
MÜKRİMİN HALİL YINANÇ

Milli TARİHİMİZİN
A D I

HAREKET YAYINLARI
P. K. 1240 — İSTANBUL

Hareket Yayınlan : 17

BİRİNCİ BASKI : OCAK 1Ö69

T A K D İ M
Elinizdeki kitap, yazarın 1924 yılında negredilmeye baş-

lanan «Anadolu Mecmuası» mn 1. 2. ve ve 3. sayılarında çı­
kan iki uzun makalesinden kısmen sadeleştirilerek meydana
getirilmiştir. Bu mecmua, millî mücadelesini henüz vermiş
bir milletin tarihî hakkını savunuyordu. Anadolu Mecmuası­
nın ömrü uzun olmadı. Çünkü o devrin siyasî şartları ağır
basmıştı.

Millî tarihimizin adı, her türlü tarih neşriyatıyla nesli­
mizin kafasından silinip süpürülen bir gerçeği yerli yerine
koyuyor. Başka türlü düşünmemizin kabil olmadığına inan­
dığımız bir anda, hakikate uyan asıl gerçeğin gösterilmesi
bizde sevinç uyandırıyor. Kaderini bu topraklara bağlamış
bir insanın kitabı okuduktan sonra bu sevinci, toprağın hak­
kını toprağa teslim eden hakikatin sevincini duyacağına ina­
nıyoruz.

Kitaba adını veren ilk makaleyi, İkincisi «Millî Tarihi­
mizin Mevzuu» takip etmektedir. Millî tarihimize bir isim
verildikten, bir sınır çizildikten sonra burada onun konusu,
bölümleri, her bölümün özelliği verilmektedir. Türk’ün Ana-

doluya el koymasından, imparatorluk kurup taşmasına kadar
her devir içinde felâket tortularının bağrında çöreklendiğini,
yabancı zulmünün kendi gafletiyle tamamladığını görmek­
teyiz.

Bu küçük kitabın milletimizin tarihi hakkındaki görü­
şünüzde inkılâp yapacağını ummaktayız.

Bu vesileyle merhum Mükrimin Halil beyi Şükranla anı­
yoruz. Makaleleri sadeleştiren Bayraktar Bayraklı’ya da
teşekkür ederiz.

HAREKET YAYINLARI

Ö N S Ö Z

Merhum Mükrimin Halil Yinanç, Anadolu ta­
rihini tedvin gayesiyle kırkaltı yıl önce ilk adımı
atarken, bu dâvayı benimseyen bir zümre Anadolu-
cu gençliğe önderlik etmişti. O zaman yıpranma­
mış taze heyecanlarla işe başlayan nesil, müdafaa
ettiği dâvanın insanlık huzurunda haklı ve aynı za­
manda ilme dayanan bir dâva olduğuna inanıyor­
du. Bağrından birçok milletleri çıkaran büyük bir
ırkın torunları olarak Türk ismini yalnız kendi mil­
letimize ait bir isim olarak almak veya onun adım
bu milletlerden sade bir tanesine vermek, ilme ve
idrâke aykırı bir hareketti. Bu hal, bütün servetini
evlâtlarında/n yalnız bir tanesine verip öbürlerini
mirasından mahrum bırakan babanın davranışını
andıracaktı. Halbuki millet servet değil, hakikattir.
Onu biz kendi istediğimiz şekilde bölemeyiz. Belki
ancak Hak böler. Hak bizi Anadoluda güzel bir va­
tana sahip millet yapmış. O halde milletimizin adı
Anadolu Türk Milleti, millî tarihimiz de müslüman

’t

Anadolunun tarihidir, ilim ve hakikat gözüyle ne ge­
lişi güzel müslümarilarm bir kısmı bir milletin adı al­
tında birleştirilir, ne de bütün bir ırkın gücü yal­
nız bir milletin hayatına mal edilebilirdi. Dâvayı
bir Anadolu ırkçılığı zannedenler de aldandılar. Ana­
dolu, millet hamurunun yuğuruluşunda ruh ve ta­
biat unsurlarını sunuyordu. Burada tabiat, coğraf­
ya unsuruyla karşılanıyor, ruh ise tarih, örflerle
sanatlar ve din unsurlarından hayat alıyordu. Men­
şe araştırıcı ırk teorisini manevî kaynaşma, mille­
tine hizmet ve fedakârlık iradesiyle bertaraf eden
Anadolucular, kan ırkçılığına olduğu kadar, ırk dâ­
vasında şuursuzluğa ve kayıtsızlığa da karşı idiler.

istiklâl savaşını yapan millet meclisinde Ana­
dolu dâvasının liderliğini yapan Hüseyin Avni
TJlaş’m pervasızlığı, o zaman bir gençlik zümresi­
nin uyanış çağını açtı.

Realitelerin ihtarı bizi Erzurum ve Adana’nın
dertleriyle yaşatıyor. Bu hal, samimi yaşamanın
şartı olmaktadır. Geçmişe ait bir samimiyet olarak
hatırladığımız îşkodra ve Kosova’nm dertleriyle bu­
gün dertlenmek isteyiş veya onlarla şimdi dertli ol­
duğumuzu iddia ediş şüphe yok ki samimiyetsizlik­
tir. Aklın prensipleriyle olduğu gibi kalbin samimi
iradesi ile yaşamaksa vicdanlı yaşamaktır. Coğrafi
değil, hukukî ve siyasî haritasının sınırlarına bağ­
lanan Anadoluculuk vicdanî bir dâvadır.

Biliyoruz ki, dünyamız bir harb muvazenesi
sahnesidir. Hakkın da kudret kadar değerlendiril­
diği ve hakkı aramasını bilenlerin hem ruh, hem de
madde kuvvetleriyle hakkın hizasında yer alacak
kadar geliştikleri gün hakkın cihadı muzaffer ola­
caktır.

8

Galileo güneşin dünya etrafında değil de dün­
yanın güneş etrafında döndüğünü söylediği için o
demin sahibi olan cahillerle zalimler tarafından ölüm
cezasına çarptırılmıştı. Kendisini ateşe atılmaktan
kurtarmak istiyen dostlarının ricası üzerine istemi-
yerek iddiasını geri aldıktan sonra mahkemeden çı­
karken merdiven basamaklarında yanındakilere dö­
nüp şöyle dem işti: «Siz istemeseniz bile o şimdi
yine dönüyor.» Malazgirttten Sakaryaya kadar mu­
kaddes toprağa ruhlarını karıştıran ecdadın asrı­
mıza emaneti olan millet; zulmü de cehaleti de ka­
bul etmek isteyemenler ona ne ad verirlerse ver­
sinler; toprağıyla, ahlâkı ve imanıyla, kaderi ve
gerçek iradesiyle Anadolu Türk milletidir.

NURETTİN TOPÇU

9

MÎLLÎ TARİHİMİZİN ADI

Devlet müessesesini her şeyin üstünde görerek
onu din ile eşit sayan eski tarih yazarları, umumi­
yetle yazdıkları tarihleri bahsettikleri memleketle­
rin veya milletlerin ismine izafe etmemişlerdir. On­
lar (devlet) i makam-ı iktidarda bulunan haneda­
nın ismine izafe ederler, memleketi o yüksek şah­
siyetin ismi ile isimlendirirlerdi. Devleti teşkil eden
veya devlete tâbi olan insanları da o sülâlenin adı
ile yâd ederlerdi. İktidar makamında bulunan ha­
nedanın düşmesini en büyük bir hâdise zanneder­
lerdi, hatta devletin yıkıldığını zannederlerdi. İkti­
dar makamına gelen sülâlenin bir ismi ile bir dev­
letin kurulduğunu yazarlar ve tarihlerine bir fasıl
açarlardı. Sülâlenin ve hükümetin değişmesini inkı­
raz ve devletin tesisi mahiyetinde görürlerdi. Artık
bundan sonra devletin ismi, memleketin ismi, milletin
ismi, ordunun ismi tamamiyle değişir, bir haneda­
nın ismi ile anılırdı.

Meselâ : Türklerde bir şube olan Türkmenle-
rin İrana ve Batı Asyaya hicretlerini müteakip kur-

11

MİLLÎ TARİHÎMİZİN ADI

dukları devleti, hanedanın ismi ile (Selçuklu devle­
ti) ismi ile anmışlardır. Selçuklu ailesinin hüküm­
ran olduğu memalike (Memleket-i Selçukiye), Türk-
menlere de (Selçukî Türkleri) unvanı vermişlerdi.

Selçuklu ailesi bir asırdan ziyade Asyada ya­
şadıktan sonra bölündü. Valiler istiklâllerini ilân
ve isyan ettiler. Bu defa devletin ve milletin ismi
her valinin mensup bulunduğu hanedanın ismine gö­
re değişmeye başladı. İranda Harzem Şah ailesi hü~
kümferma olduğu için oradaki devletin ismi (Dev-
let-i Harzemiye), memleketin ismi de Memleket-i
Harzemiye’ye çevrildi. Suriye ve Azerbeycan’da
(Atabekiye Devleti) unvanı yaşamağa-başladı.

Anadolu’da yine Selçuklu ailesi iktidar mevki­
inde olduğu için (Selçuklu Devleti) ünvanı baki kal­
dı. Hanedanlar değişince mütemadiyen devletin, mil­
letin, memleketin ismi değişiyordu. Onun için her
müverrih mensup olduğu memleketin ve milletin ta­
rihine başlangıç olarak, zamanında iktidar maka­
mında bulunan hanedanın saltanatım esas kabul
ederdi. Eski hanedanı kendinden addetmez, eski hü­
kümeti ayrı bir devlet telâkki ederlerdi.

Bizim tarihçilerimiz de aynı telâkki ve zihni­
yet ile hareket ederek millî tarihimizi bir kül ha­
linde derlememişler, devlete müşterek isim verme­
mişlerdi. Yalnız eskiden Anadolu mânâsına gelen
(Rum) ünvamnı arada sırada kullanarak padişah­
lara (Rum sultanları), memlekete (iklim-i Rum) ve­
ya sadece (Rum), ordumuza (Rum ordusu) demiş­
lerse de devletin ismini yine hanedanlara nisbet ede­
rek Devlet-i Selçukiye, Devlet-i Karamaniye, Dev-
let-i Osmaniye tâbirlerini kullanmışlardır.

12

MİLLÎ TARİHİMİZİN ADI

(Rum) ünvanı devamlı olarak, arada sırada bu
suretle kullanılmış ise de hanedan isimleri ondan
kuvvetli olarak yaşamış, j devlet ismi gibi memle­
ket ve millet ismi de ona izafe edilmiş. Bilhassa ta­
rihimizin ismi hanedanlara nisbet edilmiştir.

Hicrî V. asrın ortalarından VIII. asrın başlan­
gıcına kadar devam eden 250 senelik devredeki ta­
rihimiz esnasında, devletimizin ismi hanedanın sal­
tanat ismi ile (Selçuklu Devleti) idi. O tarihten son­
ra memleket parçalanmış ve iki asır kadar devam
eden fetret devrinde memleketin muhtelif yerlerin­
de tesis edilen ailelerin adedince hükümetler teşek­
kül etmiş ve her yerde başka bir devlet ismi yâd
olunmaya başlamıştır. Bu ailelerin içinde Osmano-
ğulları diğerlerinden daha fazla iktidarı ellerine al­
dıklarından yavaş yavaş diğerlerini ortadan kaldır­
mışlardır. Bu defa devletin ismi (Osmanlı Devleti)
oldu. Devletin ismi gibi bütün müesseselerin ismi de
hanedanın ismine nazaran değişmeğe başladı. Es­
kiden Selçuklu, Karamanlı, Bayenderli namını taşır­
ken şimdi (Osmanlı) ismi diğerlerinin yerine geçti.

Halbuki ortada değişen hiç bir şey yoktu, mil­
let yine o millet, memleket yine o memleket. Tarih­
çiler bu garip zihniyetle hareket ediyorlardı. V-VII.
asırlar arasındaki vakıları nakleden tarihlere (Sel­
çuklu ailesinin tarihi), ondan sonraki devirlerden
bahsolaıı tarihlere (Osmanlı tarihi) ismini veriyor­
lardı.

Osmanlı Devletinin kuruluşundan sonra bütün
müesseselerin ismi değişti. Tarihçiler, millî tarihi­
mizin başlangıcını bu hanedanın ortaya çıkışma itibar
ederler ve eserlerini o yolda derlerler.

13

MİLLÎ TARİHİMİZİN ADI

Osmanoğullarımn usun asırlar devam eden hâ­
kimiyetleri esnasında vatanımızın ismi (Osmanlı
memleketi) unvanını almış ve Anadolu Türkünün
kaldırmış olduğu memleketler Anadolu ile birlikte
bu isim altında yâd olunmaya başlamıştı. Tanzi-
mattan sonraki zaman zarfında (Memleket-i Os­
maniye) ismi her tarafta yayılmış, açılan mektep­
lerde millî tarihimiz (Osman Gazi) den itibaren oku­
tulmuş, Osmanlı hanedanından evvelki zamanların
unutturulması içiıı çok çalışılmıştır. Arada sırada
Osmanlı hanedanından evvelki zamanlardan bahse­
den tarihçiler o zamanları benimsemiyerek, millî ta­
rihimiz değişmiş gibi anlatmışlar, talebelerine Os­
manlılık fikrini telkine çalışmışlardır. Millî vatan
mefhumu onların zihninde teşekkül etmemiş oldu­
ğu için Osman Gazi zamanında vatan hududunun
Bilecik havalisine münhasır olduğunu zan eylemiş­
ler ve Anadolu’yu —diğer beylerin idaresi altında
bulunan— diğer ecnebi memleketin kısımlarından
sayacak kadar dalâlete düşmüşlerdir. Aym zaman­
da bu tarihçiler Osmanoğlu ile Karamanoğlunun
arasındaki münasebetlerden bahsederken Osmanoğ-
lunu «bizim padişah» tâbiriyle benimserler, Kara-
manoğlunu ecnebi sayarlar. Bu dalâlet bugüne ka­
dar devam etmiş ve hâlâ tarihimizi «Selçuklu tari­
hi», «Osmanlı tarihi» isimleri altında birbirinden ta­
mamen ayrı iki milletin tarihi farzedenler bulun­
muştur. Millet cereyanının bizde inkişafından son­
ra tarihimize Türk tarihi ismi verilmeye başlandı.
Türkler Baykal gölünden Avrupa içlerine kadar uza­
nan geniş sahaya dağılmış muhtelif milletlerin bü­
tünü olan büyük bir imparatorluk olduğu için tari­

14

MİLLİ TARİHİMİZİN ADI

himizi «Türk tarihi» diye isimlendirmek maksadı
ifade etmiyordu. «Türk tarihi» denilince herşeyden
evvel bizim tarihimiz değil, belki Türkistan tarihi
hatıra gelebilir. Eski zihniyeti kabul eden ve bunu
bir cereyana uydurmak isteyen bazı kimseler millî
tarihimizin ismini (Osmanlı Türkleri tarihi) diye
isimlendirmeye başladılar. Osmanlı Türkleri diye ta­
rihte bir ulus yoktur. Türklerin ne kadar kente ve
ulusa bölündüğü de malûmdur. Eğer Osmanlı Türkü
demekle Osman Gazinin ailesi olan dörtyüz çadır
halkı murad ediliyorsa bu başka. Lâkin Osmanlı
hanedanının idaresi altında bulunan bütün Türkle-
re bu ismi vermek büyük bir cesaret olur. Bunu bi­
raz izah edelim : Bugün Kastamonu, Maraş, Diyar­
bakır halkına, güney ahalisine Osmanlı 'Türkü der­
sek Sultan Selim vefatı zamanından evvelki zaman­
lar için ne isim vereceğiz ? Buraları o zamanlar İs -
fendiyarzâdelerin, Dülkadiroğullarının, Akkoyunlu
ların ve Karamanoğullarınm elindedir; o zaman bun­
lara îsfendiyar Türkü, Dülkadir Türkü, Akkoyunlu
Türkü, Karamanlı Türkü mü diyeceğiz? Murat Hü-
dâvendigâr zamanında tarihten bahsederken Ana­
dolu’da otuz nevi Türk mü ayıracağız. Daha evvel­
ki zamanlarda Anadolu’dan bahsederken ahaliye bu
sefer de (Selçukî Türkü) mü diyeceğiz? Şu halde
milletimizin ismi hânedanlarm isimlerine göre böy­
le mütemadiyen değişecektir, tarihimizin ismi de her
gün değişecek, her gün yeni bir isim uydurulacaktır.

Demek oluyor ki, (Osmanlı Türkü), (Selçuklu
Türkü), (Karaman Türkleri) mânâsız tâbirlerdir.
Bunun hepsi birdir, bunları birbirinden ayırmak doğ­
ru değildir. Ve tarihimizin muhtelif devirlerine ait

15

MİLLÎ TARİHİMİZİN ADI

isimleri birbirinden ayırarak Selçuklu tarihi, Osman­
lI tarihi gibi mânâsız sözleri kullanmak da tamamen
abestir. Bir kere Selçuklu Türkü deyince ne mu-
rad olunur? Tabiî Selçuklu ailesinin idaresi altında
olarak bütün Asyaya hâkim olan ve Anadoluya,
Azerbeycana, Kafkasyaya, Iraka, Horasana, Iranın
bazı kısımlarına yayılan Türkmenler... Bir kere bu
Türkmenlere Selçuklu Türkü demek yanlıştır. (Sel­
çuk) ismi il veya ulus ismi değildir. (Selçuk Han)
dan evvel bunlara ne demeli? Selçukluların yıkılı­
şından sonra ne isim vermeli?

Hülâsa Türk cemaati ve cemiyetlerini hanedan
isimleriyle isimlendirmek ilim dışı ve mânâsız bir
harekettir. Bu böyle olduğu gibi tarihimizi de (Sel­
çuklu tarihi), (Osmanlı tarihi), (Karamanlı tari­
hi)... ilh. Unvanlarla isimlendirmek de aynı şekilde
ilim dışı harekettir. Osmanlı Türkleri namıyla bir
millet mevcut olmadığı için (Osmanlı Türkleri ta­
rihi) de olamaz. O halde millî tarihimizin ismi ne­
dir ? Türklerin bölündüğü sayılı iller ve uluslar muh­
telif zamanlarda dünyanın birçok mahallerine hic­
ret ederek devlet ve medeniyet kurmuşlardır. Bu
cümleden olarak Türkmenler de Anadolu ile Iran
ve Azerbeycan’a hicret etmişlerdir. Iran ve Azerbay-
canda yerleşenler İranda devlet kurmuşlardır. Baş­
langıçta bütün Asya kıtası dahil olduğu halde bü­
tünüyle Selçuklu ailesine tâbi olmuşlardır. Onlar­
dan sonra sırasıyla Atabekler, Harzemşahlar idare­
yi ele almışlardır. Moğol istilası neticesinde bir asır
kadar istiklâllerini kaybetmiş iseler de nihayet Ka-
rakoyunlu, Akkoyunlu, Safevi hanedanları zama­
nında müstakil hükümet idaresi edinmişler ve za­

16

MİLLÎ TARİHİMİZİN ADÎ

manımıza kadar Anadolu’ya hicret edenler de on­
lar gibi vatan edinerek devlet kurmuşlar, me­
deniyet vücuda getirmişlerdir. Bu devletin sonla­
rında yine Selçukî ailesinin bir kolu bulunmakta
idi. Bu ailenin çöküşünü müteakip muhtelif dere­
beylikler vücuda gelmiş ise de Osmanlı ailesi hepsini
ortadan kaldırarak yeniden millî birliği kurmuş ve
makam-ı iktidara geçmiştir. Ayrı ayrı devletler mey­
dana gelmiş, Anadolu Türkü ile Azerbeycan Türkleri
daima yekdiğeriyle mücadele etmişlerdir. Hele çeşit­
li ihtilâf mezhepleri vücuda gelince, bu mücadeleler
son haddine varmış ve nihayet ayrı iki millet haline
gelmişlerdir. Selçuklu ailesinin An&doluda hüküm­
ran olduğu zamandan itibaren, Anadolu’nun hudut­
ları çizilmiş ve bugün son ve kat’i şeklini almıştır.
Binaenaleyh, bin yıllık tarihe ve meydana getirilmiş
olan hazır bir vatana mâlik olan milletimizin diğer
Turklerden ayrı ve müstakil bir devlet ve tarihi var­
dır.

«Türk tarihi» deyince, bizim tarihimizle Azer-
baycanda, Irakta, Suriyede, İranda, Rusyada, Ho­
rasanda, Hindistanda, Mâveraünnehirde, Türkistan-
da, Moğolistanda, Çinde devlet kuran ve hükümet
tesis eden bütün Türk kavmine mensup illerin ve
ulusların tarihi hatıra gelir. Binaenaleyh «Türk ta­
rihi» bütün dünyanın muhtelif kıtalarında yaşayıp
ve gelip geçen bütün Türk kollarına ait vakıalardan
bahis ve büyük ve âlemşumül bir mevzuu ihtiva eder.
Bundan dolayı bu isim hasseten bizim millî tarihi­
mizin ismi olamaz.

Anadoluya göç edip vatan edinen Türkler, bu
vatanda tutunmak için Haçlı ordularıyla, Bizanslı­

17 F : 2

MİLLÎ TARİHİMİZİN ADI

larla mücadeleler yapmışlar ve kat’i olarak bu kıta­
da yerleşmişlerdir. Aynı zamanda ayrı bir devlet ve
medeniyet vücuda getirmişlerdir. Bilâhare, Selçuk­
lu devletinin yıkılışından sonra Anadoluda uzun
müddet derebeylikler mücadelesi baş göstermiş ve
iki asırdan fazla devam eden bu fetret devri, Os­
manlI ailesinin meydana getirmiş olduğu millî bir­
likte son bulmuştur. Millî birliğin kuruluşundan
sonra Anadolu Türkünün cihangirliği başlamış ve
kısa bir zaman içinde üç mamur kıtanın ekserisini
istilâ etmiştir. Görülüyor ki, Osmanlı hanedanının
devrinde kıtaları fethedenler Rumeliye geçip orada
yerleşenler, Suriyeyi, Mısırı ve Berberistanı istilâ
edenler Anadolu Türkleridir. O halde tarihimizin is­
mini de bu suretle şöyle söyliyebiliriz:Anadolu Tiirk-
leri tarihi veya sadece Anadolu tarihî!

Anadolu Türkleri tarihi denilince milletimizin
Anadoluya hicret ve istilâsından itibaren zamanımı­
za kadar cereyan eden hadiseler hatıra gelir ve ge­
rek Selçuklu hanedanı ve gerek derebeyler ve ge­
rekse Osmanlı ailesi zamanında genişleme ve fetih­
lerin hepsini ihtiva eder. Rum ilinde, Mağripte, Mı­
sırda, Yemende hülâsa Anadolu Türkünün hâkim
bulunduğu bütün memleketlerdeki vakıaları kendi
içine alır.

Eğer tarihimizin ismini bu suretle isimlendire­
cek olursak ona en esaslı ve en carili, en İlmî ve en
şumullü bir isim bulmuş, mânâsız isimleri kullanma­
mış oluruz. Böylece cehalet ortadan kaldırılmış bu­
lunacağı gibi, son zamanlarda söylenmeğe başlan­
mış olan «Osmanlı Türkleri tarihi» gibi isimler de
kendi kendine unutulmuş ve millî tarihimizin hakiki
ismi yerleşmiş olur.

18

MÎLLÎ TARİHİMİZİN MEVZUU

Anadolu Türkleri tarihinin başlangıcından iti­
baren zamanımıza kadar devam eden hâdiseler, mil­
lî tarihimizin mevzuunu teşkil eder.

Bu tarihin başlangıcı Türklerin Anadoluya gi­
rişi ile açılır. Türklerin Anadoluya ne zaman geldik­
leri meselesi uzun münakaşalara yol açmıştır. Ba­
zı tarihçiler eski Anadoluda yaşayan kavimlerden
bir kaçının Türklerle ırk yakınlığı olduğu düşünce­
sine kapılmışlar ve tarihe en evvel çıkan kavimler­
den biri olup Anadolunun en eski sakinleri olan Hi-
titlerin Ural - Altay Kavimlerinden Germen bir kol
olduğunu zannetmişlerdir. Bugün Hititlerin Hindû
kavimlerden biri olduğu tahakkuk etmiştir.

Hititlere halef olan ve eski zamanlarda Anado­
lunun güney havalisinde sakin bulunan «Komagen»
lerle merkezde yerleşmiş bulunan Türkumlerin
Türk nesline mensup oldukları iddiası da mevzuba­
histir. Bunlardan birincisinin Romanlar, İkincisinin
de Türkmenler olduğu zannedilmektedir. Fakat elde

19

MÎLLÎ TARİHİMİZİN ADI

ftat'i vesikalar olmadan isim benzerliğine bakarak
bu çeşit zanlara kapılmak doğru değildir. Eğer ilev
ride kati vesikalar ortaya konularak (Komfjgen)le»
rin hakikaten (Koman) lar, (Türküm) lerin Türk ol­
dukları meydana çıkarsa milli tarihimizin başlangı­
cını milâttan 10 asır evvele kadar çıkarmak icab
edecektir. Fakat bugün bu mümkün değildir.

Milâttan evvel VII. asırda îskitlerin batı As.
yayı, bilhassa Anadoluyu istilâ ettiklerini nazarı dik*
kate alarak îskitleri Türk saymak ve tarihimizin
başlangıcını bu zamana kadar çıkarmak da doğru
değildir. Çünkü İskitler Farisiler gibi İran asıllı ve
binaenaleyh Germen kavimlerindendir.

Roma imparatorluğunun Anadoluda uzun asır,
lar devam eden hakimiyeti zamanında Türk kavmi-
ne mensup cemaatlerden bazıları, bilhassa Hunlar,
Komanlar, Peçenekler, Hazerler Anadoluya akınlar
ve hicretler yapmışlardır. Bunların bir kısmı doğu
yolundan bir kısmı da batı tarafından Anadoluya
gelmişlerdir. Fakat bunlar payidar olamamışlar, ya
geldikleri gibi süratle geriye gitmişler yahutta Ana­
dolu sakinlerine karışarak millî hüviyetlerini kay­
betmişlerdir.

Şu halde eski zamanda ve Romalıların hakimi­
yeti zamanında Anadoluda Türklerin sakin bulundu­
ğu ve Müslümanlar tarafından Anadolu fethedildiği
esnada anlatılan kıtada, sakinlerinin çoğunun Türk
nesline mtiisup olduğu iddiası kuru bir zandan ibaret­
tir. Elimizdeki vesikalar bu zannı teyid etmez. Şim­
dilik îslâmin İlk asırlarında arap halifeleri zamanın­
da Anadoluda oturan Türklerle tarihimize başlamak

20

MÎLLÎ TARİHÎMİZİN ADI

ve Anadolu Türkleri tarihinin oniki asırlık mevzuunu
kabul etmek mecburiyetindeyiz.

Bu binikiyüz yıllık tarihimizi başlıca beş bü­
yük devreye taksim edebiliriz :

1 — Abbasî Halifeleri zamanında Anadoluda
Türk imaretleri, eski tarihçilerin lisanı ile Suğur (Uç
beylikleri) devri.

2 — Selçuklular devri.
3 — Beylikler devri.
4 — Osmanlı Devri.
5 — Cumhuriyet devri.
Tarihimizi bu suretle 5 devreye ayırmanın en

doğru ve en İlmî bir nokta-i nazar olduğu gelecek
izahlarla Sabit olur. Bu büyük devreler bir çok hu­
susiyetlerle, ezcümle şekil ve devlet idaresi, memle­
kette birlik ve bölünme, medeniyet ve tekâmül, istilâ
ve fetihler bakımından diğerlerinden ayrılırlar. Her
devrin bariz hususiyetlerini arzedelim.

Uç Beylikleri Devri

Bu devir Abbasî ailesinin hilafeti elde etmesi ile
başlar. Abbasilerden evvel Emevî halifeleri Anado-
lunun fethine karar vermişlerdi. Anadolunun Fırat
nehrinden itibaren doğu kısmını fethetmişler ve (Er-
meniye) namı ile bir vilayet vücuda getirmişlerdi.
Anadolunun güney taraflarında da fetihler yapılmış
biri Kınnesrin, diğeri El-Cezire valisine tâbi olmak
üzere iki eyalet tesis olunmuştu. Birincisine (Eyâlet-i
Şamiye) İkincisine (Eyâlet-i Cezriye) denilirdi. Bi­
rincisinin merkezi Tarsus, ikincisininki Malatya idi.

21

MİLLÎ TARİHÎMİZİN ADI

Emevî halifeleri Anadolu içlerine büyük ordu­
lar göndermişler ve bir kaç defa İstanbulu muhasa­
ra etmişlerdi. Bundan başka her sene Kmnesrin, El-
Cezire, Ermeniye valileri, Serhad beylerini sefere
çıkarırlar, Anadoluyu yağma ve tahrib ederlerdi. Bu
suretle Arablarla Rumlar Anadolunun merkez kıs­
mında bir asır kadar birbirleriyle uğraşmışlardır.

Abbasiler hilafeti elde edince Anadolu fetihle­
rine ve Rum savaşlarına ehemmiyet verdiler. Anado­
luya Horasan askerleri - ki bu ordunun büyük bir
kısmı Türklerden mürekkepti - yerleştirdiler. Ha­
life Mehdi; İspicap, Fergane, Semerkand sakinlerin­
den bir çok ahaliyi Anadoluya taşıdı. Bunlar Tar­
sus, Misis, Ayn-ı zerbe, Haruniye, Adana, Maraş,
Huds (Göynük) Malatya, Hasn-ı Ziyad (Harput),
Âmid (Diyarbakır), Ahlat, Malazgird, Kemah, Er­
zurum şehirlerine yerleştiler. Bu suretle Anadolu­
nun, doğu ve güney tarafları Mâveraünnehir Türk-'
leri tarafından işgal olunmuştu. Mehdinin hilafeti
zamanında Türklerin miktarı daha ziyade arttırıldı.
Mütevekkil zamanında Arap ırkına mensub olan as­
kerler terhis edilerek halife ordusu münhasıran
Türklerden meydana gelmiş ve Türkler halifeler na­
mına hükümete el koyduktan sonra, Anadolu kıta­
sı da bunların hakimiyeti altına girdi. Anadoluda
ikamet eden Türk askerleri ve Türk emirleri zahi­
ren halifeye tâbi, hakikatta ise müstakil bir hakimi­
yet havası içinde idiler. Türkler Anadolunun fethi­
ni ikmâl ve devamlı olarak Rumlara karşı savaşlar
yapmak vazifesi ile mükellef bulunuyorlardı. Eski
bir tâbirle (Murabıt) yani serhadde kalıp Allah yo­
lunda savaş yapan kimsedir.

22

MİLLÎ TARİHİMİZİN ADI

Bunlar Rumlarla iki buçuk asır mücadele yap­
mışlardır.

Emir Ömer, Ferhit - Türkı, Belgacur, Halef-i
Fergani, Yazmaz, Ahmed b. Doğan, Ebu-Sabit-et
Türkî, Rüstem b. Birdû, Ahmed b. Keyfeleğ Ana-
doluda, Tarsusta Hırıstiyanlara kargı savaşlar
yapmakla meşhur olan Türk kumandanlarmdandı.

Konstantin Porfirojenet zamanında Türkler Ana-
doluda tutunabildiler. Fakat 322 tarihinden itibaren
Rumlar galebe etmeğe başladılar. Sırası ile Malat­
ya’yı, Maraşı, daha sonra Misis ve Tarsusu zabtet-
tiler. En nihayet 359 da Antakyayı aldılar. İmpara­
tor II. Bazil Doğuya doğru uzanan fetihler yaparak
Gürcistana kadar bütün İslâm ülkelerini zaptetti.
Anadolu (Diyarbakır müstesna) hemen hemen ta­
mamen Bizans imparatorluğunun eline geçti. Müslü­
man sakinler ve Türkler ya hicrete veyahutta hıris-
tiyan olmağa icbar edildi.

İkibuçuk asır devam eden bu devre tarihinde
Türkler Anadoluda tam manasiyle müstakil bir dev­
let kurmuş değillerdir. Anadoluya fâtih olarak değil
belki, halifenin askeri olarak gelmişlerdir. Aynı za­
manda Anadoluda bir değil bir kaç Türk imareti
mevcuttu. İmaretlerin teşkilâtı, Abbasi imparator­
luğunun vilâyet teşkilâtının aynıdır. Resmi dil Arap­
ça idi.

Bu devrin en bariz hususiyeti cihatlardır. 'Türk­
ler uzun mücadelelerle Bizans imparatorluğunu za­
afa uğratmışlardı. Ve bir asır sonra ırkdaşları ta­
rafından vuku bulacak olan göç ve istilâya zemin
hazırlamışlardır.

23

MİLLÎ TARİHİMİZİN ADI

Selçuklular Devri:

Abbasî halifeliğinin maiyetinde bulunan Türk-
lerin Anadoludan çıkarılışından yarım asır sonra Or­
ta Asyada Doğudan Batıya diğer Türk boylarının
muhacereti başladı. IV. asrın yarılarında Türkistan-
dan Mâveraünnehre göç eden Oğuzlar yani Türk-
menler, bir müddet zikrolunan kıtada yerleştiler.
Selçuklu ailesi bütün Türkmenlere reisdi. 410 da
Türkmenlerden birçok uluslar Ceyhun Nehrini ge­
çerek îrana ve oradan Azerbeycana gelerek Anado-
luya taarruza başladılar. 430 da Selçuklu ailesi Ho­
rasanı zabtetti. Müteakiben Türkmen ulusları büyük
bir sel halinde İrana, Azerbeycana, Anadoluya, Iraka
Suriyeye doğru yayılmağa başladılar. Bu büyük
sel karşısında hiçbir devlet mukavemet göstereme­
di. Türkmenler bir hamlede Orta ve Batı Asyayı iş­
gal ettiler. Türkmenlerin riyasetinde bulunan Sel­
çuklu ailesi, büyük bir imparatorluk kurdu. Anado-
luda Bizans imparatorluğu Türk hücumlarına muka­
vemet edemiyerek bir hamlede yıkıldı. 440 dan 472
ye kadar Türkmenler İstanbul boğazına ve Adalar
denizine kadar bütün Anadoluyu işgal etmişler Ve
söylenen kıtanın tüm ahalisini imha etmişlerdi. Ana­
dolu kat’ı olarak Türk memleketi olmuştur. Bu fe­
tih büyük Sultan Melikşah zamanında amcazadesi
ve kumandanı olan Sultan Süleyman bin Kutulmuş
eli ile meydana gelmişti. Erzurumdan Boğazlara;
Antakyadan Karadenize kadar uzanan bütün Ana­
dolu bu fatihe tevcih olunmuştu.

Anadolunun fatihi, Anadoluda Türk saltanatı­
nın kurucusu olan Sultan Süleyman ile onun evlât­

24

MİLLÎ TARİHÎMİZİN ADI

ları, bir asır kadar amcazadeleri olup Horasanda ika­
met eden Büyük Selçuklu Sultanlarının tâbi ve ve­
killeri olarak saltanat sürmüşlerdir. Bilahare — Bü­
yük Selçuklu saltanatının çöküşünden sonra — müs­
takil olarak 707 senesine kadar icra-i hükümet eyle­
diler.

Tarihimizin en büyük kısmı olan bu devreyi
tetkik edecek olursak evvelâ 410 dan 472 senesine
kadar Türkmenlerin Anadoluda yerleştiklerini ve o
tarihten itibaren Anadolunun Türkmen ulusları ara­
sında taksim, olunduğu, Türkmenlerin yavaş yavaş
köy ve şehir kurduklarım ve göçebeliği bırakarak
yerleşik bir hayata geçtiklerini görürüz. Anadolu­
da eski şehirlerin harabeleri üstünde yeni şehir­
ler kurulmaya başlanmış ve ulus ve boy beyleri bu
şehirlerde (melik) veya (emir) unvanları ile imaret­
ler tesis etmişlerdi. Fetihten itibaren bir asır kadar
Anadolu tam mânâsiyle derebeylik hayatı yaşamış­
tır. Biri diğerine rakip şehirler birbirleriyle müca­
dele etmişlerdir. Anadoluda Selçuk hânedanına men­
sup bir sultan Anadolunun bir kısmını doğrudan doğ­
ruya kendi hakimiyeti altında bulunduruyordu. Di­
ğer taraflarda melik veya emir unvanını taşıyan
büyük derebeyleri hüküm sürüyorlardı. Belli başlı
12 derebeylik mevcut idi. Bu beyler her harbde baş­
kumandan saydıkları padişahın maiyetinde topla­
nırlar, fakat iç işlerinde tamamen müstakil bulunur­
lar, biri diğeri ile harb eder, padişah ile de uğraşır­
lardı.

Orta Çağda Avrupadaki derebeyliklerin birbir­
lerine ve kırallara karşı durumu ne ise, bizim beylik­

25

MİLLÎ TARİHİMİZİN ADI

lerin de padişaha ve birbirlerine karşı durumları ay­
nı idi.

Selçukî ailesi daha hususî bir ifadeyle Kutul-
muş oğulları Fransadaki Bourbon hanedanımn ro­
lünü oynayarak yavaş yavaş derebeylikleri ortadan
kaldırdılar ve derebeyliklerin sahibi olan emir ve
melikleri hükümet merkezine getirdiler. Bu suretle
yeni müstakil imaretler ve beylikler doğrudan doğ­
ruya merkezden idare olundu. Hatta gönderilen va­
liler tarafından idare edildiler. Kutulmuş oğulları bir
asırdan fazla çalışmışlar, derebeylerini hükümet
merkezine getirdikten ve Anadolunun hakikî birliğini
kurduktan sonra ilk defa olarak merkeziyet usulü
ile idare edilen bir devlet meydana getirmişlerdi. Bu
devrede Anadoludaki şehirler yavaş yavaş bir mer­
kez etrafına toplanmış ve (Konya) sitesi bütün Ana­
dolunun en kuvvetli şehri olmuştur. Konya asırlar­
ca Anadolunun merkezi ve Anadolu Türklerinin ka­
rargâhı oldu.

Bu devrede Anadolu vatanı teşekkül etti. Ana­
dolunun batısında bir asır devam eden Haçlılar ve
Bizans muharebeleri; güneyde Antakya prensleriy­
le,' Suriye sultanları, Doğuda Gürcülerle ve Azer­
baycan Türkleriyle vuku bulan mücadeleler, Anado­
lunun sınırlarını vücuda getirmiş ve vatanın harita­
sını çizmiştir.

Bu devrede Anadoludaki Türkler, müstakil bir
millet haline gelmişler, diğer Türklere nazaran çok
mütekâmil bir devlet vücuda getirmişler, bir mer­
kez tesis etmişler ve kuvvetli bir medeniyetin teme­
lini atmışlardır.

Anadoluda tam ve müstakil bir Türk vatanının

26

MİLLÎ TARİHİMİZİN ADI

teşekkül ettiği Selçuklu devri Anadolu medeniyeti­
ni gerçekten temsil eden bir devirdir. Zevki, sanatı
ve zekâsıyla aynı zamanda bütün medeniyetiyle bir
ihtişam manzarası gösteren bu tarihî devri belli baş­
lı bir kaç bölüme ayırabiliriz.

İ — Anadoluya hicret ve fetih zamam : 410
dan 472 ye kadar.

2 — Anadoluda saltanat ve bunun altında de­
rebeyliklerin teşekkül ettiği, Anadolunun bir asır ha­
rici düşmanlarla uğraştığı zaman : 472 den 588 se­
nesine kadar.

3 — Anadoluda birlik, merkeziyet, sulh ve sü­
kûn ve medeniyet zamanı: 588 den 654 e kadar.

4 —■ Anadolu saltanatının sukutu ve harici düş­
man istilâsı zamani: 654 den 707 ye kadar. Anadolu­
da bu büyük devreden sonra beylikler devri başlar.

Beylikler Devri :

Anadolu saltanatı ikibuçuk asır devam ettikten
sonra Moğolların istilâsına uğrayarak son buldu. Bü­
tün Batı âleminin kuvvetlerini perişan eden, Avru-
pamn en kudretli imparatorluklarım, krallarını mağ­
lup eden Anadolu Türkü ilk defa mağlup olmuş ve
yabancı bir ırkın hâkimiyeti altına girmişti. Bu mağ­
lubiyet Anadolu devletinin dahili bozukluğundan ile­
ri geliyordu. Yoksa Cermen ve Lâtin askerî teşkilâ­
tının en mütekâmil olduğu asırlar ve kuvvetli sal­
tanat asırlarında bile bu kavimlerin Anadoluda uğ­
ramış olduğu hezimetleri gördüğümüz zaman Anado­
lu Türkü’nün Moğol göçebeleri hiçe sayacağım çı­
karmış oluruz. Fakat Moğol istilâsı sıralarında Ana­

27

MİLLÎ TARİHİMİZİN ADI

dolu saltanatının teşkilâtı bozulmağa yüz tutmuş,
bütün Avrupa âlemini kahreden Anadolu beylerinin
evlâtları iş başından uzaklaştırılmış, padişahların sa­
rayı memleketle hiçbir alâkası olmayan serseriler ve
kölelikten yetişmiş adamlarla çevrilmiş, hükümete
karşı umumi bir nefret vücuda gelmişti. Askerlik
teşkilâtı da aynı sebepten bozulmuştu. Moğöllar bun­
dan dolayı galip geldiler. Bununla beraber - başka
imparatorlukları bir hamlede yıktıkları halde - Ana­
doluda yarım asır mukavemete maruz kaldılar. Ana­
dolu saltanatı bir müddet Moğolların himayesinde
kaldı. Anadolu sultanları - fırsat buldukça - memle­
keti düşman hakimiyetinden kurtarmak istiyorlardı.
Moğollar Anadoludaki hakimiyetlerini emin bir ha­
le getirebilmek, Anadoludaki istiklâl ve millî cere­
yanı söndürmek için yüzbine yakın Tatar ve Moğol
askerini memleketimizde yerleştirdiler. Anadoluda
düşmanlara karşı daima isyan çıkıyor, fakat akame­
te mahkûm oluyordu. Göçebe Türkmenler her yer­
de Moğollara mukavemet ediyorlardı. Bilhassa dağ­
lık mıntıkalardaki Türkmenler, Moğolları öldürüyor­
lardı. Karamanoğuları, Anadolu’nun istiklâlini kur­
tarmak için ortaya atılmışlardı. Batı ve Güney. Ana­
dolu Türkmen beylerinin elinde Orta ve Doğu Ana­
dolu ise Moğol valileri idaresinde idi. Moğol impara­
torluğunun 736 da yıkılışından sonra Anadolu bey­
leri Moğol idaresine son vererek, mili! istiklâli tek­
rar kazanmaya, memleketi ve milleti esaretten kur­
tarmaya muvaffak oldular.

Anadolu, Moğol hakimiyeti devrinde çok fazla
harab olmuş, Selçuklular zamanında fevkalâde ma­
mur ve zengin iken bilâhare fakirleşmiş, yanıp yı­

28

MİLLÎ TARİHİMİZİN ADI

kılmıştı. Moğolların çıkışından sonra Anadolumın
her tarafı bir bey tarafından işgal edilmişti.. Bu bey­
ler askerlerini, zaptettikleri memleketlere yerleş­
tirmişler ve bulundukları yerlerde hükümet kurmaya
başlamışlardı. Hepsi de Selçukluların mirasçısı ol­
mak ve Anadoluyu münhasıran zaptetmek arzusun-
daydılar. Bu suretle başlangıçta Anadoluda otuza ya­
kın derebeylik meydana çıktı. Fakat bilahare Batı­
da Osmanlı, merkezde Karamanlı, Güneyde Dulkadir-
li, Kuzeyde Çandarlı, Doğuda Akkoyunlu imaretleri
vücuda geldi. Bunlar birbirleriyle mücadeleye girişti­
ler. Bu mücadeleler Anadoluyu tamamen harabeye
çevirmişti. Bunların içinden bilhassa iki tanesi fazla
kuvvet kazandı. Doğuda (Diyarbakır) şehrini mer­
kez edinen Akkoyunlu hanedanı bütün Kafkasya’yı,
îram zaptettiği gibi Batıda Bursa şehrini başşehir
yapan Osmanoğulları da Tuna’ya kadar bütün
Rum illerini fethetmişlerdi. Anadolunun doğusunda
ve batısında doğan bu iki devletten - Anadolu birli­
ğini vücuda getirmek için - birinin diğeriyle mücade­
le edeceği aşikârdı. Gerçekten bu mücadele meyda­
na geldi. Fır attan itibaren Doğu Anadolu iki devlet
elinde taksim edildi. Karaman ve Çandar oğulları
merkezlerini îstanbula, Akkoyunlular Tebrize nak-
letmişlerdi.

Akkoyunlu hanedanının çöküşünü müteakip Do­
ğu Anadolu Şah İsmail’in idaresine geçti ise de Os-
manoğlu Yavuz Sultan Selim, Şahı mağlup ederek
bu havaliyi eline geçirmeğe muvaffak oldu. Sonra
Dulkadir oğullarını ortadan kaldırarak Güney Ana­
doluyu da aldı. Böylece Anadolu birliğini vücuda ge­
tirdi. Selçuklular devrinde bir devlet elinde bulunan

29

MİLLÎ TARİHÎMİZİN ADI

Anadolu kıtası yine bir devlete tâbi oldu.
Selçuklu saltanatından Yavuz’un Anadolu bir­

liğini tamamladığı 921 senesine kadar Olan 214 se­
nelik bu uzun devreye (Fetret Devri) demek çok uy­
gun olur. Bu devrenin en belirgin vasıflan şunlar­
dır :

a) Göçebe aşiretlerin Moğollara mukavemet ve
galebe etmeleri neticesi olarak şehirlere yerleşmiş
olmaları ve Anadoluda bir bir şehirlerin, birbirine
üstün gelme iddiasında bulunan şehirlerin teşekkül
etmiş olması. Bu şehirler; Batıda Bursa, Manisa, Kü­
tahya, merkezde Karaman, Elbistan, Kuzeyde Kas­
tamonu, Doğuda Diyarbakırdır.

Bu sebeple Anadolunun merkezi olan (Konya)
nın merkezliğini kaybetmesi. Anadolu birliğinin par­
çalanıp muhtelif devletlerin kurulmuş olması.

b) Bu muhtelif devletlerin idare tarzı ve siya-,
setinin birbirine benzemesi.

c) Moğol istilâsının Anadoluda büyük dinî ve
millî bir uyanışı vücuda getirmiş olması, bu sebeple
Anadoluda Batıdan ve İrandan gelen tarikatlar ye­
rine millî tarikatlar kurmuş olması, o zamana kadar
yalnız halk lisanı olarak kalan Türkçenin edebiyat,
ilim ve devlet lisanı haline gelmesi.

d) Anadoluda meydana gelen dinî ve millî uya­
nış neticesinde fetih ve istilâ arzularının kuvvetlen­
mesi, aynı zamanda beylerin Doğudan, Batıdan ve
Güneyden fetihlere başlamaları.

Selçuklular devrinde vatan haricinde memleket­
ler fethetmek arzusundan ziyade Anadolu birliğinin
idamesi, memleketin mamur olması yolunda çalış­
mak dolayısıyla halkın yükselmesi, hülâsa Anadolu

30

MİLLÎ TARİHÎMİZİN ADI

haricine göz dikmemesi ve fetih arzusundan dolayı
kan dökmemesi kanaati çok kuvvetli idi. Halbuki bu
devrede efkâr-ı umumiye fetih emelleriyle yaşadı.

Anadolu tarihinde beylikler devresini de birkaç
zamana ayırmak mümkündür:

1 — Moğol hakimiyeti zamanı ve Anadolunun
Moğol hâkimiyetinden kurtulmak için mücadeleye
giriştiği devir. Diğer bir tâbirle istiklâl ve kurtuluş
mücadelesi devri : 707 den 740 senesine kadar.

2 —‘ Karaman hanedanının üstünlük devri :
740 dan 800 senesine kadar.

3 — Osmanoğullarımn üstünlük devri ile bun­
larla Karamanoğulları arasındaki rekabet devresi :
800 den 860 senesine kadar.

4 — Akkoyunlu ve Osmanlı hanedanları ara­
sında Anadolunun taksimi ve her iki aile arasındaki
rekabet ve mücadele devri : 860 dan 910 senesine
kadar.

5 — Anadolunun Safevî, Osmanlı ve Dulkadir
aileleri arasında taksimi devresi : 910 ile 921 yılla­
rı arasında..

Osmanlılar Devri :

Bu uzun devre Yavuz Sultan Selim’in Çaldıran
zaferini kazanarak Doğu Anadoluyu ve Dulkadirli
ailesini lâğvile Güney Anadoluyu zaptettiği tarihten
yani 921 senesinden Osmanlı hanedanının yıkılışı ve
Ankara merkez olmak üzere Anadolu Cumhuriyet
hükümetinin kuruluşu tarihine kadar yani 1338 hic­
ri senesine kadar devam eder. 410 seneyi kaplayan
bu devre tarihinin başlıca vasıflarını ve en belirgin

31

MİLLÎ TARİHİMİZİN ADİ

hudutlarını çizelim :
Osmanoğulları, Anadolunun diğer beylikler sal­

tanatı gibi bir site kurmuş, Bursayı merkez yapmış­
lar ve sitenin nüfuzunu etrafa duyurmağa başlamış­
lardı. Osmanoğulları da diğer Anadolu beyleri gibi
Türkmen ulusunun reisi aynı zamanda; Oğuzhan nes­
line mensupturlar.

Anadoluda birçok siteler kurulduğu ve bunlar
aynı şartlar altında - Türkmen göçebelerin yayla­
lardan şehirlere inmesi suretiyle - vücuda geldiği,
Türkmen beylerinin site reisi yani melik oldukları
bu devrede Bursa meliki olan Osmanoğulları niçin
diğerlerinden üstün idiler ?

Bunun sebebi ikidir :
1 — Ösmanoğulları harbin yapıldığı yerlere ya­

kın olmak dolayısıyla kâfirlerle mücadele etmişler
bir taraftan toprak alarak, diğer taraftan din yaya­
rak şöhret kazanmışlar ve Anadoluda pek çok ta­
raftar temin etmişlerdir.

2 — Fetihler neticesinde servet ve ganimet ka­
zanmışlar ve bu sayede diğerlerinden daha çok asker
çıkarmışlar ve aynı zamanda hıristiyanlarla daima
harb halinde oldukları için madde vasıtalarına çok
ehemmiyet vermişler, Avrupanın âlet ve edavatını
almayı ihmal etmemişlerdir.

Osmanoğulları Tuna'ya kadar bütün Rum ille­
rini bir hamlede aldıkları halde asıl memleketleri
bugünkü Kocaeli, Bursa, Bolu, Kütahya, Çanakka­
le ve Ankara sancaklarını ihtiva etmekte idi. Devler
tin idaresi herbiri bir boyun beyi, bir aşiretin reisi
olan , Anadolu asilzadelerine, Oğuz beyzadelerine
teslim edilmişti. Vezirlik makamı, beylerbeylikleri,

32

MİLLÎ TARİHÎMİZİN ADI

bütün bunlara teslim edilmişti. Yeni açılan Rume­
li kıtası Avranos, Firuz, Minnet, Burak, Sinan Pa­
şa beyler gibi zikrolunan havalinin fatihi olan Ana­
dolu beyleri arasında babadan evlâda intikal etmek
üzere taksim edilmişti. Osmanlı hanedanına mensup
olan padişahlar bu beylerin reisi idi. Anadoludaki di­
ğer hükümetlerin idaresi de aynı tarzda idi : Hüküm­
darlar daima babadan silâh arkadaşı olan beylerle
müştereken işleri idare ederler, onlara tahakküm
edemez, öldüremezlerdi.

Osmanoğulları yavaş yavaş Batı Anadoluya
hakim oldular, nihayet îstanbulu zaptettiler. Fâtih
îstanbulu aldıktan sonra idare işlerinde mühim de­
ğişiklikler meydana geldi. Çandarlı hanedanı vezir­
likten kovuldu ve hıristiyan dönmesi olan bir kul bu
makama getirildi. Yavaş yavaş Türk beyleri cedle-
rinden tevarüs ettikleri makamları, mevkileri padi­
şahların kölelerine terketmeye başladılar. îstanbulu
fethederek Anadoluya bağlayan Fatih bu muvaffa­
kiyeti ile ne kadar büyümüşse, Türk idaresinin usu­
lünü bozmaya başlamış ve fethedilen yerlerin ahali­
sine ve bilhassa kölelere siyasî hukuk bahşeylemiş
olmak itibariyle o kadar küçülmüştür. İlk önce is­
tibdadı ve mutlakiyeti kuran Fatih, Türkün kölele­
rini Türk ile bir tutarken merkezî imarete, kendi şah­
sına daha fazla sadık olanları, her türlü emrine, ka­
yıtsız şartsız baş eğenleri getirmiştir. Bunlar ancak
köle, devşirme ve ecnebiden beylerdi. Bu devşirme­
ler iktidar mevkiine gelir gelmez Türk unsurunu,
Anadolu halkını ezmeye hattâ kendilerini müslüman
eden milletten intikam almaya başladılar. Büyük
Sadrâzam Rum Muhammed (Mehmet) Paşanın Kon­

33 F : 3

MİI,L.Î TARİHÎMİZİN ADI

ya dolaylarında yaptığı mezalim, Anadolunun Moğol
istilâsına mâruz kaldığı zamanları hatırlatacak bir
barbarlıktı.

Fatih, Anadolu birliğini vücuda getirmek için
çok çalıştı ise de yalnız Karaman oğullan ile Çan-
darlı oğullarının hükümetine son vermekten başka
bir şey yapamadı. Yavuz Sultan Selim bu birliği vü­
cuda getirdi. Bütün Doğu ve Güney Anadoluyu zap-
tederek Selçuklular devrindeki, birliği yeniden kur­
du.

Anadolu birliği kurulduktan sonra tarihimizin
Osmanlı devri başlar demiştik. Bu devrin birinci vas­
fı istiklâl ye fetihler devri olmasıdır. Bu devrede sı-
rasiyle Suriye, Mısır, Arabistan, Macaristan, Irak,
Kafkasya, Kıpçak çölü fethedilmiş ve «Anadolu İm­
paratorluğu» Roma İmparatorluğu derecesinde bir
genişliğe sahip olmuştur. Bu istilânın iki kahramanı
vardır: Yavuz Sultan Selim, Kanunî Sultan Süley­
man...

Kanunî Sultan Süleyman’dan itibaren — o za­
mana kadar arada sırada sadarete ve imarete geti­
rilen — Türk ümerası bir daha görünmez oldu. Dev­
let tamamıyla baştan sonuna kadar kapıkulları ta­
rafından idare olunmuştur.

O zamana kadar padişahların çoğu müslüman
hükümdarlardı. Kerime ve hemşirelerini İslâm ve
Türk hanedanlarına mensup prenslere verirlerdi. Ar­
tık bu usûlü de terkettiler. Kızlarım ve kızkardeşle-
rini kölelerine, devşirme çocuklarına verecek kadar
bayağılaştılar. O zamana kadar padişahlar ekseri­
yetle Dulkadirli, Çandarlı hanedanlarının prenses­
leriyle evlenirlerdi. Bundan sonra esir cariyelerle sa­

34

MÎLLÎ TARİHÎMİZİN ADI

rayı doldurdular. Bütün kuvvet ve kudreti kendinde
toplayan padişahlar bu cariyelerin elinde birer oyun­
cak oldular. Dışarıdan kapıkulları, içeriden cariye
bozuntusu olan vâlide sultanlar memleketi idare et­
meye başladılar.

Bütün imparatorluğun fatihi bulunan Türk, dev­
let kapısından uzak kaldı. Anadolu, imparatorlu­
ğun ana vatanı olduğu halde, müstemleke muame­
lesi görmeye başladı, sarayın ve kölelerin arzusu
için kan ve can vergisi veren bir yer oldu.

Devletin, yabancıların eline geçtiğini gören Ana­
dolu ahalisi arasında nefret ve kin vücuda gelmesi
çok normaldi. Bu kin siyasî ve dinî hareketler ha­
linde meydana çıkmaya başladı. Kanunî Sultan Sü­
leyman zamanında Anadoluda büyük isyanlar mey­
dana geldi. Memleketin hükümete karşı duyduğu
nefreti çok iyi anlayan, böyle isyanların arkasının
kesilmiyeceğini sezen devşirmeler buna mâni olmak
için yegâne tedbiri buldular : Anadolu kürkünü
öteye beriye koşturarak kâfir muharebesi ile meşgul
ederek susturmak !

Bazı kimseler Tuna nehrine kadar Rum ilinin
zaptından sonra bununla iktifa edilmesi icap ederken
bilâkis Macaristamn zaptedildiğini ve imparatorlu­
ğun idare edilmeyecek derecede büyüdüğünü ve bu­
nun devlete pek büyük zararlar verdiğini söyleye­
rek eski padişahları suçlu düşürdüler. Bu suçlu dü­
şürme doğru olmakla beraber şunu bilmeliyiz ki, de­
vamlı seferler bir savaş emelinden ziyade Anadolu-
yu dışarıdan meşgul etmek, devlete karşı onun hak
ve hâkimiyetini red maksadıyla yapacağı ihtilâl ha­
reketlerini durdurmak maksadıyla tekrar edilmiş­

35

MİLLÎ TARİHİMİZİN ADI

tir. Gerçekten seferler ve harpler devam ettiği müd­
detçe Anadolu dahil! ihtilâl hareketi durmuştur.

III. Murat, III. Mehmet, I. Ahmet devrinde Ana­
doluda büyük ihtilâl fırtınaları başgösterdi. Bu ih­
tilâller de aynı sebepten doğuyordu, ihtilâl reisleri
Anadolunun en eski beyzadeleri ve hanzadeleri idiler.
Bunlar köleyi ve yabancıyı devletin idare işlerinden
kovmaya çalışıyorlardı. Birçokları OsmanlIların
Anadoludaki hâkimiyetini kaldırmışlar, saltanat ilân
etmişlerdi.

Esasen Anadolunun asîl, mert terbiyesinden
uzaklaşmış, Anadolu Türkünün yüksek seciyesini
kaybetmiş olan Osmanlı hanedanı bu hareket karşı­
sında büsbütün aleyhe çalıştı; Boşnağına, Arnavu-
duna, Hırvatma velhasıl Rum ve Islâvlara dayandı.
Hırvat Kuyucu Murat Paşayı Anadoluya göndere­
rek binlerle bahadır Türkün öldürülmesine sebep ol­
du.

Mamafih, bu katliâm, düzensiz Anadoluyu kor­
kutmadı. Devletin idaresi kapıkuluna geçtikten son­
ra Yeniçeri devşirmeleri devletin merkezine, dolayı-
siyle bütün imparatorluğa hâkim oldular. Yeniçeri­
lerin Kanunî Sultan Süleyman zamanındaki sayısı
8 bini muvazzaf 3 bini yabancı oğlan olmak üzere
11 bin kişiye ulaşmıştı. İmparatorluğun birkaç yüz-
bine ulaşan muhteşem ordusu ise hep Türk unsuruna
mensup idi. Büyük ordunun en mühim kısmını Türk
olan tımarlı sipahiler teşkil ediyordu. Bütün fetihler
bunlar tarafından yapılmış, bütün zaferler onlar ta­
rafından kazanılmıştı. Devşirmeler, Türkleri vezir­
lik makamından ve imaretten uzaklaştırdıktan son­
ra istinatgâhları Ve kendilerinin menşei olan yeniçe­

36

MİLLÎ TARİHÎMİZİN ADI

ri ocağını takviye etmeye ve sayısını çoğaltmaya
başladılar. Yeniçeriler çoğalınca sipahilerin, tımar­
lıların ulufesi onların ihtiyacım temin etmek üzere
sarfedildi. Sipahiler azalmaya başladı, köle çoğaldı
ve nihayet imparatorluğun her tarafı bunların eline
geçti. Türklerden meydana gelen ordu azaldıkça, in­
tizamsız devşirme askerleri çoğaldıkça hezimetler
başgösterdi. Türk unsurunun bu kadar asırlar zar­
fında kan dökerek zaptemiş oldukları memleketler
bir bir zayi oldu.

37

KİTAPTAKİ HİCRÎ TARİHLERİN

MİLÂDÎ KARŞILIKLARI

Hicrî Milâdı

322 .. 934
359 970
410 .. 1019
430 .. 1039
440 .. 1048
472 1079
588 1192
654 1256
707 .. 1307
736 .. 133-5
740 .. 1339
800 .. 1398
860 1456
910 1504
921

1338
1515
1920

HAREKET YAYINLARI

1 — NESİLLERİN RUHU — Mehmet Kaplan
(Mevcudu kalmadı) 6 Lira

2 — GARP İLMİNİN KUR’AN-I KERÎM
HAYRANLIĞI — İsmail Hami Danişmend . 3 »

3 — İSLÂM AÇISINDAN SOSYALİZM —
Hüseyin Hâtemi 8 »

4 — KÖLE BACASI (Hikâyeler) Muzaffer Civelek 2 »
5 — VAROLUŞ FELSEFESİ (Egzistansiyalizm)

Paul FoulquiĞ’den Nurettin Topçu 2 »

6 — KÖY KADINI — MEMLEKET PARÇA­
LARI Remzi Oğuz Arık 5 »

7 — COĞRAFYADAN VATANA — R. O. Arık... 4 »

8 — İDEAL ve İDEOLOJİ — Remzi Oğuz Arık 4 »

9 — İRADENİN DÂVASI — Nurettin Topçu ... 4 »

10 — BERGSON —- Nurettin Topçu 4 »

11 — GURBET — İNMEYEN BAYRAK
Remzi Oğuz Arık .. 4 »

12 — BÜYÜK FETİH — Nurettin Topçu 3 »

13 — FRANSIZ DÜŞÜNCE TARİHÇESİ
Roger Daval’den Mehmet Ulaş 3 »

14 - ESKİ KENTTE BİR GECE (Şiirler)
Haşan Hüsrev Hâtemi 2 »

15 — TÜRK GENÇLİĞİNE — Remzi Oğuz Arık 4 »

16 — SAİT FAİK’in HİKÂYE DÜNYASI
Mustafa Kutlu .. 4 »

17 — MİLLÎ TARİHİMİZİN ADI
Mükrimin Halil Yınanç 2 »

