
1

S o n B ü y ü k T u r a n D e v l e t i ; O s m a n l ı .

N e c a t i G Ü L T E P E

Türk Dünyası Araştırmaları Dergisi, Sayı;151 Sayfa 33-70 Ağustos 2004 İstanbul

Summary

In this study the Origin of Ottomans, and its feelings about Turks has been investigated.

The suspicions and questions on ethnical bases of Anatolian peoples have been researched, and

astonishing answers have been found.

According to the latest academicals studies on the subject, Turkishness of Anatolian peoples goes

back to 3000 B.C. - 4000 years before the Renown Malazgirt battle in 1071 A.D. Turkish and foreign

sources and historians have shown that the ethnical structures of

Anatolian peoples consist of - far from being mosaical - homogenous Turkish and Turanian tribes.

We also have shown that Ottoman State evaluated and developped the Kızıl Elma ideal and Turanian

conscience from its founding days. Briefly, The Ottoman is the last Great Turanian state.

Özet

Osmanlının kökeni ve Türk unsuruna bakışını araştırdık. Anadolunun etnik yapısı ile ilgili soru ve

şüphelere eğildik, cevaplar aradık. Bu hususta şaşırtıcı sonuçlara vardık: Konu ile ilgili en son akademik

araştırmalara göre anadolunun Türklüğü’nün 1071 Malazgirt savaşından çok çok öncelere milattan evvel

3000 yıllarına dayandığını gördük. Yerli ve yabancı ana kaynakların ve bilim adamlarının tanıklığına göre

Anadolu nun etnik yapısının hiçte mozaik olmadığını Türk ve Turani boy ve oymaklarla mütecanis olduğu

ortaya çıktı.Osmanlı devletinin de kuruluşundan itibaren kızıl elma ülküsünü ve Turan bilincini geliştirip

olgunlaştırdığını, Osmanlının son büyük Turan devleti olduğunu tesbit ettik.

Anahtar Kelimeler: Osmanlılar, Osmanlı Türklüğü , Sümerler, Turan Devleti, Turan ideali, Turan,

Kızılelma, Anadolu Türklüğü, etnisite, mozaik, Türk dili

2

İddialar;

Osmanlı Devleti bir Türk Devleti değildi!

Osmanlı Türk değildi!!

Osmanlı Türk düşmanı idi!!

Türkiye Cumhuriyeti etnik yapı olarak mozaiktir!!

Anadolu’da Türk ırkı melezdir!!

Zaten Anadolu’da Türk’mü vardı canım!!

Türkiye’nin geleceği Küresel köye”Dünyaya”AB içerisinde entegre olmaktır!!

“Türkiye’de yaşayan herkes rahatlıkla“ben kürdüm, çerkezim, ben çeçenim, ben rumum, yada

ermeniyim, süryani yada keldaniyim, hatta selanikli yada romenim diyebilir, bu tabi ve doğru bir kimlik

belirleyiştir, ama asla ve asla Türküm diyemez. Hangi etnik gruptan olursan ol, onunla övünmek ve bunu

"kültür mozaiği" söylemleriyle dayatmak müstakbel oluşumlara filiz açmak haktır doğrudur!!! ve

ilericilik addedilir ama tek bir grup buna istisna teşkil eder: Türk'ten, Türklükten bahsedersen ânında

çağdışı damgasını yersin ve paranoyak ve şovenist olarak vasıflandırılırsın. Acaba neden?”

Türk Milliyetçilerinin günümüzdeki istikamet ve programlarının Turan birliği'ne doğru olacağı

artık netleşmiştir. Ama bu yol engelsiz ve dümdüz, değildir, bazı pürüzler ve çıkmaz sokaklar vardır.

Çağımızda Türk milliyetçilerinin istikametlerini belirlediklerini ve hatta yavaş yavaş yolu tuttuklarını

düşünüyoruz ve bu varsayım çerçevesinde yolculuğa itirazları ve yoldaki engelleri değerlendirmek istiyoruz.

Neden Turan birliği:

Bu noktaya nereden gelindi? Turan birliği düşüncesinin aslı esası nedir? Bu bir ideolojimi yoksa

tarihi bir süreç midir? Sanırım öncelikle bu noktaların izaha ihtiyac var. O zaman bizde Türk varlığının

oluşumundan günümüze kadarki kronolojiyi, bu konudaki yeni araştırmaları ve dünya politikasının içindeki

görünümü tesbitle işe başlayalım. Tabi bunun içinde işin başından başlamak gerek. Evvela Türklerin tarih

sahnesine ilk çıkışı ve ilk ana yurtları konusuna göz atarak bir giriş yapabiliriz.

3

Bilinen Tarih, Biz Türklerin Anayurdunu Ortasya olarak zikreder. İlk bilinen Türk devleti yada

siyasi organizasyonu olarak ta Asya Hunlarını işaret eder. Fakat artık Türk tarihinin başlangıcı ile ilgili

bilgilerimizde bizi şüpheye sevk eden yeni gelişmeler tereddütler ve iddialar vardır.

Son yıllarda yapılan araştırma ve tesbitler sonucu bu bilgilerimizi yeniden gözden geçirmek belki

bazı düzeltmeler yapmak gerekecektir.

İlk Çağ Ve Öncesi Turani Kavimler

Bizleri eski tarih bilgilerimizde şüpheye düşüren yeni gelişmeler ve daha doğrusu araştırmalar

şunlardır;

1. Arkeolojik çalışmaların ve Türk tarihi ile ilgili olarak arkeolojik araştırmaların artması. Bu

çalışmalara dayalı olarak ta Sümeroloji'nin gelişmesi ve Sümerologların çalışmaları

2. Türkoloji'nin gelişmesi ve bu konudaki eski yazıt, kaya resimlerinin okunması

Sümerlerin Türklüğü
1
; Her şeyden önce Önasya'nın Sümer, Elam ve Hurri gibi medeni

kavimlerinin belli bir etnik gurubu temsil etmediğini vurgulamak gerekiyor. Önasya'nın bu toplulukları, aynı

1
 Bu konuda başlıca kaynaklar şunlardır;

AYDA, Adile, Etrüskler (Tursakalar) Türk İdiler, Ayyıldız Matbaası, Ankara, 1992

-BAYRAM, Sadi, "Kaynaklara Göre Güney-Doğu Anadolu'da Proto Türk İzleri", Türk Dünyası Araştırmaları, Sayı 62, Ekim 1989, s. 9-118

-ÇİLİNGİROĞLU, Akan, Urartu ve Kuzey Suriye, E. Ü. E. F. Yayını, İzmir 1984.
-DEMİRCİOĞLU, Halil, Roma Tarihi, 1. Cilt, T. T. K. Yayını, Ankara 1953.

-MEMİŞ, Ekrem, "Eskiçağ Anadolusu'nda Türk Varlığı", S. Ü. Eğitim Fakültesi Dergisi (Sosyal Bilimler), Sayı 7, Konya 1996, s. 1-7.

-ERZEN Afif, Doğu Anadolu ve Urartular, T. T. K. Yayını, Ankara 1984
-MEMİŞ Ekrem, Eskiçağ Türkiye Tarihi, 3. Baskı, Çizgi Kitabevi, Konya 2001.

-İPLİKÇİOĞLU, Bülent., Eskiçağ Tarihinin Ana Hatları, 2. Baskı, Bilim Teknik Yayınevi, İstanbul 1994.

-MEMIŞ, Ekrem, Genel Tarih, genişletilmiş 2.Baskı,'Günay Ofset, Konya 1999.
-MEMİŞ, Ekrem, İskitlerin Tarihi, S. Ü. Eğitim Fakültesi Yayını, Konya 1987.

-KINAL, Füruzan, Eski Mezopotamya Tarihi, A. Ü. D. T. C. F. Yayını, Ankara 1983.

-KOŞAY, Hamit Zübeyir, Makaleler ve İncelemeler, Ayyıldız Matbaası, Ankara 1974.
-KRAMER, S. N, Tarih Sümer'de Başlar. Çev: Muazzez İlmiye Çığ, T.T.K. Yayını, Ankara 1990.

-NAUMANN, Rudolf, Eski Anadolu Mimarlığı. Çev: Beral Madra, T. T. K. Yayını, 1975.

-MANSEL, A. M, Ege ve Yunan Tarihi, T. T. K. Yayını, Ankara 1971.
-MEMİŞ, Ekrem-KÖSTÜKLÜ, Nuri, Tarih Boyunca Orta Doğu-Anadolu İlişkileri, Konya

-TARHAN, Taner, "The Structure of the Urartian State", Anadolu Araştırmaları IX, İ. Ü. E. F. Yayını, İstanbul 1983, s. 295-310.

Ayrıca bu sahada çalışmaları olmasa idi şu anda Anadolu Türklüğünden bu kadar emin olarak bahsedemeyeceğimiz bilim adamlarını da
zikretmeliyim:

-Kazım Mirşan, Ön Türk Tarihi Araştırmacısı
Doğu Türkistan'ın İli Nehri üzerindeki Kulca Kentinde 04.07.1919`da dünyaya geldi, 1932`de tahsiline İstanbul`da devam etti. Almanya'da

Berlin Üniversitesinde ve İstanbul Teknik Üniversitesinde inşaat yüksek mühendisliği okudu. Almanca, Rusça, İngilizce, ve Türk lehçeleri (Tatarca,
Özbekçe, Başkurtça, Tarançıca, Kaşkarlıkça (yani Uygurca), Kazakça, Kırgızca, Azerice, Türkiye Türkçe'si ile kendi ana lehçesi olan, Tümenlikçe)

dışında Yunanca, Latince, İtalyanca`yı meslek araştırmalarına yarayacak kadar bilmekte,

Hayatının büyük bir kısmını Türk tarihini araştırmakla geçirmektedir. Etrüsk Yazısını dünyada ilk defa okudu. Orhon-Selene Yazıtları
üzerinde eşsiz incelemelerde bulundu. On binlerce yıllık Türk tarihini aydınlatıcı çalışmalar yaptı. Sölgentaş Mağarasında Türkçe'nin 16.000 yıllık

izlerini buldu.

-Haluk Tarcan, Araştırmacı yazar
Haluk Tarcan'ın kitabı, Etrüskler ve Ön-Türk tarihi üzerine kapsamlı bir inceleme niteliği taşımaktadır. Yazar, konuyu ele alırken, Kazım

Mirşan tarafından okunmuş olan 410 Ön-Türkçe yazıt içinden Avrupa'yla ilgili olan 121 belgeyi temel kaynak göstermektedir. Yazara göre, Avrupa

uygarlığının kökeninde büyük yeri olan Etrüskler, bugüne kadar bir sır olarak kalmışlardır. Ancak Kazım Mirşan'ın 1970 yılında yayımlanan Proto-
Türkçe Yazıtlar adlı eseriyle bu uygarlık sır olmaktan çıkmıştır. 'Bilinmeyen ya da bilinmek istenmeyen Ön-Türk uygarlıkları, evrensel uygarlıkların

kökeninde yer alan, kaybolduğu sanılan uygarlıklardır. Orta Asya'da binlerce yıllık tecrübeyle süzülüp gelen ve ileri bir seviyeye erişmiş olan Ön-

4

çağda ortaya çıkan Hindistan'daki, M.Ö. 2000'li yıllarda Uzakdoğu'da görülen büyük devletler ve

medeniyetler kuran kavimler gibi, biri diğeri üzerine gelerek karışmış, (birbiri üzerinde katmanlaşmış)

oldukları düşüncesi öne çıkmaktadır. Antropolojik buluntular, Sümer ve Kut dilinden kalan örnekler Sümer,

Kut, Elam, Hurri gibi adlarla anılan bu toplulukların bünyesine brakisefal Ural-Altay kavimlerinin bilhassa

atlı-göçebe Türk unsurların karışmış olduğunu göstermektedir. Eski Önasya Tarihi uzmanlarından

Fr.Hommel, Sümerleri tamamıyla bir Türk kavmi olarak kabul etmekte, Orta Asya'dan M.Ö. 5000'lerde

kopan Türk guruplarının Önasya'ya geldiklerini ve Sümerleri teşkil ettiklerini ileri sürmektedir.

“Eski Anadolu Tarihi” araştırmacısı Prof. Dr. Ekrem Memiş'
2
e göre; Tarihimizde kurduğumuz

devletler arasında. "Türk" adını taşıyan ilk siyasi teşekkül Göktürk Devleti değildir. Akad çivi yazısı

belgelerinden öğrenildiğine göre. Günümüzden yaklaşık 4200 yıl önce Doğu Anadolu'da kurulmuş olan Türk

Krallığı. "Türk adını taşıyan en eski Türk devletidir.

Zaten M.Ö. 3. bin yıl sonlarına rastlayan tarihlerde Asur çivi yazılı kaynaklarında sık sık

"Turukkular adı verilen bir kavimden bahsedilmektedir ki burada da Türk adını açıkça görmek mümkündür

Sümerlerin gerek mitolojik, gerek antropolojik, gerek teolojik ve gerekse arkeolojik belgelerle, en

eski Türk kavimlerinden biri oldukları, bugün artık bilinmektedir. Dolayısıyla, tarihi devirlerin başlamasını

mümkün kılan yazıyı icat etme şerefi de bu Türk gurubuna aittir. Burada özellikle ATAKİŞİ Celiloğlu

Kasım dan bahsetmeliyim;

Bence Günümüzün yaşayan En büyük Sümeroloğu olan Bu değerli Azeri bilim adamının çalışma ve

tesbitleri gerçekten çok önemlidir. Bizzat tanıma şerefine nail olduğum ATAKİŞİ'nin çok ciddi bir şekilde

ileri sürdüğü bilimsel tezi SÜMERCENİN KESİN OLARAK TÜRK DİLİ olduğu doğrultusunda idi. Bu

ifadesini ise uzun yılları kapsayan birikimini aktardığı kitabına ser levha olarak koymuştur
3
.

Eski Önasya Tarihi Uzmanı Prof.Dr. Fr.Hommel Sümer dilinden 350 kelimeyi Türkçe ile

açıklamıştır.

Türk düşüncesi, yazıyı icat etmiş ve tektanrı kavramına ilk ulaşan uygarlık olmuştur. Mistik felsefeyi ortaya çıkarmış, Tanrı beldesi, gökyüzü,

yıldızlar, göksel fenomenler, Güneş-Ay vb. üzerinde düşünmek sonucu astrofizik ilminin temelini atmıştır.

-Muazzez İlmiye ÇIĞ
Muazzez İlmiye Çığ, 1914 yılında Bursa'da doğdu. 1931'de ilkokul öğretmeni oldu ve Eskişehir'de 4,5 yıl öğretmen olarak çalıştı. 1936

yılında, yeni açılan Ankara Dil ve Tarih Coğrafya Fakültesi'ne girdi. Fakülte'nin Sumeroloji Hititoloji ve Arkeoloji bölümlerindeki eğitimini 1940

yılında tamamlayan Çığ, İstanbul Arkeoloji Müzelerine Çiviyazıları Uzmanı olarak atandı. Müzede bulunan Sümer, Akad, Hitit dillerinde yazılmış 74
bin çiviyazılı belge üzerinde 33 yıl çalıştıktan sonra emekli oldu. Yurtiçinde ve yurtdışında çok sayıda bilimsel kitabı, makalesi yayımlandı. Muazzez

İlmiye Çığ, Sümer kültürü üzerindeki çalışmalarını bugün de sürdürüyor. Yayınlanan Kitapları: Kur'an İncil ve Tevrat'ın Sümer'deki Kökeni, 1995),

Sümerli Ludingirra, 1996), İbrahim Peygamber 1997), İanna'nın Aşkı, 1998), Gılgameş, 2000) ve Hititler ve Hattuşa, 2000).

2 Prof. Dr. Ekrem Memiş Eskiçağda Türkler, 240, Çizgi Kitabevi, Konya 2002
3
 ATAKİŞİ CELİLOĞLU KASIM, Sümerce Soru Kitabı, "Sümerce Kesin Olarak Türk Dilidir", 1stanbul 2001, Yeditepe Üniversitesi Yayınları

5

B.Landsberger, Sümer dilinin özelliğini karşılaştırmalı olarak incelemiştir. Bilindiği gibi Sami

dilleri kursif (kelime kök olarak türetilir) şekildedir. Halbuki Türkçe bununla taban tabana zıt bir karakterde

olup komplexif (kelime ek olarak türetilir) bir yapıdadır.

Landsberger bu karşılaştırmayı yaptıktan sonra Sümer dilinin, yalnız fenomenolojik bakımından

değil, aynı zamanda tarihi bakımdan bütün Asya boyunca uzayan dağlık havalide konuşulan geniş bir dil

gurubuna dahil olup, bu grubun bugün de varlığını sürdüren Türk dilleri olduğunu kabul etmektedir.

Sümer dilini sonradan kabul eden Akadlar bu dilin Önasya'nın diğer kavimleri arasında yayılmasında

önemli rol oynamışlardır

Sümerlerle Türkler arasındaki münasebeti dil açısından araştıran bir diğer bilim adamı da Prof. Dr.

Osman Nedim Tuna'dır

Prof. Dr. Osman Nedim Tuna diller arasındaki münasebetlerde birtakım kriterler tesbit etmiştir.

Ona göre: "Birbiriyle hiç ilgisi olmayan dünya dillerinde, tesadüfi kelime uygunlukları bir mucize

kabilindedir. Örnekleri bir elin beş parmağını geçmez.

Diğer yandan iki dil arasında, tarihi bir münasebeti ispatlamaya yetecek en az sayıdaki benzer çiftin

kaç olması hususunda belirtilen sayı oldukça düşüktür. Benzerlik sınırlarını tayin eden şartların gevşeklik

veya sıkılığı yalnız ikiden yediye kadar çift tarihi bir münasebeti ispatlamaya kafidir. O.Nedim Tuna,

Sümerce'de 165 Türkçe kelime tespit etmiş, bunların "tesadüfi benzerlik"le açıklanamayacağını, bunun

matematik bakımından da mümkün olmadığım, ayrıca tespit edilen bu kelimelerin büyük çoğunlukla

"benzerlik" ve "uygunluk" sözlerinden de öte gerçek anlamda Türkçe olduğunu ortaya koymuştur

Sümer ve Guti (Kut) topluluklarının Türk menşeli olmaları etnik olarak kendisini kürt kökenli sayan

Messoud Fany tarafından da benimsenmiştir

Yukarıdaki alıntılarda verilen bilgilere ilaveten, Bir zamanlar Sümerlerin yoğun olarak yaşadıkları

Fırat kıyısında Mari bölgesinde bulunan tabletlerin 13'ünde TURUKKU isimli bir kavimin anıldığını da

eklersek, Sümerlerin Türklüğünü düşündürebilecek tarihi belgeleride zikretmiş oluruz.

Hurri ve Urartu dillerinin de fonoloji, sentaks ve gramer bakımından Asya kökenli oldukları

kanıtlanmıştır. Bazı araştırmacılar daha da ileri giderek Hurri (M.0.3000) dilinin "Türkçe'ye yaklaşan"

özelliklere sahip olduğunu kabul etmektedirler.
4

4
 İsmet Zeki Eyuboğlu, Anadolu Uygarlığı s.62

6

Saka-İskitler

Türklüğün Anadolu'daki yerleşim derinliğinin değerlendirilmesinde önemli bir unsur da

İskit/SAKALAR dır. M.Ö. 7.yy da Sakalar (İskit) Kafkasya, Hazar üzerinden inerek Doğu Anadolu'yu ele

geçirip Medleri 28 yıl egemenlikleri altına almışlardır.

Yaklaşık olarak M.Ö. 6.yüzyılda tarih sahnesine çıkan ve bu tarihten M.S. 3.yüzyıla kadar

hakimiyetlerini devam ettiren İskitler, doğuda Çin Seddinden batıda Tuna Nehrine kadar uzanan geniş bir

sahada varlıklarını biraz önce verilen tarihlerden de anlaşılacağı üzere, yaklaşık olarak 1000 yıl gibi uzunca

bir zaman korumuşlardır. Onlar bu coğrafyada Atlı Kavimler Medeniyeti'ni oluşturan kavimlerin ana

gurubunu meydana getirmişler, oldukça geniş coğrafyaya yayılmış olan İskitler değişik kavimler tarafından

tanınarak onların kaynaklarına geçmişlerdir Çok geniş bir sahaya yayılmış olan İskitler' in çeşitli kavimlerle

münasebetlerini ve onlarla mücadelelerini Pers, Asur ve Grek kaynaklarından öğreniyoruz. Sanatları

hakkında ise; Arkeolojik kazılar sonucunda ortaya çıkarılan çok sayıda sanat eseri bize ışık tutmaktadır.

Eskiden bu yana en kuvvetli nazariye olan Ural-Altay ırkı nazariyesi ve bunlar içerisinde de İskitler'in

Türkülüğü fikri gitgide daha fazla taraftar bulmuştur

İskit tarih ve kültürü üzerine yazılı kaynakları incelenip arkeolojik malzeme değerlendirilirse ilk

yurtlarının Türk coğrafyası olduğu açıkça görülür.

Saka-İskit Tigrakhauda'ya ait olduğu kabul edilen Esik kurganından çıkarılmış olan yazı ve onun

dilinin de Türkçe ve Türk yazısı olduğu tesbit edilmiştir. Bu kurgandan çıkartılmış olan yazının daha sonraki

Türklerin, özellikle Göktürklerin kullandığı Orhun yazısının prototipi olduğu kabul edilmektedir.

İskitler' in dinlerinin, dillerinin, sanatlarının, gelenek ve göreneklerinin eski Türklerinki ile

bağlantıları ve bu kadar çok yönlü benzerliklerin olması, İskitlerin büyük çoğunluğunun özellikle hakim

tabakanın Türk olduğu kanaatını doğurmaktadır. Asıl ana kütleyi oluşturan Saka tigrakhauda ve doğu kolu

olan Saka Haumavarga daha sonraki devirlerde de varlıklarını sürdürerek, Orta Asya'da kurulan Türk

devletlerinin ve günümüz Orta Asya Türklüğünün oluşumunda temel teşkil etmiştir.

Günümüzde kendini hala Saka olarak belirten Türk topluluklarının varlığı da bunu açık bir şekilde

göstermektedir Büyük Zap'ın Dicle'ye karıştığı bölgeye yakın yerlerde Siirt, Muş dolayları dahil

Güneydoğuda görülen Kardu'ların Pers yenilgisinden sonra bölgeye yerleşen Sakalar oldukları

sanılmaktadır.. Ayrıca bugün Yakut Türkleri kendilerini SAKA olarak tanımlamaktadırlar.

7

İran edebiyatındaki Afrasiyap’ın SAKA kahramanı (ALP ER TUNGA) Oğuz olduğu belirlenmiştir.

Bizanslı yazarlardan ATTALIATE de 'İskitlerle (Sakalar) Türkler aynı ırktandır" demektedir. Bugün

Anadolu'nun pek çok yerleşim biriminin adı SAKA ve KARDU kelimeleriyle ifade edilmektedir. Kardu (k)

Orta Asya'da Doğu Türkistan'da bir Türk kavminin de adıdır. Tiyenşan'ın güneyinde Kardu (k) isimli bir

Türk köyü de mevcuttur. Bugün Anadolu'nun pek çok yöresinde SAKA ve KARDU kelimeleri yerleşim

birimlerinin adlarıdır.

Mezopotamya'da M.Ö. 2350-2150 yılları arasın da büyük bir imparatorluk kurmuş olan Sâmi orijinli:

Akadları yıkan Gutilerin ya da diğer adıyla Gudların Guzlar yani Oğuzlar olduğu, dolayısıyla Oğuz

Türklerinin tarihinin günümüzden binlerce yıl öncesine dayandığı da kuvvetle muhtemeldir

Anadolu 26 Ağustos 1071'de kazanılan Malazgirt Zaferi'nden sonra Türk yurdu olmuş değildir.

Anadolu'da M.Ö. 6. bin yıldan itibaren Türk kültürünün izlerini görmek mümkündür. Çünkü, yazılı

kaynaklara göre. M.Ö.3 bin yıldan itibaren Doğu ve Güneydoğu Anadolu da yaşadıkları anlaşılan Hurrilerin

Türk kökenli oldukları anlaşıldığı gibi. bölgede M.Ö. 5000-3000 yılları arasına tarihlenen Kalkolitik kültür-

ile M.Ö. 6000-5000 yılları arasına tarihlenen Neolitik kültürün de Hurri Türklerine ait olduğu tespit

edilmiştir. M.Ö. 9.-6. yüzyıllar arasında Van Gölü ile İran'daki Urmiye Gölü arasındaki toprakları yurt

edinerek, burada güçlü bir devlet kuran Urartular da Hurrilerin torunları olup. bölgedeki Türk varlığını

devam ettirmişlerdir

Anadolu'dan İtalya'ya göç eden Troyalılar ile Avrasya dan İtalya ya gelen Saka Türkleri, İtalya'da

karışıp kaynaşarak Etrüskler ya da Tursakalar adı verilen kavmi meydana getirmişlerdir Roma medeniyeti,

bu Türk kavmine her bakımdan çok şey borçludur.

Bu bilgiler ışığında şunu rahatlıkla söyleyebiliriz ki. Orta Asya, Türklerin yegane ana yurdu değildir.

Anadolu da Türklerin en eski vatanlarından biridir. Bizler Anadolu'ya sonradan gelmediğimizi, tam tersine

binlerce yıldan beri bu topraklarda oturduğumuz gerçeğini kabul etmeli ve bence bunu tarih ders kitaplarına

taşımalıyız.

Türkoloji'nin gelişmesi kaya yazıtlarının okunması
5

5 Bak dip not.1

8

Bu konuda ilk aklımıza gelen isim elbette ki Konusunda allâme olan Kazım Mirşan
6
 dır.

Hatırlayacaksınız bir ara bu tür programlar yapan meşhur televizyoncu Hulki cevizoğlu hem araştırmacı

yazar Haluk Tarcan ile ve hemde Kazım Mirşan la uzun ve tartışmalı bir program yapmıştı
7
.

Geleneksel söyleyişe göre Türk tarihi M.Ö 400 lerde başlar ve Türk atalarımız çölde yaşayan

göçebelerdir.Belirli bir kültürleri yoktur ve böyle bir kültürün evrensel kültürde yeri olamaz.Türkler yazıyı

M.S 700 lerde öğrenmişlerdir ve kullandıkları harfler runik kökenli harflerdir.Türklerin Anadolu'ya gelişi

M.S 1071 dir.

Bütün bu yanlışları tekrar tekrar okumamızın sebebi, batılı bilim adamlarının bizi yanıltmak ve hem

tarihte hem gelecekte bizi Orta Asya'dan ve Anadolu'dan kovma isteğinden kaynaklanmaktadır.

Batı, 200 yıldan beri dünya tarihini kurgulamaktadır ve hep kazanmıştır. Dünya ile olan

çatışmalarında Türkler, yüzyıllarca Avrupa'nın gizli ya da açık saldırılarına hedef olmuştur. Bu saldırılar

kimi zaman "bilimsel" kılıflara bürünmüştür. Yabancılar bir "film senaryosu" gibi bizim için bir "tarih

senaryosu" yazmışlar, kendi ülkelerinde bunu yürürlüğe koydukları gibi -ne yazık ki- biz Türklere de kabul

ettirmişlerdir. Sonuçta, öyle bir noktaya gelinmiş ki, Türkiye kendi tarihini yabancılardan öğrenir olmuştur.

İşin ürkütücü yanı ise, on yıllarca bunun farkına bile varamamış olmamızdır!..

Ancak, yakın zamanda görüldü ki, Batının önyargılı ve dayatmacı sözde bilimsel değerlendirmeleri

eksik temeller üzerine oturmuştur. Günümüzün siyasal gelişmelerini yönlendirmek isteyen Batılı güçler,

bilime de politika karıştırılmasını sağlayarak, "Tarih yapanlara sadık kalmayan tarih yazıcılarını" öne

çıkarmaya devam etmişlerdir. Batının Türkler'i tarihsiz bırakma ve Türk Tarihi'nden kurtulma çabaları,

Türkiye üzerine oynanan oyunları, Türkleri sevmeyen Türkologları, Türk Tarihi'ni yabancılardan

öğrenmenin üzücü yanı, Türkiye'deki acınacak ilgisizliği, bilimsellik maskesiyle yapılan papağan eğitimi ve

Oryantalizmin yıkıcı etkileri müthiş olmuştur.

Esasen, artık anlaşılmıştır ki batı tarih araştırmalarını kendi çıkarlarına göre yapmaktadır ve

bilimsellik endişesi taşımamaktadır. Araştırmalarında esas aldıkları temel diller Latince, Grek ve

Sanskritçedir.Maalesef bizim kendi bilim adamlarımızda bu çerçeve içinde eğitim aldıklarından tabiri

caizse bindikleri arabanın düdüğünü çalmaktadırlar.

6 Bak dip not.1
7 Söz konusu TV Tartışma Programı daha sonra Programı yapan Televizyoncu Hulki CEVİZOĞLU tarafından kitap olarak yayınlandı.:{ Hulki

CEVİZOĞLU, TARİH TÜRKLER’DE BAŞLAR (Türk Dilinin kökeni) Ceviz Kabuğu yayınları, Ankara 2002}

9

Batı kökenini bulamamanın telaşı içindedir.

Ön Türk Uygarlığını gömemezlikten gelen batı Ön Türk yazısından da kaybolmuş bir medeniyete ait

bir yazı diye bahsetmiştir.

Ama Kazım Mirşan'ın okuduğu Ön Türkçe Yazıtlar Ön Türk Tarihi gerçeğini ortaya çıkartmış Orta

Asya Türk Tarihini M.Ö 15.000 lere kadar öğrenme imkanı sağlamıştır.

M.Ö 15000(Onbeşbin)lerde Orta Asya da mağara duvarlarına yapılan kaya resimleri değişmiş ve

sembol şekiller halini almıştır(Petroglif).

Bundan sonra da yazı elemanları içeren kaya resimleri devri ortaya çıkmıştır. Bunlara Türkçede

"Tamga"ismi verilmektedir. Bunlar; çeşitli dillerde çözülüp okunmak istenmiş, fakat ta ki Kazım Mirşan

onları Türkçe okuyuncaya kadar okunamamışlardır.Neticeten bu taş devri tamgaları nın Türkçe okunması

ile Orta Asya'da taş devri dilinin ve yazı şekillerinin dahi Türkçe olduğu belgelenmiştir.

Kayaları mağaraları ve eski kurganları kazdıkça hiç istemediği neticelere ulaşan batılı bilim adamları

inkar edemeyecekleri insanlık tarihine Tamga sını vuran Türk varlığı karşısında Avrupa şaşkın ve kızgındır.

Çünkü Türk’ü, Anadolu'dan hem de Asya'dan kovmaya çalışmaktadır. Bu gün Orta Asya'da yüz binlerle

ifade edilen yazıt kaya resmi ve kurganlardan çıkan eşyalardaki tamgaların tamamı Ön Türkçe'dir.Bu

yazıtlardan yaklaşık 3000 tanesi Avrupa'da tespit edilmiş ve 300 kadarı Kazım Mirşan tarafından

okunmuştur.

Bu yazıtlar İspanya, Fransa, İsviçre, İtalya ve Yunanistan'dadır. İsveç ve Norveç te bulunan Futhar

alfabesi de Gök Türk yazıtlarına tamamen benzemektedir. Bu gün yalnız teke yarım adasında Likyalıların

Anadolu'ya geldiklerinde (M.Ö 4000) kullandıkları eski Likçe yazı ile Ön Türk tamga işaretleri tamamen

aynıdır. Burada bu yazıtlardan yaklaşık 400 adet yazıt vardır. Avrupa hala bu yazıtları kendi dilinde

okumaya çalışmakta ve başarıya ulaşamamaktadır. Çünkü bu yazıtlar Türkçe'dir ve onları okumak için hem

bu günün Türkçe sini hem Anadolu Türk Lehçelerini hem de Orta Asya Türk Lehçelerini bilmek

gerekmektedir. Özellikle Kırgız,Tatar ve Uygurca bilmeden bu yazıları okumak imkansızdır.Ayrıca yazılar

matematiksel formüllerle yazılmıştır, bunları tek okuyabilen ve bütün bu vasıflara haiz kişi Kazım

Mirşan'dır ve Orta Asya doğumludur. Batı bunları bilmek istememektedir

Türklerde Tarihi Süreç;

Kurdukları Siyasi Organizasyonlar:

10

Asya Hunları

Batı (Avrupa) Hunları

Ortadoğu Hunları: Ak Hunlar

Tabgaç Devleti

Birinci Gök-Türk Hakanlığı

Batı Gök-Türk Hakanlığı

İkinci Gök-Türk Hakanlığı

Uygur Devleti

Doğu Türkistan Uygur Devleti

Kırgızlar

Türgişler

Karluklar

Sabar Devleti

Avar Hakanlığı

Hazar Hakanlığı

Peçenekler, Uzlar Ve Kuman (Kıpçaklar)

Kimekler

Müslüman Türk Devletleri

Türgiş Kağanlığı

Tolun-Oğulları (875-905)

Ihşidiler Zamanında Mısır

İtil (Volga) Bulgar Devleti

Karahanlılar (840-1212)

Fergana Kağanlığı:

Gazneliler

Büyük Selçuklular

Irak Ve Horasan Selçukluları

Suriye Selçukluları

Kirman Selçukluları

Ortadoğu Türk Devletleri

Beylikler

Hârzemşâhlar Devleti

Kara koyunlular

Ak koyunlular

Cengiz İmparatorluğu

Altın Ordu Devleti

Kazan Hanlığı

Astrahan Hanlığı

Kasım Hanlığı

Kırım Hanlığı

Babür İmparatorluğu

Osmanlı Devleti

Safevi Devleti

Azerbaycan Cumhuriyeti

Kazakistan

Özbekistan

Türkmenistan

Kırgızistan

Tacikistan Cumhuriyeti

Özerk Türk Cumhuriyetleri

Nahcıvan Cumhuriyeti

Tuva Cumhuriyeti

Tataristan Cumhuriyeti

Kuzey Osetya (Alanya) Federe Cumhuriyeti

Kırım Muhtar Cumhuriyeti Tatar Özerk Yönetimi

Adige Federe Cumhuriyeti

11

Altay Cumhuriyeti

Başkurdistan Federe Cumhuriyeti

Saha (Yakutistan) Federe Cumhuriyeti

Karakalpak Türkleri Ve Bugünkü Karakalpakistan

Karaçay-Çerkez Cumhuriyeti

Kabarday-Balkar (Malkar) Cumhuriyeti

Sincan/Uygur Özerk Bölgesi (Doğu Türkistan)

Çeçenistan Cumhuriyeti

Çuvaşistan

Dağıstan Cumhuriyeti

Gagavuz (Gökoğuz)

Hakaslar Ve Hakasya (Hakas Cumhuriyeti)

Hakas Federe Cumhuriyeti

Türk Toplulukları

Afganistan Türkleri

Ahıska Türkleri

Balkanlarda Yaşayan Türkler

Batı Trakya Türklüğü

Bulgaristan Türkleri

Derbent Türkmenleri

Hazarlar Ve Karaylar

Irak Türkleri

İdil-Ural Bölgesinde Yaşayan Türkler

İran Türkleri

Kafkas Türkmenleri

Kaşkay Türkleri

Kosova Türkleri

Sancak Türkleri

Kumuk Türkleri

Makedonya Türkleri

Meluncanlar

Moğolistan'da Türkler

Oryatlar (Altay Türkleri)

Nogay Türkleri

Romanya'da Yaşayan Türkler:

Suriye Türkleri

Türkler'in Gelişi Sırasında Anadolu'nun Siyasî ve Etnik Yapısı:

Türklerin Seyhun ve Ceyhun'u geçerek İran'ı zaptetmeye başladıkları yıllarda Anadolu'da güçlü bir

siyasî ve askerî yapının mevcut olduğu söylenemez.

Anadolu'nun resmî hakimi Bizans çoktan tükettiği "güç ve şanını" adetâ dışarıya göstermemeye

çalışarak kuvvet dengeleri arasında sözünü geçirmek için çabalıyordu.

Gerçekte ise Bizans Devleti, tam anlamıyla (tarihçilerin kitaplarında dönemi adlandırmak için

kullandıkları başlığa uygun olarak) "devlet sisteminin çöküşü" nü yaşıyordu. Onbirinci yüzyılın sonlarına

doğru bir toparlanma dönemine girecekse de (1080 yılından sonra) Türkler zaten bu tarihlerde Ege kıyılarına

kadar ulaşmış ve Anadolu'da hâkim duruma gelmişlerdi.

12

On birinci yüzyılda Peçenekler Balkanlar üzerinden saldırılarını doğrudan Bizans topraklarına

yöneltmişlerdi Bu göçebe Türkleri püskürtmeye ise Bizans Devletinin gücü yetmiyordu. Neticede yüklüce bir

haraç vererek adeta barışı satın almayı başardıysa da Peçenek tahribatının faturası ağır olmuştur. Ayrıca bu

barış dönemi geçiciydi. (Bizans Devleti 1064 yılında Tuna'yı geçen Uzlardan 600.000, daha önce güneye inen

Peçeneklerden 800.000 kişiyi Anadolu'ya iskân etti.
8
 Yani bu TÜRK kavimleri ile Anadoluyu paylaştı) Bu

da Balkanlar yoluyla Anadolu'ya giren Türkler'in azımsanamayacak bir sayıda olduğunu gösterir. Bizans

Devletinin askerî güçsüzlüğü, düzenli, büyük devlet ordusunun bulunmayışı doğu sınırlarının korunmasını

güçleştiriyordu. Öyle ki Bizans Ermeniler'in yaşadığı doğu sınırlarını korumayı vergi alma karşılığı kabul

eder hale gelmişti. Bu durumda Bizans'ın vassali Ermeniler gerçekten zor durumda kalıyorlardı. Çünkü

hemen bütün onuncu yüzyıl boyunca Ermeniler'in yaşadığı Anadolu'nun doğu bölgeleri Arap taarruzlarına

maruz kalmıştı.

Her ne kadar Ermeniler bu saldırılara karşı koymaya çalıştılarsa da Arapların bölgeyi yağma ve tahrip

etmelerine engel olamamışlardır. Öyle ki Araplar 996 yılında Ermeniler'in önemli şehirlerinden biri olan

Urfa'yı tamamen tahrip edecek derecede şiddetli saldırmışlardır.

Onuncu yüzyılda Ermenilerin kırılması sadece Arap ve Rum saldırılarıyla sınırlı değildi. Doğal

afetlerin şiddetiyle de bir çok insan kırılmıştı. Mesela; Ermeni Mateos'un
9
 tarihinde yana yakıla anlattığına

göre 952-953 yıllarında başlayıp yedi yıl devam eden bir kıtlık vardır ki (Mateos'a göre) sayısız insanın

telefatıyla sonuçlanmıştır. Ermeni Mateos bu tür âfetlerin (zelzele ve çekirge istilası sonucu yaşanan kıtlık)

onuncu yüzyılda bir kaç kez daha tekrarlandığını ve etkilerinin büyük olduğunu bildirmiştir.

Onbirinci yüzyıla gelindiğinde ise Bizanslı Rumların vassali Ermeniler yaşadıkları şehirleri Türk

saldırılarına karşı koruyamıyor, Türklerin gelip topraklarına yerleşmelerine engel olamıyorlardı. Ermenilerin

Bizanslı Rum ve Gürcülerle kuvvetlerini birleştirmeleri de pek fayda sağlamıyordu.

Ermeniler Türklerin Anadolu'ya yaptıkları akınlar karşısında korumasız kalınca topraklarını Bizans

Devletine terk edip imparatorun göstereceği daha batıda bulunan (şimdilik güvenli) bölgelere çekilmeye

başladılar. Bu çekiliş Bizans Devletine şehirlerini para karşılığı satma yoluyla gerçekleşiyordu. Ayrıca

Anadolu'nun daha iç bölgelerine çekilen Ermenilerin sadece yöneticiler olmadığını halkta Türk saldırısı

karşısında savunmasız kalan şehirleri terk etmiş, bu önemli coğrafyayı Osmanlıca tabirle boş ve hali

8 Prof.Dr.Osman Turan, Selçuklular Zamanında Türkiye, Boğaziçi yay., İstanbul 1991, s.10.
9 Urfalı Mateos Vekayi-Nâmesi ve Papaz Grigor'un Zeyli, Türkçeye çeviren; Hrant D. Andreasyan, TTKyay., Ankara 1987, s.3-4

13

bırakmışlardır. Birçok Ermeni şefi de Türklere karşı mücadele edemeyeceklerini anlayarak yurtlarından

ayrılmışlardı.

Gürcüler ise, Doğu Anadolu'nun kuzeyinde ve Kafkaslarda gene Bizans'ın vassali olarak yaşıyorlardı.

Bu tabloya Türklerin gelişinden sonra çekilmek zorunda kalacak olan ve fazla bir önemi haiz olmayan

Arapları da ekleyebiliriz.

Son zamanlarda Kürtlerin, Türklerden önce Anadolu'da yerleşik oldukları iddia edilmeye başladı. Bu

dönemle ilgili tarihî kaynaklarda, bölgedeki Bizans Rum İmparatorluğu ve buna bağlı Ermeni Kırallığından,

Gürcü Prensliklerinden bahsedilirken, bir Kürt kırallığından veya beyliğinden ve ya topluluğundan hiçbir

kaynakta söz edilmemektedir. Yine bu kaynaklarda bir insan topluluğu olarak da Kürtlerden

bahsedilmemektedir. Çünkü bölgede Kürt yoktu ve Kürtler, İran'ın kuzey batısında, dağlık arazilerde,

dağınık, teşkilatsız aşiretler halinde, zor tabiat şartlarında yaşamakta idiler.

Anadolu yarımadasının dışında dağlık bölgelerde yaşam mücadelesi veren Kürtler bozuk bir Farsça

konuşmaktaydılar. Yerleşik Ermeniler ve Rumlar, Kürtlerin daha iyi yaşam koşulları bulunan ovalara

inmelerine izin vermemekte idiler. Çünkü az sayıdaki henüz medeniyet yüzü görmemiş tarihin ilkel

dönemlerini yaşayan bu topluluk yerleşik Ermeni ve Rumları sık sık yaptıkları yağma, talan ve çapulculukla

rahatsız ediyorlardı. Teşkilatlı Ermeni ve Rumlar karşısında hiç bir güçleri ve şansları olmayan Kürtler

ovalara inemiyorlardı. Kürtler için batılarındaki bu durum doğularında da aynıydı. Böylece Kürtler çok uzun

yıllar dağlarda barınmak zorunda kaldılar.

Şimdi burada Türklüğü ve Anadolu’nun homojen Türk yapısına itirazları inceleyelim; Acaba Türkler

Anadolu’yu işgal ederken diğer soylarla da karıştı mı? Şayet böyle bir karışıklık varsa bu gün Anadolu sosyal

yapısından Türk toplumu olarak bahsetmek mümkünmü? İsterseniz soruyu güncelleştirerek günümüzün

politik literatürü içerisinden soralım “Biz Türkiye Cumhuriyeti vatandaşları olarak Türkiyeli miyiz yoksa

birer Türk vatandaşı mıyız” yani açıkçası Türkiyeli miyiz yoksa Türk müyüz”

Konuyu biraz başa alıp öyle açıklayalım; Acaba Türklerde soy bilinci var mıydı? Çünkü kendi

milletini diğerlerinden ayırt eden, soy bilincinin idrakinde olan milletler başka milletlerle karışıp

melezleşmeyi reddederler. Hele hele kendi yaşayışlarına, törelerine böylesine sıkı sıkıya bağlı olan milletler

son derece muhafazakâr olurlar ki, bu da karışmalar önüne kalın bir set çeken korunma duvarıdır.

Türkler Anadolu'ya gelmeye başladıkları onuncu yüzyılda bu bilincin zirvesindeydiler. Milattan

önceki devirlerden adeta kalıtımsal olarak geçen bu bilinç onların günlük davranışlarına egemendi. Sekizinci

14

yüzyılda dikilen Orhun yazıtları Türklük şuurunun abidesi, taşlara kazınmış ispatıdır: “Yukarıda Türk Tanrısı,

Türk mukaddes yerini, suyunu öyle tanzim etmiş ki Türk milleti yok olmasın diye babam İltiriş Kağanı,

annem İl Bilge Hatunu göğün tepesinden tutup yukarı kaldırmış olacak"
10

 denilmesi millet bilincinin

kitabelerde geçen sadece bir örneğidir. Bilge Kağan yazıtlarında, yapılan işler anlatılırken güdülen kaygının

sadece kendi milletinin varlığı, geleceği ve refahı olduğu, "Fakir milleti zengin kıldım, az milleti çok kıldım,

değerli illiden, değerli kağanlıdan daha iyi kıldım" "Milletin adı sanı yok olmasın diye, Türk Milleti için gece

uyumadım gündüz oturmadım" denilmesi de sekizinci yüzyılda Türklerdeki soy bilincinin derecesini

göstermeye yeterlidir
11

.

Orhun Kitabelerinde Göktürklere tâbi olmayan başka boy adıyla anılan Türkler'in de aynı soydan

olduğu bilinir: "Türgiş Kağanı Türkümüz, milletimiz idi"

Hemen her satırda kendi milletini diğerlerinden ayırarak, " Türk Oğuz beyleri", "Türk Bilge Kağan"

ifadelerini kullanan insanlar soy bilinciyle hareket eden insanlardır. Bu şuur daha sonraki tarihlerde de

varlığını gayet bilinçli bir şekilde devam ettirmiştir: Onuncu yüzyılda Abbasi halifesinin Türk ülkesine

gönderdiği heyette kâtiplikle vazifeli İbn Fadlan
12

 Seyahatnamesinde Türklerle ilgili enteresan bir gözlemini

bize nakletmektedir:: “Oğuzlar kendi milletleri dışında herhangi bir kimseden alacakları olduğu zaman,

borçluyu bulmak için hiç çaba sarf etmiyorlardı. Rast gele karşılaştıkları, önlerine ilk çıkan yabancıdan

hemen alacaklarını tahsil ediyorlardı. Bu durumu da şöyle izah ediyorlardı “Nasılsa bütün yabancılar aynı

millettir birbirlerinden alsınlar” Kendi dışındaki herkes onlar için aynı idi.

Böyle düşünen bir toplumun zapt ettikleri Anadolu topraklarındaki topluluklarla entegre ya da asimile

veya karışması mümkün mü?. Diğer taraftan, Türkler'in Anadolu'ya gelmeden önceki toplumsal yaşayışları

da böyle bir karışıma engeldir
13

.

Türkler Anadolu'ya sadece Horasan'dan gelmediler. Peçenek ve Uz (Oğuz) Türkleri Balkanlardan

geldiği gibi, " Sasani ordularına yenilen Göktürklerden arta kalan onbin aile de Azerbaycan'a yerleşmiş,

daha sonra Oğuz Türkleri ile birlikte Anadolu'ya gelmişlerdi. Oğuz Türklerinin dışında Anadolu'ya gelen

10 Prof.Dr.Faruk Sümer, Oğuzlar, Türk Dünyası Araştırmaları Vakfı yay., İstanbul 1992

11 Hüseyin Nihal Atsız, Türk Tarihinde Meseleler, Baysan yay., İstanbul 1992
12 R. Şeşen, İbn-i Fadlan Seyahatnamesi, Bedir Yayınevi, İstanbul, 1975.
13 Başbakanlık Devlet Arşivleri Osmanlı Arşivleri Daire Başkanlığında soy ve şecere araştırması yapanlara anahtar bir metod verilirdi. Siz dedenizin

dedesinin ismini biliyorsanız ve bu isim hangi din ve milleti işaret ediyorsa beşyüz sene önceki dedeniz de ayni din ve milleti işaret eder. (şecere
araştırması için yer bilgisine de ihtiyaç var tabi)

Bir misal verelim diyelim ki sizin dedenizin dedesinin isimi Ayas oğullarından Ahmet ve tabi Müslüman o zaman beşyüz sene önceki dedesi de yüzde

yüz böyle veya benzer bir Müslüman Türk ismidir hiç şaşmaz. Bu anekdot tecrübeli arşiv uzmanlarının geleneksel bilgileri içerisindedir.

15

diğer Türk boylarının gelişleri de yerleşmeleri Ayrıca Türklerin Anadolu'ya gelişi on birinci yüzyılla sınırlı da

değildir. Devam eden yüzyıllarda Türklerin Anadolu'ya gelişleri devam etmiştir.

Anadolu üzerinde hükümran olan Bizans İmparatorluğu yüzyıllar boyunca Pers ve Arap istilaları

sonucu insan gücünün azaldığı bölgeleri dışarıdan gelen yerleşimcilerle yeniden canlandırmaya çalışmış ve

bunda da büyük başarı elde etmiştir. İmparatorluğun iç ve dış savaşlar, hastalık, kıtlık gibi nedenlerle azalan

nüfusunun yerini dolduran bu yabancılar devlet açısından hem sınırların güvenliğini sağlayabilecek askeri

gücün, hem de ekonomik gücün artması anlamına gelmektedir. İmparatorluğa yönelik dış tehditler arttıkça

böyle bir teşkilat geliştirilmiş ve bu teşkilata thema adı verilmiştir. Diğer bir ifadeyle thema'lar, başlangıçta

olmasa dahi zamanla, askeri ve mülki idareyi bir elde toplayan Stratikos'lurm emrinde bulunan idari

birimlerdir. Kelime olarak kökeni tam açıklanamayan thema'nın Yunanca bir kelime olan ve imparatorluk

görevlileri tarafından kayıt defterine yazılma anlamına gelen tlıesis'den ileri geldiği bilinmektedir

Thema Türkçe'de 10.000 kişiden oluşan ve Tümen adı verilen askeri birlik anlamına gelen bir

terminolojinin karşılığı yada Bizans diline geçmiş şekli olabilir. Bizans tarihi boyunca themalar'dan sınırlara

yakın olanlar ayrı bir öneme sahip olmuştur. Bu birimlere askerler aileleriyle birlikte yerleştirilir vergiden

muaf tutulur ve dolayısıyla askerlik karşılığı toprak sahibi olurlardı. Bir anlamda bu türden sınır bölgelerine

asker yerleştirme uygulaması eskidendi.

Limitanei (Yunanca sınır dernektir) olarak adlandırılan ve sınırlara asker yerleştirme anlamına gelen

eski sistemin geliştirilmiş şeklidir

Genel olarak bakıldığında thema sisteminin Anadolu'da geliştiği söylenebilir 5.yy'dan itibaren 7, 8,

9.yy.'lar boyunca Anadolu'da meydana gelen nüfus azalmasına karşı oluşturulan bu thema'lara yerleştirilmek

üzere İmparatorluğun çeşitli bölgelerinden özellikle de Balkanlar'dan nüfus nakledilmiştir.

Bizans İmparatorluğu daha 5.yy dan itibaren thema sistemini uygulamış özellikle nüfusu hızla azalan

ve çevre milletler tarafından devamlı hücuma uğrayan anadolunun muhafazası ve Bizans Devletinin selameti

için Türk boylarından paralı asker olarak sonuna kadar yaralanmıştır.

Hunlar, Avarlar, Bulgarlar, Hazarlar, Uzlar, Peçenek ve Kumanlar dan meydana gelen

kolonizatör askeri birlikler nerede ise Anadoluyu baştan ayağa donatmışlardır
14

.

14 Yonca Anzerlioğlu “Anadolu’ya ilk Yerleşen Türkler”konusunu teferruatlı olarak ilk defa temel kaynakları kullanarak işlemiştir. Yonca

Anzerlioğlu, Karamanlı Ortodoks Türkler, Phoenix Yayınevi, 2003 Ankara

16

Türkler Anadolu'ya Türklüklerinin bilincinde, yurt tutma uğruna İbni Haldun’un o harika deyimi ile

Asabiyelerinin Doruğunda bir haleti ruhiye içinde geldiler. Ya öldürüp, yakıp yıkarak boşalttıkları

topraklara kendileri yerleşeceklerdi yada ölüp gideceklerdi. Çünkü insanlığın ezeli kanunu böyledir.

Büyük Bilge İbni Haldun dan itibaren biliyoruz ki toprak galip gelene râm olur; Üstündekilere

hükmeden toprağa da hükmeder ve toprak böyle vatan olur.

Yukardan itibaren anlattığımız bu boy oymak ve cemaatler ve büyük Türk kitleleri Anadolu’da

mekan tuttuktan sonra dünyanın o zamana kadar görmediği kemiyet ve keyfiyette bir yüce devletin

temellerini attılar. Bu Osmanlı devleti idi

Ve gelelim Osmanlının Türklüğü meselesine daha doğrusu Osmanlı Hanedanın başında bulunduğu

Yüce Türk Devletine ...

Osmanlının Kökleri

“Oğuz/Türkmen Geleneği
15

 “

Osmanlı Devleti'ni kuranların Oğuz soyundan Kayı boyu mensupları oldukları genellikle söylenen bir

tesbittir. Tabi bilindiği gibi bu tesbitin dışına çıkmak pek mümkün olmamıştır. Çünkü bu konudaki

kaynakların hemen hemen tamamına yakını Osmanlı Beyliğinin köklerinin Oğuzların dışına hiç çıkmadığını

işaret eder.

Oğuzların tasnifinde ise 24 Oğuz boyunun, destanî-tarihi devreye girer. Bütün öyküsünü Oğuz Kağan

üzerine kuran bu geleneği Reşüdeddin
16

 ile başlayarak izleyelim..

“Türk Tarihçileri ve dili çabuk râviler şöyle anlatırlar Nuh Peygamber A.S yeryüzünü oğulları

arasında bölüştürdüğü zaman büyük oğlu Yafes’e Doğu illeri ile Türkistan’ı ve o tarafları verdi. Yafes,

Türklerin deyişine göre Olcay Han diye lakap almıştı.....”Oğuzname'ye göre, Olcay Hanın Torunu Oğuz

Han'ın büyük oğulları olan Gün, Ay ve Yıldız Han, Oğuzların Boz-ok kolunu; Gök, Dağ ve Deniz Han

ise Üç-ok kolunu oluşturmaktadır. Hakimiyet, ananeye göre Boz-ok'lardadır ve Boz-okların başında ise

önce Gün Han ve ardından en büyük oğlu olan Kayı bulunmaktadır. Ancak gelişen siyasi ve içtimai olaylar

neticesinde hakimiyet zamanla Üç-okların eline geçmiştir. Nitekim Deniz Han'ın en küçük oğlu olarak

gösterilen Kınık boyu XI. yüzyıldan itibaren Oğuzların liderliğini ele almış ve Selçuklu devletini kurmuştur.

15 Bu bölümü kaleme alırken [Üçler Bulduk "Ankara üniversitesi Dil ve Tarih-Coğrafya fakültesi tarih bölümü öğretim üyesi, "Osmanlı, cilt 1, Yeni
Türkiye Yayınları, Ankara 1999] istifade ettim.
16 Zeki Velidi Togan, Oğuz Destanı, Reşideddin Oğuznâmesi, Tercüme ve Tahlil, ikinci Baskı, İstanbul 1982

17

Ancak Anadolu'da gittikçe güçlenen Osmanoğulları neticede Boz-ok hükümranlığını yeniden tesis etmeyi

başaracaktır. Bu surette Osman oğullarının ataları Oğuz Han'a ve nihayetinde Nuh peygambere ulaştırılır

Osmanlı Türk’nün soy şeceresini bir de Neşri'den
17

 takip edelim;

(Osman), Ertuğrul, Süleyman Şah, Kaya Alp, Kızıl Buğa, Bay-Temür, Ay-kutluğ, Tuğra, Karay-tu,

Sakur, Bulgay, Sunkur, Tok-temür, Yasak, Çemendür, Ay-kutluğ, Turak, Kaz Han, Yasuv, Yalvac, Bay-beğ,

Tuğra, Toğmuş, Güc Beğ, Artuk, Kara-tay, Cem Keymür, Turac, Kızıl-buğa, Cumur-mir, Bay-suy, Tuğra,

Sevinc, Çar-buğa, Kurtulmuş, Korhav, Balcuk, Komas, Kara-oğlan, Süleyman Şah, Korhulu, Boz-luğan,

Bay-temür, Tortumış, Gök Alp, Oğuz, Kara Han, Dib Bakoy, Bulcas, Yafes, Nuh Aleyhisselam.

Bütün Türk Topluluklarında Oğuz geleneği ve töresi ön plandadır.. Beğler Oğuz töresine töreye tam

bağlıdırlar. İşte özgün bir örnek daha; 1449'da II. Murat tarafından Kara koyunlu Cihanşah'a elçi olarak

gönderilen Şükrullah
18

anlatmaktadır.

"(Cihanşah:), Sultan Murat benim ahret kardeşimdir. Bu kardeşlikten başka da akrabamdır.

Akrabalığın sebebi soruldu. Buyurdu ki "tarih okuyucu Mevlana İsmail'i çağırsınlar ve Oğuz tarihini

getirsinler".

Mevlana İsmail geldi ve Moğol yazısı ile yazılmış bir kitap getirdi. O kitaptan anlaşıldı ki Oğuz'un

altı oğlu olmuştur. adları Gök Alp, Yer Alp, Deniz Alp, Gün Alp, Ay Alp, Yıldız Alp. Mirza buyurdu ki,

kardeşim sultan Murad'ın nesebi Oğuz oğlu Gök Alp'e ulaşıyor. Gök Alp oğulları Kızıl Boğa oğlu Kaya

Alp oğlu Süleyman Şah oğlu Ertuğrul'a kırk beşinci göbekte erişmiştir. Kara Yusuf'un nesebi ise 41. Göbekte

Deniz Alp'e erişmektedir. Bu iki padişahın nesebi bilinince Mirza buyurdu; "Kardeşim sultan Murad'ın

nesebi bizim nesebimizden ağadır. Gökle Deniz'in arasında fark olduğu gibi..."

Öncelikle kendi boyunun güvenliği ve refahını sağlamaya çalışan Osman Beğ, zamanla boy

beğlerinin diğer bir vazifesi olan akın ve gaza amaçlı fetihlere girişecektir. Bizans uçlarındaki faaliyetlerinin

yanısıra artık güneydeki güçlü Türk Beyliği Germiyanlılar ile de adavete başlayıp "ırak" yerlerden "av"

17 Mehmet Neşri, Kitâb-ı Cihan-Nümâ,Neşri Tarihi, 1. Cilt, Yayınlayanlar, Faik Reşit Unat-Prf.Dr.Mehmed.A.Köymen, 3.baskı, TTK Basımevi,

Ankara 1995

Kitabın Mukaddimesinden bir bölüm....”Pes bu maâni-i zahireyi tezekkür idüb tâl-i ömrümde ben dahi sevda itdüm ki, alâ-tâkat il-beşeriyye
ilm-i tarihten Türkî dilde bir kitab cem idem ki, mümkin oldukça mülûk-i mâzînün siyerini bil-küllliyye câmi ola.Hususa Türkî lisanda.

.........Andan (sonra) Sultan Bayezid Han Gazi-nün, ebbedallahu devletehu, ecdadı Âl-i Osman'un tarihini bu Kitâb-ı Cihan-nümâ'da tâ Oğuz Handan

berü anun ahvalin ve evlâdın kısm-ı sâdisde ifraz itdüm.
Tâki, sem -i şerifle müşerref olub hatime-i kitab hayırla muhtetem ola,

Âmin ya Rabbe'l-Âlemîn! Ve kısm-ı sâdis evlâd-ı Oğuz Han-ı Türkî evlâdın ve ahvâlin usûliyle ve fûrûiyle beyan ider. Ve bu kısım üç

tabakaya münkasemdür.
Tabaka-i ûlâ, Ensâb-ı evlâd-ı Oğuz Han beyanındadır.

Tabaka-i saniye, Selâtîn-i Selçukiyye-i Rumiyyeyi zikr ider.

Tabaka-i sâlise Selâtin-i Âl-i Osman Gaziyi beyan ider”

18 Şükrullah, “Behcetü’t-tevârîh” (çev. N. Atsız), Osmanlı Tarihleri I, İstanbul 1947, s.51.

18

etmeye yönelir. Böylece sadece kendi boyu içerisindekileri değil diğer Türkmen unsurları da cezbetmeye

başladı. Artık Osman Gazi, bölgedeki düşman tekfurların en büyük korkusu, dost tekfurların ve yerli ahalinin

adalet dağıtan güvenilir koruyucusuydu. Alplik, gazilik ve erdem gibi, Oğuz/Türk töresinde, bir hükümdarda

bulunması gerekli olan özellikleri, böylece bünyesinde topladığını da gösteren Osman Gazi için "kut" sahibi

olmanın zamanı gelmişti. Nitekim Osman Gazi gördüğü meşhur rüya ile Tanrı'dan bir cihan devletinin başına

geçeceğinin ilk işaretini de almıştır:

Osman Gazi'nin beğliğinin meşrulaşması, diğer Oğuz/Türkmen beğlerinin de katıldığı bir dernek

sonunda gerçekleşir. Ertuğrul Gazi'nin vefatının ardından gerçekleşen bu toplantıda Oğuz töresince Osman

Gazi, başa geçer:

"Ertuğrul vefat idicek Osman Gazi anun yerine oturub Selçukîlere inkıyâd iderdi. Ol ucdaki Türkler

beğleri ki, Oğuz'un boyundan ol uclara Tatar şerrinden yayılmışlardı. Anda yazlar kışlarlardı, rüzgâr ile

hayli çoğalmışlardı. Fi'l-cümle ol Oğuz didikleri ve ol ilin beğleri ve kethüdaları cem' olub Osman Gazi

katına gelüb meşveret idüb işin önün ve sonun danışdılar. Çok kîl u kâlden sonra sözlerinin ihtiyarı ve

muhassılı bu oldu kim Osman Gazi'ye eyittiler "Siz Kayı Han neslindensiniz. Kayı Han hod cemi' Oğuz

beğlerinin Oğuz'dan sonra ağaları ve hanları idi ve Güyen Han vasiyeti ve Oğuz töresi mucebince Oğuz

neslinden kimse olmıyacak hanlık ve padişahlık Kayı soyu var iken özge boy soyuna değmez ve şimden gerü

Selçukilerden bize meded ve çare yoktur
19

"

Bunlar uc beğleri ve kabile ileri gelenleridir.

Daha sonra Osman Gazi beğliğini yayarak Bilecik, Yarhisar, Köprühisar ve İnegöl'ü topraklarına

katacaktır. Devetin kurulmasından sonra kendi hanedan üyeleri ve diğer Türkmen alplerine fethedilen

topraklar dağıtılır. Turgut Alp, Saltuk Alp, Samsa Çavuş, Sülemiş, Kara Tegin gibi -büyük bir ihtimalle

konar-göçer beğleri- Osman Gazi'nin silah arkadaşları böylece devlete hizmete devam ederler.

Karacahisar'ın zaptından sonra idari düzenlemeye giren Osman Gazi'ye, bunun için Selçuklu

sultanından izin alması gerektiğini hatırlatan Tursun Fakih'e kızan Osman Beğ'in kılıç hakkı ile bu şehri

aldığını ve Al-i Selçuk gibi atalarının önceden buraya geldiklerini söylemesi, yeni oluşan hanedanın

meşruiyetine zemin hazırlamanın bir vasıtası olarak değerlendirilebilinir. Nitekim Osmanoğulları ile

aralarında müthiş bir çekişme bulunan Karamanoğullarının tarihini yazan Şikari'de
20

 de benzer ifadeler

geçmektedir. Osmanlı meşruiyetini tanımamak için sık sık Germiyanoğlu ve Eşrefoğlu ağzından Osmanlılar

19 Lütfi Paşa, Tevarih-i Al-i Osman, (Kilisli Neşri) s. 21-22

19

için "aslı cinsi yok bir yörükoğlu" diyen Şikari'de Karamanoğlu şöyle yüceltilir: "Ey Alaaddin sen Keykubad

b.Keyhüsrev b. Kılıç Arslan b. Ertuğrul b. Al-i Selçuk isen, ben dahi Mehmed Han b. Karaman b. Nureddin

b. ... Şirvan Han b. Oğuz Han'ım... Cümle Moğol, Kürd ve Türkmen benimledir."

Prof. Dr. Ramazan ÖZEY(Marmara Üniversitesi Atatürk Eğitim Fakültesi Coğrafya Eğitimi

Anabilim Dalı, İstanbul) in “Osmanlı Devleti’nin Hakimiyet Sahası” isimli Makalesinde tespit ettiği

tablolar
21

Tablo 1. Osmanlı Devleti’nin hakim olduğu topraklarda, bugün için mevcut olan ülkeler,

yüzölçümleri ve Nüfusları (1999).

OSMANLI AVRUPASI

Ülkenin Adı Yüzölçümü (km2) Nüfusu (1993) (Bin Kişi)

Arnavutluk 28748 3422

Bosna-Hersek 51129 4422

Bulgaristan 110994 8466

Hırvatistan 56538 4821

Macaristan 93033 10296

Makedonya 25713 2063

Moldova 33700 4362

Romanya 237500 22789

Yunanistan 131957 10310

Slovenya 20256 1997

Karadağ 13812 616

Sırbistan 88361 9487

Kırım 27000 2300

20 Şikarî, Karamanoğulları Tarihi, Konya 1946 (hz.: M.Koman),
21
 Prof. Dr. Ramazan ÖZEY, Osmanlı Devleti’nin Hakimiyet Sahası, Osmanlı cilt 7, Yeni Türkiye Yayınları, Ankara 1999.

20

OSMANLI ASYASI

Ülkenin Adı Yüzölçümü (km2) Nüfusu (1993) (Bin Kişi)

Azerbaycan 86600 7398

Bahreyn 695 486

Birleşik Arap Emirlikleri 77700 1986

Ermenistan 29800 3421

Filistin 6263 1766

Irak 435052 19435

 İsrail 20700 5451

Katar 11427 539

K.K.T.C. 3355 171

Güney Kıbrıs 5869 574

Kuveyt 17819 1433

Lübnan 10230 2909

Gürcistan 69700 5493

Suriye 185180 13398

Suudi Arabistan 2240000 17419

Türkiye 814.100 59869

Ürdün 88946 3760

Yemen 531869 12519

Dağıstan 50300 2000

Çeçenistan 15000 1200

İnguş 4300 150

K.Osetya 8000 650

G.Osetya 3900 650

21

Kabartay-Balkar 12500 780

Karaçay-Çerkez 14100 427

Abazya 8600 550

Adıgey 7600 437

OSMANLI AFRİKASI

Ülkenin Adı Yüzölçümü (km2) Nüfusu (1993) (Bin Kişi)

Cezayir 2381741 27029

Fas 458730 26494

Libya 1757000 4573

Mısır 997739 57109

Tunus 164150 8530

TOPLAM 11437706 373957

Dünya Genel Toplamı 133389909 5670000

Dünya Geneline Oranı(%) 8,5 6,5

Tablo 2. Osmanlı Devleti’nin nüfuz alanındaki

devletlerin bugünkü yüzölçümleri ve nüfusları.

Ülkenin Adı Yüzölçümü (km2) Nüfusu (1995yılı- Bin Kişi)

Beyaz Rusya 207600 10437

Brunei 5765 292

Cibuti 23200 421

Çad 1284000 5587

Çek Cumhuriyeti 78864 10433

Doğu Türkistan 1646900 15300

Endonezya 1919317 203584

22

Etiyopya 1133882 55979

Eritre 117400 3579

Gambia 10689 989

Gine 245857 6549

Hindistan 3166414 936546

Kamerun 475442 13521

Kenya 582646 28817

Malezya 330442 19724

Moritanya 1030700 2263

Mozambik 812379 18115

Nijer 1287000 9280

Nijerya 923768 101232

Pakistan 879811 131542

Polonya 312683 38792

Rusya 17075400 149909

Senegal 196712 9007

Singapur 639 2890

Slovakya 49035 5432

Somali 637000 7348

Sudan 2503890 30120

Tanzanya 942799 28701

Uganda 241040 19573

Ukrayna 603700 51868

Umman 306000 2125

TOPLAM 39030974 1919955

Genel Dünya Toplamı 133389909 5717952

Dünya Ülkelerine Oranı (%) 29,2 33,5

23

Tablo 3. Osmanlı Devleti’nin toplam yüzölçümü, nüfusu ve nüfuz alanları genelindeki

oranları.

 Yüzölçümü (km2) Nüfusu (1995Yılı- Bin Kişi)

Osmanlı Devleti 11437706 373957

Osmanlı Devleti Etkisindeki

Topraklar

39030974 1919955

Toplam 50468680 2293912

Dünya Genel Toplamı 133389909 5717952

Toplamın Dünya Geneline

Oranı

37,8 40,1

Osmanlıdan Cumhuriyete intikal edenler:

Osmanlı Devleti'nden Türkiye Cumhuriyeti'ne ne kaldığını
22

, çok farklı boyut ve bilimsel

disiplinlerde değerlendirmek mümkündür. Osmanlı Devleti ile Türkiye Cumhuriyeti Devleti iki farklı olgu

olarak değerlendirilirse ki çoğu zaman böyle yapılıyor bu baştan yanlış ve tutarsız bir yaklaşım olur çünkü

birbirinden ayrı olan hiçbir unsur yoktur.

Osmanlıdan Cumhuriyete intikal eden en önemli hazinelerden biri de Osmanlı Arşivleridir

Geçmişte Osmanlı coğrafyasında yer alan 40 ın üzerindeki ülkenin tarihi arşivleri halen Devlet

Arşivleri Genel Müdürlüğü Osmanlı Arşivleri Daire başkanlığı bünyesinde muhafaza edilmektedir. Yaklaşık

100.000.000 belgeyi kapsayan dünyanın bu en büyük Tarihi Arşivi tasnif edilerek yerli ve yabancı

araştırmacıların hizmetine açılmıştır. Milletler arası anlaşmazlıklarda özellikle sınır ve mülkiyet konularında

sık sık bu arşive müracaat edilmektedir. Kısaca şunu söyleyebiliriz ki Osmanlı Türklerinden intikal eden bu

arşiv olmasaydı ne geçmişte Osmanlı coğrafyasında yer alan ülkelerin aralarındaki problemler çözülebilir ne

de bırakın Türk Tarihini dünya tarihi bile yazılamazdı.

Son yıllarda araştırmacı olarak özellikle Japonların rağbet ettiği Osmanlı Arşivi’nde 1925 yılından

bugüne kadar Amerika Birleşik Devletleri başta olmak üzere Fransa, Kanada, İsrail, Japonya, Mısır, Suudi

22 En Önemli Osmanlı Mirası: Türk Toplumu, Prof. Dr. Bahaeddin Yediyıldız, Osmanlı cilt 7, Yeni Türkiye Yayınları,

Ankara 1999.

24

Arabistan, Yugoslavya ve Yunanistan’ında aralarında bulundukları 65 ülkeye mensup 2106 araştırmacı hiç

bir zorlukla karşılaşmadan araştırmalarını yapmışlar ve yapmaya da devam etmektedirler.Bu araştırmacılar

arasında dünyaca tanınmış bilim adamları da var:

Bunlara örnek verecek olursak:

Bulgaristan’dan Panço Doref 1929-1930, D.Gadjanof 1930, M.Baklaciyef 1930, Amerika

Birleşik Devletleri’nden Herber L.Bodman 1953, Lavrence R.Bearber1967, Filistin’den Emin Bey

Temimi 1929, Elhasid 1945, Sırbistan’dan Fehim Bayraktariç 1936, Macaristan’dan L. Fekete 1937-

1939, Prof.Gyula Meszaros 1942, İtalya’dan Prof.Mario Grignaschi 1959, S.S.C.B.den Bahadır

Guyeşev 1969, İsveç’ten Marji Bdira 1972 ve Fransa’dan Irene Beldiceanu 1973 yıllarında Osmanlı

Arşivi’ne gelerek araştırma yapmışlardır Arşivler konusunda son ve en önemli söylemek istediğim husus ise

son 700 yıllık Türk ve Turani boyların belgeleri Osmanlıdan miras bu arşivlerde saklanmaktadır.

Bizce esas olan her iki dönemde de, araştırmanın merkezine bilginin hem öznesi hem de nesnesi,

tarihin tek ölçüsü, onun varoluş sebebi olan insan yerleştirilerek ve "uzun süreli" zaman içinde bütün

boyutlarıyla tahlil edilerek çözümlenmeye çalışılmalı. Akıl ve tarih bilminin gereğide bu olmalı. Uzun bir

süreç içinde biçimlenen olguyu parçalayarak, bu parçalardan her biri içinde gerçeği aramak doğru bir yol

olmadığı gibi maksatlı ve en azından haksızca bir tavırdır.

Öyleyse, Osmanlı Devleti'nden Türkiye Cumhuriyeti'ne kalan mirası, her şeyden önce tarihin

yaratıcısı olan insan ve toplum temelinde aramamız gerekiyor. Türkiye Cumhuriyeti Devleti kurulurken ona

vücut veren toplum hangi toplumdur?

Cumhuriyeti kuran kadro kimlerdir?

Bunların Osmanlı Devleti ile alâkası nedir?

İşte burada cevabımız çok net olmalıdır. Bu toplum, Osmanlı Devleti'nin Türkiye Selçuklu

Devleti'nden ve Anadolu'daki diğer Türk beyliklerinden devraldığı, binli yıllardan günümüze kadar

Türkistan'dan, doğudan gelen göçlerle zenginleşen ve Balkanlara, Doğu Avrupa'ya doğru yayılan, ancak 18.

yüzyıldan itibaren ve özellikle 19. yüzyıl sonlarında ve 20. yüzyıl başlarında büyük bölümü itibariyle

buralardan da geri çekilmek zorunda kalan Türk Toplumu'dur.

25

Osmanlı Devleti'nden Türkiye Cumhuriyeti'ne kalan en büyük miras, işte tarihin yapıcısı olan, bu

bağlamda yönetimi altında bulundukları Osmanlı Devleti çözülüp dağılırken Türkiye Cumhuriyeti Devleti'ni

kuran bu insanlardır .

Yani açıkçası Atsız’ın o muhteşem ve özgün tarih tezinden hareket edecek olursak
23

. Hazireti Adem

babamızı takiben Hazreti Nuh’un oğlu Yaseften(Karahan) ve torunu Hazireti Oğuz Atamızdan beri

yayılıp genişleyen günümüze kadar sürüp gelen bir tek millet vardır o da Türk Milletidir Bu millet o

zamandan bu zamana kadar belki yüzlerce siyasi birlik hanedan v.s kurmuştur. Bunlar çok farklı isimlerle

anılmıştır bunlar çok önemlidir ama daha da önemlisi bütün bu kadroları teşkil eden temel unsur milletin

varlığı ve bu temelin bilincinde ve idrakinde olmamızdır. İşte Turan Yolu bu noktada aydınlanıyor yol iz

belli oluyor:

Osmanlı Devletinde Kullanılan Türkçe

Osmanlı Devletinin Kuruluşundan Cumhuriyetin kuruluşuna kadar geçen dönemde Osmanlı Türkçe'si

kullanılmıştır
24

. Osmanlı Türkçe’si divan şiiri ve nesri halk şiiri ve nesri diye tasnif edilir.

Pir Sultan Abdal, Karacaoğlan, Köroğlu, Dadaloğlu gibi şairlerin şiirleri ile Âşık Garip, Kerem

ile Aslı gibi halk hikâyeleri tamamen sade bir dille söyleniyor ve bunlar bazen de yazıya geçiriliyordu.

Aşık Ömer, Gevheri, Bayburtlu Zihni gibi halk şairlerinin şiirleriyle meddah hikâyeleri ise divan

dilinin sade örneklerinden sayılabilirler.

"Osmanlıca" terimini sadece ağdalı dil için kullananlar varsa da, Türkoloji literatüründe 16.

yüzyıldan 20. yüzyıl başlarına dek Osmanlı coğrafyasında kullanılan Türkçe, "Osmanlıca" veya "Osmanlı

Türkçe’si" olarak adlandırılır. Esasen "Osmanlıca" anlamındaki "Osmânî" veya "Lisân-ı Osmânî" gibi

terimler Tanzimat'ta ortaya çıkmıştır. Osmanlılar kendi kullandıkları dile "Türkçe, Türkî, zebân-ı Türkî,

Lisân-ı Türkî" demişlerdir. Tezkire yazarları "Lisân-ı Türkî'de yazmış şairleri kitaplarında toplamışlardır.

Nâbî, "Türkî"de Nef'î ve Bâkî'ye bakmasını oğluna tavsiye eder.

"Osmanlıca" terimini kullananlar; Ahmet Cevdet Paşa, Recaizade gibi Tanzimat yazarlarıdır. Namık

Kemal de "Osmanlıca" terimini kullanmakla birlikte "Türkçe" terimini daha çok kullanmıştır

1876 anayasasında da dilimizin adı "Türkçe" olarak geçer. 19- yüzyılın Bianchi, Zenker, Redhouse

gibi Batılı sözlükçüler de dilimizi Türkçe (Türe, Turkish) olarak adlandırırlar.

23 Hüseyin Nihâl Atsız, Türk Tarihinde Meseleler, Baysan yay., İstanbul 1992

26

"Osmanlıca" tabiri, Tanzimat döneminde bazı yazarlarca bir süre kullanılmış; daha sonra da

Türkçe'nin belli bir coğrafyadaki belli bir dönemini ifade etmek üzere terimleşmiştir.

Bugün bilim dilinde "Osmanlıca" veya "Osmanlı Türkçe'si" terimi, 16. yüzyıl başından 20. yüzyıl

başlarına dek Osmanlı topraklarında yayılan Türkçe için kullanılır. Gerek divan gerek halk dili olarak sade ve

ağır örnekleriyle bu dil; edebî, ilmî ve resmî alanlarda kullanılmış büyük bir imparatorluk dilidir. Bu dil

Türkçe
25

’dir.

“Osmanlı” Tabiri Hakkında

Bu deyim ilk olarak 1390 tarihlerinde yazıldığı sanılan Amasyalı ünlü şair A h m e d î ' n i n

D a s t a n - ı T e v â r î h - i M ü l û k - i Â l - i O s m a n adlı manzum eserinde kullanılmaktadır. Bu eser de

yazarının İ s k e n d e r n â m e adlı mesnevisinin içerisinde, sonundadır
26

.

1481'de vefat eden Âşık-Paşa-zâde Tevârîh-i Âl-i Osman'ın da Osman Gazi'nin Bilecik'i alışından

bahsederken şehrin Hıristiyan halkı kendisini "Türk" diye tanımlarlar. İstanbul'un fethinden sonra da aynı

yazar "Türkler bu şehri mamur ettiler" der.
27

XVI. yüzyılda Avrupa'da yayınlanan eserlerden Türklerden bahsedenlerin hiç birisinde Osmanlı lâfı

geçmez. Hatta 1638'de basılan İngiliz tarihçisi Richard Knolles'un eserinin ismi de The General Historie of

the Turkes (Türklerin Umumi Tarihi)'dir. Avrupa'ya Osmanlı Devleti ve ülkelerinden giden her şey de Türk

damgası yer, kahve gibi. Osmanlı, kurucu konumunda olan Osman Gazi'ye dayanarak hanedana verilen bir

isimdir, daha sonra da devletin ismi olmuştur
28

.

Kanun-ı Esâsî (1876 Anayasası)’nın 8. maddesinde Osmanlı tanımlanır: " D e v l e t - i

O s m â n i y y e t â b i i y e t i n d e b u l u n a n e f r â d ı n c ü m l e s i n e h e r k a n g ı d i n v e

m e z h e b d e n o l u r i s e o l s u n , b i l â - i s t i s n â O s m a n l ı t a b i r o l u n u r v e O s m a n l ı

s ı f a t ı k a n u n e n m u a y y e n o l a n a h v â l e g ö r e İ s t i h s â l v e i s g a (k a z a n ı l ı r v e

k a y b) e d i l i r " .

24 Ahmet B. Ercilasun, Osmanlı Türkçesi, Osmanlı, cilt 9 sayfa 391,Yeni Türkiye Yayınları, Ankara 1999
25 BEING DIGITAL, Nicholas Negropond, İngiltere 1995

ABD'de en çok satılan Being Digital (Dijital olmak) adlı kitapta Türkçe uluslararası bilgisayar dili için en uygun dil olarak tanımlanıyor ve şöyle
deniyor;

"Grameri mantıklı, okunduğu gibi yazılıyor, kafa karıştırıcı harfler yok. Uluslarası bilgisayar dili için Türkçe bir rüya gibi. Okunması son derece basit,

grameri mantıklı bir dil. Türkçe okunduğu gibi yazılıyor. Her harf telaffuz ediliyor. Türkçe'de kelimeye takılıp da okunmayan, bu yüzden de kafa
karıştıran harfler yok. Dünya çapında değerlendirilince bilgisayar sistemlerinde sentez yapmak için Türkçe'den daha uygun bir dil düşünülemez.

Halbuki İngilizce daha zor. Yazılışı da son derece karmaşık ve mantıksız"

(Aksiyon, Ağustos 1996
26 N. Atsız., Osmanlı Tarihleri, Türkiye yayınevi, İstanbul 1949, s. 10; İsmail Ünver, İskendernâme, Türk Dil kurumu yayını Ankara 1983, s. 66a.)
27 N. Atsız, aynı eser, s. 99 ve 193.
28
 Osmanlı Devleti'nden Türkiye Cumhuriyeti'ne, Nejat Göyünç, Osmanlı cilt 7, Yeni Türkiye Yayınları, Ankara 1999.

27

Günümüzde de yabancı yayınlarda Osmanlı Tarihi'ne ait bilgi verilirken, çoğunlukla 'Türkler'

deyimi kullanılır. Nihayet bugün her kesimden ve inançtan Türk aydınının sığınağı olan yüce ve ölümsüz

Atatürk de 1 Kasım 1922'de, Saltanatın kaldırılması gecesi ertesinde, bu kararı ve tutumu Büyük Millet

Meclisi'nde açıklarken "devr-i inhitatın her safhası Türkiye Devleti'nin hudutlarını biraz daha darlaştırıyor",

(Atatürk'ün Söylev ve Demeçleri, I, s. 269.) Yani Osmanlı Devleti'nin çöküş döneminin her safhası Türkiye

Devleti (Osmanlı Devleti)'nin sınırlarını daraltıyor, diyor. Başka ne diyebilirdi ki? Tarihi ve milletini iyi bilen

ve tanıyan Atatürk'ten başka ne bekleyebilirdiniz?

Geçen yüzyıllarda Avrupa'da yayınlanan Osmanlı Tarihlerinde de Osmanlı İmparatorluğu deyimi

kullanılıyordu: H a m m e r ' i n ü n l ü G e s c h i c h t e d e s O s m a n i s c h e n R e i c h e s ' i gibi. Osmanlı

Devleti kendisine D e v l e t - i A l i y y e , D e v l e t - i E b e d - M ü d d e t diyor. Bazan da Memâlik-i

Mahrûse, Memâlik-i İslâmiyye (korunmuş memleketler, islâm memleketleri) deniyor, bazı eserlerde de

Devlet-i Osmaniyye, Devlet-i Âl-i Osman (Osman Hanedanı Devleti) deniliyor. Bunlara XVII. yüzyıl

başlarından itibaren de rastlanmaktadır. Hammer'in Türkçe çevirisinde de Mehmet Atâ Bey'in kullandığı

deyim Devlet-i Osmaniyye Tarihi idi,

Türkiye Cumhuriyeti Osmanlı Devletinin Devamı İdi

"1914'ten 1918'e kadar Osmanlılar olarak savaştık, Anadolu'ya da Osmanlı olarak geçtik. Osmanlı

paşaları Cumhuriyeti kurdu. İstiklâl Savaşı yaptılar... Bunların hepsi Osmanlı'ydı."

Cumhuriyeti kuran paşalar ki onların her biri aslan gibi Osmanlı Paşaları idiler

M u s t a f a K e m a l P a ş a , K â z ı m K a r a b e k i r P a ş a , A l i F u a t (Cebesoy) ,

İ s m e t P a ş a (İnönü) , M a r e ş a l F e v z i P a ş a (Mareşal, Çakmak) v s . Bunların hepsi

İstanbul'da Harbiye'den ve Harp Akademisi'nden mezun, özellikle önce Makedonya'da, sonra da Osmanlı

Devleti'nin tehlike içerisindeki çeşitli cephelerinde (Yemen dahil) savaşmışlar, devlet düşmanlar tarafından

paylaşılmaya başlandığında da Anadolu'ya geçip Millî Mücadele'de millete destek olmuşlar, Mustafa Kemal

Paşa'nın liderliğinde birleşmişler, zafere ulaşmışlardır.

Cumhuriyetin ilk bakanları kimlerdir, ilk valileri kimlerdir, ilk hariciyeleri kimlerdir, elbette hepsi

Osmanlı Devleti tebası, onun hizmetinde bulunan kimselerdir. Cumhuriyetin ilk otuz diplomatının hepsi

Osmanlı Devleti'nden Cumhuriyete kalanlardır. Aralarında ikisi Millî Mücadele yıllarında bakanlık da

yapmıştır: Bekir Sami Kunduk ve Yusuf Kemal Tengirşek.

28

Ali Galip Baltaoğlu Atatürk dönemi Valileri (Ankara 1998) adlı nefis eserinde bizlere 29 Ekim 1923-

10 Kasım 1938 arasında valilik yapan 174 kişiyi tanıtmakta, bunları tahsil durumlarına, doğum yerlerine,

ailevî kökenlerine göre incelemektedir. Bunlar da elbette Osmanlı Devleti zamanından Cumhuriyete hizmete

koşan insanlardır.

Hemen kültür ve idarî alanlarda da aynı şeyler görülür, Osmanlı Devleti'nden Cumhuriyet

Türkiyesi'ne geçiş o kadar kısa bir süreçte olmuştur ki, Cumhuriyet kendisine yeni yöneticiler yetiştirmeye

imkân, fırsat ve zaman bulamamıştır.

İstanbul'da özellikle Süleymaniye Kütüphanesi dünyanın en zengin yazmalar koleksiyonunu

barındırmaktadır. Bütün bu eserler kimin, kime kalan mirasıdır? Elbette Osmanlı'dan Türkiye Cumhuriyeti'ne

kalanlardır.

Osmanlı Devleti'nden, Cumhuriyete eğitim kurumları da kalmıştır. Bunlar elbette zamanla bazı

değişikliklere uğramışlardır. Fakat çekirdeği gerilere uzanmaktadır. İstanbul'daki Mekteb-i Mülkiye

Ankara'ya nakledilmiş, Siyasal bilgiler Okulu olmuş, sonra Fakülte'ye dönüşmüştür. Tıbbiye (sivil ve askerî)

de aynı durumdadır. Bu nedenle bu ve benzeri kurumlar her sene kuruluşlarının yıldönümlerini kutlarken yüz

seneyi aşan tarihler verirler, yani Osmanlıdan günümüze rejimimize kalmışlardır. Bunların örneklerini

arttırmak kolaydır.

Sayıştay, Danıştay, Yargıtay da aynı durumdadır. Mazileri Osmanlı'ya uzanır.

Osmanlı Devleti ile Türkiye Cumhuriyeti arasındaki ilişkiler baba-oğul ilişkisinden farksızdır. Diğer

bir deyimle bir Türk devleti tarihe karışırken yenisi, genci doğmuştur. Bu hadiseyi bir metamorfoz olarak

düşünmek lazımdır. İkisi arasında hiç mi fark yoktur, elbette vardır, tıpkı bizler ile çocuklarımız arasındaki

yaşımızdan doğan zihniyet farkı vardır. Osmanlı Devleti çok uluslu bir devlet olduğu için, milliyet akımlarına

sed çekmeğe mecbur kalmıştır,

Osmanlının Yönetiminin Temel Unsurlarından Biri Bürokrasisinin Türk Oluşudur.
29

Bu konunun yabancı tanıklardan biri 1746-62 yıllarında İstanbul’da İngiliz elçisi olarak görev yapmış

olan S i r J a m e s P o r t e r ' d i r
30

. Onun Osmanlı bürokrasisi hakkında gözlemi şöyledir; "Bürokrasideki

dikkat ve itina bakımından hiçbir hıristiyan devlet Babıâli ile yarışamaz. Muameleleri çok büyük bir titizlikle

29 1)Necati Gültepe, İlk Türk Devletlerinde Bürokrasi, Türkler, 2. cilt Sayfa 894, Yeni Türkiye yayınları, Ankara 2002
 2)Necati Gültepe, Osmanlılarda Bürokrasi Merkezin Yönetimi, Osmanlı, Cilt 6 Sayfa 241, Yeni Türkiye Yayınları, Ankara 1999.
30 Sir George Larpent: Turkey; Itıs History and Progress From the Joarnals and Correspondence of Sir Jarnes Porter, Vol. I, London 1854. s. 268.

29

yaparlar. Herhangi bir emri veya kararı, eğer tarihi biliniyorsa, ne kadar eski olursa olsun, hemen bulup

çıkarabilirler."'

Aynı yüzyılın sonlarında, 1780'li yıllarda İstanbul’da beş yıl kalarak incelemeler yapmış olan ünlü

İtalyan o r i e n t a l i s t i T o d e r i n i de Babıâli bürokrasisi hakkında şunları yazıyordu
31

:"... sayılar ilmine

pek düşkündürler. Öyle iyi eğitilmişlerdir ki en iyi Avrupalı aritmetikçileri bile hayrete düşürürler. Yıllık

geliri 2.5 milyar akçe olan devlet bütçesini, bir akçelik hataya düşmeden, ustalıkla kayıtlara geçirirler. Çok

kısa ve sade bir metotla çok hızlı hesap yaparlar. Bizim 4 tabaka kâğıtla 2 saatte yaptığımız hesapları, onlar 1

tabaka kâğıt üzerinde birkaç dakikada yapıverirler."

Burunlarından kıl aldırmayan kendilerinden başkasını hatta kendi halklarını bile insan saymayan

adam yerine koymayan Avrupa, İslam ve Türklük bayrağı ile gelip Avrupa’nın can evine yerleşen Asyalı bir

soyun hâkimiyetini tanımak zorunda kalmıştır. Buna engel olmak ve Türkleri kıtadan kovmak için Avrupa'da

icraya konulan projeleri, ittifakları, seferleri, yayınları ve faaliyetleri burada saymaya gerek de, imkân da

yoktur.

Osmanlı ve Avrupa tarihi senkronik’in de hep gözlerden kaçan bir durum vardır; Daha başlangıçtan

beri kaynaklarla alakalı nicelik ve nitelik bakımından bu tabloda denge kesin olarak Avrupa'nın lehinedir.

N ü f u s , ü r e t i m h a c m i , s e r m a y e s t o k u , t e k n o l o j i v e e n e r j i k a p a s i t e s i

b a k ı m ı n d a n A v r u p a , O s m a n l ı n ı n a s g a r î 5 - 6 k a t ı b ü y ü k l ü k l e r i k o n t r o l

e d i y o r d u v e b u n a r a ğ m e n O s m a n l ı T ü r k l ü ğ ü , k ı t a i ç i n d e y ü z y ı l l a r s ü r e n b i r

g e n i ş l e m e y i s ü r d ü r e b i l m i ş v e y a k l a ş ı k b i r m i l y o n k m 2 ' l i k b i r b ö l ü m ü n ü ,

y a n i k ı t a n ı n % 1 0 ' u n u k o n t r o l ü a l t ı n a a l m a y ı b a ş a r m ı ş t ı .

Bu, inanılması ve anlaşılması zor başarıya nasıl ulaştılar? Osmanlı tarihi ile uğraşanları uğraştıran ana

problemlerden biri budur, ve henüz bütün unsurları ile analiz edilebilmiş değildir. Bu genişlemeyi tek kelime

ile mucizevî diye nitelemek gerekir.

Osmanlı genişlemesi 1683'te II.Viyana kuşatması ile başlayan ve müttefik Avrupa'ya karşı 15 yıl

süren savaşta durdurulmuş ve tersine bir trendi ifade eden ikinci dönem başlamıştır. Bu dönem artık Avrupa

kıtasında geri çekilmenin tarihidir.

31 M. L'Abbb Toderini: De La Literature des Turcs, vo1 I, Paris 1789, s. 89.

30

Birinci dönemde bütün parametreleri ile Osmanlı Türkiye'sinin 5-6 misli büyüklükleri kontrol

etmekte olan Avrupa, bu dönemde imkânlarını birkaç misli daha arttırmış ve fiilen Dünyaya hâkim olmaya

başlamıştır.

Avrupa, işte bu dönemde insanlığın tarihini 10.000 yıldan beri benzeri görülmemiş şekilde ikiye

bölen büyük bir dönüşümü gerçekleştirmiştir: Bunun adı Sanayi Devrimi’dir. Kısaca ifade edersek modern

iktisadî büyümeyi başlatmıştır. Avrupa bu büyük dönüşüm ile kontrol ettiği kaynakları, (nüfus, üretim hacmi,

sermaye stoku, teknoloji ve enerji kapasitesi) inanılmaz ölçülerde arttırmaya başlamış ve Osmanlı ile aradaki

mesafeyi hızla açmıştır.

Osmanlı sistemi, onu inşa edenlerin adını koyarken(Devlet-i Ebed-i Müddet) düşündükleri gibi,

hayatını ebedîleştirmeyi başaramadı. Ama yerli ve yabancı, eski ve yeni pek çok gözlemcinin 18. yüzyıldan

beri yıkıldı, yıkılacak diye beklediği, 19. yüzyıldan itibaren "hasta adam" ilan edilen bu yapının dağılması

pek de kolay olmadı. Dünyaya hâkim olmakta devâsa mesafe almış bulunan Avrupa karşısında Osmanlı

İmparatorluğu, açıklanması kolay görünmeyen bir direnç göstererek, I. Dünya Savaşı'na kadar ayakta kalmayı

başarmakla kalmamış, bu son savaşa da etkin şekilde katıldıktan sonra, aralarında bulunduğu ittifak cephesi

ile birlikte, yalnız kendisini değil, kimsenin yıkılacağını düşünmediği ve beklemediği A v u s t u r y a ,

A l m a n v e R u s y a i m p a r a t o r l u k l a r ı n ı d a s i l i p s ü p ü r e n b u c i h a n ş ü m u l

t a r i h î d e p r e m i l e ancak sona ermiştir.

İşte bu devleşmiş Avrupa karşısında Osmanlı kıtadan geri çekilmeye başlamış, ama temposu son

derece yavaş olmuştur. Viyana'nın kuşatıldığı 1683 yılından İmparatorluğun sona erdiği 1922 yılına kadar

geçen süre 239 yıldır. Daralmanın ortalama hızı yıllık 4000 km2 civarındadır.` Aynı sahanın fethi, genişleme

döneminde (1354-1683) 329 yılda gerçekleşmiştir ki bunun da yıllık ortalaması 3000 km2 kadardır. Gidiş ve

dönüş hızları arasındaki fark % 25-30 civarındadır. Ama ilerlerken karşı kampı oluşturan Avrupa'ya oranla

dönüşte birkaç misli daha büyümüş, adeta devleşmiş bir Avrupa vardır. Bu sebepten, bu daralmayı da, birinci

dönemdeki genişleme derecesinde, hatta bir bakıma ondan daha başarılı saymak gerekir. Z i r a b u a d ı m

a d ı m g e r i ç e k i l m e n i n a r k a s ı n d a a n l a ş ı l m a s ı , a ç ı k l a n m a s ı v e i n a n ı l m a s ı

k o l a y o l m a y a n m u a z z a m b i r d i r e n m e g ü c ü v a r d ı r .

Henüz bu da bütün unsurları ile analiz edilebilmiş değildir. Geri çekilmedeki bu yavaşlığı da elbette

ki mucizevî diye nitelemek gerekir. Bu bir direnmenin zaferdir yada Mağlupların Zaferi

31

Onun içindir ki onun daralma dönemine de başarılı, hatta birincisinden daha başarılıdır diyebiliyoruz.

Bu ikinci dönemde onun modern iktisadî büyümeyi gerçekleştirmiş bulunan rakiplere karşı, üstelik bu büyük

değişmeyi gerçekleştirmeden direnebilmiş olması onun mucizevî başarı niteliğini azaltan değil, aksine uzatan

bir etken olarak kabul edilmelidir
32

.

Osmanlı sistemi neden sanayi devrimini gerçekleştiremedi ve buna rağmen bu kadar uzun süre

direnmeyi nasıl başardı? Bu da, Osmanlı tarihi ile uğraşanları uğraştıran üçüncü önemli problemdir.

Bu p r o b l e m l e r , tek disiplinli tarih monografileri ile çözülemeyecek çetin meselelerdir. Ancak bu

monografik çalışmalar, birer kutup yıldızı gibi bu problemlerden biri veya diğerinin yönlendirmesi ile vücuda

getirilirse, Osmanlı sisteminin işleyişi, mekanizmaları ve çeşitli meydan okumalar karşısındaki değişme

eğilimleri hakkında bunların sağlayacakları bilgi birikimi sonucunda imkân dahiline girecek disiplinler arası

sentez çalışmaları ile çözüm denemeleri söz konusu olabilir.

Türkler, 700 yıl önce Anadolu'nun kuzey-batı ucunda küçük bir beylikten hareketle, tarihin bildiği az

sayıdaki büyük siyasî yapılardan birini oluşturdular. Osmanlı devleti, hâkim olduğu coğrafyanın genişliği,

kontrol altına aldığı kültürlerin çeşitliliği, kapsadığı zaman diliminin uzunluğu ile yalnız Türk ve İslam

tarihinde değil, aynı zamanda Dünya tarihinde de müstesna mevkii ile dikkati çeken bir büyük tecrübedir. Bu

tecrübenin mimarları ona "Devet-i Aliyye-i Ebed-müddet" yani ebediyen yaşayacak yüce devlet adını

vermişlerdi. Oluşturdukları devlete bu adı sadece bir temenni olarak mı düşünüyorlardı, yoksa dayandıkları

gereçekleri de var mı idi? Osmanlı tarihçiliğinin esas meselesi bu sorunun cevabını bulmaktır.

Türk tarihi bir bütündür. "Devlet" denilen nesneler ayrı hükümdarlar hanedanlardır. Böyle

olunca 16 Türk devleti masalı kendiliğinden yıkılır ve birbirinin devamı olan hanedanlarla Türk

tarihindeki birlik karşımıza çıkar.

Türk tarihinin devletler adı altında parçalara bölünmesinin millî psikoloji üzerindeki yıkıcı tesirini

kimse düşünmüyor. Mazideki millî devamlılığa inanmayan kimsenin bugünkü millî devamlılıktan da

ümitsiz olacağı hesaba katılmıyor. Halbuki biraz mantık ve anlayış sahibi olanlar Türk tarihinin aralıksız

bir bütün olduğunu kendiliğinden kavrayabilirler.

Türkiye Cumhuriyeti gökten zembille inmemiştir. Osmanlı İmparatorluğu`nun devamıdır. Osmanlı

İmparatorluğu, İlhanlı Devleti'nin uç beyliğinden doğmuştur; onun devamıdır. İlhanlı Devleti

Anadolu'daki Selçuklu Devletinin devamıdır. Anadolu'daki Selçuklu devleti ile Batı Türkistan ve İran'daki

32 Mehmet Genç, Osmanlı İmparatorluğu`nda Devlet ve Ekonomi (İnceleme, Araştırma)Ötüken Yayınevi İstanbul, 2000

32

Harzemşahlar Devleti, Büyük Selçuklu Devletinin devamıdır. Büyük Selçuklu devleti Karahanlıların;

Karahanlılar Uygurlar`ın; Uygurlar Gök Türkler`in; Gök Türkler Aparların; Aparlar Siyenpilerin;

Siyenpiler Kunların devamıdır. Bu devamlılık kesintisiz, aralıksız bir tarihin kadrosudur. Yani biz, biri

yıkılıp biri kurulan ayrı ayrı devletlerin değil, bir bütün halinde sürüp gelen bir devletin milletiyiz]
33

Buraya kadar sıraladığımız bilgileri sanırım ortalama her Türk aydını duymuştur ve bilir peki öyle

ise neden hala Osmanlı düşmanlığı nedir bu soy sop kompleksi?

Prof.Dr. M. Kerem Doksat tarih İdeolojimidir? Başlıklı bir yazısında. bu soy sop kompleksinin aslını

çok güzel izah ediyor:

“.....Zâten bu memlekette hangi etnik gruptan olursan ol, onunla övünmek ve bunu "kültür

mozaiği" söylemleriyle dayatarak müstakbel oluşumlara filiz açmak moda olmuş ve ilericilik

addediliyor ama tek bir grup buna istisna teşkil ediyor: Türk'ten, Türklükten bahsedersen ânında

çağdışı damgasını yiyorsun ve paranoyak olarak vasıflandırılıyorsun.....”

Dini, ideoloji haline getirenlerin, gayri Türk unsurların, Kürtçülerin, Çerkezcilerin yada bu türden

azınlıkçı ne kadar ırkçı ve ayrılıkçı varsa hepsinin Türk şemsiyesini ve Osmanlı’yı bir türlü

benimseyememelerinin sebebini tahmin etmek zor değil ama "Türkçülerin, özellikle Turancıların" Osmanlı'yı

hazmedememiş olmalarına akıl erdirmekte mümkün değildir. Ya onlar kendilerini bilmiyorlar ya da gerçekten

azınlık etkisi bunları bunaltmış ve şaşırtmış olmalı. Açıkçası "Türkçüler"in olaya bakış açısı, "siyasi

ümmetçiler"den olduğu kadar "devrimciler"den de farklı olmak mecburiyetindedir. Osmanlı Kafkaslar-Basra

Körfezi-Anadolu üçgenindeki Turani halkın, dini dünyaya hakim olmak için bir araç olarak kullanmak

isteyen haçlı tasallutuna karşı tepkisel kendini koruma içgüdüsünün bin yılın başında şekillenen somut ve

doğal bir sonucudur.

Tepki, Anadolu ve Büyük Selçuklu Devletleri'nde elle tutulur hale gelmiş, Osmanlı'da ise, doğu ile

batı arasındaki kaçınılmaz kamplaşma artık mecburen teşekkül etmiştir. Ama tabi önce kendini düşünen

maksatlı feryadı sağır kulaklara ne yazık ki bir türlü ulaşamamaktadır. Evet Devlet-i Aliyye son tahlilde

siyasi ümmetçi ve "haçlı" batıya karşı doğunun tepkisinin toplam bir neticesidir Belki kavram birliği

sağlamak bakımından tarih ve coğrafya konularında bazı temel bilgilerde anlaşmamız lazım. Türk-eli,

Türkistan: Türklerin yaşadığı coğrafya... Batı ve doğu olmak üzere ikiye ayrılır. Doğu Türkistan halen Çin

33 Hüseyin Nihâl Atsız, Türk Tarihinde Meseleler, Baysan yay., İstanbul 1992

33

işgalindedir. Batı Türkistan ise Çin kontrolündeki bu Uygur Özerk Bölgesi'nin bittiği yerden başlar ve

Balkanlara kadar devam eder.

Bu Geniş Coğrafyada Halen Özerk Türk Cumhuriyetleri Ve Toplulukları Şunlardır;

Nahcıvan Cumhuriyeti, Tuva Cumhuriyeti, Tataristan Cumhuriyeti, Kuzey Osetya (Alanya) Federe

Cumhuriyeti, Kırım Muhtar Cumhuriyeti Tatar Özerk Yönetimi, Adige Federe Cumhuriyeti, Altay

Cumhuriyeti, Başkurdistan Federe Cumhuriyeti, Saha (Yakutistan) Federe Cumhuriyeti, Karakalpak Türkleri

Ve Bugünkü Karakalpakistan, Karaçay-Çerkez Cumhuriyeti, Kabardey-Balkar (Malkar) Cumhuriyeti,

Sincan/Uygur Özerk Bölgesi (Doğu Türkistan), Çeçenistan Cumhuriyeti, Çuvaşistan, Dağıstan Cumhuriyeti,

Gagavuz (Gökoğuz), Hakaslar Ve Hakasya (Hakas Cumhuriyeti), Hakas Federe Cumhuriyeti, Ayrıca

Afganistan Türkleri, Ahıska Türkleri, Balkanlarda Yaşayan Türkler, Batı Trakya Türklüğü, Bulgaristan

Türkleri, Derbent Türkmenleri, Hazarlar Ve Karaylar, Irak Türkleri, İdil-Ural Bölgesinde Yaşayan Türkler,

İran Türkleri, Kafkas Türkmenleri, Kaşkay Türkleri, Kosova Türkleri, Sancak Türkleri, Kumuk Türkleri,

Makedonya Türkleri, Meluncanlar, Moğolistan'da Türkler, Oryatlar (Altay Türkleri), Nogay Türkleri,

Romanya'da Yaşayan Türkler, Suriye Türkleri yabancı güçlerin işgali altındadır.

Yukarda liste halinde verdiğim “Özerk Türk Cumhuriyetleri ve Türk Toplulukları listesini hatırlayın”

Bağımsız bir devlet olarak kendini ifade etme imkanı bulamayan diğer bütün Türk Toplulukları yaşadıkları

yerlerde göreceli olarak, muhtar bölge, özerk cumhuriyet gibi bir takım siyasi temsil kabiliyetine sahiptirler.

Tarih Bilinci

Türkçüler başlangıcından bugüne kadar bütün Türk Tarihini bir bütün olarak ele alıp sahiplenmek

mecburiyetindedirler. Bu cümleden olarak; Bilge Kağan, Karahanlar, Timur, Kırım Hanları, Hindistan Türk

İmparatorları, İran'da Kaçar Hanedanı, Selçuklu ve Osmanlı ve tabi Cumhuriyet bir bütün olarak "bizim"dir.

Belli devlet ve hanedanların belli zamanlardaki başarıları ile öğünüp, işimize gelmeyenleri yok farz ederek

kabullenmemek müsbet ilimle, akılcılıkla, çağdaşlıkla ve objektiflikle bağdaşmaz, siyasi ve kültürel

ahlakımıza da hiç yakışmaz.. Gelelim konunun en can alıcı noktasına...

34

Hem Türkçü olup, hem de Osmanlı'yı inkar mümkün değildir

Çünkü; Osmanlı yıkılırken bile “Gerçek bir Türk Devleti idi ve Türkçülük" yapıyordu. "Fransız

askeri tarihçisi Larcher Cihan Harbinde Türk Harbi adlı eserinde Yedi su İsyanı için (1914'te Enver Paşa

tarafından halkı aydınlatmak ve ayaklandırmak için Türkistan'a gönderilen Teşkilat-ı Mahsusa üyelerini

Kırgızlarla beraber katıldığı isyan. H.M.)
34

 Pantürkizm’in -çok muvaffak olmuş cesur bir denemesidir- der ve

şöyle devam eder. “Plan uzun ve dikkatle hazırlanmıştır. Jön Türklerin emeli İttihad-ı İslam bayrağı altında

Pantürkizm yapmaktı" Türkçülüğü, İmparatorluğun sadece yıkılma döneminde can havliyle uygulanan bir

taktik olarak algılamak isteyenler, yanlışlarını düzeltmek isterlerse lütfen Osmanlı asırlarını yeniden Turan

soylu bir Osmanlı Türkü gözü ile gözden geçirsinler.yoksa yarın ruz-i mahşerde Hünkar Hocası Vani

Mehmet Efendinin
35

 şefaatinden mahrum olurlar haberiniz olsun.

Demek ki Osmanlı sadece yıkılırken değil, başlangıçtan itibaren Türkçülük yapıyormuş

Sadece bir millete ve onun fertlerine ayrıcalık tanınması diğer milletler üzerinde bir sömürü

düzeninin oluşmasını ve giderek o çok tenkit edilen müstemlekeci zihniyete sahip emperyal devletin

teşekkülü sonucunu doğurmayacak mıydı? Peki hep yapıla geldiği üzere sadece yabancı ırk ve dinlere

mensup vezir ve sadrazamlara bakarak Osmanlı Devleti için ne diyebiliriz?

Osmanlı hanedanının idare ettiği Devlet-i Aliyye bir Türk Devleti değil idiyse, neydi? Arap, Sırp,

Yunan, Ulah, Bulgar veya Ermeni Devleti mi idi? Öyleyse neden bu adı geçenler hala Türkiye

Cumhuriyeti'nden Osmanlı'nın hesabını sormaktadırlar? Dahası Lozan'da genç Cumhuriyet neden tarihi, ahdi

ve hukuki her türlü veraseti kabul ederek Osmanlı'nın bütün borçlarını üstlenmiştir de mesela Yunan, Bulgar

veya Romenlere devretmemiştir?

Kimlik Meselesi

34

 Adil Hikmet Bey. Asyada Beş Türk, Ötüken, İstanbul 1998, sayfa 17
35

 VANÎ MEHMET EFENDİ

Sultan IV. Mehmet zamanında Hünkar Şeyhi, Padişah Hocası namıyla büyük bir nüfuz kazanmış ve

Boğaziçi'nin bir köyüne adını bırakmış “Oğuzhan nesliyiz, Türküz diyebilen 17. Yüzyılın öfkeli, renkli, katı dindarlığı

kadar katı Türkcülüğü ile meşhur, Vani Mehmet Efendidir, Doğum tarihi kesin olarak belli değildir. Van civarından

Hoşap kasabasındandır. Van'da eğitim gördükten sonra İstanbul'a gelerek vaizlikle ve kürsü şeyhliğiyle tanınmış ve pek

güzel konuşan bir adam olduğu için kısa sürede şöhreti her tarafa yayılmıştı. Sadrazam Fazıl Ahmet Paşanın aracılığıyla

Sultan IV. Mehmet'in teveccühünü kazanmış ve devlet işlerinde uzun zaman nüfuz sahibi olmuştu.

Yaşlılığında Bursa civarında Kastel'deki çiftliğine çekilir ve 1686 yılında orada ölür

Tarihler onu Vanî Mehmet Efendi diye anarlar. Boğaziçi'nin Anadolu yakasındaki Vaniköy mahallesi vaktiyle

orada oturmuş olmasından dolayı onun unvanını taşır.

35

Kimlik;diğerinden farklı özelliklerin toplamına verilen addır.. bu ad verme bir ferdin yahut toplumun

tanınmasını sağlayan özellikleri ifade eder. Bu özellikler, onu diğerlerinden ayırır; diğerleri içinde fark

edilmesini, bilinmesini sağlar.

Millî kimlik dediğimiz zaman da toplumun kültürel özelliklerini anlarız. Millî kimlik, bir

mensubiyetin ifadesidir. Türk kültür öğelerine ve değerlerine sahip olan Türk kimliği ile tanınır. Yani onlar

Türk’tür. Milli kimlik teriminden anladığımız kısaca milletin tarif edilmiş kültürel yapısı ve mensubiyet

imasıdır.

Mensubiyetin yarattığı aksiyomlar da milliyetçilik duygusunu meydana getirir. Millî kültür, maddesi

ve üslûbu ile millet hayatının bütününü ifade eder. Bu kültürü oluşturan sayısız maddî ve manevî unsur

varolduğundan, bunların, farklı tarihî maceralar içinde, farklı terkip ve üslûplara kavuşması zorunlu

olmaktadır. Yani, yaşamış her kültür zarurî olarak özgündür; kendine has bir kimliğe sahiptir. Ortak inançlar,

ortak coğrafya yahut ortak iktisadî gelişme aralıkları gibi sebeplerle millî kültürler arasında ayniyet olması

imkansızdır.

Millet tarifi nasıl yapılmalıdır?

Millet, ortak bağları olan insan topluluğudur. Millet kelimesi, modern çağda Fransızca "nation"

kelimesi karşılığı olarak kullanılmıştır. Bu kelime İngilizce ve Almancada da aynıdır. Kelimenin menşeî

Lâtince "natio" dan gelmektedir. Anlamı, aynı kökten, aynı soydan gelme, demektir. Günümüzde bu

kelimenin değişik anlamlar kazanması milleti aynı soydan gelen insan topluluğu demek olan ırk birliği

fikrinden ayırmıştır

Türkçe’de milletin karşılığı olan "budun" kelimesi bugünkü "millet" anlayışını karşılayan gelişmiş bir

kavramdır. Millet, belli bir bölgede yaşayan, müşterek bir kültür ve tarih bağ ile birlikte uzun süren

yaşantılara sahip olan insan topluluğudur. İşte bu itibarla eski Türklerin kullandıkları "budun" sözünün milleti

tam olarak karşıladığını açıkça görebiliriz. Dilimize millet kelimesi ise Arapça "milla" kelimesinden

gelmektedir. Topluluk anlamında kullanılır. Kur'an'da Müslümanlara verilen ad olarak kullanılmıştır.

Osmanlı Devleti'nde millet kavramı ile anlatılmak istenen din birliği olan topluluktur. Dine dayalı olan millet

sisteminden etnik köken ifade eden millet sistemine ise Meşrutiyet döneminde geçilmiştir. Ulus kelimesini

ele aldığımızda de halk kelimesi ile eş anlamda kullanılmış olduğunu görürüz. Ulus kelimesinin aslının

Moğolca olduğu, aşiret ve kabile anlamında olmak üzere daha dar bir çerçeveyi ifade ettiğini belirtenlerin

36

yanı sıra çok daha geniş anlamıyla Almanca "volk" karşılığını ifade ettiğini düşünenler tarafından geniş mânâ

verenler de vardır 19. yüzyılda ideolojisini, prensibini ve enerjisini liberalizmden alan toplumları etkileyen

ve dünyanın haritasını değiştiren önemli bir akım milliyetçiliktir.. Şimdiye kadar sözünü ettiklerimiz,

kültürün dışavurumları, yani hayat tezahürleridir ki, toplumun nesnel kimliğini oluştururlar. Bunlara bakarak

bir toplumun hangi millet olduğunu anlarız. Hun İmparatorluğu'nun dağılmasından sonra Avrupa ve

Kafkaslar'a doğru akan topluluklar, Bizanslı yahut Arap yazarlar tarafından Türk olarak isimlendirilmişlerdir.

Yabancı yazarlar bu toplulukları önce dillerinden tanımış ve doğru olarak isimlendirmişlerdir. Bugün de millî

kimliklerin en belirgin alameti farikası dildir.

İnsanlar hissettikleri, kendisinde var olduğunu bildikleri moral, sosyal ve kültürel öğeler onun

kimliğini de net olarak belirler; Türkiye'de yaşamak, Türk devletinin vatandaşı olmak, atalarının da yüzlerce

yıl bu topraklarda yaşadığını bilmek, Türkçe konuşuyor olmak, türküler şarkılar la efkarlanıp sevinç duymak

çok net olarak Türk kimliğinin çerçevesidir.

Yukarıda işaret edildiği gibi, bu saydıklarımızı istediğimiz kadar çoğaltabiliriz. Bizi Türk olma

şuuruna ve mensubiyet duygusuna götüren şeyler, çoğaltabileceğimiz bu ortaklıklarımızdır. Kendimizi Türk

hissetmekte, bizi geçmişle bütünleştiren tarih şuuru ve geleceğe yönelten birlikte yaşama arzusunun önemini

vurgulamalıyız.

Ziya Gökalp, Türkleşmek, İslamlaşmak ve Muasırlaşmak ilkelerini koymuştu. Medeniyet ile kültür

ayırımı yapmıştı. Bugün daha iyi anlıyoruz ki, Gökalp bu ayırımı ilmî duyarlılığından çok, millî kimlik

duyarlılığı sebebiyle yapmıştı. Kültürde Türkleşecek, İslâmlaşacaktık; yani Türk kimliğini bu esaslar

üzerinde geliştirecektik. Türk kimliğinin bu yöndeki gelişmesinin, medeniyette çağdaşlaşmamıza

(muasırlaşmamıza) herhangi bir engeli yoktur. Bu ilkeler halâ ve en az o günkü kadar geçerlidir. Cumhuriyet

döneminde Türk milliyetçileri her zaman ve özellikle eğitimde Türk millî kimliğinin kazandırılması ve

geliştirilmesi yönünde çaba harcamışlardır. Özellikle İnönü döneminde, millî kimliğimizin maddî, manevî

bütün unsurlarının Batılılaştırılması hatta Grekleştirilmesi yönündeki gayretler karşısında Türk milliyetçileri

kavgacı olmuşlardır. Bu mücadeleler, sonunda Türk siyasî hayatında bağımsız bir siyasî partinin doğuşuna

yol açmıştır. Eğer, Türkiye yönetimleri, tarih ve toplum tabanından mahrum böyle bir heves ve yanlış

çağdaşlaşma anlayışı ile, Türk kimliğinin gelişmesini eğitim ve kültür hayatımızda darbeleşmemiş olsalardı,

bugünkü buhranlarımızın pek çoğu yaşanmayacaktı. Bu açıklamalardan sonra etnik grup yahut etnik kimlik

konusuna geçebiliriz.

37

Etnik Grup Etnik Kimlik Mozaik Kültür v.s

Türkiye’de Etnik Dağılımlar...

Merkezi Amerika’da olan E t h n o l o g u e d a t a f r o m : L a n g u a g e s o f t h e W o r l d

kuruluşunun P . A . A n d r e w s tarafından hazırlanan raporu kaynak alınmıştır.

Türkiye’de Etnik Dağılımlar...

Türk % 86.21 = 60.347.000 kişi

Diğer % 13.79 = 9.653.000 kişi

Kürtler %8.36 / ==5.852.000

Zazalar %0.53 / ===371.000

Çerkezler %2.14 / ==1.520.000

Araplar %1.63 / ==1.141.000

Lazlar %0.02 / ====14.000

Diğer %1 / =====700.000

T o p l a m % 1 3 . 7 9

Kürt KÖKENLİ nüfus %8 olarak tespit edilebilmektedir, Türkiye’deki Kürt nüfusu 15-20 milyon

olarak abartılı bir şekilde savunan çevreler ebetteki bu iddialarında samimi değiller. Yerli yabancı hiç bir

ciddi araştırmacı ya da kurum Kürt nüfusu böylesine abartılı rakamlarla ifade etmemektedir. Ayrıca çok

sayıda ciddi veri %8'lik oranı doğrulamaktadır...

1985 nüfus sayımındaki belirlemeye göre Doğu ve Güney-doğudaki halkın (9.903.000 kişi) sadece

2.766.000ı Anadil olarak Kürtçe’yi bildirmiştir. Kalan %72lik bölümün anadili Türkçe’dir.

a.- Konda A.Ş.’nin İstanbul araştırmasında ana-baba tarafından Kürdüm diyenlerin oranı %7.6 dır.

Akraba ilişkileri dahil edildiğinde bu oran %13.1 olmaktadır. Ancak bunların sadece %4’ lük bir bölümü

hissen-kalben Kürdüm demektedirler.

38

b.- 1993 de TÜSES’in yaptığı araştırmada Kürt olarak belirlediği gurubun genel seçmen sayısı

içindeki oranı %9.8 dir

c.- Tarafgir verilerin etkisinde olduğu bilinen M.M.Van Bruinessen’e göre dünyadaki Kürt sayısı 15-

16 milyon Türkiye’deki Kürtlerin sayısı 7-8 milyondur.

f.- Javed Ensari’ye göre dünyadaki Kürtlerin nüfusu 15 milyon civarındadır ve bunların %25’i,

3.375.000’i Türkiye’dedir.

g.- Doktora çalışmasında Kürtlerle ilgili nüfus tahminlerini karşılaştırmalı olarak değerlendirmiş

olan M.Fany’nin 1930 yılı için Türkiye’de belirlediği Kürt sayısı 1 milyondur. Bu sayısının o günkü Türkiye

nüfusu içindeki payı %6.6 dır

h.- Almanya’da yayınlanan uluslararası nitelikli “Der Fisher Weltalmanach 95” adlı eserde

dünyadaki Kürt nüfusu yaklaşık 16 milyon olarak verilmiş, Türkiye’de ki Kürt sayısı 6.2 milyon olarak

gösterilmiştir.

I.- 1985 nüfus sayımındaki belirlemeye göre Doğu ve Güney-doğudaki halkın(9.903.000 kişi) sadece

2.766.000’ı Anadil olarak Kürtçe’yi bildirmiştir. Kalan %72’lik bölümün anadili Türkçe’dir. Ülkemizde

Çerkez olarak tanımlanan gurubun içinde gerçekten Çerkez olanların sayısı çok azdır. Türkiye deki Çerkezler

esasen dilleri ve soyları tamamen farklı çok sayıda Kuzey Kafkas topluluklarıdır. Bu yüzden 64 farklı Kafkas

derneği vardır. Çerkezistan esasen küçük bir bölgeyi kapsamasına karşın Türk hükümetleri Kafkasya’dan

gelen herkesi Çerkez olarak kabul etmiştir.

Etnik grubu, ansiklopediler, içinde yaşadığı toplum ile bütünleşememiş, ayrı bir kimlik sahibi olmayı

sürdüren, farklı bir soydan olan topluluk şeklinde tarif ederler.

Doğru olan bu tarife göre, bir topluluğun etnik grup olarak nitelenebilmesi için, birinci şart, içinde yaşadıkları

büyük toplumdan farklı bir soydan olmalarıdır. Farklı bir soydan oldukları şuuru canlı olan bu toplum,

kendine özgü kültürel yapılarıyla, içinde yaşadığı büyük toplumdan farklı olmalıdır; yani, dili farklı, dini

farklı, musikisi farklı, mimarisi farklı, ev düzeni farklı, ekinciliği farklı yahut hayvancılık usulleri farklı v.b.

olmalıdır.

Millî kimlikten söz ederken ifade ettiğimiz gibi, daha da çoğaltılabilecek olan bu unsurların hepsinin farklı

olması gerekmez. Eğer, o topluluğun yaşantısının nesnel görüntüleri, onları büyük toplumdan farklı kılıyorsa,

etnisiteden söz edilebilir.

39

Etnisite

Tabiî, burada da önemli olan inançtır; yani ayrı bir etnik grup olduklarına, içinde yaşadıkları büyük

kitleden farklı olduklarına, topluluğun inanmasıdır. Etnisite iddiasında bulunan toplulukla, büyük toplum

arasındaki kültürel farklar, hayatın belirli alanlarındaki basit nüanslar şeklinde olsa bile, topluluk farklı

olduğuna inandırılmış ise, sağlıklı olmasa da bir etnisite var demektir. Sağlıklı olmayışı gerekli toplumsal,

kültürel tabana dayanmayışından, sırf propagandanın eseri olmasındandır. Etnisitenin başlangıç noktası

farklı soya mensubiyet şuurudur. Bu yüzden, meselâ Aleviler yahut Yörükler için, kültürel farklılıkları ne

boyutta olursa olsun, farklı bir soy iddiası olmadığından etnisite söz konusu olmayacaktır. Bunlar, millî

kültürün farklı renkleri yahut alt kültürleri olarak değerlendirilecektir.

19. yüzyılda etnik grup, millet olmaya giden sürecin başlangıç noktası olarak görülüyordu.

İmparatorluklar içindeki çeşitli etnik gruplar, kültürel kimliklerini gittikçe geliştirerek ve bağımsızlaştırarak

bir millet görünümü kazanmaya çalışıyor ve hemen ardından da bağımsızlık mücadelelerine giriyorlardı; her

millete bir devlet ilkesi çağın egemen görüşü idi. Çağımızda bu anlayışın değiştiğini kabul etmek için bir

sebep yoktur. Küreselleşme temayülleri bir yanda millî kimlikleri törpülemeye çalışırken, diğer taraftan

mahallî ve etnik kimliklerin öne çıkmasına yardımcı olmaktadır. Bu durumda, etnik grup yahut kimliklerin

açık olarak belirlenmesi, sınır ve imkânlarının ortaya konulması gerekmektedir. Çünkü günümüzde

uluslararası alanda siyasî bağımsızlık ifadesi kullanılmasa da etnik grupların kültürel bağımsızlıkları ve

kimliklerini koruyup geliştirme hürriyetleri savunulmakta, hatta bizim gibi bazı ülkeler buna zorlanmaktadır.

Farklı olduğunu iddia eden, korunma ve kültürel bağımsızlık isteyen herkese evet mi diyeceğiz,

yoksa bu taleplerde bulunabilmek için belirli bir toplumsal yapıya sahip olmak mı gerekir? Bu yapının nesnel

ölçüleri var mıdır? Bu soruların cevapları verilmelidir. Eğer, nesnel ve ilmî ölçüler ortaya konulmadan

talepler sıralanmaya başlarsa, bu, büyük toplumun parçalanmasına yönelik bir propaganda savaşı olmaktan

öte anlam taşımaz ve buna göre davranılması gerekir. Önce şunu ifade edelim ki, etnik grup iddiası taşımadığı

sürece, bireysel çerçevede herkes kültürel varlığını/kimliğini sürdürmekte, açıklamakta ve geliştirme

gayretlerinde özgürdür. Esasen bizim ülkemiz de dahil, toplumların bu konuda bir sıkıntısı yoktur.

Adam ailesi, iki yüz yıldır Türkiye'de yaşıyor, bu toplumun bütün macerasını onunla birlikte ve bütün

heyecanlarıyla yaşadığı, fedakârlığı, kahramanlığı ve ihanetleriyle onun bir parçası olarak günümüze geldiği

40

halde; onun kültürünü detaylarına kadar paylaştığı halde, sırf başka bir soydan geldiğine inandığı için "Ben

Çerkezim" diyor ve bunun gayretini güdüyorsa, bu hak ve hürriyete sahiptir.

Ancak, aynı hak ve hürriyetleri Çerkez etnik grubu adına isterse, şimdi belirlemeye çalışacağımız

ölçülere sahip olmak zorundadır. Aksi halde, varlığını borçlu olduğu vatan ve millete ihanet ediyor,

propagandaların kurbanı oluyor demektir ki, parçalanmaya dönük böyle bir ihanetin dünyanın hiçbir yerinde

hürriyeti yoktur.

Ünlü Teşkilâtı Mahsusa örgütlenmesi, Osmanlı ordusu içinde Arapçılık gayreti güden subayların

tespit edilip ayıklanması için gerçekleştirilmişti.

Milliyetçiliğin karşı konulmaz gücünü kabullenen ve imparatorluğumuzu Türk unsurdan başkasına

dayandıramayacağımızı, büyük felâketlerin dersleri ile anlayan Osmanlı aydınları, Türk milliyetçiliği fikrine

sarılmışlardır. İşte Gökalp, bu dönemde yazdığı yazılarında, Osmanlıyı parçalamaya matuf milliyet

politikalarını manevî bir mikrop olarak niteliyor ve bu tür bir "milliyetçiliğin" İslâm alemini yeterince

parçaladığını, artık İslâm dünyasının hizmetine verilmesi gerektiğini savunuyordu. Bu fikir hemen bütün

Müslüman aydınlar tarafından fiilen kabul görmüştü.

Bu kabul, uygulamada şöyle ortaya çıkıyordu: Müslüman ve fakat farklı etnik gruplara mensup olan

birçok Osmanlı aydını, kendi memleketlerine giderek milliyetçilik yapmaya ve toplumlarını ayağa kaldırarak

Batı sömürgeciliğine karşı koymaya çalıştılar. Birçok ünlü Osmanlı aydını Mısır'a, Suriye'ye, Arnavutluk'a ve

Saraybosna'ya gittiler. Bu insanlar, Türk yahut Osmanlı düşmanlığı yapmadan, "kendi milliyetçilikleri"ni

yaparak toplumlarının mücadelesini verdiler. Gitmeyip Türkiye'de kalanlar ise, etnik kökenlerini bir yana

bırakıp Türk milliyetçiliği yaptılar; "Ebediyyen sana yok, ırkıma yok izmihlâl" diyen Mehmet Akif bunların

önde gelenlerindendi. Bu insanların başka türlü hareket etmeleri mümkün değildi; çünkü, aksine hareket, yani

Türkiye'de durup, Arapçılık yahut Arnavutçuluk yapmak, kendi etnik zümrelerine hizmet değil, Türk'e ihanet

olacaktı; en üstün değer saydıkları Devleti Aliyye'ye ihanet olacaktı. Onlar böyle bir yanlışa hiçbir zaman

düşmediler.

Türk toplumu içinde yaşayan Müslümanlar, hangi etnik kökene sahip olurlarsa olsunlar, toplumla

bütün olmak, etnik ayırımcılık yapmamakla mükelleftirler; Mısır'da yaşayan Müslümanların Türkçülük yahut

Arnavutluk'ta yaşayanların Arapçılık yapmamaları gerektiği gibi. Şimdi, yüz yıllardır Türkiye'de yaşayan

Çerkez, Gürcü, Arnavut yahut Boşnak veya Kürt kardeşlerimizin bu gerçekleri bir kere daha düşünmeleri

faydalı olacaktır.

41

Mozaik Kültür

Konda özel araştırma şirketinin 1993 yılında İstanbul’da 15.500 kişi üzerinde yaptığı araştırma.Soru

" "siz kendinizi ne hissediyorsunuz?" İstanbul nüfusunun %61.4'nün kendisini Türk, %18.44'ünün ise "farklı"

kökenden kabul etmiştir.% 21.11' lık gurup ise "karışık" kökenlidir. Bu gurubun akrabalık ilişkileri büyük

çoğunlukla Türklerledir.

% 61.40 Türk

% 13.30 Kürt

% 6.81 Balkan Kökenli

% 5.75 Kafkas kökenli

% 8.77 Laz

% 1.39 Hıristiyan Azınlıklar

% 2.57 Arap

Mozaik kültür kavramı, toplumsal bilimler tarafından tarif edilmiş, oturmuş bir kavram değildir.

Bunun için de, isteyen istediği gibi bu kavrama anlam yüklemekte, hatta bazıları hiçbir anlam vermeden,

konuşmasının moda bir malzemesi olsun diye bunu kullanmaktadır. Yabancı kaynaklı, bilimsel kılıklı

propaganda yayımlarında Türkiye; kırktan yüz kırka kadar değişik etnik gruba bölündüğü gibi, millî

kültürümüz de tam bir yamalı bohça olarak gösterilmekte ve bunun adına mozaik denilmektedir.

Türk kültürünün zenginliğini, çok renkliliğini ifade için mozaik kültür tabirini kullanmaktadır. Aşağıda,

kültürel oluşumları açıklarken göreceğiz ki, gerçekten de kültürümüz çok çeşitli kaynaklardan beslenmiş, çok

geniş kültürel coğrafyası olan ve bu yüzden de çok renkli ve zengindir; ama, bu mozaik demek değildir.

Bunu, anlam ve estetik bütünlüğü olan bir tabloda fevkalâde zengin renklerin kullanılmış olmasına

benzetebiliriz. Bazıları aynı tabiri, folklorik çeşitlilik ve zenginliğimizi ifade için kullanmaktadır. Bu

yaklaşım iyiniyetli olsa da, teknik olarak yanlıştır; çünkü, folklorik görüntüler millî kültürün içinde olmakla

birlikte, alt kültür olarak nitelenen alanlardır

Canlı olan her kültür, temas ettiği başka kültürlerle alışveriş halinde olur. Eğer kültür kendi içine

kapanmış, alışverişe uzak duruyorsa, kendi içinde de üretemiyor, geleneği tekrar etmekle yetiniyor demektir.

Yaratıcı olan kültür, karşılaştığı yeni kültür unsur yahut kurumlarından ihtiyaç duyduklarını alır, gereken

42

üslûp uyarlamasını ve işlev düzeltmesini yaparak kendisine katar. Buna kültürel özümseme deriz ki, o kurum

artık hem yapı olarak, hem biçim ve işlev olarak özümsendiği kültürün malı olmuştur. O kurumun bir başka

kültürden alındığını, ancak kültür araştırıcıları bilirler yahut anlayabilirler. Bütün kültürler için durum budur.

Eğer kültür, yaratıcılığını kaybettiği dönemlerde bu alışverişe girerse, aldığı kurumu özümseyemez; yani,

hem üslûp olarak kendisine katamaz, yeni kurum yama gibi kalır; hemde, işlevlerini düzenleyemez, girdiği

kültürel yapıyla çatışma içinde olur, beklenen fayda sağlanamaz. Bir kültürel olguyu, yapıyı oluşturan, onun

malzemesi durumundaki kültürel unsurlara gelince, bunların alışverişi, her kültürde sayısız denilecek kadar

çoktur. Alıcı kültür, kendinden ve diğer kültürlerden aldığı bu malzemeleri biraraya getirip, onlara bir üslûp

kazandırır ve bir anlam yükler ki, o kültürel olgular özgün yaratışlar olurlar. İki örnekle açıklayalım: Bilindiği

gibi, "Mehmet" yahut "Memet" isimleri Türklerin simge adlarındandır. Aslında Arapça "Muhammed" adının

Türk hançeresine uydurulmuş şeklidir. Mehmetçik de Türk ordusunun simgesidir. Bu söyleyiş değişmesi ve

anlam yüklemelerinden sonra, Mehmet yahut Mehmetçik kelimelerinin Türkçe olmadıklarını ileri sürmek,

hiçbir anlam ifade etmez. Türk bayrağını düşünelim: Bezini Amerika'dan, boyasını Hindistan'dan getirmiş

olabiliriz, ay motifi de eski Anadolu medeniyetlerinden kalmış olabilir. O kompozisyonu yapıp, bayrak

anlamını verip de kapımıza astığımız zaman, o artık Türk bayrağıdır ve her şeyi ile millîdir. Selimiye

Camii'ni de düşünebilirsiniz: Eserde yüzlerce yapı malzemesi, yapı tekniği kullanılmıştır; bunların tamamını

Türkler'in icad etmediği bellidir; ama, Selimiye Türk mimarisinin şaheseridir ve bunu tartışmak da kimsenin

aklına gelmemektedir. Bir örnek de mutfağımızdan alalım: Patlıcanın hangi yüzyılda ve hangi kültürden bize

geldiği bilinmiyor; ama, imam bayıldıdan kızartmasına kadar kırk türlü yemeğini yeriz ki, hepsi de Türk’tür.

Turan Ve Kızılelma Osmanlıda Tekâmül etmiştir.

Osmanlı İmparatorluğu gelişme dönemlerinde açıkça faaliyet gösteren bir Turan düşüncesi tesbit

edilememesi yanında, Osmanlı bürokrasisinin dilinin ısrarla Türkçe olarak sabitlemeleri ve Türk unsurun

Osmanlının demografik olarak dayandığı esas unsur olması özellikle Osmanlı hanedanının şecerelerini her

seferinde Oğuz handan itibaren sayabilmeleri ve öyle değerlendirmeleri Turan Mevhumunun isimsiz devam

ettiğini gösterir.

Bilhassa Osmanlı bilginlerden Aşık paşa, Kemalpaşa zâde ve Vani Mehmet Efendi’nin fikirlerinden

söz edilmelidir. Özellikle sonuncusu, dar manada Türkçü, Oğuz Türkçüsü olduğunu söylemek gerek.Turan

43

düşüncesinin Osmanlılarda biraz muğlak olarak seyretmesinin yanında ne enteresandır ki Kızılelma Ülküsü

neredeyse fiziki boyut kazanmıştır. Hatta Kızılelma ya mekanlar hayal edilmişti, Mesela;

Engerus Ungarus Kızılelma sı: Budin;

İkinci Engerus Kızılelma sı: İstoni-i Belgrad/İstolni Belgrad

Orta-Macar Kızıl-Elması: Usturgon = Esztergon/Gran;

Küçük-Macar Kızıl-Elması yahut Alaman Kızıl-Elması veyahut Beç Kızılelma sı Viyana;

 Rim-Papa Kızılelma sı: Roma.

Altınca Kızıl-Elmanın da Prusyadaki (Cologne = Kolonya) şehri olma ihtimali Peçevî’nin (Ehl-i İslam

Kızıl-Elma’ya dek gidecekdür didükleri kelamun sebebini beyan) ederken kaydettiği şu fıkradan

anlaşılmaktadır:

“Bu dahi malum ola ki Böyük-Kapona varoşunda yılda bir muayyen günde bütün varoşun ve etraf u

cevanibinin sağir ü kebiri ve cüvan u piri taşra sahraya çıkarlar ve ol sahrada olan Kızıl-Kapona da

oğluncuklar bir eski türkü ırlarlar: (Kızıl-Kapona) didüğü Kızıl Almadur, sınır taşı gibi alamet için vaz

olunmuştur ve ırladukları türkünün meali:

.....Türk Padişahı cümle kuvvet ü azametiyle bu mahalle değin gele gerekdür ve bunda Allahu Teala emriyle

fevt olsa gerekdür ve Allaha itikad ü itimat olunsun ki Türk Padişahı ol kadar yukaruya gide ki Kolona’ya

vara! Nemçe memleketine çok şenlik kalmaz, zira kolona şehri uzak yerde vaki, olmuştur.....

Kızılelma isminin Asya’dan sonra Avrupa tarafından daha nerelere götürüldüğü ayrıca araştırılacak

önemli bir konudur.. Her halde bu birkaç örnekten de anlaşılacağı gibi Osmanlı İmparatorluğunu kurup

genişletenlerin milli ideal sınırları siyasi haritalarından çok geniştir. Çünkü Viyana, Roma ve Kolonya gibi

Kızıl-Elmalar hiçbir zaman ülkü haritasından devlet haritasına intikal edememiştir. Osmanlılarda Kızıl

elmanın izini takip etmek Adeta Turan coğrafyasını taramak gibi bir şeydir.

Kızılelma ve Turan kavramlarının Ne kadarda birbirini çağrıştırdığına dikkat edilmeli. Bununla

beraber, bu uzak Kızılelma ya karşı duyulan arzu ve bunları ele geçirmek için yapılan büyük hamlelerin

İmparatorluğu genişletmekteki büyük tesirleri de kolay inkar edilebilecek şeylerden değildir.

Türk ordusu Kızılelma dan Kızılelma ya atılırken, sanki Turan birliğinin coğrafyasını arşınlıyordu.

İlk idealist Osmanlı padişahları Kızılelmalar gösteren birer millet kılavuzu rolünde görülür: Mesela Kosova

meydan muharebesinde Sırp ordusu imha edilip Sırbistan tabiiyet altına alınarak Engerus Kızılelma’sına yol

açıldığı zaman babasının yerine geçen Yıldırım Bayezit, cülus tebriki için Edirne sarayına gelen Venedik,

44

Ceneviz ve sair İtalyan hükümetlerinin sulh ve ticaret anlaşmalarını yenilemek isteyen elçilerine Türkiye’de

ticaret serbestisinin tabii bir hal olduğunu söyledikten sonra, yeni anlaşmalar yapılmasını reddetmiş ve hatta:

Roma’ya kadar gidip Saint Pierre Kilisesinin mihrabında atıma yem yedireceğim! Sözleriyle (Rim-Papa

Kızılelma sı)’nın daha (Şarkî-Roma Kızılelma sı) fethedilmeden evvel Türk ülküsünün manevi haritasına

girmiş olduğunu Batı Hıristiyanlığına rağmen ilan etmekte hiç tereddüt etmemiştir.

İstanbul’un fethinden 64 sene evvel Yıldırım’ın adeta elini uzatarak gösterdiği bir Kızıl-Elmanın

fetihten sonra Fatih tarafından ihmali tabii kabil değildi. Hatta bazı batı kaynaklarında şanlı atasının sözünü

Fatih’in de tekrar edip durduğundan bahsedilir.

Yıldırım’ın o meşhur sözünden 91 sene sonra Doğu Kızılelma sına Batı Kızılelma sınıda da ilave

etmek isteyen Fatih, 1480 tarihinde Osmanlı aydınlarının (Pulya seferi) dedikleri Güney-İtalya seferini açtırıp

on bir Ağustos Cuma günü Otranto şehrini fethettirdikten sonra etrafını da işgal ettirmiştir. Görünüşte Napoli

krallığına karşı açılan bu seferin gerçek hedefi (Rim-Papa Kızılelma sı)’dır ve hatta papa Dördüncü Sixtus

canını kurtarmak için Roma’dan Fransa’ya kaçmak istemişse de nihayet müdafaa masraflarına karşılık olarak

gümüş takımlarını satıp bazı yardım ümitlerine kapılarak yerinde kalmıştır! Roma’nın kurtuluşu Papanın

gümüş takımları sayesinde değil, dokuz ay sonra Fatih’in vefatı ve Cem Sultan vakasının zuhuru

sayesindedir!

Fatih’in ölüm haberi üzerine Papalık makamının emriyle bütün Avrupa kiliselerinde, Allaha şükür

duaları yapılmıştı. Fatih’in nazarında olgun bir meyve haline gelen bu (Rim-Papa Kızılelma sı) ile

olgunlaşmalarını beklediği (Engerus) ve Alaman (Kızılelma larından başka Paris bile artık bir nevi (Fransa

Kızılelma sı) demekti. Hatta Yıldırım’ın İtalyan elçilerine söylediği söze adeta nazire olmak üzere kendisi de

Papalık makamından elçilikle gelen bir Fransız kardinaline Paris’in 13. asırda ikmal edilmiş olan meşhur

katedralinden kinaye olarak;“...Koma’nın kurtulması şöyle dursun, senin kendi büyük kilisenin kulesine

bile Türk bayrakları dikeceğim!” demişti.

Eski Türk halkının "Turan Budununun" Kızılelma dediği ve görkemli dönemlerde Türk Milletinin

maneviyatını idare eden Bilgelerinde sulh zamanlarında bile (Darü’l-harp) ve Darü’l-Cihad) isimleriyle

andığı uzak, yakın Doğu ve Batı ülkelerinin milli ideal sınırlarına girmesi gelişi güzel bir istila siyasetiyle

değil, milletleri mahalli idarenin üstünde umumi ve müşterek bir nizam altına almak fikriyle izah edilebilir.

Yavuz’a izafe edilen ve bütün dünya arazisini tek bir devlete kafi gelmeyecek kadar küçük ve dar

gösteren Büyük Turanı çağrıştırır sözün Kanuni devrinde kan dökülmesine sebep olmuş bir harici siyaset

45

düsturu şekline inkılap etmesi bütün insanlığı alakadar eden o geniş ve yüksek telakkinin en açık delilidir. [...

Yer yüzünde bir tek hükümdar vardır, o da (Sultan-ı Alem=Turan Hükümdarı) olan Türk padişahıdır]

şeklinde ifade edebileceğimiz bu harici siyaset düsturunun diploması sahasındaki ilk neticesi, Avrupa’nın en

mühim kısımlarından başka Amerika’da bile arazisi bulunan İspanya kralı ve Almanya İmparatoru Charles-

Quint beşinci Karlos’un (İmparator) unvanını Türk hükümetinin kabul etmemesinde gösterilebilir.

Charles Quint’in o sırada Avusturya hükümdarlığında bulunan kardeşi Ferdinand, Türklerin fethetmiş

oldukları Macaristan üzerinde bir takım haklar iddia ederek İstanbul’a elçiler göndermiş ve bu elçiler 1530

senesi Vezir-i Azam İbrahim Paşa’nın huzuruna kabul edildikleri zaman kendilerine sulh şartı olarak dünyada

Osmanlı padişahından başka bir kimsenin (İmparator) unvanını taşımasına müsaade edilmeyeceği için

(Vilayet-i İspanya kralı olan Karlos’un) Almanya’dan çekilmesi ve (onun valisi olarak karındaşı

Ferendus)’un da her türlü iddiadan vazgeçerek Türk hakimiyetine girmesi şartından bahsedilmiştir.

Kanuni’nin 23 sene Nişancılığında yani o zamanki teşkilata göre Hariciye Nazırlığında bulunmuş

olan meşhur tarih yazarı Celalzade Mustafa Çelebi’nin “Tamakatü’l-Memalik”’inde Charles Quint’ten

bahsederken:

“Çevresindeki bir takım yalaka adamlarının nitelemesi ile imparator geçinir!” demesi işte bu milli

siyaset düsturundan dolayıdır. Kanuni’nin 938-1532’deki (Alman seferi)’nin en mühim sebeplerinden biri de

işte budur. Bu “Beşinci sefer, sefer-i hümayun”da takip edilen maksat Avrupa’yı fethedip doğrudan doğruya

Türk idaresine almak değil, Türk üstünlüğüne karşı gelebilecek hiçbir kuvvet bırakmayarak tekmil Avrupa

üzerinde umumi bir hegemonya kurmaktır.

Seferden sonra 1533 senesinin 22 Haziran Pazar günü akdedilen İstanbul analaşması bu maksadı

kısmen temin etmiş ve Kral Ferdinand Osmanlı padişahını “Baba ve metbu” tanıdıktan başka kardeş diye

hitab ettiği vezir-i azamla da eşit sayılmayı kabul etmiştir. Charles Quint’in idaresinde bulunan bütün

devletler namına Türk hegemonyasına resmen boyun eğmesi kardeşi Ferdinand’dan 14 sene sonra 1547

tarihinde akdetmek mecburiyetinde kaldığı muahede üzerinedir. Bu ağır muahede mucebince her sene “ Mart

ayının evvelinde” Türk hazinesine otuz bin altın haraç verilmesi kararlaştırılmıştı..

Charles Quint’in Almanya İmparatorluğu tasdik edilmediği için “Vilayet-i İspanya kralı Karlo”

ünvanıyla iktifa mecbur olmuş bu muahede ahkamı Papalık makamıyla Venedik cumhuriyetine ve Fransa ile

Avusturya Kralları da bu anlaşmanın içine dahil edilmiş ve Avrupa üzerinde bir Türk hegemonyası kuran

böyle bir anlaşmayı bile karşı tarafın dilek ve ricası üzerine “Kemal-i İnayet-i Padişahane ”sinden dolayı

46

kabul buyurduğundan bahseden Kanuni bu şerefli vesikayı o senenin 23 Şaban Cumartesi günü tasdik

etmiştir.

Kendisini yeryüzünün yegane imparatoru ilan eden Sultan Süleyman’ı bu büyük dava uğrunda

giriştiği seferler esnasında Protestan mezhebini neşre çalışan Luther’in vaizlerinde Türklere mukavemeti

Allah’ın kuvvetlerine karşı gelmekle bir tuttuğu ve bir taraftan da Avusturya topraklarından birçok ailelerin

muntazam ve adil bir idare altında insanca yaşayabilmek için Türk illerine=Turana hicret ettikleri ve hatta bu

muhaceretler bir asır kadar devam ettiği için daha sonraları 1631 tarihinde Budin beylerbeyi Hasan Paşa

tarafından Payatin Eszterhazy’ye zulümden vazgeçilip bu muhaceret cereyanına bir nihayet verilmesi

hakkında ihtarnameler bile gösterildiği muhtelif vesikalarla sabittir.

Tabii artık hükümdarlar hükümdarı ve insanlık haklarının muhafızı vaziyetine geçen Kanuni ile

dünyada ondan başka imparator olamayacağını ilan eden hükümeti nazarında bütün yer yuvarlağı bir tek

Kızıl-Elma ve onun bulunduğu coğrafyada Turan haline gelmiş demektir.

Bu büyük fikir Kanuninin ölümü ile sönmüş değildir Ondan sonra da devam ettiği için, onun

torununun torununun oğlu olan ve on yedinci asrın başlarında dört sene saltanat süren Genç Osman’ın

Lehistan seferinde bile bu eski Türk ülküsünün başlıca etken olduğu çağdaş belgelere dayanarak yazılmış

önemli bir eserle ortaya konmuştur.

Birinci Ahmet, Birinci Mustafa ve İkinci Osman devirlerinde İstanbul’da bulunmuş üç Fransız

elçisinin evrakına dayanan (Madame de Gomez)’in 1734’te ikinci cilt olarak çıkan (Histire d’Osman)

ismindeki eserine göre, “Genç Osman” denilen dahi çocuğun Lehistan seferi Baltık denizine çıkmak, orada

donanma kurup hem Akdeniz’den hem Baltık Denizinden Avrupa’yı abluka altına alarak İtalya üzerinden

kıtanın ortalarına doğru yürümek imkanlarını temin için açılmıştır!

Her halde bu heybetli proje, “sultan-ı alem”in yer yuvarlağına hala bir Kızıl-Elma nazarıyla baktığını

gösterir. Eski Türk nesillerinin bir gün mutlaka varılacağından bahsettikleri Kızıl-Elma, Osmanlı çöküşünün

başlarında artık unutulmaya başlamasından itibaren çürümeye yüz tutmuştur. Bilhassa azamet devrinde elde

edilen Kızılelmaların çöküş devrinde birer birer elden çıkması, milli ideal sınırlarının nihayet devlet

hududuyla birleştirmiş ve işte o iki hudut birleştiği anda Kızıl-Elma büsbütün çürüyüp gitmiştir! Artık

Osmanlı İmparatorluğu’nun son gününe kadar yegane endişesi mevcudun muhafazasından ibarettir.

İnsanlığın, hayvanlıktan en büyük farkı, ideal ihtiyacında gösterilebilir. İnsanın karnı gibi kafası da

acıkır ve bu manevi açlığı ancak bir ideal doyurabilir. Memleketlerinde milli bir ülküden mahrum kalan bir

47

çok insanın tıpkı ithalat eşyası gibi hariçten gelen ecnebi ideallerine sarılmaları işte bu tabiat kanununun en

tabii neticesidir. Osmanlı idaresinin çöküş asırlarında ve bilhassa Tanzimat’tan itibaren hiç takdir edemediği

gerçek hakikat budur.

Türkiye İçinde ve Dışında;

Türkçülükten Turana Doğru.

Turancılık hareketi olarak da adlandırılan Türkçülük hareketinin gelişmesini tayin eder bulunan

amilleri şunlardır:

- XIX. Asırdaki çok çeşitli milli hareketlerin ortaya çıkışı (Rum, Alman, İtalyan, Islav, Ermeni,

Arap): Bunların birçoğu doğrudan-doğruya Osmanlı İmparatorluğuna yönlendirilmiş bulunmakta idi.

- Osmanlı İmparatorluğunun uğradığı hezimetler ve bunların neticesi olarak Balkanların, Afrika’nın

ve nihayet Asya’da Suriye, Arabistan, Irak ve Musul’un kaybolması. İmparatorluğun toprak parçaları birer

birer elden çıktıkça, Anadolu’daki Türk unsuru, yalnız nüfus bakımından değil, aynı zamanda devletin

emniyet ve selameti bakımından da istinad edilebileceği yegane temel unsur olarak gittikçe ehemmiyet

kazanmış oldu.

- Türkoloji'nin ilerlemesi: Türkiyat, Türk milletlerinin listesini verdiği gibi, bu milletlerin dil

yakınlığının da ortaya koyup, eski Türklerin tarihini aydınlatmakta idi.

- Rusya’da öncelikle bir Türk-Tatar İslam, münevver sınıfının teşekkülü ile 1905 hadiselerinin

Rusya’daki Türk Medyasına verdiği hız. Ali Hüseyin-zade (Bakü), Yusuk Akçura (Kazan), Ahmed Ağaoğlu

(Karabağ) gibi şahsiyetler bu hareketi kuvvetle canlandırmakla kalmamış, hatta Türkiye’deki Türklerden

gelen büyük desteği de yönlendirmişlerdir.

XX. asrın başında Türkiye’de üç siyasi görüş mevcuttu: İslamcılık, Garpcılık ve Türkçülük. Bu

görüşlerin serbestçe münakaşası (1902-1903 senelerinde) Kahire’de çıkan Türk adlı gazetede yapılmıştı.

Türkçülük görüşü, Yusuf Akçuraoğlu tarafından temsil ediliyordu. Onun “Üç Tarz siyaset” adlı kitabı, bu

harekete ait programın gelişmesinde mühim bir rol oynamıştır. Akçura, Osmanlılığı, Türklerin imtiyazlarını

kısmak gayretinde bulunduğundan ve İslamların haklarını tanıyan Müslümanlığa karşı hareket ettiğinden

dolayı tenkit ediyordu. Diğer taraftan da Pan-islamizm (İslamcılık) gayri müslimleri kızdırıp, bazı Avrupa

48

devletlerinin mukavemetine maruz bırakıyordu. Müellif, en büyük engel olan Rusya’nın, diğer devletlerin

yardımıyla bertaraf edilebileceğini düşünerek Pan-Türkizm’i ilan etti.

Aynı Türk gazetesinde Akçura’nın tezi, Osmanlılık adına liberallerden Ali Kemal tarafından tenkit

edildi ve Ahmed Ferid tarafından da hayalle uğraşmakla itham olundu; zira ona göre, İslamcılığın tatbik

kabiliyeti yoktu. Pan-Türkizm ise, henüz ortada görünmüyordu.

Temmuz 1908 ihtilalinin patlak vermezi üzerine önce Osmanlılık (yani, bütün unsurlar için maddi bir

Osmanlı vatanı) fikri galebe çaldı; daha senesi dolmadan, İttihat ve Terakki Fırkası, Osmanlı imparatorluğunu

teşkil eden unsurların uzlaşmaz temayüllerinin mevcudiyetine kanaat getirdi. Türkçülük hareketi hızla

gelişmeye başladı.

24 Kanun-ı Evvel 1908 tarihinde İstanbul’da bütün Türk kavimlerinin ahval ve efalleri’ni tetkik

etmek üzere Türk Derneği kuruldu; ancak bu cemiyetin alakası, hakikatte, Yeni Lisan, Genç Kalemler vb.

mecmualarda münakaşa edilen lisan meselelerine inhisar etti; 1911 tarihinde, ilmi faaliyetin genişletilmesi

maksadıyla (Turan Neşr-i Maarif Cemiyeti) adıyla Turancılık cemiyeti kuruldu ve Kanun-ı Evvel’de Yusuf

Akçura tarafından idare edilen Türk Yurdu dergisinin birinci sayısı çıktı. 25 Mayıs 1912 tarihinde ise, Türk

kültürü ile uğraşmak üzere Türk Ocakları kuruldu.

Aynı sıralarda, önce Selanik’te (1909) faaliyet gösteren ve 1910’da İttihat ve Terakki Fırkası’nın

merkez heyetine aza seçilen Ziya Gökalp, daha sonra çalışmasına İstanbul’da devam etti (1912). Gökalp,

Türklüğün kanında yatan hatıraları, bir seri manzum neşriyatı ile uyandırmağa çalıştı. O, esrarengiz Tûran

memleketinin manevi varlığını temsil eden Türk idaelini şu yolda terennüm ediyordu: “Oğuz Han’ın oğulları

Turan memleketini asla unutmadılar”. Turan, Attila, Farabî, Uluğ Bey, İbni Sina gibi büyüklerle

birleştirildi: “Türklerin vatanı ne Türkiye’dir ne Türkistan, onların memleketi büyük ve ebedî Tûrandır”.

Ziya Gökalp nazariyesi şu formülde tecelli ediyordu: Türkleşmek, İslamlaşmak, muasırlaşmak.

Onun nazariyelerinin sistematik izahı “Türkçülüğün esasları” adlı kitabında bulunmaktadır. Bu kitapta

Turan mefhumu, tatbike de müsait manada değişikliğe tabi tutulmuştur.

Ziya Gökalp, milleti, müşterek dil, din, ahlak ve estetik müesseseleriyle birbirlerine bağlanan

fertlerden mürekkep bir topluluk olarak tarif eder. Turan, Türk, Moğul, Tonguz, Fin ve Macar milletlerini

içine alan bir halita değildir. Turan tabiri münhasıran Türk kabilelerini içine alan bir kelimedir. Türklerin

birleşmeleri ancak merhale merhale gerçekleşecektir. Türkçülüğün ilk hedefi, Oğuz Türklerinin, yani Türkiye

Türkleriyle, Azerbaycan’daki, İran ve Harizm’deki Türkmenlerin harsî birliğidir. Bunların siyasî birlikleri

49

şimdilik göz önünde tutulmamaktadır; fakat gelecek hakkında hiçbir şey söylenemez. Diğer taraftan Tatarlar,

Özbekler ve Kırgızlar kendi harslarını yaratmak ve ayrı-ayrı teşkil etmek yolunda ilerleyecek olurlarsa, kendi

adlarını muhafaza edecekler ve o zaman Turan kavmî bir camia teşkil eden bu saydığımız milletler hesabına

birleştirici umumi bir tabir vazifesini görecektir.

Turan romantizmi, sırf edebî sahada da akisler bırakmıştır; bu cümleden olarak Ahmed Hikmet’in

Altın Ordu, Halide Edip’in Yeni Turan 1913, Aka Gündüz’ün Muhterem Katil, Müfide Ferid’in, Aydemir’i

zikredilebilir.

Birinci Cihan Harbi esnasında Osmanlı imparatorluğunu idare eden İttihat ve Terakki Fırkası hiç

olmazsa Müslümanlara ait hususta resmen Osmanlılık siyasetini ilan ile Türkiye’nin Türkleşmesini

gerçekleştirdi.

Son Büyük Turan Devleti Osmanlıdır.

Süleyman Paşa’dan sonra, Necip Asım ve Veled Çelebi, Türkçülük fikrinin öncülerinden oldular.

Ahmet Mithat Efendi’nin Beykoz’daki yalısında, Cuma toplantılarında bu fikri geliştiriyorlardı. Yabancı ilim

adamlarının, Türkoloji sahasındaki çalışmaları da, Türklüğün gelişmesinde rol oynadı

Ondokuzuncu Yüzyılın ortalarında, Kırım’ın Bahçesaray’ının Gaspıra köyünde, ileride Türk

dünyasının büyük ideoloğu ve idealisti olacak bir çocuk dünyaya gelmişti. Orta tahsiline Rus askerî

mekteplerinde devam eden bu çocuk, Rus milliyetçiliğinin ve Panislavizmin ortasında, yarının

Türkçülüğünün ilk damlalarını, özüne dolduruyordu. Girit’de Türkler’in Rumlar tarafından öldürüldüklerini

duymuş, bir arkadaşı ile birlikte gizlice Odesa’da vapura binmişti. Pasaportsuz olduğu anlaşılınca yakalanıp

ailesine teslim edilmişti. Artık Rus mektebine dönmemiş, ileriki yıllarda da bir müddet Türk mekteplerinde

Rusça öğretmenliği yapmış, sonra da Paris’e gitmiştir. İsmail Beyin, “Tercüman” adlı gazetesi, 1883’de,

yarısı Rusça, yarısı Türkçe olarak çıkmağa başlamıştır. Gazetenin şiarı, “Dilde, fikirde, işde birlik”tir. Bütün

dünya Türklerinin aynı ağızla konuşmaları, “Boğaziçinin sandalcısından, Kaşgar’ın devecisine kadar”

aynı kelimelerle anlaşmaları, ortak bir edebî dilin doğması, fikir birliği doğuracak ve ona dayanan “İş”,

“hareket”, “aksiyon”, yani dünya Türklerinin birliği doğacaktır

Rusya’nın müslüman ve Türk tebaası üzerinde ihtisas sahibi sayılan Misyoner İlminsky ve Profesör

Simirnov gibi nüfuzlu müsteşrikler, gazetenin yayımlanmasına izin verilmesinin “siyasî bir hata” olduğunu

söylüyorlardı Öte yandan, Rus gizli polisi Okhrana’nın bir raporunda, adı geçen gazetede ve bu yolda

50

yürüyen diğer Türk gazetelerinde görülen İslam propagandasının, Pan-Türkizmi örten bir perde olduğu

söyleniyordu

Gaspıralı İsmail Bey, karısının ziynet eşyaları, evindeki eşyaları satarak, gazetesini çıkarmağa devam

etti. “Tercüman” ın kapatılması için birçok teşebbüsler olduysa da, İsmail Bey’in zekâ, maharet ve enerjisi

bütün Türk ve İslâm düşmanlarının entrikalarına mukabele ile yirmi otuz milyonluk Türk kitlesinin kendi

dilinde çıkan bu ufacık haftalık yegâne gazetenin yayınının devamını sağlayabilmiştir”

Türklük ve Müslümanlığa sıkı sıkı sarılarak, Batı’nın ilim ve tekniğini alma şeklindeki sentezi ve diğer

fikirleri, Türkiye Türklerinden başka, Kırım, Kazan, Azerbaycan ve Türkistan Türklerine de tesir etmiştir.

İsmail Bey’i takip eden birçok Türkçü ve Turancı yetişti: Yusuf Akçura, Hüseyinzâde Ali Bey, Ağaoğlu

Ahmet Bey, Sadri Maksudi (Arsal), Zeki Velidi (Togan), Abdullah Battal (Taymas) ve diğer birçok düşünür

ve hareket adamı.

1905’de yapılan Rus-Japon harbinden sonra, Rusya bir ideoloji kazanı haline gelmişti. 1917 yılına

kadar süren bu çalkantı esnasında Türkler, ne yazık ki bir şey elde edemediler. Duma’daki (Rus meclisindeki)

ve çeşitli kongrelerdeki çalışmalar neticesiz kaldı. Türk ve İslam topluluklarının, Rusya’nın her yerinden

gönderdikleri temsilcilerle yapılan bu kongrelerde alınan kararlar, hayata geçirilemedi. Türk topluluklarının

birazda kabileci davranışları Büyük Turanı kurmalarına mani idi. Bilhassa Rus Çarlığının çöküşü sırasında,

tutulacak yolda anlaşma sağlanamadı. Kimi muhtariyet, kimi federasyon fikrinde oldu; Akılsızca mahallî

millîyetçilik yapıldı.. Gaspıralı İsmail Bey başta olmak üzere, Kırım ve Kazan Türklerinin ve Azerbaycan

Türklerinin Turancı görüşle yaptıkları çalışmalar semeresiz kaldı.

Gökalp, 1918 yılında “Yeni Mecmua”da yazdığı, “Rusya Türkleri Ne Yapmalıdır” başlıklı

makalesinde, “kabile şuurları” nın “marazi hadise” olduğunu, onun terk edilerek, yerine “millî şuur” un

getirilmesi gerektiğini söylüyordu. Fakat iş işten geçmişti. Orta Asya’da, “Birlik Tuvı”, “Uluğ Türkistan”,

“Türk Söz ve El Bayrağı”, “Turan”, “Hürriyet” gazeteleri “Bütün Türklük” ve "Büyük Turan" fikrini

işlemeğe başlamışlarsa da Ruslar, Türk ülkelerini bir bir işgal etti, Enver Paşa ve Basmacıları yok edildi. Bu

fikirler öldürülememiş, sadece çok sert tedbirlerle, su yüzüne çıkması önlenmiştir. Çolpan’ın şiirleri hâlâ

hafızalardadır. Hepsinin ümidi Anadolu Türklüğünün bir gün Kızılelma ya ulaşacağında ve Büyük Turanı

kuracağındadır.

1908’lerden itibaren, Türk Derneği, Tür Ocağı ve Türk Yurdu etrafında gittikçe gelişen Türkçülük,

Ziya Gökalp tarafından sistemleştirilmiştir. Prof. Zeki Velidi Togan, Ziya Gökalp’ı “Türkçülüğün manevî

51

rehberi olarak kabul etmeliyiz” diyor ve şunları ekliyor: “Yanlışları, eksikleri varsa tamamlamalıyız”

Gökalp’ın geliştirdiği Türkçülüğü, kültürel esasları üzerinde yürütmek, siyasetten uzak tutmak faydalı olur.

Ancak, Türk dünyasının kurtuluşu ve birliği de, bir ideal olarak gönüllerde yaşamalıdır tıpkı Kızılelma

Ülküsü Büyük Turan gerçeği gibi.

B ü y ü k T u r a n D e v l e t i n i , O ğ u z H a n k u r m u ş t u . O n d a n s o n r a k i l e r b u

y ü c e d e v l e t i d e ğ i ş i k h a n e d a n i s i m l e r i i l e a y a k t a t u t m a y a ç a l ı ş t ı l a r .

H u n l a r , G ö k t ü r k l e r , U y g u r l a r , A v a r l a r , H a z a r l a r , P e ç e n e k l e r ,

K u m a n l a r , K a r a h a n l ı l a r , G a z n e l i l e r , S e l ç u k l u l u r v e n i h a y e t B ü y ü k

T u r a n i d e a l i n i n s o n b ü y ü k t e m s i l c i s i , O s m a n l ı o l d u ğ u n d a n ş ü p h e y o k t u r .

G e ç m i ş t e k i o n l a r c a b ü y ü k T u r a n i D ü n y a D e v l e t i n d e s a b i t o l a n

d e ğ i ş m e y e n t e k u n s u r i s e M i l l e t t i r . Y a n i T ü r k M i l l e t i d i r v e t a b i o l a r a k

d i l l e r i n i n T ü r k ç e o l m a s ı d ı r . D e v l e t v e h a n e d a n i s i m l e r i g e l i p g e ç i c i

o l m u ş d e ğ i ş m i ş t i r , z a t e n b u n u n b i r ö n e m i d e y o k t u r . E s a s o l a n M i l l e t v e

o n u v a r e d e n ü l k ü s ü d ü r .

