunluk ve hareketsizliğini
karşı karşıya getirerek bir tercih yapmamız gerektiğini
düşünüyorlar . Ve tabii bu karşı laştırmada devrimleri
tutacağımızı söylüyorlar. Onların mantığına göre devrimler örf
ve adetlerle çelişki halinde olduğuna ve devrimler "etkinliklerini
her zaman koruyacağına" göre , Türk cemiyetinde devrimler var
olduğu müddetçe örf ve adetler olmayacaktır . Acaba birbiriyle
çelişki halinde gösterilen bu iki sistemden biri öbürünün
fonksiyonunu devralabilecek midir? Yani Atatürk ilkeleri ve
devrimlerine sahip bulunduğumuz müddetçe örf ve adetler
olmaksızın cemiyet halinde ayakta kalabilir miyiz? Biz bu
soruya gözümüzü kırpmadan "hayır" diye cevap verebiliriz; ama

gerekçeye imza atan üyelerin "evet" dedikleri anlaşılmaktadır .

Acaba Atatürk devrimleri ile Türklerin örf ve adetleri
birbirine zıt ve hasım şeyler midir? Türkiye'de daima örf ve
adetler bulunacağına çünkü Türkiye bir cemiyettir göre ,
Türkiye'de hep bir devrimörf zıtlaşması olacak, yani örf ve
adetlere uyanlar Atatürk devrimlerini hiç benimsememiş
olacaklar mı denmek isteniyor? Beş sayın üye bir noktada haklı
görünüyorlar : Her devrim kendi sahasındaki örflere bir karşı
çıkış demektir. Atatürk devrimleri de önceki örfleri ilga eden
birer kanun olarak ortaya çıkmıştır ; devrim yapılan sahalarda örf
kaldırılmış veya hukuki dayanaktan mahrum bırakılmıştır. Latin
harflerine veya Fransız ölçülerine aykırı örf olamaz . Ancak sayın
üyeler burada başka bir hususu unutmuş görünüyorlar. Bir
kanun örfe dayanmıyor veya bir sahadaki örfü kaldırıyorsa, uzun
zaman tatbik edildikçe kendisi de bir örf karakteri kazanır.
Mesela şapka kanunu Türkiye'de kıyafetle ilgili diğer örfleri
kaldırmış , sonra bu kanun bir örf halinde yerleşmiştir. Diğer bazı
inkılaplar için de aynı şey söylenebilir . Bu demektir ki, bugünün
Türkiye'sinde artık Atatürk devrimlerinin mücadele edeceği 106
veya devrimlerle mücadele halinde olan örfler mevcut değildir .
Başlangıçta devrimlere aykırı olan örfler, şimdi artık bir tarihi
olay hükmündedir. Türkiye'de latin harfleriyle çatışan bir örf
yoktur, şapka ile çatışan örf de kalmamıştır .

Mamafih, sayın üyeler devrimleri bizim anladığımızdan
daha geniş ve tabii daha muğlak manada alıyorlar ve şöyle
diyorlar : "Atatürk devrimleri ç ağdaş uygarlık düzeyi
doğrultusunda sürekli hareket halindedirler ve birbirini ara
vermeden izlerler . " Bizim bildiğimize göre Atatürk devrimleri,
Atatürk'ün hayatında ve kendi eliyle yapılmış şeylerdir, yani
Atatürk öldükten sonra yeni Atatürk devrimlerinin yapılmış
olmasını kabul etmeye maddeten imkan yoktur. Eğer Atatürk
devrimlerini onun hayatıyla ve b i z z at yaptıklarıyla
sınırlandırmayacak olursak, o zaman karşımıza devrim heveslisi
yüzlerce, binlerce adam çıkar ve hepsi Atatürk devrimlerini
devam ettirdiklerini iddia ederler . Nitekim Türk cemiyeti bu
türlü heveskarlardan dolayı hala büyük sıkıntılar çekmektedir .
Acaba sayın üyeler bu sözleriyle , Atatürk devrimlerini

Atatürk'ün ölümünden sonra da devam edecektir mi demek
isterler? Buna zaten kimse itiraz etmiyor. O halde "sürekli
hareket halinde olan ve birbirini artlarda izleyen" şeyler
nelerdir? Atatürk'ün ölümünden bu yana, ilimde ve teknolojide
büyük ilerlemeler olmuş, çağdaş Batı cemiyetinin çehresi
oldukça değişmiştir . Şimdi bu yeni duruma ayak uydurmak için
yapılan işlere Atatürk inkılaplarının yenileri veya devamı
gözüyle bakabilir miyiz? Bugün kalkınma, sanayileşme, eğitim
reformu vs . hususlarında çeşitli görüşler, teoriler vardır.
Bunların hangisi Atatürk devrimlerinin devamıdır? Elbette ki
her grup kendi fikrinin "asıl Atatürkçülük" olduğunu iddia
edecektir . Nitekim Anayasa Mahkemesi'nin beş üyesi de
kendilerini devrim, uygarlık, eğitim vs . konularındaki
görüşlerini Atatürk devrimleri ve ilkeleri adı altında
sunmaktadırlar.

Her inkılap kendinden önceki sosyal nizamın tamamını
veya bir kısmını ortadan kaldırarak onun yerine geçmeyi gaye
edinir ve devrimcinin esas gayesi devrimi "yerleştirmek" , yani
kendi görüşlerini "kurulu düzen" haline getirmektir. Bu yüzden 107
devrimcilikte süreklilik diye birşey yoktur. Sürekli devrim
(revolution permanente) fikri ilk defa K. Marx tarafından 1 8 5 0
tarihinde ortaya atılmıştır . Marx komünist c emiyetin
kurulmasına giden yolda burjuva sınıfının birtakım tavizler
vererek inkılabı durdurma yoluna gideceklerini, buna karşılık
komünistlerin inkılabı "sürekli" bir hale getirmeleri ve işçi sınıfı
bütün iktidarı ele geçirinceye kadar inkılapçılıkta hiç duraklama
olamayacağını söylüyordu. Daha sonra Lenin ve arkadaşları bu
fikri geliştirerek işlediler . Onlara göre devrimin sürekli olması
gerekirdi, çünkü komünizm bir, ya hep ya hiç meselesiydi.
Mevcut cemiyet bütün sistemiyle altüst olup eskiden hiçbir eser
kalmayıncaya kadar onu yıkmaya devam etmek gerekirdi .
MarksizmLeninizm devrimin kesiksiz, sürekli olduğunu iddia
etmekle birlikte onda da devrimin bir sının vardır : Komünist
düzen kuruluncaya kadar sürekli devrim. Bu düzen kurulduktan
sonra devrim olmaz, çünkü devrime lüzum kalmaz .

Anayasa Mahke m e s i üyelerinin sürekli devrim
anlayışıyla bu tez arasında bir münasebet olup olmadığını

bilmiyoruz . Aralarında önemli bir fark görülüyor, bu da Anayasa
Mahkemesi üyelerinin devrimin sürekliliği için bir sınır
tanımayışlarıdır . Dünyada değişmenin sonu olmadığına göre
devrimin de sonu yoktur. Ancak bu sürekli değişme halinde
herhangi bir devrim değiştirmek için ancak bir önceki devrimi
bulacaktır. Çünkü devrimler cemiyete yerleştiği takdirde örf
karakteri kazanır ve eskirler; duraklama bilmeyen devrimcilik
bu eskiyen, yerleşen, sadece geçmiş zamanın ihtiyaçlarına cevap
veren örfleri kaldırmak zorundadır .

Anayasa Mahkemesi'nin beş üyesi, çağdaş "uygarlık"
seviyesine ulaşmanın devrimcilikten başka bir yolu olmadığını
söylemektedirler. Üstelik bunu adeta Anayasa'nın bir emri gibi
göstermek istiyorlar. Bugün çağdaş medeniyet seviyesine
erişmek, bu medeniyetin temsilcisi ve öncüsü olan memleketler
dışında bütün dünyanın arzusudur. Dünya çapındaki bu
meseleye bir çözüm bulmak için her memleketin ilim ve fikir
adamları, siyasetçileri, yazarları yüzlerce değişik fikir ortaya
atmakta, kalkınma modelleri kurmakta, sosyolojik teoriler
geliştirmektedirler. Memleketimizde de bu şekilde değişik 108
fikirlerin ortaya çıkması ve tartışılması herhalde milletimizin
zararına olmayacaktır . Türkiye'de bugün kalkınmak için
devrimden başka çıkar yol kalmadığını söyleyen gruplar vardır ;
bunların yanısıra başka modeller, başka fikirler ortaya atanların
Anayasa'ya karşı çıkıyormuş gibi gösterilmesi kime ne fayda
sağlayacaktır?

Belki de Anayasa Mahkemesi'nin beş üyesi kendilerinin
böyle bir fikir ve düşünce yasağına karşı olduklarını, "özgürlük"
taraftan olduklarını söyleyeceklerdir. Gerekçelerinin bir yerinde
"bilim özgürlüğü devrim kavramını oluşturan öğelerden biridir"
diyorlar . Burada "devrim kavramı" dediklerine göre, besbelli
Atatürk devrimleri değil de , genel manada "devrim"i
kastediyorlar . Ama ilim ve fikir hürriyetinin devrim kavramını
meydana getiren unsurlardan biri olması için hiçbir mantıki
zaruret yoktur; hatta bunun aksine misallere daha çok rastlanır .
Fransız devrimcileri çok önemli bir tecrübeyi tamamlayabilmek
için kendilerinden birkaç gün müsaade isteyen büyük alim
Lavoisier'ye "devrimin alimlere ihtiyacı yok" demişler ve adamı

hemen idam etmişlerdir . Esasen "devrim" hadisesinin bizim
bugün anladığımız manada demokratik hak ve hürriyetlerle de
herhangi bir ilgisi yoktur : Halkın serbest tercihine bırakılan,
yani onların "özgürce" kararlarından çıkan bir devrim
görülmemiştir . Devrimin özünde "zorlama" vardır. Bu
zorlamanın halkın iyiliğine olduğunu savunanlar çıkabilir, ama
zorlama ile özgürlüğü aynı şey sayan kimse çıkmaz .

Anayasa Mahkemesi'nin beş sayın üyesi, sadece gençlerin
"milli örf ve adetlere göre" yetiştirilmesine değil, örf ve adetlerin
okutulmasına ve öğretilmesine de karşıdırlar. Açıkça ifade
ettikleri gibi, "bunların üniversite gençliğine öğretim konusu
olarak sunulması öğretim bütünlüğünü de sarsar . " Bizim
bildiğimize göre, mesela İstanbul Üniversitesinde yıllarca örf ve
adetler okutulmuştur ve okutulmaktadır; sosyoloji , sosyal
antropoloji, etnoloji okutulan her üniversitede örf ve adetler
öğretilir ; bunların üzerinde hem mezuniyet seviyesinde, hem de
daha üst seviyede akademik araştırmalar yaptırılır . Dünyanın
hiçbir ülkesinde örf ve adetler okutulduğu zaman öğretim
bütünlüğünün sarsılacağı düşünülmemiştir . Eğer Türkiye' de 109
böyle bir düşünce ile örf ve adet öğretiminin yasak sayıldığı
duyulmuş olsaydı, "çağdaş uygarlık düzeyi"ni temsil eden Batılı
meslektaşlarımız, kulaklarına veya gözlerine inanamazlardı .

Buraya kadar Anayasa Mahkemesi'nin vermiş olduğu bir
karara ait gerekçenin ilmi tartışmasını yapmış bulunuyoruz .
Görülüyor ki Türkiye'de örf ve adet konusu objektif ilmi
kıstaslardan ziyade şahsi kanaatlere göre ele alınmaktadır ve bu
sübjektif düşünme alışkanlığı hazan bir yüksek mahkeme
kararına bile büyük ölçüde aksedebilmektedir .

MİLLİ KARAKTER - 1

Milli karakter adını verebileceğimiz devamlı bir sosyal
realitenin mevcut olup olmadığı konusu sosyal ilimlerde hayli
münakaşa edilmiş ve soruya müsbet veya menfi bir cevap
verilememiştir . Acaba bir milleti başkalarından ayırdeden,
millet hayatında devamlı olan bazı vasıflar ve bu vasıfların 11 O
terkibinden meydana gelen bir milli seciye (karakter) var mıdır?
Bir Türk, İngiliz veya Japon milli karakterinden bahsedebilir
miyiz?

Her milletin halkı, hatta münevverleri arasında bu türlü
karakter ayırımlarının, amiyane tipolojilerin yapıldığını
görüyoruz . "Irk peşin hükmü" dediğimiz şey esasında insanları
pratik gayelerle yaptıkları, fakat hep yanlış olan birer karakter
tasnifinden ibarettir . Türkiye'de Yahudiler yakın zamana kadar
kurnaz, tüccar kafalı, korkak insanlar diye bilinirdi . Halbuki
içlerinde pekala savaşçı kimselerin çıktığım, bu kavimde de
budalaların bulunabileceğini bütün dünya gibi biz de anladık.
Aynı şeyi başka milletler için de söyleyebiliriz . Batılılar bizi batıl
itikat ve hurafelere pek düşkün, barbar bir millet diye tanırlar .
Bize göre de İngilizler protokole çok meraklı, Almanlar harpçi,
İ ta lyanlar ş am a t a c ı dır lar . Kuvve t l e yerl e ş mi ş p e ş i n
hükümlerimizin aksine şeylere şahit olduğumuz zaman ise bu
hadiseleri birer istisna sayar, eski hükmümüzü muhafazaya
çalışırız .

Milli karakter hakkındaki peşin hükümler çok defa o
milletle olan temas ve tecrübelerimizden yapılmış bazı
genellemeleri ifade eder. Tesadüfen birlikte yolculuk yaptığımız
bir yabancının hal ve tavırlarına bakarak, onda gördüğümüz
şeyleri milletine de vakıstırınz . Bir millet hakkındaki peşin
hükmümüz ne ise onun bir ferdi ile karşılaştığımız zaman da
aynı şevlerin o şahısta mevcut olduğunu düşünürüz. Mamafih
insanları böyle kanaatlara vardıkları için suçlamak pek doğru
olmaz . Biz bir millet hakkında peşin hüküm verirken,
bilmediğimiz bir dünyayı tanıyor gibi oluruzdaha önce bizim
için tamamen meçhul olan b ir s eve mana verir ve
davranışlarımızı da bu manaya göre ayarlarız . Nitekim bir
psikolog, üniversite talebelerine belli bir takım millet isimleri ile
birlikte dünyada mevcut olmayan, uydurma bir millet adı da
vererek bunlar hakkında ne düşündüklerini sorduğu zaman'
talebeler o uydurma millet hakkında da bazı kanaatlere varmış ,
ona bazı karakter vasıfları yakıştırmışlardır. Demek ki peşin
hükümler bizim dış dünyaya mana verme gayretimizin bir
parçasını teşkil ediyor. 1 1 1

Gelelim ilim adamlarına, yani araştırma ve inceleme
sonunda bilgi sahibi olan kişilere . Bunların milli karakter
üzerinde yaptıkları çalışmalar ne gibi netice ler vermiştir?
Zamanımızda bu türlü araştırıcıların ilki diye bilmen Fransız Le
Bön, "Kalabalıkların Psikolojisi adlı eserini yazarken, tamamen
siyasi endişelerden hareket etmiş, bu yüzden milli karakter
üzerine söyledikleri de birer peşin hükümden ibaret kalmıştır Le
Bön, Avrupa' da demokratik mücadelelerle bozulan eski siyasi ve
sosyal nizamın devamını hararetle iste yenlerden biri idi, bu
yüzden de birer kalabalık hare keti şeklinde ortaya çıkan
demokratik hareketleri kötü göstermek üzere önce kalabalıkları,
sonra da bu kalabalıkların ait oldukları milletleri birtakım
basmakalıp hükümlerle vasıflandırıyordu. Mesela ona göre Latin
kalabalıkları birer kadın kalabalığı gibiydi, ikisinde de incir
çekirdeğini doldurmayan meseleler üzerinde koparılan
şamatalar hakimdi . Gobineau, Chamberlain, Almanyalı Jaensch
Kardeşler insanları ırklar halinde ayırarak hepsine değişik
karakter vasıfları verdiler. Bunların dışında ismi fazla

duyulmamış birtakım Avrupalılar, Avrupa dışındaki kavimlerin
ancak Avrupalılar tarafından idare edilebileceğini, kendi
başlarına medeniyet kuracak kabiliyete sahip olmadıklarını is bat
etmek üzere hayli spekülasyon yapmışlardır . Hatta E Fanon'a
göre (Dünyanın Lanetlileri adlı eserinde) bazı Fransız doktorları
Cezayirlinin sinir sistemi itibariyle beyazdan farklı olduğunu,
onlarda beynin eksik teşekkül ettiğini söyleyecek kadar ileri
gidiyorlardı.

Naziler ırkçılık iddialarını birtakım milli ve ırki karakter
vasıflarına dayandırırken, Almanya dışındaki Batı ülkelerinde
ve bilhassa Amerika'da Almanlarla Nazilik arasında bir milli
karakter münasebeti olup olmadığına dair araştırmalar başladı .
Amerikalılar kendi karşılarındaki ideolojilerin hangi milletlerde
ve nasıl geliştiğini öğrenebilmek üzere devletçe desteklenen
araştırmalar yaptırdılar; böylece İkinci Dünya Harbi sonunda,
Almanlar, Japonlar ve Ruslar hakkında antropologlar tarafından
yürütülen bu çalışmalarda iki kavram anahtar rolü oynuyordu :
Kültür ve şahsiyet . Tarih içinde gelişmiş bir milli kültür ve bu
kültürün ortaya çıkardığı bir insan tipi vardı . Önce kültürün 1 12
belirgin vasıfları araştırıldı, sonra bu vasıfların yeni doğan
fertlere büyütme ve eğitim yoluyla nasıl aktarıldığına bakıldı. Bu
arada kendilerine ait şahsiyet teorileri ve şahsiyet araştırma
usulleri bulunmayan antropologlar büyük ölçüde psikolojik
teorilerden, bilhassa psikanalitik teoriden istifade ettiler. Çocuk
yetiştirme usulü ile şahsiyet arasında kurulan bağ esas itibariyle
psikanalitik teorinin antropologlara vermiş olduğu bir ilhamdır.
Freud'cü psikolojide antropolojik bulgulara dayanılarak yapılan
revizyonlar da bu devreye rastlar.

Milli karakter araştırmaları siyasi endişelerle başladı ve
devam etti . Fakat bilhassa 1 9 50'den itibaren dünya milletlerini
meşgul eden pek mühim bir dava bu araştırmalara yeni bir
istikamet verdi : İktisadi ve sosyal kalkınma davası . Eskiden
antropoloji ilmi hakim milletlerin esir ülkeleri nasıl idare
edeceğine dair bilgi vermeye yarıyordu; belki de sırf bu yüzden
antropolojinin vatanı İngiltere olmuştu. Fakat şimdi milli
karakter araştırmaları bizzat eski esir milletler tarafından da
i s tenen s o syal ve kültürel değişmede rehb er o larak

kullanılacaktı . Kültür değişmesi eski kültür itiyatlarının
değişmesi manasına geliyordu, ama bu itiyatların millet
vicdanında nasıl bir mevki tuttuğunun, hatta bir milli seciye
haline gelip gelmediğinin bilinmesi lazımdı. Değiştirilmesi
istenen bir şeyin önce nasıl yerleştiği öğrenilmeliydi ki aynı usul
bu defa b aşka kültür unsurlarının b enims etilmesinde
kullanılabilmeliydi.

Milli karakter denince neyi anlayacağız? Ferdi karakter
tabiri hakkında oldukça vazıh bir fikrimiz var : Bir fertte azçok
devamlı olan davranış temayüllerine ferdi karakter diyoruz . Bu
davranış temayülleri ferdin hayatı boyunca (Freud'cülere göre
doğuştan itibaren ilk beş yılda, bazılarına göre daha uzun bir
zaman) teşekkül eder ve bir taraftan onun fiziki ve fizyolojik
fonksiyonlarının, bir taraftan da sosyal münasebetlerinin
meydana getirdiği bir hasıla(bileşim) dır .

Cemiyet veya millet deyince gözümüz önünde elle tutulur
tek bir varlık olmadığına göre , acaba bir milletteki fertlere ait
karakterlerin yekununu veya ortalamasını alarak mı bir hükme 1 13
varacağız? Hiçbir milletin fertleri birbirinin aynı değildir,
aralarında hayli geniş şahsiyet farklarına rastlanır . Bazı
antropologlar bunlar arasında en fazla rastlanan (istatistikteki
tabiriyle , en fazla frekans gösteren) tipe "modal" şahsiyet adı
verirler ve bu tip o kültürün veya cemiyetin standart şahsiyetini
teşkil eder. Mamafih bu noktada da iki hususun birbirinden
ayırdedilmesi gerekir . Bir kültür, fertlerin benimsemesi gereken
kıymetleri, yani idealleri ihtiva eder. Kültürün hedef olarak
aldığı şahsiyet tipi ile cemiyetteki gerçek hayatta karşılaştığımız
şahsiyet örneği birbirinden hayli farklı olabilir . Aradaki bu fark
bizi metod bakımından büyük bir güçlüğe düşürmektedir . Bir
milletin milli karakter tipini yaşayan fertler arasında yapılacak
bir araştırmaya dayanacak yerde , millet kültürünün meydana
getirdiği diğer eserlere (destan, efsane, halk bilgisi, sosyal
müesseseler ilh .) bakarak bunlardan bir netice çıkarmaya
çalışırsak çok defa yanılabiliriz . İkinci türden bir araştırma,
kültürün ideal olarak koyduğu bütün kıymetlerin fertler
tarafından benimsenmiş olduğu gibi temelden yanlış bir
faraziyeye dayanır . Muhakkak ki bir cemiyetin kültürel

mahsulleri ile onun gerçekte yaşayan ferdi şahsiyetlerini ayrı
ayrı inceleyip sonradan aralarında münasebet olup olmadığına
daha doğrusu münasebetin yakınlık derecesine- bakmamız
gerekir . Fakat süratli bir sosyal ve kültürel değişme geçiren
memleketlerde bu araştırmayı nasıl yapacağız? Sadece kalkınan
memleketlerde değil, modern sanayi ülkelerinde bile aktüel
hayat ile geleneksel kültür arasında büyük farklar mevcuttur.
Kültür, tarifi icabı, tarih boyunca fertlerin kendi hayat süreleri
içinde gösterdikleri davranışlar ve bu davranışları tayin eden
faktörler için değişik olabilir . Bu değişiklik bilhassa bizim ele
alacağımız konu bakımından büyük güçlükler çıkarmaktadır.

Milli karakter diyebileceğimiz bir realite mevcutsa, acaba
Türk milli karakteri neden ibarettir? Böyle bir soruya cevap
vermek üzere iki ayrı yol takip etmek mümkündür. Birincisi, şu
anda yaşayan yetişkin Türk nüfusundan bütün nüfusa örnek
olabilecek bir grup seçilir ve onlardaki "modal" şahsiyet
araştırılır . Bu şahıslarda en fazla tekerrür eden karakter vasıfları,
bütün Türklerde de, ortalama olarak, var demektir . Fakat
Türkiye'nin bugünkü durumunda böyle bir araştırmanın bize 1 14
fazla b ilgi vere c e ğini s anmıyoruz . Her -ş eyden önc e ,
kültürümüzün bütün diğer unsurlarıyla birlikte, karakter
vasıflarımızın da son derece istikrarsız olması beklenir . İki nesil,
yani 25 yıl farkla iki Türk birbirinin dilini anlayamıyor; bu
değişme hızı devam ettiği takdirde gelecek nesil de bugün
yirmibeş yaşında olanların dilini anlayamayacak, dolayısıyla
Türkçe diye bir dil kalmayacak demektir . Türk milli kültürünün
ve bizim karakterimizin ikinci büyük kaynağı olan dinle ilgili
tutumlarımız ise, okumuş zümre ile geniş halk kitleleri arasında
büyük bir uçurumun doğmasına yol açmıştır . Düne kadar
Türkiye'de din, okumuş insanın reddetmesi gereken şeylerin
ilkini teşkil ediyordu . Bugün halkımızın ve bir kısım
münevverimizin uzun gayret ve mücadeleleri sonunda din
hürriyeti kısmen elde edilmiş ve din eski birleştirici rolünü hiç
değilse kısmen oynamaya başlamıştır . Fakat Türkiye'nin siyasi
geleceği bu konuda yarın ne olacağı hakkında hiçbir tahmine
imkan vermiyor. Belki demokrasi tam mana-siyle hakim olur ve
insanlar tam bir vicdan hürriyetine kavuşur, belki de solcu­
devrimci bir idare kurularak tekrar materyalist bir yobazlık

çukuru içine düşülebilir. Mamafih Türkiye'de milli karakter
istikrarsızlığını yaratan faktörler sadece siyasi değil, aynı
zamanda sosyal kaynaklıdır . Süratli şehirleşme, nüfusun ziraat
sahalarından şehirlerdeki sanayi bölgelerine kayması, yabancı
kültürlerle temasın şiddetle artması ve diğer sebepler dolayısıyla
Türkiye henüz şekil bulmamış bir heykeltıraş çamuru
halindedir .

Milli karakter araştırmasında takip edebilecek ikinci yol,
ananevi kültür eserleri üzerinde tarihi bir araştırma yaparak,
şimdiki sosyal çalkantı devrine gelinceye kadar teşekkül etmiş ve
yerleşmiş bulunan milli karakteri tesbit etmektir. Bu türlü bir
araştırmanın avantajları yanında büyük riskleri de mevcuttur.
Tarihi karakteri araştırırken, değişmeyen veya devamlı unsurlar
bulma şansımız daha çoktur; üstelik bu devamlı unsurları
kültürün bazı veçhelerine bağlayarak arada birtakım sebep­
netice münasebetleri kurmak ihtimali de vardır. Fakat
unutmamalıyız ki tarih araştırması bir davranış araştırması
değildir; binaenaleyh herhangi bir çağda kültürün ideal edindiği
kıymetlerle fertlerin gerçek hayatı arasında ne derece bir 1 15
yakınlık bulunduğunu kolayca kestiremeyiz . Hatta hazan kültür
eserleri aktüel hayatı hicveden, yaşanan hayata karşı ideal bir
nizamı telkin eden eserler olabilir . Efsane ve folklor
araştırmalarında böyle bir yanılma payı pek yüksektir .

Biz Türk milli karakteri üzerinde bir araştırma denemesi
yaparken, daha ziyade bu ikinci usulü kullanacağız . Elimizdeki
kaynaklar bize İslamiyet'in kabulüyle birlikte Türk milli
karakterinde önemli bir değişme olmadığını gösteriyor. Şu halde
en eski kaynakların bulunduğu devirden aşağı-yukarı
Tanzimat'a, yani resmen Avrupalılaşma hareketinin başlamasına
kadar olan uzun bir çağ içinde Türklerin nasıl bir karaktere sahip
olduğunu araştırabiliriz . Bu araştırmamızda sadece cansız
kültür eserlerine değil , aynı zamanda insan davranışlarına ait
kayıtlara da bakarak mümkün olduğu kadar aktüel ile ideal olan
arasındaki farkı kapatmaya çalışacağız .

Yukarıda karakterin tarifini verirken, "az-çok devamlı
davranış temayülleri"nden bahsetmiştik. Davranış temayülleri

insanın bir taraftan kendisi, bir taraftan da etrafındaki dünya -
bilhassa insanlar- hakkındaki telakkilerine göre bir şekil alır .
insanın dünyaya intibakı, dünyaya bir mana vermesi ve
kendisini de bu manalı bütün içinde bir yere yerleştirmesi
demektir. Şu halde davranışları -doğuştan ileri gelen ferdi
farkların veya şok yaratan bazı yaşantıların dışında- edinmiş
olduğu hayat tecrübesinin birer neticesi olarak ortaya çıkar . Bu
tecrübeyi almaya kısmen hazırlıklıdır -bir eğitimden geçer- ,
kısmen de kendi ş ahs iyetini ken-i diş i kurar. Fakat
temayüllerinin kaynağı ne olursa ol-ı sun, normal şartlar altında
kendine göre manalı bir davranış yapar.

Demek ki insan davranışı hakkında doğuya yakın bir
tahminde bulunabilmek için onun kendisini ve dış dünyayı nasıl
gördüğünü, nasıl manalandırdığını bilmemiz gerekir . Biz bu
anlayışı millet seviyesinde genelleştirecek ve Türk milletinin
gerek kendisini, gerekse kendi dışındakileri nasıl gördüğünü,
nasıl değerlendirdiğini araştıracağız .

Burada dikkat edilecek bir husus da, sosyal ilimlerin milli 116
karakteri bir ahlaki vasıflar toplamı halinde ele almayışıdır.
Milli karakter, manevi kütür unsurlarının hepsini içine alır.
şüphesiz milli karakter de bu manevi kültür unsurları gibi
milletin hayatı süresince değişmektedir; ancak bu değişme
ferdi hayatın süresini çok aşan bir zaman içinde meydana
gelir .

MİLLİ KARAKTER - 2

Bir cemiyetin tutum ve davranışları onun kendisi ve
temas ettiği yabancılar hakkındaki idraklerinin, bilgi ve
inançlarının , heye c anlarının , kıs a c a s ı " tutumlarının"
mahsulüdür, demiştik. Böylece kabaca ifade edilen bir tez'e hem
sosyal ilim mensupları, hem bizzat psikolog meslektaşlar derhal 1 17
itirazda bulunabilirler; fakat biz pratik gayelerle bütün bu
itirazları bir kenara itebiliriz . Sosyolog ve sosyal antropolog
tutum ve davranışların esas olarak kültürden -veya sosyal
davranışın öğrenilmesinden- ileri geldiğini, böylece kültürü
burada asıl tayin edici faktör diye almamız gerektiğini
söyleyeceklerdir . Psikolog'a göre de insan karakteri sadece
kültürel örneklerle değil, aynı zamanda ferde has yaşantılara
(experience) göre teşekkül eder; kaldı ki kültür dediğimiz şey
insan fertlerinin dışında müstakil bir varlığa sahip değildir, onu
yaratan ve değiştiren yine insandır .

Aslında bütün bu münakaşalar bizim şimdiki meselemizi
doğrudan doğruya ilgilendirmiyor. Hangi şeyin önce, hangisinin
sonra olduğunu, yani insanla kültür arasındaki sebep-netice
zincirini sonuna kadar takip etmemize ne imkan, ne de lüzum
vardır . Bu zinciri bir yerde kesmek ve bazı faktörleri veya faktör
gruplarını hazır birer veri olarak kabul etmemiz gerekiyor.
Kültürün nasıl teşekkül ettiğini araştırmaktan ziyade, onu
teşekkül etmiş sayacağız ve ferdi karakterin meydana gelişindeki

tesirlerini inceleyeceğiz . Bunun karşısında sosyologun, sosyal
psikologun bazı itirazlarını da elbette gözönüne alacağız . Şöyle
ki, kültür bir cemiyetin bütün fertlerine veya çoğunluğuna aynı
şekilde tesir etmez; en ilkel kabul edilen bir kabilede bile basit bir
tabakalaşma ve iş bölümü vardır; cemiyetin daha küçük çaptaki
ünitelerinde -aile, arkadaşlık grubu, cinsiyet gibi- kültür, ya
farklı şekillerde akseder, yahut bizzat kültürün bu çeşit alt
gruplar için birbirinden farklı standartları vardır. Bu yüzden
cemiyetin her ferdi, bulunduğu her grupta ve hayatının her
safhasında aynı kültür standartları ile karşılaşmaz, yani cemiyet
ondan her zaman ve her yerde aynı şeyleri beklemez. Başka türlü
olsaydı, ferdi şahsiyetler arasında hiçbir farkın bulunmaması
gerekirdi. Kaldı ki şahsiyeti tayin eden faktörler arasında
biyolojik olanları bir siyasete bağlı vasıflar ve öğrenme
potansiyeli- bile vardır .

Bizim burada kullandığımız metoda daha pek çok teknik
itirazlar yapılabilir, fakat biz bu itirazların teferruatıyla
uğraşmayacağız . Şu kadarını bilmekte fayda vardır ki, insan
karakterini, insanın idrak, bilgi ve inançlarının bir terkibi olarak 118
görüyoruz. Bu yüzden Türk milli karakterini araştırırken de bir
taraftan Türklerin kendi kültürlerine -kendi varlıkları dahil
olmak üzere- bakış tarzını, bir taraftan da yabancılara bakış
tarzını incelemeye çalışacağız . Unutulmaması gereken bir nokta
da karakterin bir kimseyi veya bir halkı başkalarından
ayırdeden, onlardan farklı kılan hususiyetleri ihtiva etmesidir.
Aşağıda ele aldığımız Vasıflar sadece böyle ayırdedici özellik
taşıyanlardır ; yoksa Türk Milleti'nin başka milletlerde de
görülebilen vasıfları üzerinde durmayacağız.

Türkler tarih sahnesine çıkış bakımından dünyanın en
eski milletlerinden biridir . Dünya yüzünde Türkler kadar
yayılmış , çıktığı yerden binlerce kilometre ötede vatan tutmuş
bir başka millete de rastlanmaz .

Bu yayılmalar Türklerin güçlü olduğu zamanlarda
lehlerine işlemiş , fakat güçsüzlük devirlerinde, bilakis bölünme,
parçalanma sebepleri olarak karşımıza çıkmıştır. Bilhassa
yirminci yüzyılda, doğu Türklüğü ile batı Türklüğü birbirinden

tamamen kop arılmış , bununla da kalınmayarak doğu
Türklüğünün kendi içinde daha da küçük parçalara ayrılmasına
çalışılmıştır . Koparılan bağlar, kısıtlanan haberleşme ve kültür
alışverişi imkanları doğu Türklüğü üzerinde yapılacak
araştırmaları güçleştirmektedir . Bütün bu sebepleri gözönüne
alarak biz, bu incelememizde Türk milli karakteri derken 1 000
yıl önce Anadolu'yu vatan edinmiş ve burada kalmış Batı
Türkleri'nden bahsedeceğiz .

Türk kültürü'nün üç ana kaynağı vardır : Türklerin
müşterek tarih ve dil sahibi bir kavim olarak çok eskiden beri
edindikleri ve geliştirdikleri vasıflar, yani Anadolu'ya yerleşen
Türklerin kavmi hususiyetleri, ikincisi İslam medeniyeti,
üçüncüsü de Anadolu'da ve Rumeli'de geçen uzun bir tarih
boyunca edindikleri bilgi ve tecrübe .

İslamiyete geçiş Türk tarihi içinde büyük bir dönüm
noktasıdır ; fakat bu değişmenin büyüklüğü bizi daha önceki
Türk kültürüne karşı körleştirmemelidir .

Herşeyden önce, milli varlığımızın temel taşlarından biri
olan dilimiz bize eski kültürümüzden intikal etmiştir. Dilimiz
bizi bir anda Orta Asya'daki Gök Türklere ve onlardan daha
öncekilere bağlamaktadır . Türklerin İslam aleminde henüz
"mevali" statüsünde iken gördükleri itibar da bize İslam'dan
önceki Türklerin büyük bir medeniyet potansiyeli taşıdıklarım,
daha sonra kuracakları büyük imparatorluklar için pek çok
bakımlardan hazır bulunduklarını açıkça isbat ediyor. İslamiyet
bu millete cihanşümul bir vazife yükledi ve onu bu vazife için
gerekli şeylerle teçhiz etti . İran, bizden daha eski ve muhakkak
daha kuvvetli bir medeniyete sahipti; fakat İslamiyet bu
medeniyeti sildiği halde Türkleri müslüman dünyasının en
yüksek mevkiine çıkardı . Türkler İslam medeniyetinin büyük
hamlelerini temsil ederken, İran genellikle bu hamleleri
engellemeye çalışan bir reaksiyoner cemiyet halinde kaldı . (1)

Dilini kaybetmeyen milletler din değiştirse bile birliğini
ve bütünlüğünü kaybetmeyebilir, fakat tatbikat bu iddiayı pek
haklı çıkarmıyor. Türklerde milli birliği kuran unsurlar arasında

1 19

din dilden hiç de geri kalmamıştır . Türkler müslüman olmasaydı
değişik isimlerde kavimler halinde dağılıp gidebilirlerdi,
nitekim daha önce çeşitli dinlere girerek birbirlerine düşman
olmuşlardır . İlk defa müslümanlık bütün Türkleri -bazı
istisnalar hariç- topyekün içine alacak kuvveti gösterdi ve
Türkler müslüman olduktan sonra kuvvetli birlikler teşkil ettiler.
Bugün dahi din birliği dil birliğinden daha kuvvetli bir rol
oynamaktadır . Bu yüzden Türkiye içinde milli birliği
parçalamak isteyenlerin en çok istismar ettiği hususlardan biri
mezhep farklarıdır .

Ayrıca Türk milli karakteri sadece soy itibariyle değil,
yetişme bakımından Türk olanların da sahip bulundukları
vasıfları ihtiva ediyor.

Türk milli karakterinin vasıflarını üzerinde taşıyan ve
milli kültürümüzün üçüncü ana kaynağı şimdi üzerinde
yaşadığımız ve b ir kısmını kayb etmiş bulunduğumuz
topraklarda edindiğimiz tecrüb edir . Bu tarihi tecrübe
karşılaştığımız yerli kültürlerden bize geçen unsurları ve bu 120
topraklarda yaşadığımız hayatın içinde gelişmiş bulunan kültür
kıymetlerini ifade eder. Biz Anadolu'ya geldiğimiz zaman burada
Rumlar ve Ermeniler ve birkaç küçük azınlık yaşıyordu : dinleri
de hıristiyanlıktır . Anadolu'daki eski medeniyetlerden bize bazı
şeyler geçmişse bunlar ancak o zaman mevcut bulunan Rum ve
Ermeni kültürleri yoluyla ve onların bir parçası olarak intikal
etmiştir . Bu yüzden, Sümer veya Hitit medeniyetlerinin veya bu
medeniyetlere mensup insanların ne olduğunu Türklerden
değil, bizden evvel onları ortadan kaldıran ve mirasını paylaşan
kavimlerden sormak gerekir .

Bizim için eski Anadolu medeniyetleri diye bir-şey bahis
konusu değildir, fakat Anadolu'da ve Rumeli'de karşılaştığımız
yerli kültürlerden az da olsa bazı unsurlar aldığımız
muhakkaktır . Ancak bu tesir hakkındaki iddiaları daima büyük
bir ihtiyatla karşılamalıyız . Türkler burada karşılarında çökmüş,
can çekişmekte olan bir Bizans medeniyeti buldular ve onu bir
darbede yıkarak kendi hakimiyetlerini kurdular. O çağda
Türklerin temsil ettikleri veya mensup oldukları İslam

medeniyeti hıristiyan dünyasını çok geride bırakmıştı . Böyle bir
karşılaşmada kültür alış-verişinin daha çok mağlup tarafı
etkileyeceği muhakkaktır . Bu arada aydınların yaptıkları fahiş
bir yanlışa da bu arada işaret edelim: Türkler yerleşik medeniyeti
ilk defa Anadolu'da görmediler : buraya gelmeden önce de
kendileri şehir medeniyetinin fevkalade örneklerini meydana
getirmişlerdi.

Kısacası, Türkiye Türklerinin kültürü Asya'dan ve İslam
dünyasından gelen tesirlerle Anadolu ve Rumeli'de teşekkül
etmiş bir kültürdür. Bunlara bir de hudutlarımız dışındaki Batı
dünyasının önceleri çok yavaş ve az , sonraları müthiş bir süratle
ve muazzam miktarda giren kültür unsurlarını katmalıyız .

En eski Türk Kaynakları Türklerin, Yahudilerle halen
devam ettiği gibi, kavmi bir dine sahip olduklarını ve kendilerini
Tanrı'nın seçilmiş milleti diye gördüklerini belirten bilgiler
taşıyor. Türkler, Türk Tanrısına inanıyorlardı ; bu Tanrı onları
yeryüzünün hakim milleti olarak yaratmıştı . Türk hükümdarları
"Tanrı gibi gökte yaratılmıştı . Gök Türk adı bile onların bu 121
semavi menşeini gösterecek şekilde "gökten gelen Türk"
manasını taşıyordu. Türk milleti dünyanın yaradılışı veya ilk
insanın çıkışı ile birlikte ortaya çıkmış ve ancak kıyamet
kopunca ortadan kalkacak olan bir milletti . İslam-öncesi devrin
bu inanışları İslamiyetle uzlaştı ve ondan sonra da devam etti .
Osmanlı padişah-halifelerinin "Zıllullah-i fi'l-arz" (Allah'ın
Yeryüzündeki Gölgesi) olmaları daha çok Türklere has bir
inançtır .

Üniversel dinler dışında ve onlardan önce bütün milletler
birer kavmi dine sahipti; bu bakımdan Türkler bir istisna teşkil
etmezler. Hatta İslamiyet'ten önceki tek Tanrı inancı da Türk
boylarının sadece bir kısmında vardı ; birçok Türkler vahdet
fikrinden ziyade yaygın b ir üluhiyet inancına s ahip
bulunuyorlardı . Fakat ilahi sıfatları birleştiren bir Gök Tanrı
inancı Türklerin hem askeri, hem medeni bakımdan hakim
bulunan kollarında mevcuttu. Biz bu inancın asıl delillerine
milattan sonra yedinci asırdan itibaren rastlıyoruz. O yüzyıldan
çok daha gerilere uzanan Türk tarihi Çin kaynaklarının

çoğunlukla şüpheli bir şekilde naklettiği bilgilere dayandığı için,
onlardan hüküm çıkarmak herhalde doğru olmasa gerektir .
Milletler birbirlerinin maddi kültürlerine ait hususiyetleri -
bilhassa anlama kolaylığı bakımından- bazan iyi naklettikleri
halde manevi kültür unsurlarını çok defa yanlış anlamakta ve
anlatmaktadırlar . Nitekim kültür değişmesinde en son ve en güç
iktibas edilenlerin manevi değerler olması da bunu gösteriyor.
Üstelik manevi kültür sahası milletlerin sosyal peşin­
hükümlerinin en çok beslendiği bir saha olmak itibariyle, Türk
dini hakkında yabancı kaynaklara güvenmek çok zordur. Şu
kadarını söyleyebiliriz ki, Gök Türklerin yazılı kaynaklarında
gördüğümüz unsurlar kısa bir zamanda teşekkül edemeyecek
kadar büyük ve önemli şeyler olduğuna göre , Türklerin çok
eskiden beri aynı inançlara sahip bulunduklarını kabul etmek
mümkündür.

Uygur Kağanı 1 0 2 7 'de Gazneli Sultan Mahmud'a
gönderdiği b ir mektupta "Tanrı yer yüzü ülkelerinin
hakimiyetini bize verdi" diyor. Selçuk Sultanı Sancar "Allah
dünyayı bizim tasarrufumuza tevdi ve emanet etmiştir . Bütün 122
emirler ve hükümdarlar bizim memurlarımızdır" diyor .
Türklerin bu inancı Uygurlar vasıtasıyla Moğollar'a da geçmiş .
Cengiz ve oğullan Tanrı'nın dünyayı kendilerine verdiğini iddia
etmişlerdir .

Hakimiyet ve fetih fikri bir taraftan böyle bir iman
kaynağına, bir taraftan da içinde yaşanılan şartlara dayanıyordu.
Sekizinci asırdan onüçüncü asra kadar Orta Asya'da devamlı
nüfus artışı yüzünden oradaki insanlar barınamaz bir hale
gelmiş, Asyalı kavimler -büyük kısmı Türkler olmak üzere­
devamlı olarak batıya akmışlardır . Bu hayat onları savaşa,
hareketli ve disiplinli olmaya sevketmiştir. Göçebe kültürünün
ayakta kalmasını temin edecek en büyük vasıta sağlam ve katı
disipline dayanan bir nizamdır . Türklerin yerleşik medeniyet
devrinde de devam ettirdikleri bu nizam, devlet fikrinin
üstünlüğüne yol açmıştır ki, bugünkü Türk halkına maziden
kalma en kuvvetli geleneklerden biri budur. Bir yerde Türk varsa
devleti de vardır, devleti yoksa Türk yoktur. Başka milletler için
siyasi hakimiyet ve devlet nizamının bu derece önemi olduğunu

görmüyoruz. Mesela ikisi de İslam medeniyetinin mensubu olan
Türkler ile Arapların yayılma metodlarmı kıyaslarsak bu farkı
görürüz. Arap bir memlekete tüccar olarak gider; bir kasabada
dükkan açar; yanı başındaki birkaç müslümanla birlikte mescid
kurar ve kısa zamanda orada bir İslam cemaati meydana gelir.
Türk, kendi siyasi hakimiyetinin bulunmadığı yerde yoktur; bir
yeri istila eder ve orada derhal idari ve adli teşkilatını kurarak
nizamı temin eder. İslamdan önce Türklerin hakimiyet geleneği
ilahi bir kaynaktan geliyordu; İslamiyetten sonra aynı ideal bu
defa yeni dinin kıymetleriyle uzlaştırılmış , Türk hakimiyeti gaza
ve cihad prensipleri etrafında tekrar bir ilahi kaynak bulmuştur.
Fetihlerin gayesi artık Tanrı'nın yüce adım her tarafa duyurmak,
İslamın üstünlüğünü fiilen yürütmektir. Nitekim şimdiye kadar
dünyada görülen imparatorluklar içinde sömürgeci karakter
taşımayan yegane imparatorluk Türklerin kurduklarıdır. Devlet
ve nizam fikrine verilen kutsiyet işte buradan gelmektedir;
çünkü Türklerin hakimiyet ideal i anc ak bu suretle
gerçekleştirilmektedir . o kadar ' ki, din ve devlet aynı mana
taşıyan birer mefhum hali-j ne gelmiş, her türlü gayretin ve
fedakarlığın din ve devlet uğruna yapılması bir nass olmuştur. 123
Türklerin elindeki kılıç din ve devlet için çekilir, karşısındaki
düşman da din ve devlet düşmanıdır . Devlet de din gibi "ebed­
müddet"tir .

Devlet fikrinin üstünlüğü ile birlikte itaat ve disiplin de
geliyor . İnsana her türlü rütbe ve makamı devlet verir, alan da
yine devlettir . Bir Osmanlı çok defa "Allah'a can borcum var"
yerine "devlete can borcum var" der. Devletin idaresine boyun
eğmekle kazaya rıza göstermek aynı şeydir . Viyana bozgunundan
sonra Sadrazam Kara Mustafa Paşa Budin Beylerbeyi İbrahim
Paşa'nın idamını emrettiği zaman, İbrahim Paşa Padişah'a
gönderdiği mektupta kendisinin suçsuz olduğunu, fakat Kara
Mustafa Paşa'ya dokunulmamasını çünkü devleti bu felaketten
yine onun kurtarabileceğini söylüyordu. Kendi idam fermanı
geldiği zaman Kara Mustafa Paşa İstanbul' dan günlerce mesafede
bir ordunun başında bulunuyordu. Fermanı okudu, öpüp başına
koydu ve devletin otoritesinden başka hiç bir kuvveti olmayan
cellata boynunu teslim etti . Başka bir milletin tarihinde böyle bir
hadiseye rastlanamaz. Kaldı ki yukarıda anlattığımız hadise

Türk tarihindeki yüzlerce misalden sadece bir tanesidir.

Devletin reisi olan şahıs bu kutsal müesseseyi temsil eden
ve tıpkı devlet gibi kutsal olan bir varlıktır. Devlet denince çok
defa hükümdar akla gelir. Kanije müdafii Hasan Paşa kendisine
teslim teklif edildiği zaman, "kale benim değil , padişahımındır"
d iyordu . D ev l e t r e i s i n e kar ş ı s a d e c e kanun a d ı n a
başkaldırılabilir, zira onun üstünde Tanrı'nın kanunundan başka
kuvvet yoktur. Ama Tanrı'nın kanunu sözkonusu olunca, onun
k a r ş ı s ı n d a h ü k ü m d a r i l e ç o b a n ı n f a r k ı k a l m a z .
Devlet fertleri koruyan, gözeten bir baba ocağıdır; devlet veya
onun memuru olan idareciler halkın babasıdır. Türkçe'deki
"devlet baba" sözü buradan gelmektedir. Büyüklerin mallarını
dağıtması hem bir itibar kaynağı, hem de halka karşı bir
vazifedir . Dede Korkut kitabında Oğuz beylerinin nasıl toy
verdikleri, yani mallarını halka yağmalattırdıkları uzun uzun
anlatılır . Bilge Kağan şöyle diyor : "Kardeşim ve beğlerimle
birlikte çalıştım, göçmüş ve dağılmış halkı topladım, yoksul ve
bitkin halkı toparladım; çıplak halkı giyindirdim, aç halkı
doyurdum, fakir halkı zengin ettim, az milleti çoğalttım. " 124

Toy ananesi müslümanlıktan sonra da devam etmiştir .
Selçuklu veziri Nizamülmülk şöyle diyor: "Sultanımız cihan
ailesinin babasıdır ve devrin hükümdarları ona boyun
eğmişlerdir . Bu yüzden Sultanın babalık şefkati, cömertliği ve
sofrasının genişliği de o nisbette büyük olmalıdır . " Melikşah'ın
Türkistan seferinde Çiğil ve Yağme boyu Türkleri "biz onun
sofrasında bir lokma ekmek yemedik" diyerek şikayette
bulunmuşlar, bunun üzerine vezir Nizamülmülk Sultan'a
babalık vazifesini ihmal etmemesi hususunda maruzatta
bulunmuştur. Kastamoni beyi İsfendiyaroğlu Süleyman Paşa her
gün ikindi namazından sonra kabul resmi yapar, bu münasebetle
yemekler getirilir, kapılar açılır, şehirli-köylü, yabancı, misafir
herkes karnını doyururdu. Aşık Paşazade'ye göre "İkindi
vaktinde nöbet dururlar kim halk gelip yemek yiyeler. İmdi bu
Al-i Osman'ın dahi kanunları bunun üzerinedir . Osman Gazi'nin
hasleti her ayda bir kere taam pişirip yemek yedirmek ve giysiler
giydirmek idi . "

Kuvvetli bir devlet nizamı sayesinde hakimiyet fikrinin
gerçekleştirilmesi ve bu hakimiyetin yüzyıllarca devam etmesi
Türk halkının dünya görüşü üzerinde derin tesirler icra etmiştir .
Öyle ki halkımızın bütün mümeyyiz vasıflarında bu tesirlerin izi
görülür. Kültür değişmeleri bakımından son derece önemli olan
bu tavrın Türk halkındaki neticeleri hala devam etmektedir .
Türk halkının batı tesirlerine karşı gösterdiği mukavemetin
temelinde de bu duyguyu buluyoruz . Batı kültürünün
Türkiye'de münevver zümreyi bozduğunu, fakat halkın eski
karakterini münevvere kıyasla daha iyi muhafaza ettiğini
söylerken kastettiğimiz şey budur. Bazıları bunu halkın
gelenekçi olması ve yeniliklere sırt çevirmesi şeklinde
görmektedir . Hakikatte kültür değişmeleri üzerinde şimdiye
kadar yapılan araştırmalar göstermiştir ki, bir kültürün
mensupları kendilerini karşıdakilerden daha aşağı gördükleri
nispette yabancı kültürün daha ziyade prestij yaratan dış
görünüşlerine önem vermekte, karşıdakilere hakim bir tavırla
baktıkları zaman da daha çok gerçek ihtiyaçlarını giderecek
unsurları almaktadır . Hakimiyet duygusuna sahip olanların en
çok mukavemet ettikleri şey kendi hakimiyetlerinin sembolü 125
olan unsurların değiştirilmesidir . Mesela Osmanlı Türkleri
kendi topraklarında yaşayan hıristiyan ve yahudi azınlıklara
eşsiz bir müsamaha gösterdikleri halde, onlar üzerindeki
hakimiyetlerinin bir işareti olmak üzere, bu azınlıkların şehir
içinde ata binmelerini , silah taşımalarını ve müslümanlar gibi
giyinmelerini yasaklamışlardı. Tanzimat devrinde Avrupalı
devletlerin baskısıyla devlet bütün teb'asım eşit saymaya
taahhüd ettiği zaman Türk halkı bu tavrı katiyen benimsemedi .
Kıyafet değiştirmelerine karşı menfi tavrın sebebi de budur. İlk
defa Sultan İkinci Mahmud'un Avrupa kıyafetini iktibas etmesi
kendisi hakkında "Gavur Padişah" denmesine yol açmıştır .
Cumhuriyet devrindeki kıyafet inkılabının çok geç ve yavaş
benimsendiğini, hatta mukavemetle karşılaştığını hepimiz
biliyoruz. Ölçü ve tartıların değiştirilmesine , hatta yazı
değişikliğine kimse karşı koymamıştır. Fakat şapka Türk halkını
hıristiyanlarla eşit tutmanın bariz bir alameti sayılmıştır . Üstelik
Türk halkı daha dün bu gavurları mağlup edip memleketinden
kovduğu halde , onlara b enzemenin niçin gerektiğini
anlamamıştır .

Türk halkının mümeyyiz vasıflarından b iri olan
hoşgörürlük de büyük bir nisbette bu hakimiyet duygusuna
bağlıdır . Psikoloji araştırmalarının bize verdiği bilgilere göre ,
m ü s a m ah a s ı z l ık d a h a z i y a d e e mn i y e t duyg u s unun
yokluğundan ileri gelmektedir . Bir kimse karşısındakinden
kötülük gelebileceğine inanırsa o zaman müsamahasız olur.
Delilerin söyledikleri saçmalar kimseyi rahatsız etmez ;
çocukların hataları da cemiyet nizamını bozacak kudrette
olmadığı için daima müsamaha görür. Türk halkı azınlıklara
kendi sayesinde rahata kavuşan insanlar nazarıyla bakmış ve
kudretli olduğu devirlerde bunlardan bir tehlike de görmemiştir.
Hakikatte bir memlekette azınlıkların durumu c anlı
organizmadaki çürütücü bakterilere benzer. Organizma sağlam
olduğu müddetçe bakteriler faaliyet gösteremez ; fakat zayıf
düştüğü zaman onu yemeye çalışırlar . Bugün hepimiz biliyoruz
ki, Türkiye'deki azınlıklar yerli halktan çok müreffeh bir hayat
sürmektedir, yabancı devletler daima bunların koruyucusu
rolündedir ve Türkiye'nin kendilerine gösterdiği müsamahayı
hazan bizim aleyhimizde kullanmaktadırlar. Bütün bunlara 126
rağmen Türk halkı azınlıklara eşit muamele yapılmasından,
onların da Türk vatandaşı sayılmalarından şikayetçi değildir .

İslam medeniyeti getirdiği manevi kıymetler bakımından
çok üstündü ve bu üstünlük sayesinde karşısındaki diğer
sistemleri mağlup etti . Bu medeniyetin sahibi ve koruyucusu
durumuna geçen Türkler ise, aynı zamanda kendi milli
kabiliyetleri olan cesaret, şecaat, sadelik, teşkilatçılık gibi
vasıflar sayesinde İslamiyetin maddi temellerini de pekiştirdiler.
Bu yüzden, kendilerinden olmayanlara karşı hiçbir özenti
göstermedikleri gibi, onların Türk hayatına katılmakla büyük bir
saadete kavuşacaklarına da inanıyorlardı. Başka halkların
müslüman olması onlara ait bir tercih olarak bırakıldı. Nitekim
Türk tarihinde zorla din değiştirme hadisesi hiç görülmediği
gibi, din propagandasına da pek rastlanmaz . Türkiye yüzlerce yıl
her türlü dini, hatta siyasi cemaatin sığındığı bir yer olmuştur.
Yahudi düşmanlığının görülmediği yegane ülke de Türkiye'dir .
Üstelik Türkler İspanya'daki engisizyondan kurtardıkları
müslümanlar yanında yahudilere de aynı yardımı yapmışlar,

binlerce yahudiyi gemilerle İspanya'dan taşıyarak onlara
İstanbul'ca huzur içinde bir hayat temin etmişlerdir .

Edmondo de Amicis'e göre "Türkler kendi inanışlarının
bütün diğerlerinden üstün olduğu hususunda sarsılmaz bir
kanaate sahiptirler, fakat bunu herhangi bir şekilde belli etmek
istemezler. Onların aşın müsamahakarlıkları sonucu şu oluyor
ki, insan ezan sesi işitmese hıristiyan olmayan bir memlekette
bulunduğuna inanmaz . "

Dünyanın başka yerlerinde dini inanışları yüzünden
baskıya uğrayanlar Türkiye'ye sığındıkları gibi, siyasi baskılar
yüzünden iltica edenler de daima iyi muamele görmüşlerdir .
Avusturya teb'ası bazı gençlerin İstanbul' da Fransız inkılabının
üç renkli kordelalarını şapkalarına takarak gezmeleri üzerine ,
Avusturya sefiri Türk hükümetinden bunlara müdahale
etmesini istemiş, Sadrıazam sefire şu cevabı vermiştir : "Osmanlı
ülkesinde başına küfe koyarak gezenlere bile hiç kimse
müdahale edemez . "

Üstünlük duygusunun Türk halkı üzerinde bazı menfi
tesirleri de olmuştur. Elisie Reclus, 1 8 84'de yazdığı "Nouvelle
Geographie Üniverselle" adlı eserin dokuzuncu cildinde şunları
söylüyor : "Meziyetleri bile Türk'ün aleyhinde neticelere yol
açmaktadır. Namuslu, sözüne sadık olan Türk, borcundan
kurtulmak i ç in hayatının s onuna kadar çal ı şmaktan
kaçınmamakta, bu sebepten tüccar da hayatı boyunca onu
istismar etmesine yarayacak vadeli ve büyük miktarlarda borçlar
vererek bu namuskarlıktan faydalanmayı ihmal etmemektedir .
Anadolu'da ticaret prensibi şudur : Servetini kaybetmek
istemiyorsan hıristiyana sahibi olduğu malın onda birinden
fazla borç verme . Ama bir müslümana vereceksen korkmadan on
mislini de verebilirsin . . . Bu suretle güçlük çekmeden borçlanan
Türk'ün kendine ait bir şeyi yoktur. Çalışma mahsulünün
tamamını alacaklıya verir . Halıları, erzakı, hayvanları, hatta
toprağı sıra ile yabancıların eline geçmiştir . Nitekim saraçlık ve
dokumacılık hariç, hemen bütün mahalli sanayi kolları
yabancıların eline geçmiştir . Deniz ticaretiyle sanayiden
kovulmuş olan Türk bu suretle kıyı bölgelerinden yavaş yavaş

127

içerilere sürülmüştür. Böylece tekrar eski zamanın göçebe
hayatına itilmiş bulunan Türk'e bir çeşit kendi toprağında ücretli
amele vaziyeti ifade eden ziraatten başka faaliyet sahası
bırakılmamıştır. Çok geçmeden bundan da mahrum edilerek
kervancılık ve hayvancılıkla yetinmek zorunda kalacaktır. "

Batı kültürüne gösterilen mukavemetin en büyük
sebeplerinden biri bu kültürü temsil edenlerle yapılan
temasların bıraktığı kötü intihalardır . Türk halkı savaş
meydanları dışında hıristiyanları iki şekilde tanıyordu : Önce,
Türk ülkesinde oturan hıristiyan azınlıkları, yani Rumlar ve
Ermeniler vardı . Bunlar Osmanlı vatandaşıydılar ve yakın
zamanlara kadar Türk kültürü içinde müslümanlarla birçok
bakımlardan kaynaşmış bulunuyorlardı . Anadolu Rumlarını ve
Ermenilerini Türklerden ayıran başlıca hususiyet dinleri ve
umumiyetle bozuk olan ticari ahlakları idi. Bunlar ana dilleri
olan Rumca ve Ermeniceyi bilmez, Türkçe konuşurlardı. Avrupa
kültürü bu azınlıklar üzerinde İstanbul'dakiler hariç Türklere
olduğundan daha fazla bir tesir yapmış değildi . Bu adamların
kendi dindaşları olan Avrupalı seyyah ve tarihçiler Türk halkı ile 12 8
hıristiyan Osmanlılar arasında ahlaki tavır ve davranış
bakımından çok büyük farklar bulunduğunu söylemektedirler.
Türklerin onlara karşı gösterdiği üstünlüğün köklerini
Avrupalılardan daha şiddetli bir lisanla anlatan olmamıştır.
Hiçbir Türk yazarı Türkiye'deki Rum ve Ermeni azınlıkları
hakkında Avrupalılar kadar kötü bir lisan kullanmış değildir .
Şimdi bunlardan birkaç örnek verelim.

"Türkiye'de sizi aldatan birine mi rastladınız, biliniz ki bu
muhakkak bir Ermenidir . Memleketin hususiyetlerine iyice vakıf
olan Eskişehirli büyük bir patiska imalatçısı, bana tecrübelerinin
kendisine şunu öğrettiğini söyledi : Bir Türkle mi iş yapacağım,
mukavele yapmaya lüzum görmem, sözü kafidir . Ama bir Rum
veya başka bir hıristiyan ile iş yapacaksam yazılı mukavele
yaparım, bu şarttır . Ermenilere gelince, onlarla yazılı da olsa
hiçbir mukavele yapmam, zira hiçbir mukavele, onların yalan ve
desiselerine karşı kafi bir garanti sayılmaz . " Anadolu'nun pekçok
köyünde rastlanan Ermeni bakkalları Ermeni hancılardan daha
beterdirler. Türk köylüsü ne kadar kanaatkar olursa olsun,

büsbütün parasız değilse, kahve, şeker ve tütün gibi bazı şeyleri
satın almaktan vazgeçmez. Bunları kap-kaçak vs . satın aldıkları
Ermeni bakkaldan temin ederler. Ancak Anadolu köylüsünde
para bulunmaz . Binaenaleyh ya ayni tediyede bulunur, yahud
veresiye alır, böylece her iki halde de iktisaden Ermeninin tabii
haline gelmiş olur. Zira ayni tediyede bulunduğu takdirde
Ermeni onun malını işine geldiği gibi düşük fiyattan alır .
Veresiye aldığı zaman da köylü mahsulünü yine aynı şekilde son
derece düşük fiyatla Ermeniye satmayı taahhüd etmek
zorundadır. Bu işin başlangıcıdır. Bir taraftan köylü fakirleşirken
diğer taraftan bakkal zenginleşir. Neticede zenginleşme iyice
ilerleyince bakkal işini yakındaki bir büyük şehre nakleder,
yerini de hemen başka bir Ermeni alır . " (Korte , Leş Armeni-ens en
Anatolie , 62 -63) .

"Bu memlekette yaşayan hıristiyanlar ve bilhassa Rumlar
öyle yani Türkler gibi değildir . Sık sık çarpıldıkları cezalara
rağmen bunlar hırisıiyanlığın saffetini ihlal eden bir ahlaksızlık
içinde yaşarlar. (Comte de Bonneval, Anecdote Venitiennes et
Turqıtes .) " 129

"Bu muazzam payitahtta dükkancı herkesin bildiği namaz
saatlerinde dükkanını açık bırakıp gittiği ve geceleri evlerin
kapıları alelade bir mandalla kapatıldığı halde, senede yalnız
dört hırsızlık vakası bile olmaz . Ahalisi sırf hıristiyanlardan
mürekkep olan Galate ile Beyoğlu'nda ise hırsızlık ve cinayet
vakaları duyulmayan gün geçmez (Ubicini, 1 8 5 5) . "

"Türklerin namuskarlıktan ayrıldıklarını hiç görmedim.
Rumlar ise sözlerinde durmamış olmaktan pek utanmazlar ve
Türklerden yedikleri dayak vs . cezalara rağmen düzenbazlıktan
pek sıkılmazlar. Bilhassa Rum kasaplarla bakkalların hileli terazi
ve ölçü kullanmak veyahut bozuk gıda maddeleri satmak gibi
suçları sabit olduğu için dükkanlarının önüne kulaklarından
çivilenerek saatlerce teşhir edilmelerine sık sık tesadüf edilir . "
(A. del la Motreye , 1 72 7) .

"Namuskarlık Türk tüccarının mümeyyiz vasfıdır .
Hilekarlıklarına karşı hiçbir tedbir kafi gelmeyen Yahudiden,

Rumdan ve Ermeniden Türk'ü ayırdeden işte bu vasfıdır .
Ruml arla kar ı ş ık o lmayan Türk köyler inde hayatın
masumiyetiyle örf ve adetlerin sadeliği pek şayanı dikkattir ve
hilekarlıkla dolandırıcılık oralarda hiç bilinmez . " (Th. Thurnton,
1 8 1 2) .

"Türkler yaradılıştan iyidirler. B u hallerini iklimin
tesirine bağlamak doğru olmaz . Çünkü Rumlar da aynı
memlekette dünyaya geldikleri halde mizaç itib ariyle
Türklerden o kadar farklıdırlar ki, atalarının ancak fena
huylarına, yani hilekarlıklarına, hainliklerine ve gururuna varis
o l m u ş l a r d ı r . " (D u L o i s , 1 6 5 4) .

Türklerin temasa geldikleri ikinci hıristiyan grubu da
İstanbul'un gayri-müslim semti olan Galata'daki frenk
kolonisidir. Bunlar hakkında da Mareşal Moltke'nin müşahede
ve kanaatlerini dinleyelim:

" . . . Türkler uzun zaman Avrupalı olarak yalnız serserileri
tanıdılar . Bu sebepten batılılar hakkında Beyoğlu ve Galata'ya 130
gelip zabıta yokluğundan bilistifade buraları arz-ı mev'ud haline
getiren her çeşitten sayısız maceraperestler tarafından da
devamlı olarak pekiştirilen menfi bir kanaat edinmişlerdir .
. . . Yabancıların Türkiye'ye akını o kadar büyük ölçüdedir ki
Sultan kendi Hükümet Merkezinde bile mutlak hakim olmaktan
çıkmıştır . Avrupalılar yerli kanunlara tabi değildirler, elçiliklerin
himayesi altındadırlar . Adi suçlar işledikleri zaman bile
cezalandırılmaz, sadece hapsedilebilirler. Ancak elçileri talep
eder etmez tahliye edilirler. Elçiliklerin adli teşkilatı olmadığı
için suçlu sürgün edilmekle yetinilir . O da ilk fırsatta geri
dönerek Türk makamlarının gözü önünde, meydan okurcasına
serbest dolaşır, durur. "

İşte Türk halkının karşısında batı medeniyetinin
temsilcileri olarak görünenler bunlardır . Osmanlı ülkesinin
dışındaki Avrupalıları ise o sadece savaş sırasında kendi din ve
devletinin can düşmanı olarak tanıyordu. Bütün bu tecrübelerin
neticesinde hasıl olan genel kanaat, E. de Amicis'in şu
satırlarında kısmen ifadesini bulmaktadır :

" . . . Türk'ün nazarında bizim ırkımız hafifmeşrep , bayağı,
kendini beğenmiş, bozuk bir ırktır . Bu ırkın yegane meziyeti
Türk'ün küçümsediği dünya işlerine münhasır mağrurane bir
vukuftan ibarettir ve kendisi bizim bilgimizi ancak bizden aşağı
kalmamak için istifadeye mecbur olduğu zaman almaktadır .
Türk'ün bizi hor görmesi işte bundandır. Benim fikrimce milletin
hala ekseriyetini teşkil eden hakiki Türkler üzerinde biz
Avrupalıların bıraktığımız belli-başlı tesir işte budur. Bu hakikat
inkar edilebilir veyahut inanılacak bir şey değilmiş gibi
davranılabilir, fakat Türklerin içinde biraz veya birçok zaman
yaşamış olanların bunu hissetmemiş olmak ihtimali yoktur. Bu
istihfaf hissinin birçok sebepleri vardır. Bunların en mühimi,
kendi ler i i ç i n ç o k manidar b ir vaziyet h akkınd aki
tasavvurlarından ibarettir . İşte bu tasavvura göre nüfus
bakımından az olmalarına rağmen dört asırdan fazla bir
zamandan beri din düşmanları olan Avrupa'nın büyük bir
kısmına karşı mücadele edip durdukları halde, başlarına ne
gelirse gelsin ve ne düşerse düşsün, hala mevcudiyetlerini
muhafaza etmektedirler. Ekseriyetin -yani halkın-nazarında 13 1
b unun yegane s e b e b i k e n d i yüks e kl ikler iyle b i z i m
a ş ağı l ığ ım ı z d ır . . . N e t i c e i t ib ariyle b i z i m m e d eniyet
medhiyemize karşı onlar da hakimiyet davalarıyla mukabele
ediyorlar demektirTürklerin nazarında batı medeniyeti
muharebesiz, mücadelesiz, yavaş yavaş , haince Türkleri
silahlarından tecrid ederek onları hıristiyan teb'aların -Rum ve
Ermenilerin- seviyesine indirecek ve hakimiyetlerinden
mahrum edecek bir düşman kuvvetten başka birşey değildir. İşte
bundan dolayı o medeniyeti lüzumsuzluğundan dolayı istihfaf
etmekle kalmayıp adeta bir düşmanmış gibi korkmakta ve kuvvet
kullanarak defedemiyecekleri için de ataletlerinin yenilmez
mukavemetiyle karşı koymaktadırlar. " (1 883)

Türk halkının mümeyyiz vasıflarından biri de disiplin
duygusudur. Bu duygunun ne kadar yaygın ve ne kadar köklü
olduğu yabancıların ilk anda gözüne çarpmaktadır . Eski Çin
tarihleri Türkleri savaşlarda zafere götüren şeyin esas itibariyle
disiplin olduğunu söylüyorlar. Hakikaten Türklerin en köklü ve
devamlı vasıflarından biri bu olmuştur. Eski Türklerde Çinlilerin

ve Arapların müşahede ettikleri disiplin bu halkın medeniyet
değiştirmesinden s onra da devam etmiştir . Milletlerin
karakterleri üzerinde eser yazmış müttefikler Akdeniz
havzasındaki halkların umumiyetle serazad, kaygısız ve
şamatacı olduklarını kaydederler. Bunun yegane istisnası Türk
halkıdır . İslamiyet saygı ve itaati emrettiği halde diğer müslüman
halkların hiçbiri disiplini ve ağırbaşlılığı Türkler kadar
benimsemiş değildir .

O s manlı devrinde İs tanbul 'daki zabıta vak'aları
ekseriyetle frenkler ve hıristiyan azınlıkların eseri olurdu.
İstanbul polisi tıpkı bugünkü İngiliz polisi gibi silah taşımaz,
sadece elinde bir sopa bulundururdu. A. de la Motraye, 1 72 7
tarihinde şunları yazıyor : "Ben bu memlekette geçirdiğim on
sene zarfında yalnız altı haydudun kazıklandığını işittim, onlar
da Rum cinsin-dendi . Türkiye'de yankesiciliğin ne olduğu
malum değildir . "

Türk ve İslam düşmanlığıyla tanınmış olan İngiliz Sefiri
Sir James Parter (1 769) da şunları yazıyor : Türkiye'de yol kesme 132
vak'aları ile ev soygunculukları ve hatta dolandırıcılık ve
yankesicilik vak'aları adeta meçhul gibidir . Harp halinde olsun,
sulh halinde olsun, yollar da evler kadar emindir. Bilhassa ana
yolları takip ederek bütün İmparatorluk arazisini mutlak bir
emniyet içinde baştan başa geçmek her zaman kabildir . . .

Bütün Türk İmparatorluğu herbiri kendi sahasında
işlenen hırsızlıklarla cinayetlerden mes'ul sayılan birçok
dairelere ayrılmış olduğu gibi, bu noktada adalet hükümleri de
sür'at ve şiddetle tatbik edilmekte olduğu için, zabıta vukuatının
önünü almakta büyük bir dikkat ve itina gösterilmektedir . En
ehemmiyetsiz bir şikayet üzerine mes'eleyi tahkik için Bab-ı Ali
erkanından biri derhal yola çıkarılmakta ve ilgili inzibat sahası
kendini temize çıkarsa dahi tahkikat masrafını ödemeye mecbur
tutulduğu için, Bab-ı Ali mümessili son akçesine kadar hepsini
tahsil etmeden geri dönmemektedir .

"Bununla beraber, aşağı tabakalara mensub olan Türklerin
ceza korkusundan daha yüksek bir sebepten dolayı suç

işlemekten çekinmekte olmaları lazım gelir . O kadar geniş bir
memlekette imparatorluğun bir ucundan öbür ucuna birçok
yollardan gidilebildiği için, yakayı ele vermeksizin hırsızlık da
yapılabilir, adam da öldürülebilir. O takdirde suçluların uzak bir
vilayete iltica etmeleri işten bile değildir ve insan basiretinin bu
gibi hareketlere mani olmak imkan ve ihtimali yoktur. . . . Hangi
sebepten olursa olsun, şurası muhakkak ki İstanbul'da Türkler
tarafından işlenmiş yankesicilik, dolandırıcılık ve soygunculuk
vak'aları son derece nadirdir . İnsan bu şehirde Bulgarlardan
sakınmalıdır, çünkü onların ekseriyeti hilekar ve dolandırıcıdır .
. . . Rumların bazı büyük çapta hırsızlıklar yaptıkları vakidir. Ama
asıl maharetleri zekaları kadar faal ve hareketli olan parmakları
sayesinde yaptıkları yankesiciliktir. Damla damla göl olur
diyerek, umumiyetle pek ehemmiyet verilmeyen, verilse de
arayıp bulmak zahmetine değmeyen ufak tefek şeyleri çalmakla
yetinirler . "

Disipline en fazla ihtiyaç duyulan ve en kuvvetli disiplin
örneklerinin görüldüğü yer de ordulardır . Nitekim Türk
ordularının gösterdiği büyük kudret, onlardaki fevkalade 133
disiplinin bir delilidir . Bu hususta yine yabancıların kısa kısa
bazı müşahedelerini nakledelim:

"Yeryüzünde hiçbir hükümdar gerek iaşe ve gerek teçhizat
bakımından böyle ordulara sahip değildir . İnzibatı son derece
mükemmel olan bu kuvvetlerin bir konak yerine indikleri zaman
bir kargaşalık ve sıkıntı meydana getirmemeleri de ayrıca takdire
değer" (Chalcocondys) .

"Hükümdarlar arasında teb'asından en ziyade hürmet ve
itaat gösterileni Türk Hükümdarları dır . " (La Broquiere) .

"Askeri disiplinleri dürüstlük ve sertlik cihetlerinden eski
Yunanlıları ve Romalıları kolaylıkla geçecek durumdadır. "

"Türkler bizim askerlerimize göre üç sebepten dolayı
üstündürler: Komutanlarına derhal itaat ederler, savaşırken
hayatlarını hiçe sayarlar, uzun müddet ekmek, su istemezler ve
şaraptan nefret ederler. "

"Yeryüzündeki en ilahi disiplin Türk askerlerin-dedir . "
"Disiplin hiçbir yerde bundan daha iyi, itaat bundan daha
kuvvetli olamaz . "

Eski bir darbımesel vardır : Kumaş Hindistan'da, akıl
Frengistan'da, ihtişam Osmanlı'dadır, denir. Orta doğuyu gezmiş
olan Avrupalılar umumiyetle şu noktayı belirtirler: Avrupa' dan
Türkiye hudutlarına girdiğiniz zaman kendinizi başka bir
dünyada bulursunuz . Fakat Türkiye'nin güney sınırlarını
aştığınız zaman gözünüze çarpan tezad hiçbir yerde görülmez .
Sakin, ve-karlı , ciddi bir alemden birdenbire gürültü ve şamata
deryasına batmış gibi olursunuz . "

Onsekizinci yüzyılda Türkiye'ye gelen Comte de Marsigli,
" . . . Türklerin güldükleri nadiren görülür, konuşmaları gayet
ciddidir; işlerinden bahsederken çok kısa sözler söylerler ve
kendilerine de az kelimeyle meram anlatılmasını isterler. " diyor.
Bugünkü Türkçemizde "Çok söz Kur'ana yakışır" darbımeseli
aynı şeyi ifade etmektedir .

Muradgea d'Ohsson'un müşahedelerine göre , "senenin
hiçbir mevsiminde bu milletin ülkesinde ne balo maskeleri, ne
sokak dansları, ne karnaval eğlenceleri, ne de başka yerlerde
daima rastlanan gürültülü halk şenlikleri görülür. Osmanlı
Türklerinin milli karakterini teşkil eden vekarın, ağırbaşlılığın,
durgunluğun tasviri kolay değildir. Dünyada huzur ve sükuna 134
bundan daha müptela bir millet yoktur. Ne kimseyi rahatsız eder,
ne merak gösterir . Biraz fevkalade bir şey, mesela bir ecnebi
kıyafeti, garip birşey, tuhaf bir hayvan görecek olursa biraz
durur, soğukkanlılıkla bakar, gülümser ve daha fazla oyalanmaya
lüzum görmeyerek yoluna devam eder. Sokakta toplanmak,
birini kovalamak, sevinç yahut hayret taşkınlıklarına kapılmak
gibi haller hiçbir Türk şehrinde halk arasında bile hiçbir zaman
görülmeyen hareketlerdir . "

Avusturya elçisi Baron Busbecq, Topkapı sarayında
kendisinin de katıldığı bir merasimi şöyle tasvir ediyor :

" . . . bütün bir haşmet ve debdebeye rağmen sadelik ve
ekonomi birbiriyle meczedilmişti . Herkesin elbisesi, mevkii ne
olursa olsun, aynı biçimdi . Elbiselerin üzerinde bizim Avrupa
usulünde olduğu gibi çok paraya mal olan ve kısa zamanda
eskiyen lüzumsuz süsler yoktu. "

"Türkler ayak bileklerine kadar uzanan kaftanlar
giyiyorlar . Bu kaftanlar onları heybetli gösteriyor. Halbuki bizim
kostümlerimiz o kadar kısa ki, vücudu iyice örtmediği gibi,

vücudun biçimsiz taraflarını da teşhir ediyor. Ayrıca bizimkiler
insanı kısa boylu gösterdiği halde Türk entarileri uzun boylu
tesiri uyandırmaktadır . "

"Bu muazzam kalabalıktaki sükun ve intizam beni hayrete
düşürdü. Böyle kalabalıklara has olan bağırtı ve çağırtı, itişme ve
kakışmadan ortada en küçük bir iz bile yoktu. En ufak bir
rahatsızlık vermeden herkes rütbeye göre ayrılan kısımda yerini
aldı. Türkçe'de reis manasına gelen ağa payesindeki adamlar
oturuyorlar, diğer askeri şahıslar ise içlerinde generaller de dahil
olmak üzere , ayakta duruyorlardı. Topluluğun en göze batan
tarafı, meydanın bir tarafında uzun bir saf halinde duran birkaç
bin yeniçeri idi . O kadar sessiz ve kımıldamadan duruyorlardı ki,
uzaktan kendilerinin insan veya heykel olup olmadıklarına bir
türlü karar vermeden, nihayet birisi benim selamımı söyledi.
Bütün başların selamımı iade etmek üzere eğildiklerini gördüm. "

Ağırbaşlılık Türklerin eski kültürlerinde mevcuttu,
sonradan intisab ettikleri İslam kültürü de bunu pekiştirdi.
Peygamberin hayatı hakkında yazılmış kitaplarda onun hiçbir
zaman dişlerini gösterecek kadar gülmediği yazılıdır . Osmanlı 135
sultanlarının cülus meras imlerinde , b ayram ve zafer
şenliklerinde bu vekar daima muhafaza edilmiştir. Cerbe
zaferinin ertesi günü

İstanbul'da bulunan bir Avrupalı, Kanuni hakkında
şunları söylüyor : "Feleğin bütün cilvelerine karşı nefsini terbiye
etmiş olan bu muhteşem ihtiyar o kadar hislerine hakimdi ki,
zafer gününün bütün gösteri ve alkışları koca padişahta bir
sevinç emaresinin görülmesine sebep olamadı. "

Bu vekar ve ciddiyet, padişahından köylüsüne kadar
herkesin ortak vasfı idi . Hatta münevver üst tabakanın vekarını
kaybetmesinden sonra dahi halk bu asaleti devam ettirmiştir. De
Amicis 'in anlattığına göre : "Bütün Türkler bir fikir üzerinde
düşünceye dalmış filozoflara benzerler. Göz ve ağızlarında kesif
bir iç hayatının ifadesi okunur. Hepsinin hareketlerinde aynı
ciddiyet, konuşma, bakış ve mimiklerinde aynı itidal mevcuttur.
İnsan paşadan, küçük bir bakkala kadar bütün Türklerin aynı
okulda yetişmiş , aynı asalet mertebesine sahip büyük senyörler

olduklarını zanneder. Her tarafta mümkün olduğu kadar az
konuşulmakta ve sakin hareket edilmektedir. Şarkı söylemek,
gürültülü kahkahalar ve avami çığlıklar atmak, lüzumsuz
izdihamlar yaratmak gibi şeylere hiç rastlanmaz . Hiçbir tarafta
haylaz ve dilenci güruhuna tesadüf edilmez. Her tarafta çeşitli
sosyal sınıfların birbirlerine karşı saygı duydukları müşahede
edilir . . . "

Fransız müellifi Henri Mathieu şöyle diyor : "En aşağı bir
tabakadan yüksek bir mevkie çıkan bir Osmanlı Türkü bile yeni
makamının icabettirdiği azamet ve vekarı derhal takınıverir,
malumat it ib ariyle d e s e l e finin s eviye s in d e n a ş ağı
kalmayacağından daima emindir . İster kulübeden divana çıksın,
ister divandan inip zavallının biri haline gelsin, hiçbir zaman
sükunetini kaybetmez . " (1 8 5 7) .

İstanbul'da Boğaz gezintisi yapan Avrupalılar, bu
kayıkların ne kadar dar olduklarını görerek çok defa hayret ve
korkuya düşmüşlerdir. En ufak bir hareketle devrilebilecek olan
bu tekneler Türk ağırbaşlılığına ve sükunetine göre yapılmıştır . 136

Ağırbaşlılığın ne kadar normal olduğunu görmek için
Türk komiğine bakmak kafidir. Gerek Karagöz'de, gerek Orta
Oyunu'nda komiklik daha çok el ve kol hareketleriyle
konuşmaya, lüzumsuz jestlere bağlanmıştır. Çünkü Türk'e
gülünç gelen şey, bir insanın kendini kısa sözlerle ve sakin bir
şekilde ifade edecek yerde , el ve kol hareketleriyle, bağırıp­
çağırarak konuşmasıdır.

Türkler vekara o kadar ehemmiyet vermişlerdir ki, kendi
dillerinden başka dillerin dahi ciddiyeti bozacağını düşünerek,
Türkçe bilen yabancı sefirlerin kendilerine doğrudan doğruya bu
bozuk şiveli Türkçe ile değil , ancak ana dili Türkçe olan bir
tercüman vasıtasiyle hitap etmesine müsaade etmişlerdir .

Türkler tarih sahnesine bir ordu-millet olarak çıkmışlar ve
bu hu s u s iyetlerini hep devam ettirmiş lerdir . S o syal
tabakalaşmada da ordudakine benzeyen bir sistem görülür.
Orduda yükselme nasıl tecrübe ve liyakata bağlı ise idarenin her
kademesinde de tecrübe ve liyakat esas tutulurdu. Bir halk

çocuğu kabiliyeti sayesinde ordu kumandanı veya sadrıazam
olabilir, gerektiği zaman da bu vazifesinden alınarak eski haline
iade edilebilir. Türklerde idari aristokrasiye hiç rastlanmaz ;
k a p a l ı zümre h a l i n d e devam e d e n y e g an e makam
hükümdarlıktır . Hükümdarlık Türklerin ancak belli birkaç
boyunun hakkı olarak görülmüş ve bu gelenek devam etmiştir .
Selçuklular Kınık boyundandı ve hükümdar olabilirlerdi ;
Osmanoğulları Kayı boyundan oldukları için saltanat sırasında
onlardan da önce geliyorlardı. Buna mukabil Timur büyük bir
imparatorluk kurduğu halde Sultan veya Padişah unvanını
alamamış , boy olarak kalmıştır . İslamiyet bütün sosyal sınıfları
eşit tutan bir sistem getirdiği halde Araplar ilk dört halifeden
sonra, Türkler ise bütün tarihleri boyunca hanedan fikrine sadık
kaldılar.

Bu nokta istisna edilmek şartıyla, Türk siyasi ve idari
sistemi tam bir eşitlik prensibine dayanıyordu. Kompleks bir
cemiyet içinde sınıflararası engellerin bulunmadığı yegane
sistemi Türkler kurmuşlardır. Eski Roma'da Patriciler ve Plepler
vardı; hıristiyanlık Roma kültürünü yıkarak eşitlik esasına 13 7
dayanan bir cemiyet sistemi getirdiği halde , Avrupa'da kısa
zamanda katı bir tabakalaşma meydana geldi . Keza İslam kültürü
de eşitliğe dayanıyordu, fakat bu dine bizden daha önce sahip
olan Araplar, ilk dört halifeden sonra müslümanları Arap ,
araplaşmış Arap ve mevali diye üçe ayırdılar ve üçüne de farklı
muamele yaptılar .

Türklerde ne ırk, ne sosyal , ne de iktisadi tabakalaşmaya
göre bir ayırım vardı. Katiplikten sadrıazamlığa, şeyhülislamlığa
kadar her makam ve rütbeye gelecek şahıslarda aranan şey,
sadece müslüman olmak, Türkçe konuşmak ve mesleğinin ehli
olmaktı . Bu noktada Osmanlı sistemi ile Avrupa arasında kıyas
yapan bir Amerikalı tarihçi şunları söylüyor : "İnsanlık tarihinde
Osmanlı siyaset müessesesinin bir eşine daha tesadüf
edilemeyeceğine inanmak için çok sebepler mevcuttur . . . Atina
demokrasisi orta derecede bir zeka seviyesine erişmişti . Fakat
kendi yönünden eşsiz olan bu zekanın tesirinin baskısı altında
müstesna kabiliyetler ayrı bir eğitim görecekleri yerde , çeşitli
unsurlar onların cesaretlerinin kırılmasına sebep olurdu.

Zamanımızın demokrasileri istidatli ve kabiliyetli fertlere
yükselmek ve önlerine çıkan maniaları aşmak fırsatı veriyor. Bu
sistemler şüphesiz nazari bakımdan Osmanlı idare şekline genel
olarak üstündür; çünkü demokrasi ferde daha fazla serbestlik
veriyor; fakat Osmanlının tarzıyla mukayese edildikte bunların
kifayet, fırsat verme ve mükafatlandırma cihetlerinden kör,
şekilsiz ve müsrifane oldukları görülür. . . Eğer bir adam
namussuz, tembel ve dikkatsiz ise merdivenin alt basamağında
herkesin hakaretine maruz kalır, yükselmez . Bunlar, yani bu
sıfatlar Türkiye' de şerefsiz şeylerdir . . . Osmanlının fikirleri bizim
düşünce ve hareketlerimize uymuyor, bizde liyakate yer
verilmiyor. Herşey doğuştan asalete istinad etmekte, amme
hizmetinde ilerlemek için yegane yol doğuştaki asaletin
sağladığı imtiyaz olmaktadır . "

Türk halkının mümeyyiz vasıflarından biri de kadere rıza
göstermek ve tevekküldür. Bu husus yerli ve yabancı herkesin
üzerinde ittifak ettiği bir vasıf teşkil etmekle beraber, çok defa
y a n l ı ş y o r u m l a n d ı ğ ı g ö r ü l m e k t e d i r .

Hadiselerin Tanrı iradesi dışında olmadığına İs-lamdan önceki
Türkler de inanıyorlardı . Bilge Ka-ğan'a göre , milletin başına
gelen iyi veya kötü herşey Tanrı'nın iradesidir . Türkler
müslüman olduktan sonra aynı inancı yeni doktrinde de
buldular . Kader fikrinin İslam doktrinindeki çeşitli yorumları
üzerinde durmak burada bizim konumuzu ilgilendirmiyor;
ancak şu kadarını belirtelim ki, Türklerin dahil oldukları itikad
mezhebine göre , insan kendi iradesiyle hareket edebilen, bu
yüzden de yaptıklarının mes'uliyetini taşıyan bir varlıktır .
Burada kader ve tevekkül, Tanrı'nın takdirini sükunet ve itidalle
karşılamak demektir. İşte Türk halkının sevinç taşkınlıkları ve
aşırı keder gösterilerinden uzak kalmasının sebeplerinden biri
de budur.

Fransız tarihçisi A. Costellian Türklerin kader telakkisi
hakkında şu müşahedeleri vermektedir : Kaza ve kader akidesi
Türklerin zihninde kökleşmiştir . Bu batıl itikada körü körüne
tabi oldukları malumdur. Çok defa bu akide onlarda, şecaat
yerine geçer, sebat ve metanetlerini artırır, ölümü bile tevekkülle

138

göze almalarına sebep olur. İşte bundan dolayı gözle görülecek
kadar muhakkak tehlikeler bile onları yıldırmaz . Ateşlerin içine ,
düşman süngülerinin üstüne atılıp , vücutları delik-deşik
olduktan sonra bile , eğer henüz ecellerinin geldiğine kani
değilseler, hayatlarından ümid kesmezler.

"Ölüme mahkum edilmiş bir suçlu ilk anda korku hissine
kapılarak kaçmış veyahut bir yere saklanmış ise, çok defa
A l l a h ' ı n takdir in i h at ır l ayıp muka d d erat ın e l i n d e n
kurtulamayacağına hükmederek kendiliğinden ortaya çıkar. Bir
Osmanlı Türkü'nün hayatını emniyete almak için yabancı
memleketlere ilticası bile enderdir. Çünkü günlerinin sayılı
olduğunu bilir ; dünyanın öbür ucunda bile olsa, padişahın
intikamının gelip kendisini bulacağından emindir. Onun için
efendisinin emirleri onun nazarında Allah'ın takdiri kadar
mukaddestir . . . Padişah bile bu akla sığmaz akideden masun
kalmış değildir. Bir ihtilal olmuş da tahtından mı indirilmiştir?
Şeyhülislamın fetvası kendisine takdim edildiği zaman "Allah'ın
emri ne ise o olur . " demekle iktifa ederek büyük bir sükun içinde
tahtından inip hapsedileceği ve belki de öldürüleceği daireye 139
doğru aynı huzur ve sükun içinde yürüyüp gider . " (1 8 1 1) .

Başka bir müşahede :
"Türk son derece mütevekkildir . Bütün servetinin bir

yangında kül olup gittiğini hiç sızlanmadan seyreder. Halbuki
yanıbaşındaki Frenk, Ermeni, Rum yahut Yahudi, ye'sinden
çığlıklar koparır ve hatta bazen birkaç parça eşya kurtarayım
derken alevlerin içinde helak olup gider . Müslüman Türk sebebi
hayatı olan annesiyle babasının, sevgili karısının, yahut
ihtiyarlık günlerinde son ümidi olan çocuklarının kendi
kucağında can verdiklerini gördüğü halde ne gözyaşları döker,
ne içini çeker, hatta ne de ağzından en ufak bir teessür sızıltısı
çıkarır; çünkü öyle davranacak olursa mukadderata karşı gelmiş
olacağını düşünür. Er meydanlarında şecaatinin mükafatı olarak
zafer kazanacak olursa yalnız Allah'a şükretmekle yetinir . Fakat
muzafferi-yet ümitleri uzun ve acı muvaffakiyetsizliklerle
kırıldığı takdirde felaketini Allah'ın eliyle olmuş sayar; vuruşur
ve şehld olur. Artık vazifesini yapmıştır, üst tarafı kendi elinde
değildir. " (Dr. A. Brayer) .

Kader fikrinin bilgisizlikle bir araya geldiği zamanlarda
kötü neticeler doğuracağı da muhakkaktır . Nitekim bulaşıcı
hastalıklara karşı Türklerin takındıkları tavır büyük felaketlere
yol açmıştır . Osmanlı devrinde veba ve kolera gibi hastalıklardan
ölüm nisbeti azınlıklarda son derece az olduğu halde , müslüman
halk korkunç kayıplara uğramıştır . Memlekete veba geldiği
zaman hıristiyanlar herşeyi bırakıp dağlara, ormanlara
kaçmışlar, Türkler ise evlerinde oturup hastalarının başından
ayrılmamışlardır . Bu tavrın bir sebebi hayırseverlik ve vefa
duygusu olmakla beraber, bir sebebi de hastalığın mahiyeti
hakkındaki bilgisizliğin kader fikriyle uzlaştırılmış olmasıdır .
Bulaşıcı hastalık mikrobu herkese gelebildiği halde bazılarında
hastalığa yol açmaz. Bu yüzden Türkler ölenlerle hayatta
kalanların ancak mukadderat tarafından tayin edildiğine
inanıyorlar ve kendi ler ini t ecr id e tmek i ç in s eb e p
görmüyorlardı . Buraya kadar anlatmış olduklarımız Türk
halkının son yüzyıla kadar sahip bulunduğu tesbit edilmiş
vasıflardır . Tarih olmamış bir devir hakkında, bilhassa kültür
değişmelerinin çok kesif bir hal aldığı son yarım asır üzerinde
henüz bir hüküm verilemeyeceği için, bugünkü Türk halkının 140
aynı vasıfları taşıyıp taşımadığı sorulabilir . Şurasını hemen
belirtelim ki, bir milletin bariz, mümeyyiz vasıfları uzun bir
tarihin mahsulü olarak ortaya çıkar ve elli yıl gibi bir zaman
içinde bunların kaybedilmesi bahis konusu olamaz . Türkiye'de
eski kültürden ve dolayısiyle tarihi karakter vasıflarından
ayrılma hareketi halkta değil , münevver tabakada görülmektedir.
Batının tesiriyle Türkiye'deki kültür bütünlüğü sarsıldığı zaman,
ortaya kozmopolit münevver kültürü ve geleneksel halk kültürü
olmak üzere iki ayrı kültür çıkmıştır . Batılı bir yazar, milli
kültüründen koparak yabancı hayranı olan züppe münevver tipi
ile , milli kültürün temsilcisi olan halk arasında şöyle bir ayırım
yapıyor :

" . . . şu noktada hemen bütün dünya müttefiktir ki, yeni
Türk eski Türk'ün değerinde değildir . Bizim kumaşlarımızı, her
türlü refah vasıtalarımızı, ayıplarımızla kötülüklerimizi,
manas ız l ıklar ımızı b enims emiş t i r ; fakat n i ş l er imizle
fikirlerimizi (yani ilim ve sanatı) henüz kabul etmiş olmadığı
için, bu yarım-yamalak istihale esnasında eski Osmanlı-Türk

karakterinin bütün iyi taraflarını kaybetmiştir. Eski Türk'ün, batı
medeniyeti eserleri olarak şimdilik gördüğü şeyler tembel,
kabiliyetsiz, imansız, para düşkünü, frenk taklitçisi, her türlü
an'anenin düşmanı ve uşak ruhlu sürü sürü memurlardan ve
atalarının pabucu bile olmayacak küstah, hayasız bir çeşit 'şık
gençlik' güruhundan ibarettir . " (De Amicis) .

Yukarıdaki satırların yazıldığı tarih 1883 'dür. İfade biraz ağır
görünmekle beraber, son yüzyıldaki kültür ve karakter
değişmesinin istikameti hakkında doğru bir fikir verdiği
kanaatindeyim.

141

MİLLİ KARAKTER - 3

Milli karakter konusunda sosyal psikoloji'nin metod ve
terminolojisinden b azı noktalarda ayrılarak, Türklerin
yabancılar tarafından tesbit edildiği şekliyle belli-başlı karakter
vasıflarından bahsettik. Türkler hakkında yazan yabancıların
hep böyle müsbet şeyler söylemediklerini hepimiz biliyoruz; 142
hatta birçok yabancıların Türkleri aşırı mutaassıp , bedeni
zevklerine esir, savaştan başka şey bilmeyen ilh . kimseler
h a l i n d e g ö s t e r dikler ini ve B at ı dünya s ı n d a halkın
çoğunluğunun -bazı aydınlar dahil- bizi bu kötü vasıflarla
tanıdıkları için genellikle aleyhimizde bir tavra sahip
olduklarını da biliyoruz . Fakat Türkler hakkındaki bu
söylenenler, Batılı milletlerin kendi ilim adamları tarafından da
baştanbaşa yanlış birer b asmakalıp hüküm sayıldığını
unutmamalıyız . Biz de kendi halkımız arasında görülen bu türlü
bazı basmakalıp hükümlere itibar etmiyoruz .

Aktardığımız müşahede ve yorumlardan ortaya çıkan toz
pembe manzara bugün hepimizi şaşırtabilir ; hemen "biz
kusursuz bir millet miydik?" sorusunu akla getirir. Türklerin en
parlak zamanlarında bile bir takım kusurlarının bulunduğu, her
bakımdan mükemmel sayılmayacakları muhakkaktır. Fakat
bizim burada anlatmak istediğimiz şey, birinci derecede Türk
kültürünün geliştirdiği vasıflar, ikinci derecede de Türklerin
yakın zamana kadar bu kültür vasıflarına ne kadar iyi intibak

ettikleridir . Kültür değerleri esas itibariyle ideal değerlerdir; her
kültür, kendi mensuplarını bu ideallere azami derecede
yaklaştırmaya çalışır . İşte geçmişte Türkler yukarıda söz
ettiğimiz vasıflara büyük ölçüde sahip bulunuyorlardı ve bu
vasıflar onların ayırdedici özellikleri halinde ortaya çıkıyordu.
Bu tabloyu ortaya çıkarmaktan maksadımız eskiden ne kadar,
şimdi ne kadar kötü olduğumuzu söylemek değildir; bu türlü bir
kanaate varmanın bizim için pek faydası olacağım da
zannetmiyoruz. Türk milletinin yakın tarihe kadar geliştirmiş
olduğu vasıflar onun büyük bir kültür değişmesi içine girerken
ne durumda bulunduğunu göstermek bakımından büyük bir
önem taşımaktadır.

Batı medeniyetine intibak etmeye çalışırken nerelerde
kolaylık gördüğümüzü, nerelerde zorluk çektiğimizi ve
nerelerde hala tökezlemeye devam ettiğimizi anlamak için
yapılacak araştırmalarda bu psikolojik gerçeklerin mutlaka
hesaba katılması gerekir. Türk milliyetçiliğinin başlıca
temalarını anlamak isteyenler de bu temaların kaynaklarını -
büyük ölçüde- milli karakterimizde bulabilirler. 143

	ÖNSÖZ
	İÇİNDEKİLER
	TEKNOLOJİ VE KÜLTÜR DEĞİŞMESİ - 1
	TEKNOLOJİ VE KÜLTÜR DEĞİŞMESİ - 2
	TEKNOLOJİ VE KÜLTÜR DEĞİŞMESİ - 3
	TEKNOLOJİ VE KÜLTÜR DEĞİŞMESİ - 4
	BİR ZİHİN YAPISININ TAHLİLİ
	"KÜÇÜK" ŞEYLER
	MİLLİ TARİH MESELESİ - 1
	MİLLİ TARİH MESELESİ - 2
	MİLLİ TARİH MESELESİ - 3
	ÖRF ve ADET KAVGASI
	EK- ÖRF ve ADETLER KARŞISINDA ANAYASA MAHKEMESİ
	MİLLİ KARAKTER - 1
	MİLLİ KARAKTER - 2
	MİLLİ KARAKTER - 3

