

Türkler
ve

Medeniyet

Prof. Dr. İbrahim KAFESOGLU

İstanhul 1 '19'1

© Her Hakkı HAMLE

Basın - Yayın Organizasyon ve Dış

Tic. Ltd. Şti. 'ne ai ll ir.

HAMLE
BASlN- YAYlN

ORGANiZASYON ve DIŞ TİC. LTD. ŞTİ.
Hamam Sk. Kılıçhan 6/4 Cağaloğlu - İstanbul

Tel.: (0212) 512 76 07 • Faks: (0212) 520 15 79

Türkler
ve

Medeniyet

Prof. Dr. ibrahim KAFESOGLU

YA YlNEViNİN ÖN SÖZÜ

Türklük gurur ve şuuru, İslam ahlak ve faziletini hayat
tarzı ve yayın politikası olarak benimseyen Hamle Yayınları,
iki yüzyıldır süregelen soysuzlaşma, çürüme ve milli ben­
liğini kaybederek emperyalizmin arka bahçesi olma vetiresini
lersine çevirmek için gerekli tek reçetenin yeniden kendine
dönüş olduğu inancını taşımaktayız.

Türk Milleti binlerce yıldır süregelen hayatı içinde
milli kimliğine sıkıca sarıldığı, milli kültürünü bayraklaştırıp
bunu büyük ülkülerle desteklediği dönemlerde büyük me­
deniyetler kurmuş lider ülke durumuna gelmeyi başarmıştır.

Türk Milletini ilimde, ahlakta, teknikte, sanayide ve ta­
nmda dünyanın en ileri ülkesi yapmanın yolu Ülkücü Ha­
reketin hayat tarzı olarak benimsediği Türk Milliyetçiliği ide­
alidir.

Türk Milliyetçiliği, her türlü taklitten arınmış, Türk ta­
rihinden, Türk Millelinin bir.lerce yıllık mazisinden süzüp ge­
tirdiği kıyınet hükümlerinden kuvvet ve hız alan kutsal bir
hayat tarzıdır.

Hamle Yayın Dağıtım olarak insanımıza giydirilmeye
çalışılan ve yabancı tezgahlarda dokunan iğrelti elbiseyi yırtıp
atarak, bizi biz yapan moral değerleri, büyük Türk inkılabını
gerçekleştiren abide şahsiyetleri ve onların örnek hayatlarını
ön plana çıkarmak amacıyla yayınlar yapmaya kararlıyız.

"Yüzde yüz Türk olduğun gün cihan senindir".
H.N. Atsız

Allah (C.C.)'a emanet olmanız dileğiyle
HAMLE YA YlN DAGITIM

GARPLILAŞMA 'NIN NERESİNDEYİZ?

Memleketin istikbaliyle pek yakından i lgi l i bir husus,
asırl ık Garplı laşma davamız, son günlerde hararetini gittikçe
arttıran yeni münakaşalara mevzu olmaktadır. Çeşitli gö­
rüşler, A vrupai bir cemiyet halinde gelişmemizi s ağlıyacak
en uygun ve kestirme yolu seçmek gayesinde birleştiği için,
fikir teatilerinin feyizli neticeler dağuracağında şüphe yok­
tur. Bu itibarla minnetle karşı lanmal ıdır.

Bizde yenileşme hareketlerinin uzun bir mazisi var�ır.
İ lk teşebbüsler Genç Osman devrine kadar çıkar. I I I . Selimin
" Nizam-ı Cedid" ordusu bunun askeri. alanda ilk fiili te­
zahürü olmuştur. Ondan sonra, Garbe yönelme lüzumu ay­
dınlarımızı zaman, zaman meşgul eden mevzu haline gelmiş,
hele geçen asrın ikinci yarısında mescle bir çok cep­
helerinden ele alınmıştır. Mesela, la ı in harflerinin kabulü
fikri I 875 - 1880 yıl larında ortaya atılmış ve bu, mu­
hafazakar ve inkı lfıpçı tenıayüllerin belirmesine vesi le teşkil
etmişt i . O tarihten beri Türkiye'de hemen her nesli i lgi len­
dirmiş olan yeııileşme hareketleri daima iki zıd giirü�ün
mevcudiyetini meydana koydu. Bu fikir mücadelesi Ziya
Gökalp'e kadar uınuıniyetle eskiye taraftar o lanların ga-

- 7 -

lebesiyle neticelendi. O zamanlarda mil letin büyük bir ço­
ğunluğu yüzyıl ların kökleştirdiği görenekierin baskısından
kendini kurtaracak iktidarda olmadığı için, yeni lik İstiyen
zümre, koca bir cemiyetin düşünüş ve telakki lerinin ter­
cümanları sıfatiyle ortaya atılan "eskiye taraflar" karşısında
üstünlük sağlıyamıyorlardı . Hatta latin yazısının kabulünü
deği l , ancak Arab harflerinin ıslahını teklif edebilen Namık
Kemal bile, şüphesiz Şark kültürünün tesiri altında im­
paratorluğun siyasi bütünlüğünü korumak endişesi do­
layısiyle, tavsiyelerinde hakl ı idi. İkinci Meşrutiyet'in ge­
tirdiği kısmi ferahl ıklar felaketli muharebelerin, bizde
umumi uyanıklığa yol açması sebebiyle "muhafazakarlar" ile
"yeniciler" arasında fik i r bakımından bir muvazene teessüs
eder gibi oldu ki , bu devrenin tipik mümessili Z. Gökalp'tir.
Büyük mütefekkir ve sosyaloğumuz Türk tarihini, derin sa­
yılabilecek şekilde öğrendikten sonra, dinin milli bün­
yemizdeki ehemmiyetli rolünü gözönüne alarak, vazettiği
"Türkleşmck, İslamiaşmak Muasırlaşmak" formülü ile ha­
kiki garplılaşmanın ancak bu üç esasın bir arada ger­
çekleştirilmesi sayesinde mümkün olabileceğini i lan etti. Ni ­
tekim Avrupa medcniyeti de Hıristiyanlık, Rönesans ve
Roma hukuku temellerine dayanıyordu. Batının hı­
ristiyanlığa kar�ı. bizim İslamiyetirniz vardı; onun rö­
nesansına karşı, bizim muasırla�maınız yani müsbct ilim yo­
luna girmemiz lazımdı ve Avrupa'daki Roma hukukuna karşı
da, mi lli Türk örf ve an'anelerinin ciddiyetic telkiki ve mo­
dem hayata tatbiki gerekiyordu. Z. Gökalp'in escrlerinden
anlaşıldığına göre, İslamlaşmak, bu dinin özünü bulup onu
icra mevkiine koymak ve bütün dünycvi ve idari fa­
aliyetfmizi Kur'an hükümlerine uydurmak değil, hu­
rafelerden temizlenmiş saf İslamlığı milli bir inanç halinde
vicdanianınıza yerleştirmekten ibaretti. Fakat ne kadar te-

- 8 -

essüfe değer ki , yüz el l i y ı l l ık fikri dalgalanmalar ve türlü
acı tecrübelerin cemiyet bünyesinde vücude getirdiği de­
ğişmelerle kıvamını bulan bu muvazene, teferruatiyle iş­
lenerek, i l im ve vülgarizasyon yollanndan halka intikal et­
t irilerek, mi l letin ruhuna s indinlemedi ve ancak mahdut bir
zümrenin kavrıyabi ldiği mücerred fikirler olarak kald ı . Buna
mukabil 1923 - 1 936 arasında, bir mil letin hayatına nisbette
hiç mesabesinde olan 1 3 yıl gibi pek kısa zaman içinde mu­
azzam i nkılaplar yapı ldı . Cumhuriyet devrinin hamlelerini
bugün daha iyi görüyor ve manalandırabi liyoruz: eğer milli
kültür araştırmaları sahasında sarfettiğimiz hummalı fa­
aliyetten; dinin parazil unsurlarını hayat dışı bırakmak,
islamiyete nüfuz etmiş hurafeleri koparıp atmak, memlekete
müsbet i l im zihniyetini sokmak, yolundaki gayretlerden; ar­
zuladığımız tam netice alınamamış ise; eğer, tarih tel­
kikierimiz bir takım "hassas kimseler"in istismarına uğramış,
dil hareketlerinde Türkçemiz tanınmaz hale gelmiş ise, bu,
her halde Z. Gökalp "muvazene"sinin, manevi hazırl ığın, lü­
zumlu olgunluğa erişememesi yüzünden olmuştur. Yine aynı
sebeple, bir mi l letin iman sahasında yalpalaması, saf vic­
danların din simsarları e l inde oyuncak olması önlenememiş,
milli bünyeyi modern bir cemiyet seviyesine ulaştırmak hu­
susunda geleneklerimiz inceden ineeye araştırılarak mil li
özel likler hareket noktası yapılacak yerde, Avrupa ka­
nunlarının tercümesi ehven sayılmıştır. Şimdiye kadar ya­
pılanların Türk mil letini yükseltmek gayesine matuf çok
halisane ve samimi di leklerden doğduğu ve mes'ut bir is­
tikbalin gerçekleştirilmesi uğrunda girişi len harikulade fa­
aliyetler olduğu şüphe götürmez. Fakat hakikat şudur ki,
Garb zihniyeti bir taraftan, pek cüz'i bir zümreye ve dışa
münhasır kalmış ve maalesef cemiyetin içten his ve idrak et­
tiği, vaz geçilmesi caiz olmıyan bir ihtiyaç halini alamamış;

- 9 -

diğer taraftan, aynı hadise, Garbın zahiri şaşaasına kendini
lçayıtsız, şartsız teslim edenlerde, körükörüne Avrupa hay­
ranlığı ile, iki bin beş yüz yıl lık mazimizin yok farzedilmesi
gibi realiteyi inkar edici garib bir telakki husule getirmiştir.
Sözde Avrupailiğin zebunu bir kısım aydınlarımız mesela
Türk tarihine manasız ve maksatsız muharebeler yığını,
çapul ve yağma seferleri gözüyle bakmakta, gerek
islamiyelten önce, gerek islami devirde yarattığımız me­
deniyetleri göçebe kütlelerin tesadüfi İcraatı saymakta, hatta
bu türlü konuların bahis mevzuu edi lmesinden utanç duy­
maktadırlar. Tamamİyle sathi ve temelsiz görüşlere dayanan
bu düşünce bile, başlı başına, Avrupalı olmak imkanını or­
tadan kaldınnağa kafidir. Çünkü hakiki Avrupalı mazisini
asla unutmaz, dinini de ihmal etmez. M i lletini hor gören, ta­
rihini, geleneğini, örfünü, mil li mefahirini reddeden bir tek
Avrupalı mevcut değilken, bizde bu gibi hususları ağza al­
maktan adeta korkan kimselerin Avrupa kafası taşıdıklarını
iddia etmesi sadece gülünçtür.

Görülüyor ki, garblılaşma meselesinde, tıpkı yüz sene
önce olduğu gibi, bugün de derin görüş farkları vardır. Bir
kısmı Avrupa yı aynen taklit sevdasında, diğerleri milliliği
kaybetmemek şartiyle garplıla�mak emclindedir. Bu iki lil ik,
bizde kuvvetli bir tarih ve ınazi �ııuru yerieşineeye kadar
sürüp gideceğe benzemektedir.

İşin garibi, inkıHiplarımızı, yeni l ik lıarck cılcrimizi dik­
katle takip eden Avrupalı lar arasında da aynı görüş ikiliği
müşahede edi l iyor: tanınmış İngiliz ıarihçisi Toynbee'ye
göre, bir kültür bir "hayatiyeı bütünüdür", ya Lamamen alınır,
veya hiç alınmaz; yabancı bir kültürden istenilen unsurların
çekil ip alınması ve geri kalanın terkedilmesi mümkün de­
ğildir. Sayın bilgine göre, yeni bir medeniyete geçişte mu-

-10-

vaffakiyet, o medeniyelin ancak tamamen benimsenmesine
bağl ıdır; Petro Rusları bu sayede medenileştirmiş, Cum­
huriyet Türkiyesi de "ya hep, ya hiç" düsturunu id rak i le,
Avrupanı n her şeyini istisnasız kabul ettiği için modem dev­
let haline gelmiştir. Diğer bir İngiliz H.A.R. Gibb ise, du­
rumu başka türlü mütalaa ediyor. Buna göre, medeni
tekamül lerini henüz ikmal edememiş İslam mi lletleri, bu
arada Türkler, yeni bir peygamber çıkarmak suretiyle gerçek
kurtuluşa erişebil irler! Şark alemi için din unsurunu birinci
planda alan Gibb'e, peygamberler devrinin artık tarihe ka­
rıştığını hatırlatmak kafi bir cevap teşkil eder. Lakin Toyn­
bee'nin noktai nazarı üzerinde biraz durmağa lüzum vardır.
Evvela, Ruslar ile Avrupalılar arasında, mil let olmanın baş­
lıca faktörü olan din bakımından bir ayrılık mevcut deği ldir.
Sonra, koyu Çarlık despotizminden bir komünizm tiranlığına
geçen ve Avrupanın ferde saygı esasına müstenid demokrasi
telakkisi ile i lgisi bulunınıyan Rus mil letinin gerçekten
medeni olduğu söylenebilecek midir? Türkiye'ye gelince,
Garplılaşma meselesinin bir türlü kökünden halledi lemediği,
eski müesselerden çoğunun halk örf ve geleneklerinde ya­
şadığı, Avrupalı olmak davasının istenilen çığıra gi­
rememesinden doğan endişeterin devam ettiği meydanda
iken, memleketimizin hakikaten muasır medeniyet seviye­
sine yükseldiği iddia edi lebilir mi? Medenileşrnek yalnız iğ­
reti k ı l ık değiştirme olmadığına göre, i leri münevver­
lerimizin kafasında bile en koyu şark zihniyetinin mev­
cudiyetini her hal ve harekctimizlc, hatta şu Garplılaşma mü­
nakaşasının açıkça belirttiği "körükörüne taklit arzusu" gibi
hiç de A vrupai olmıyan görüşlerimizle isbat etmiyor muyuz?

Garplılaşma mevzuunda Avrupa'da üçüncü bir fikir
daha var ki, enteresandır: İslam dünyasını uyandırma ce­
hidlerinin bir yandan dini reformcular ve d iğer yandan mo-

- 11 -

dem reformcular tarafından temsil edi ldiğini söyliyen Pierre
- Henri Simon, bunların çeşitli faaliyetlerin i hadiselerin ışı­
ğında tahl i l ile, şu hükme vanyor: "Her iki fikrin taraftarları
da netice elde edememişlerdir. Dini reformcular içtimai, ik­
tisadi ve siyasi sahalarda hiç tesir etmemekte, modem re­
formcular ise, her türlü manevi ölçüleri bıraktıkları için, Batı
medeniyetini sathi ve sun'i bir şekilde, beceriksizce taklid et­
mektedirler."

Yukarıdan beri yazdıklarımızın bu üç fikirden han­
gisinin isabetli olduğunu ve otuz yıl önce Ziya Gökalp'in tes­
bit ettiği muvazene ile hayrete şayan bir uygunluk gösteren
bu son görüş üzerinde ufacık bir mülahazanın Garpl ılaş­
manın henüz neresinde bulunduğumuzu beli rtrneğe kafi ge­
leceğini sanırız.

Özlediğimiz büyük gayeye ulaşmak, insan telakkisi,
ferd hürriyeti ve müsbet düşüncesiyle Avrupa kafasına sahip
olmak, ancak, milli varl ığımızın, milli vicdanımızın tam sağ­
lamlıkla muhafazası ve bunlara salim müsbet tefekkür zih­
niyetinin ilavesiyle kabil olabil ir. Mil li varlığımızın mes­
nedlerini , mazimizi, çeşitli kültürel istihalelerimizi, iyice
anlıyamadığımız müddetçe P.H. Simon'un dediği gibi, be­
ceriksiz bir Avrupa mukallidi olmaktan ileri geçmemiz
mümkün değildir. Halbuki, Türklerin iki bin beş ytiz yıl için­
de, kendilerini kaybetmeksizin, her türlü medeniyetlere ne
kadar kolayca girdiklerini ve ne kadar üstün eserler ver­
diklerini apaçık kaydeden tarihimiz, aynı zamanda, bugünkü
Avrupa medeniyetinin bütün faktörlerinin bizde de mevcut
bulunduğunu göstermektedir.

İKİ ÇEŞİT MEDENiYET ANLA YIŞI

Garpl ılaşma hareketlerinin istenilen neticeye ula­
şabilmesi için tarihimizin iyi bil inmesine, kendimize has bir
medeniyelin bulunup bulunmadığının ve eğer varsa, özel­
l iklerinin incelenmesine ve Türk mi lletinin tarihi vesikalara
dayanan 2500 yıl l ık mazisi boyunca türlü medeniyetler kar­
şısındaki durumunun açıklanmasına ihtiyaç olduğunu geçen
yazımızda işaret etmiştik. Bu seri makalelerimizde bahis ko­
nusu hususları izaha çalışacağız. Dava, Çin'de Tabgaçlar,
Avrupa'da Hunlar, Kumanlar, Bulgarlar, Uzlar v.s. gibi soy­
daşlarımızın uğradığı Türklükten çıkma tehlikesine maruz
kalmaksızın, yani milli benl iği kaybetmeden Avrupalılaşmak
olduğuna göre, yüzyıllardan beri geçirdiğimiz islihaleler ve
gelişmelerin cemiyetimiz bünyesinde bıraktığı tartulardan ne
gibi unsurların yeni l ik hamlelerini engellediğini ve han­
gilerinin onu Leşvike yararlığını tesbit eLmenin faydası mey­
dandadır. Bu, ilaç vermeden önce hastalığın teşhisi demektir
k i , fikirlerin avarelikLen, faal iyeLlerin hedefsiziikten kur­
tulması, etraftaki kördöğüşün yerini tarihi gerçekleri hareket
nokLası yapan sistemli düşüncelere bırakması ancak bu yolda
imkan içine girer.

Türk tarihini medeniyet bakımından ineelerneğe gi­
rişmeden evvel memleketimizde ve dünyanın her tarafında

- 1 3-

tam vuzuhla anlaşılmamış olan medeniyelin tarifi üzerinde
duracağız. B ilhassa İslamiyetten önceki Türk medeniyetinin
veya Türklerin katıldıkları çeşitl i medeniyetlerin bugünkü
medeniyet anlayışına uymadığı düşünülürse, medeniyelin
manasını kesin olarak ortaya koyma meselesinin bizim ba­
kımımızdan önemi teslim olunur. Devrimizin hakim ka­
naatine göre, medeni mil let, yerleşik, şehirl i , muayyen bir
toprağa bağlanmış olan mi llettir. Bunun aksi olan bir top­
luluk, her ne şekilde olursa olsun, geri, içtimal birl ik fikrine
yabancı, iptidai kütleler sayılıyor. Belli bir araziye yer­
leşmemiş, şehirli olmamış kavimlerde de, başka coğrafi fak­
törlerin etkisi ile, muayyen bir hayat görüşünün, hukuk
telakkisinin ve iktisat nizarnının bulunabileceği hesaba ka­
tılmıyor, yalnız şehirli veya yerleşik olmanın medeni­
leşrneğe yetmiyeceği düşünülmüyor ve bu arada tabii pek ala
köylerde oturdukları ve eski cite şartlarına uygun olarak bir
ma bed etrafında toplandıkları ve kafi derecede z iraat yap­
tıkları halde, en iptidai şekilde yaşamağa devam eden bir çok
kütlelerin mevcudiyetinden adeta tegafül ediliyor; netice iti­
bariyle, mesela Avusturalya yerlilerinin veya orta Afrika ka­
bilelerinin, bu tarife göre, medeniliklerini kabul etmek gibi
garabetlere düşülüyor. Hu, yanlış değil de, noksan görüşün
sebebi , zamanıınızda yer yüzüne hükmeden Avrupa kül­
türünün eski yunan citc'sine yaıı i �ehre dayaninakta olu­
şudur. Vaktiyle Akdeniz çevresinde yaşamış türlü mil­
letlerden aktarılarak Yunan yarımadasında sentezleşen ve
zamanına göre en mütekamil şekl ini bulan bu medeniyetin,
coğrafya icabı, başka türlü leeeliisi beklenemezdi . Eski
Mısır, Mezopotamya, Girid ve batı Anadolunun çeşitli
telakki ve inançlarının biriktiği saha olan eski Yunanis­
tandaki halk, elbette, geçimlerini sağladıkları dar vadilerde
sıkışmağa mecbur kalacaklar, manevi dertlerini de Pan-

-14 -

teanlarındaki i lahların yardımı i le giderrneğe çalışacaklardı.
İşte bu Yunan ci lesinin medeniyeti bilare hukuku Romadan,
manevi zenginlik ve salabetini de Hıristiyanlı ktan temin ede­
rek, zamanla lüzumlu tekamüller geçirdikten sonra bugünkü
Avrupa medeniyetini meydana getirmiştir. İslamiyelin me­
deniyet telakkisi de Avrupa düşünüşüne uygundur. Ye­
mendeki eski H imyer medeniyeti ile, Kızıldenizin sağ sa­
h i linde kain Mekke, Yesrib (Medine) gibi dini ve ticari
merkezlerden i lham alan islamlık, tabiatiyle, medeniyeti
aynı zaviyeden görecekti.

Fakat acaba, izah edilen umumi telilkkinin dışında me­
deniyetler mevcut olmamış mıdır ve uzun müddet şehir ha­
yatına i lt ifat etmiyen topluluklara mahsus ayrı bir medeniyet
tipi yok mudur? Bu soruya, dünya nimetlerinin harman ol­
duğu bölgelerde deği l , tabiatın görülmemiş hasisliği içinde
kıvranan steplerde orijinal bir medeniyelin kurucusu Türk
soyunun mensupları olan bizler iftiharla: Evet ! diyebil iriz.
Batılı bi lginler bu eski Türk medeniyetine "Atlı Kültür"
adını vermişlerdir. Fakat biz bu kültürde atın ilk planda
mevki almasının, tıpk i Batı medeniyetinin teşekkülünde ol­
duğu gibi, coğrafi zamretlerini gözönüne alarak, ona "Bozkır
Medeniyeti " diyoruz. Yaratıcıları olan Türklerden başka,
İran'da Partlar, Alanlar, Güney Rusya'da İskitler v.s., doğu
Asya'da Moğollar gibi çeşitli kavimleri kucaklayan ve ta
Mançurya'dan Tuna boyuna kadar binlerce kilometrelik Ev­
razya kıtasında 1500 yıl devamınca hakim olan Bozkır me­
deniyet i , şehire ve mabede istinad etmiyordu ama, Ziya Gö­
kalp'ın medeniyet tarifine uygun olarak, bel l i hukuki
prcnsiplere, iktisadi nizamlara, dini sistemlere dayanan ci­
lıaıı�ümul bir dünya görüşünün mümessil i idi. Türkler daha
ıııilild sıralarında kendi lerine mahsus yaşayışları (gezici) ori­
ıiııal sanatları (hayvan sti l i) , sonradan Avrupalılarca takl id

-15-

edilen muharebe usulleri (Turan taktiği), semavi din­
lerdekine benzer inançları (Tanrı), hatta zamanımız Av­
rupasının başlıca i lkelerinden biri sayılan laik'lik (Ha­
zarlarda, Uygurlarda, Büyük Selçuklularda) hakkında
fikirleri olan ve her nereden bakı l ırsa bakılsın, Batı dün­
yasile baş başa giden bir medeniyete sahiptirler. Pek tabiidir

-ki, Bozkır medeniyetinde eski Yunan cite'si yoktu, oradaki
gibi milbedler yapılmıyordu, ç iftçilik de cüz'i idi. Fakat bu,
Bozkır medeniyeti için bir kusur, bir ayıp değil bilakis Ev­
razyanın coğrafi teşekkülüne en uygun gelen tarzdı. Stepte
esasen ziraat yapılamaz, daha ziyade gezici olan kütlelerin
sabit bir milbed etrafından toplanmaları mümkün olamazdı.
Onlar manevi dayanaklarını başları üstünden hiç eksik ol­
mayan gökte ararlar, inançlarını kalbierinde taşırlardı .
Hemen işaret edelitn ki, Bozkır medeniyeti mensuplarını
alelade göçebelerle karıştırmamak lazımdır. Hakiki göçebe
ne şehre girebilmiş, ne de Atlı Kültür seviyesine çı­
kabilmiştir. Arabistan bedevileri, kuzey Afrika Berberileri,
Asyanın bazı yerlerinde hala k lan çağını geçernemiş Moğol
kavimleri, bir taraftan Avrupa diğer taraftan Bozkır me­
deniyetiyle çok sıkı temasianna rağmen, 2000 yıl önce nasıl
idiyseler, bugün de aynı kalmışlardır. Avustralya ve Afrika
yerl i lerinin mesela Parisli yanında mevkii ne ise, badiye ha­
yatını terkedemiyen, cebri iskanlarda hile en hasit medeni te­
zahürlere şiddetle cephe alan saydığımı;�. göçebe grupların da
Atlı Kültür karşısındaki durumu o olmuştur. Yalnız
İslamiyetten önceki Türk devletlerini değil , saraylan, muh­
teşem camileri ve diğer türlü mimari ve sanat eserlerile, Batı
medeniyetini 500 sene Şarkta muvaffakiyelle yaşatmış olan
Osmanlı imparatorluğunu dahi göçebelikle itharn eden ay­
dınlarımızın bu noktaya bilhassa dikkat etmeleri en başta
gelen dileklerimizden biridir.

- 1 6 -

Bütün bunlar, bazı larının ima ettikleri üzere, şimdiye
kadar medeniyetten nasipsiz kalmış primilif mahiOklar ol··
madığımızı, aksine Avrupanın karanl ık devirlerinde bile ci­
hanşümul bir medeniyel fikri ve görgüsü ile mücehhez bu­
lunduğumuzu ortaya koymaktadır. Eski Türk medeniyetinin
incelenmesi, zannımızca, bize bugün takip edeceğimiz en
uygun yolu gösterecek ve Garp dünyasının maneviyalından
başka, onun maddi unsurlarına aslen sahip bulunduğumuz
şuuru, Batı medeniyetini yadırgamadan benimsernemizi çok
kolaylaştıracaktır.

- 1 8-

ESKi TÜRK MEDENiYETİNİN T ARİHi ROLÜ

Geçen yazımızda, i l im aleminde "Atlı Kültür" diye
anılan Bozkır medeniyetinin başlıca özell iklerini tanıtmış ve
Evrazya steplerindeki çeşi tli mi l letierin yüzyıllarca bağlı kal­
dıkları bu, dini, hukuki ve sosyal telfikkiler manzumesinin,
tarihten önceki çağlardan m. 14 - 15 . asırlara kadar tesirini
devam ettirdiğini söylemiştik. Medeniyetler tarihi araş­
tırıcılarından bazıları, Türklerle birlikte bozkırlarda yaşayan
Moğollarla bir kısım İranlıların da bu kültürün yaratıcıları
arasında yer aldığı düşüncesinde idiler. Halen bu görüş, ter­
kedilmiş bulunuyor. Mi l letierin ana vatanlarının tayini hu­
susundaki çal ışmalar ilerledikçe, İranlıların aslında Orta -
Doğu'nun güney bölgesi ahal is i ; Moğolların ise Baykal gölü
M ançurya orman lık mıntıkasının yerli halkı oldukları ve ya­
bancı kavimlerin ancak muahhar devirlerde steplere ya­
yıldıkları daha iyi anlaşılmaktadır. Buna karşıl ık, yine son
yıllarda yapı lan coğrafi, etnoğrafik ve bi lhassa Icnguistik tet­
kiklerle, Atlı Kültürün be�iği batı S ibirya düzlüklerinin yani
Hazar denizi - Ural dağları haııından doğuya Alıayiara kadar
uzanan gcn1ş sahanın Türk ana yurdu olduğu tesbit edil­
mi�tir. O halde, maddi ve manevi alanda orijinal bir dünya
görü�ünü temsil eden Atlı Kültür doğrudan doğruya Türk­
lerin malıdır.

Stepler coğrafyası i le, orada gelişen beşer karakteri in­
celendiği zaman, B ozkır medeniyetinin gerçekten top­
lulukları tabiatın esaretinden çıkararak, insan zeka ve i ra­
desini coğrafyaya hakim kılan muazzam hamlelerde hareket
noktası teşki l ettiği görülmektedir. Her şeyden önce, bozkın
Asya ve Afrika'daki kum deryalanndan ayırmak lazımdır.
Çöllerde pek dar sahaya münhasır ve mahdut m iktardaki va­
haların dışında, insanlığın gidişi üzerinde tesirli faaliyetler
göstermek kabil değildir. Fakat, kesif ziraate elverişli ol­
mamakta beraber, hayvan yetiştirrneğe çok müsait boz­
kırlarda medenileşmeyi teşvik edici şartlar daima mevcut bu­
lunmuştur. Toprağı n lüzumu kadar verimli olmayışı, başka
yerlerdeki kütleleri rehavete sevkeden bolluktan ve tabiat ni­
metlerinden mahrumiyet, bozkırlıyı azimli ve hayat mü­
cadelesine zorlamış ve onu her mevsimde hatta her gün için
geleceğini garantilernek için uzun vadeli hesaplarta karşı
karşıya bırakmıştır. Meseleleri kı l ı kırk yarareasma dü­
şünmek, türlü darlık ihtimallerine karşı, her zaman tetikte
bulunmak mecburiyeti onda istikballe i lgil i husustarla daima
yakından meşgul olmak melekesini doğurmuştur. Yine kısır
ve hasis bozkır ikl iminde maişet derdi ve yaşama gailesinin
yüklediği vazifelcr, yardımlaşma, birbirlerinin durumunu
göz önünde tutma, kısaca tesanüt fikrine de vücut vermi�tir.
Tabiaıle bu amansız pençelqmc esnasında haşarı elde eclc­
bilenlerin, yani hayatın muvarfak simalarının saygı gömlesi,
onların bir asaJet halesiyle çevrilmesi de ayni sebepten ileri
gelir. Türkler arasında bugün dahi değerini kaybetmemiş
olan asaJet mefhumunun menşei budur. Atlı Kültürünün
henüz gelişmekte olduğu çağlarda türkler, kendilerine daha
kolay hayat şartları sağlayan, h imayekar ve hasımlardan ko­
ruyucu seçkin şahsiyetleri, yı ldırımların, şimşeklerin, sa­
ğanak halinde yağmurların kaynağı olduğu için en büyük

- 20 -

kudret tanıdıkları "Gök Tanrı" i le bir tutmuşlar ve kendi hü­
kümdarlarını Tanrı'nın oğlu saymışlardır. Karşıl ıklı yardım
fikri ile asil ve kudretli k imselerin emrinde müşterek hedefe
yürümek şiarı maşeri vicdanda bir kere yerleşince, artık
yurdu ve mil leti uğruna canını fedaya hazır şövalye ruhlu
kahramanlarla dünya fütuhatına çıkmak işten bile değildir.

Böylece teşekkül eden Türk karakteri , yine bozkırların
özel l ik lerinden doğan bir çok maddi imkanlarla des­
teklenmiştir. Bi lindiği üzere, stepler göz alabildiğine uzanan
ovalardan ibarettir. Orada ne karlı dağlara, yeşil vadilere, ne
de karanlık ormanlar içinde buğulara bürünmüş olarak akan
nchiriere ve bol köpüklü çağlayanlara rastlanır. Tabiat zen­
ginliklerinden ebediyen mahrum olan bozkırlı, yalnız sonsuz
kara toprakla, uçsuz bucaksız gök kubbesini tanır. De­
diğimiz gibi, o semaya Allahl ık iziife etmiş, çok şeyler borç­
lu olduğu toprağa da bütün varlığı i le bağlanmıştır. Stepler
halkında vatan duygusunun bulunmadığı fikri temelsiz bir
görüştür. Çünkü bozkırl ının; südünden, etinden, derisi ve kı­
l ından faydalandığı, sürülerini o toprak besler. Hayat mü­
cadelesinde en büyük yardımcısı olup, ehlileştirdiği, üretip
yetiştirdiği allariyle devrin en sür'atli vasılasını veren de
odur. Bozkır kültürünün merkezini teşkil eden atın insanların
emrine hazır uysal bir mahluk haline getirilmesi, bazı et­
nologlarca, devrimizdeki tayyare, radyo keşifleri kadar
mühim sayılınaktadır. Gerçekten o zamanlar, kalabalık sığır
ve koyun sürülerinin idaresi, uzak mesafelerdeki atiaklara
vaktinde yetişilmesi ancak atla mümkün olabilmiş ve at, mu­
ayyen bir yere bağl ı , yiyeceğini toprağı biraz eşelemek su­
retiyle zahmetsizce kazandığı için sür'atin kıymetini henüz
idrilk edememiş yerleşik kavimler üzerinde bozkırlıların
hakimiyetini sağlayan başlıca unsur olmuştur. Keza at ter­
lıiycsi, geniş steplerde sürülerin sevk ve idaresi, otlaklar et-

- 2 1 -

rafında cereyan eden mücadeleler, bozkırl ıyı metanet, tec­
rübe, cengaverl ik ile bezemiş ve onu çok esaslı bir or­
ganizasyon melekesine sahip kılmıştır. Tabiatle boy öl­
çüşmenin neticesinden başka bir şey olmayan, sağlam
bünye, karakter, irade kuvveti, mücadele arzusu, teşkilat,
sevk ve idare kabil iyeti gibi hu-susiyetleri dikkate alınırsa,
Bozkır medeniyetinin insanl ığa yaptığı. emsalsiz hizmet,
kendi liğinden anlaşılır. Zira medeniyetler için hareket nok­
tası teşki l eden bu özell ikler ve şartlar dünyanın herhangi bir
tarafında mevcut olmamıştı . W. Koppers, O. Menghin gibi
şöhretl i bilginler, medeniyet bahsinde Atlı kü ltürün en eski
medeniyet örneği olduğunu ve bütün medeniyetlere te­
kaddüm eden bu eski Türk medeniyetinin diğer medeni­
yetlerin doğuşunda birinci derecede rol oynadığını kabul et­
mişlerdir. Son ilmi neticelere göre, eğer Bozkır kültüründeki
teşkiHitçıl ık, sevk ve idare bi lgisi ve layık simalar etrafında
cemiyeıçe toplanmak fikri olmasaydı, dünyanın hiç bir kö­
şesinde modem medeniyelin dayanağı ana faktörler vücut
bularnıyacak ve insanlık bugünkü Avrupa kültürünün te­
şekkülü için daha bin lerce yıl beklemek zorunda kalacaktı.

Mesele, bizzat Türk tarihi bakımından çok daha alaka
vericidir. Türkler zaman zaman Çin denizine, Hindistana,
Mısıra; Avrupa'da İtalya'ya, Fransa içlerine ve Manş sa­
hi l lerine kadar uzanmışlar, her yerde çahucak hakimiyel kur­
muşlardır. Lftkin, Anadolu hariç, hiç hir memlekette tu­
tunamamışlar, kısa bir müddel içinde devletleri yıkılmış,
kendileri dağılmış ve yabancılar arasında mahvalup git­
mişlerdir. Bu durum mil li tarihimizin başta gelen prob­
lemlerinden olsa gerektir. Dünyayı isıila eden Türk kuv­
vetleri yanında Anadolu'ya gelenlerin sayısı pek cüz'i olduğu
ve Anadolu'ya yerleşmek için dökülen kan, dünya öl­
çüsündeki kayıplarımızia kıyaslanamıyacak n isbette az bu-

- 22 -

lunduğu halde, Türklerin Anadolu'ya bu kadar candan sa­
rılmalarının, orada ebedl vatan yaratmalarının sebebi nedir?
Kanaalimize göre, bu müstesna durumun sırrını Anadolu
yayiasının coğrafya ve iklim bakımından ilk Türk ana yur­
duna faziasiyle benzemesinde aramalıdır. İşte bir laraftan
dünya medeniyetinin teşekkülünde en mühim rolü oynamış,
diğer taraftan bize aziz bir yurt kazandırmış olan eski Türk
medeniyetinin büyük tarihi rolleri bunlardır.

Bu medeniyetin Avrupa düşünüşüne çok uygun gelen
diğer hususiyetlerini gelecek yazılarımızda belirtrneğe ça­
l ışacağız.

- 24 -

ESKİ TÜRKLERDE HUKUK

Toplu halde yaşayabilmek, duygu ve teHikki birliği i le
mümkün olur. Fakat yine bir cemiyetin meydana gelebilmesi
için yalnız müşterek düşünce, müşterek inanç ve müşterek
menfaatler kiifi değildir; bunların yanında, fertler arasındaki
münasebetleri, karşılıklı vazife ve yetkileri tanzim eden
hukuk kaidelerine de lüzum vardır. Bir bölgede oturup mu­
ayyen nizarnlar çerçevesinde birbirlerinin hakianna riayet ve
hürmet eden insanlar ancak cemiyet teşkil edebil irler. Dünya
medeniyetlerinin doğuşunda oynadığı büyük rolü belirttiği­
miz eski bozkırlı Türk kitlelerinin de bir takım içtimal pren­
sipleri olduğu ve yeryüzünde cemiyet hayatının ilk örneğini
veren bir medeniyet tipi olarak eski Türk medeniyetinin, örf
ve gelenekler halinde, bel li bir hukuk sistemine sahip bu lun­
duğu şüphe götürmez. Tarih, Türk mi l letinin Asyada ve di­
ğer kıtalarda bir çok devlet kurduğunu anlatır. İdareden mak­
sat, insanlar arasında devrin ihtiyaçlarına uygun bir hukuk
nizarnı koyarak onun hükümlerini yürütmek olduğuna göre,
cihana yayılınağa başladıkları andan itibaren ayak bastıkları
her ülkede derhal yeni yeni siyasi teşekkül ler vücuda getiren
ve çeşitl i kavimleri muvaffakiyelle idare eden atalarımızın
kendi nizarniarını asırlarca yabancı memleketlerde ya­
�atabi lmeleri, eski Türk hukukunun ne kadar sağlam temel­
lere dayandığını göstermekte, aynca, Türk hukuk pren-

- 25 -

siplcrinin diğer milletlerinkine nazaran üstün vasıflar taşıdı­
ğını da isbat etmektedir. Yalnız mil li tarihimizde deği l ,
Türklerle temasa gelmiş, başka kavimlcrin tarihlerinde mev­
cut, Türk idaresinin cereyanı hakkındaki, vesikalardan öğ­
rendiğimiz bu insani ve adil hukuk prensipinin teferruatı ma­
alesef hala incelenip ortaya konamamıştır. Ferdler arası
münasebetlerden devlet işlerine kadar cemiyetin her türlü
faaliyetlerini kadroladığı için medeniyetimizin meçhul kal ­
mış b ir çok noktalarının açıklanmasında baha biçi lmez fay­
dalar sağl ıyacak olan Türk hukuku ve eski Türk cemiyeti
bünyesinin i lmi yollarla araştmhp öğreti lmesi milli kültür
davamızın en başta gelen meselesi olsa gerektir. Ş imdilik bu
alanda bildiklerimiz Bozkır medeniyeti telakkilerinin sınırını
aşarnamakla ve aynı telakkinin devamı olması lazımgelen
"Oğuz Türesi"ne münhasır kalmaktadır. Oğuzların kalabalık
Türk boylarından yalnız bir tanesi olduğu düşünülürse, Türk
hukuku konusundaki cidden teessüfe değer cehaletimiz daha
iyi anlaşı lır. Bununla beraber halen bilinenleri, devrimiz Av­
rupa düşüncelerine hayret edi lecek derecede uygun düşen
cepheleriyle eski Türk medeniyetinin yüksek vasıflarını be­
l irtmeğe kafi gelmektedir.

Eski Türk ccmiyeti iş bölümüne göre ayarlanmış bir
nevi sınıflanma sistemi arzediyordu. Hayvan besleyen, çif­
çil ik eden halk, devletin ana dayanağı ordu, din adamları ve
bunların başında, hakimiyet a ltındaki ıopraklarla buralarda
yaşayan insanların tek sahibi olan hükümdar, mil li gele­
neklerin emrettiği vazifeleri yapmakla mükellef idi ler. Saygı
esasına dayanan örf ve adetler sınınarın birbirlerine lüzum­
suz müdahalelerini önlediği için, herkes yalnız kendine
düşen işi gömıek suretiyle cemiyet nizarnının ve devlet ic­
raatının aksaksız yürümesini sağlar ve mil li menfaatlerin ko­
runmasına yardım ederdi . Cemiyette bir sınıflanma olmakla

- 26 -

beraber, zümreleri birbirinden katiyetic ayıran "kast" zih­
niyeti yoktu. Ferdi gayret ön planda tutulur, çal ışkan ve hü­
nerl i olan layık bulunduğu mevki i alabil i rdi . Türklerde, zeki
ve kabiliyetli, fedakar ve vefakar kimselere saygı gös­
terilmesinde olduğu gibi, para i le satın alınmış kölelerden se­
c iyesi , cesareti ve cemiycti koruyan İcraati le imparatorluk ta­
cını giyrneğe muvafak olmuş şahsiyetterin zuhuru da bu
düşüncenin neticesidir. B ir kölenin hükümdarlığa yüksel­
mesini mümkün kılacak derecede şahsi hürriyet ve ferdi li­
yakate hürmet gösteren bir hukuk nizamma o çağlarda başka
hiç bir millette rastlanmamaktadır. İşte bir taraftan iş bö­
lümü, diğer taraftan seçkin sirnalara karşı saygı duygusu esa­
sında gel işen cesaret, itaat ve itimat melekeleri, cemiyette
anarşiye meydan vermemektc ve hayatın nonnal akışını te­
min etmekte idi . Türklerin tarihin her devresinde ve her
yerde varlıklarını duyurabil rneleri, asırlar boyunca uğra­
dıkları ağır felaketler ve suikastiara rağmen şerefle mev­
ki lerini muhafaza edebilmeleri ancak arzettiğimiz husustarla
izah olunabi l i r. Kültürümüzün inceliklerini bizim kadar kav­
rarnalarına imkan bulunınıyan bazı frenk tarihçi lerinin, Türk
medeniyetinin zayıflığı hakkında, belki sinsi bir zevkle, ileri
sürdüğü iddialar aydınlarımızı şaşırtmamalıdır. Biz evvela
kendimizi bilmek, kendimizi bulmak ve kulağımıza çarpan
sözleri kendi zaviyemizden ele almak zorundayiz. Mesela
Türk devletlerinin uzun ömürlü olmayıŞı, Avrupa bilgin­
lerinden çoğunu, gayet kolayca, Türklerin birl ik duygu­
sundan mahrum manevi nimetlerden nasipsiz, göçebe ve ip­
tidai yığınlar olduğu hükmüne götürrnüştür. Halbuki bu, te­
sanüt hissinin yokluğunu deği l , aksine, eski Türklerdeki va­
l.ifc ve mesuliyet duygusunun sağlamlığını gösteren de­
l i l lcrden biridir. Sayısız Türk siyasi teşekkülleri arasında ya­
hancı ordulann zoru ile dağılanlar 2 - 3 ü geçmez. Türk dev-

-27-

Jetlerinin bizzat kendileri tarafından yıkılınasındaki sebep
araştıncılann gözünden kaçmış görünüyor. Eski Türk ce­
miyetinde halkın devlete karşı yüklediği mecburiyetlere mu­
kabil, devletin de halkın yararına olarak bazı vazifeleri bu­
lunduğu şuuru hakimdi. Vazifesini yapamayan hükümdar
veya idareci tabaka uzaklaştırılır ve yeni bir hükümet ku­
rulurdu. Orhun ki tabelerinde Hakan'ın başlıca vazifesinin va­
tanı düşmandan korumak, milleti doyurmak ve giydirrnek ol­
duğu açıkça ifade edilmiştir. Hakan bunda muvaffakiyete
eriştiği müddetçe halk nazannda i lahileşir, tazim görür, fakat
beceriksiz davrandığı veya zulüm yaptığı takdirde Gök
Tanrı'nın ondan hükümdarlık yetkilerini geri aldığı düşün­
cesiyle, tahtından indiri l ir ve bu sırada tabiatile çok kere
zora baş vurulurdu. Gök - Türk, Uygur, Selçuklu, Osmanlı
v .s. gibi devlet isimlerinden de anlaşılacağı üzere, yeni boy­
lar veya yeni hanedanlar iş başına geçmekte, fakat mazisi ta­
rihin karanlıklannda kaybolan Türk mil leti edebiyete doğru
akıp gitmektedir. Hadise, Türk milletinin şark despotizmini
ve körükörüne boyun eğmeği reddettiğini belirtınesi itiba­
riyle, ayn bir önem taşır.

Burada lafsilatma giremediğimiz eski Türk hukuk
telakkileri zamanla çeşitli tesirler altında hayli değişikliklere
uğramış, bilhassa d inler bu hususta büyük rol oynamıştır.
Türk medeniyetinin özell iklerini Lamtınağa devam ederken
bu konuya da temas edeceğiz.

TÜRK KADlNI

Türkler Yakın - Doğuya geldikten sonra, eski mede­
niyetlerinin özell iklerinden bir kısmını unuttular, başka
inanç ve teHikkilere sahip oldular. Yeni ikl imlerde yeni bir
hayata geçerken, kuvvetl i islami akidelerin tesirile, ata­
larımızın, medeniyet değiştiren her milletle olduğu gibi, es­
kis ine göre büyük ayrıl ıklar gösteren bir dünya görüşü ka­
zanmaları ve dolayısiyle hukuki, ahlaki düşünüşlerinde mü­
him farklar husule gelmesi gayet tabii sayılmalıdır. Ancak
eski Türk medeniyetinin başlıca umdelerinden biri, kadın hu­
kuku ve kadının cemiyetteki mevkii, uzun yıl lar boyunca bir
taraftan dinin, diğer taraftan yeni hayat şartlarının baskı­
larına rağmen, fazla bir değişikl iğe uğramadan yaşamağa
devam etmiştir. Evvelce izahına çalıştığımız Türk hukukun­
daki hürriyet ve ferdi l iyakata saygı prensipine uygun olarak,
cemiyelle olsun, hakların ı koruyabilmişlerdir. Bu husus Ana­
dolu'da, bilhassa şehir hayatına nisbeten yabancı kalmış köy­
lerimizde açıkça görülür. Orada kadın, erkeğin tam bir yar­
dımcısıdır. Çeşitli güçlüklere erkekle beraber katlanır; tar­
lada, bağda, dağda, pazarda onunla birl ikte çalışır; en ağır iş­
leri görebilir; çocuklarının istikbali üzerinde kocası kadar te­
sirl idir. Hulasa, aile içinde ve etrafındaki akrabalardan mü­
rekkeb küçük cemiyelle söz sahibi bir varl ıktır. Anadolu'da
kadının mevki'i , elbette zamanımız Batı hukukunun ka­
dınlara tanıdığı, doğrudan doğruya kanuna dayanan hürri-

- 29 -

yetlerle mukayese edi lemez; lakim yurdumuzda bu kadın -
erkek eşitl iği fikrinin iki bin yı l l ık maziden arta kalmış bir
kıyınet olduğu düşünülürse değeri ve neler i fade ettiği ken­
di liğinden anlaşıl ır. Bizdeki kadın hukukunun sağlam te­
mellerini iyice kavrayabilmek için, kadına itibar ettiğimiz ve
onu en geniş hürriyet imkanlarına ulaştırdığımız devirlerde,
yani Ortaçağ ve daha önceki zamanlarda, medeniyelin beşiği
sayılan Avrupa'da, masum aile kadıniarına bile reva görülen
ve onları korkunç ıztıraJ?lar içinde öldüren "namus kemer­
leri" bağlamak adet i ve em sali barbarlıkların hatırlanrnası
kafidir.

Tarih, Türklerin kadına verdikleri , şerefli mevkii gös­
teren deli l lerle doludur. Eski Türk devletlerinde hatun yani
imparatoriçe, devlet idaresinde hakan'la ayni hukuka sihibdi .
Tahtda İmparatorun yanında oturur, siyasi konuşmalarda ve
elçilerin kab(i)ünde hazır bulunur, harb meclislerine işti rak
eder, savaşa dair müzakerelerde fikirlerini söyler; memle­
ketin iç işleri ve dış poli tikasında ancak hatunun da tasvib et­
tiği kararlar yürürlüğe girerdi .

VI - VII. yüzyıllardan kalma Türk kitabclerinde, gerek
İmparatoriçe gerekse anne olarak, hatundan saygı ile bah­
sedilmektedir. Hakan B ilge ll. Göktürk İmparatorluğunun
kuruluşunu anlatırken annesi ni Türklerde küçük çocukların
koruyucusu, şefkat ve sevgi i lahesi olan, Umay'a benzet­
mekle ve onun ölümünde büyük merasim tertiplediğini söy­
lemektedir. İsti laya uğrayan yurtda kadınların hakaret gör­
mesini en büyük felaket sayan sözleri de kadının cemiyetteki
yüksek itibarını bel irten noktalardır. Türk tarihinde kadının
en büyük mevki'lere çıktığına, cemiyet içindeki her türlü ser­
bestliğe rağmen daima iffetl i kaldığına dair de misallerimiz
vardır. Grek tarihçisi Prokopios'un hayranlıkla andığı güzel

- 30 -

Sabır kraliçesi Boğarık, süvarİ birliklerinin başında muha­
rebelere bizzat katılan kahraman bir Türk kadını ve aynı za­
manda dirayetli bir devlet reisi idi . Yine, Bizanslı yazar­
lardan Priskos'a göre, Ati lla'nın yanına giden Şarki Roma el­
çi leri evvela büyük Hun imparatorunun karısı Arıkan ta­
rafından kabul edilmiş ve parlak ziyafetlcrle ağırlanmışlardı.
Keza, X. asrın i lk yarısında Kuzey - Doğu Türkleri arasına
bir seyahat yapan İbn Fadlan, konakladığı bir Türk beyinin
evinde kadınların ve kızların misafir önünde dahi açık gi­
yinmiş oldukları halde son derece serbest hareket etmeleri
karşısında, şaşırıp kalmış, fakat yanındakiler kendisine,
erkek gibi aç ık ve serbest olan Türk kadıniarına yaklaşınanın
mümkün alamıyacağını anlatmışlardı . İşte çeşitl i zaman­
larda ve muhtel if bölgelerde kadın- larımızın durumunu or­
taya koyan birkaç tarihi ves ika ... Hele Anadolu'nun fethi nde,
kocası ve kardeşinin yanında döğüşen güzel, tahammüllü,
sağlam bünyeli Türkmen kadın ı . . . Her karışı kanla yoğrulan
bu aziz vatanda, el lerinde si lah, sırtlarında bebekleriyle sa­
vaşlara katılarak yeni bir yurt kurma heyecanı ve g�lecek ne­
si l lere mes'ud yuvalar hazırlama inancıyle temiz kanlarını
dökmekten saadet duyan mübarek kadınlar. .. Nihayet Nene
Hatunlar, İstikiiii mücadelesinin kahraman Kara Fatma'ları,
Ayşe Kadın'ları . . . Kısacası hak, hürriyet, mi l lete hizmet ba­
hislerinde karakterl i , fedakar Türk kadınının mil li tarih ya­
pısındaki emeği baha biçi lmez değerdedir.

Tarihimizin �urasından burasından ald ığımız bu ör­
nekler her halde mevzuumuzu aydınlatmağa yetişir sanırız.
Fakat Türk kadını, tarihin her safhasında daima aynı de­
recede hür olamamı�tır. Çok vakit o, söz söylemekten mah­
rııııı bırakılmış, cemiyet hizmetlerinden uzak tutu lmuştur.
Bi lhassa son asırlar böyledir. Her ne kadar Kur'andaki bazı
surc'ler kadının lehine tefsir edi lebi l irse de tatbikatta kadın

- 3 1 -

arka pHina atılmış, yüzü peçelenmiş, dış alemle alakası ke­
si lerek, harem'e kapatılmıştır. İnsan topluluklannın yarısını
teşkil ettikleri için cemiyet hayatında o nisbette rol aynaması
gereken kadının bu durumu müslüman kitlelerin kalkın­
malarını engelliyen en mühim sebeplerden biri olsa gerektir.
XI . asırda Türk kadınının sistemli surette normal hayatdan
nasıl uzaklaştırılınağa çal ışıldığını gösteren eserlerden biri,
meşhur vezir N izamülmülk'ün Siyasetname'sidir. Bu eserin
kadınlara ait fası l larındaki ısrarl ı telkinlerden çağdaş Sel­
çuklu Türklerinde kadının hala eski hürriyetini muhafaza et­
tiğini çıkarmak mümkündür. Büyük Sultan Melikşah'ın da
aynı devirde kad ın hukuku ve mülkiyet mes'elelerine dair
husus! bir kanun tedvin etmesi devlette kadın haklarının ko­
runması için alınmış mukabil bir tedbir olarak mütalaa edi­
lebil ir. Fakat daha sonraki zamanlarda bu gibi tedbirlere rast­
lanınıyar ve yavaş yavaş Türk kadınlığının da, tıpkı öteki
İslam memleketlerinde olduğu gibi, cemiyette lüzumsuz bir
unsur, süs eşyası derekesine indiri ldiği görülüyor.

Bu küçük hulasadan çıkarı lacak netice şudur: Cum­
huriyet devrinde kadınianınıza tanınan haklar Garb aleminin
bir lı1tfu deği l , yine Avrupa yoluyla, eski Türk an'anesinin
canlanması olarak kabul edi lmel idir. Bu ve buna benzer
tarihi gerçeklcrimiz, kanaatımızca, bizi Avrupa'nın zebunı1
alınaktan koruyacak, medenilqmc cchidlcrimizdc gc­
leneklerimizin büyük yardımlar sağladığı Inancı, mi lli ben­
liğimizi kaybetmeden garblı laşmamızı mümkün kılacaktır.

TÜRK ŞİİRİ

Türkçenin en eski edebi yadigarı, bugünkü bilgimize
göre, m. IV. asırdan iki mısralık bir şiirdir. 329 senesine ait
olup Çin yı l l ıklarında zaptedilmiştir. Daha evvelki devir­
lerden kalma, şekil ve mefhum bakımından edebiyat kri­
tiğine imkan vermeyen dağınık Türkçe keli meleri bir yana
bırakırsak, kısa fakat muntazam kafiyel i, mi l li Türk vezniyle
yazılmış, aynı zamanda bel irl i bir fikri ifade eden ve tam
1625 senelik maziyc sahip bu iki mısra'ın edebiyat tarihimiz
yönünden ehemmiyctle tetkike değer bir hatıra olduğundan
şüphe yoktur. 329 senesi daha doğrusu IV. asrın i lk çeyreği,
takriben üçyüz yıldanberi Asya Türklerinin Çinlilerle yap­
tıkları zorlu pençeleşmcler "Sonunda mes'ud neticelere ulaş­
tıkları devreye rastlar. Bu yıllarda hürriyet mücadelelerini ni­
hayete erdiren Hunlar, eski büyük Hun İmparatorluğunun
şerefli günlerini hatırlatır muvaffakiyeller kazanarak, yine
Çin topraklarında, yeniden müstakil devletler kurrnuşlardı .
Şimdiki dille "Orduları hücuma kaldır! . Düşman kuman­
danını esir al !" şeklinde ifade edilebilecek olan elimizdeki

-33-

şiir, o çağı terennüm eden ve ihtimal halk türküleri tarzın­
daki kahramanlık menkibelerinden küçük bir kısımdır. Man­
Züm olup sık sık tekrarlanışı, onun bozulmadan yabancı kay­
naklara intikal ini kolaylaştırmıştır. İşte dil imizin ilk edebi
yadigan, basit bir cümle veya benzerine çok rastlanan bir
aşk nağmesi deği l , bütün bir cemiyetin maşeri vicdanından
koparak o kitlenin hissiyatını topluca ortaya koyan destani
bir şiirin parçasıdır.

Bu küçük parça, aynı zamanda ezeli Türk karakterini
aksettirir mahiyettedir. Türkler umumiyetle ferdi ve benci l
duygu ve gayelerle girişilen kuvvet gösterilerine yani kaba­
dayıl ığa iltifat etmemişler, buna mukabil istiklal, mil li hay­
siyet ve emsali meselelerde hareketlerini, ulvi şahlanmalarla
şiirleştirerek kahramanlık haline getirmişlerdir. Göktürk
Devletlerinin kuruluşu ve sarsılmaları bu hususta şanl ı bir
örnek teşki l etmektedir. Gerçi VI. asır Türk tarihini ebe­
dileştiren Orhun kitabeleri manzum değild ir, fakat oradaki
satırlardan anlaşı l ıyor ki, ecdadımız ıstırapla kıvrandıkları
karanlık günlerini dahi kayalar üzerine bir şiir üslilbile nak­
şetmesini bilmişlerdir: "Ti.lrk Milleti, hakanını, devletini,
kardeşlerini kaybettiğİn zamanı düşün! Yabancı lara kandın,
yurdunu bıraktın, gurbct ellere gittin. Bu yüzden acı günler
gördün. Beylik evladın kul, pakize kızların cariye oldu!"
Bağbuş haykırıyor: "Ey Türk Mil leti! sana söylüyorum, işit!
Bunları hatırından çıkarma!" Hakan İ lteriş, hür ve haşmetl i
devirlerin hasretiyl_e yanan kabileleri toplayarak I I . Göktürk
Devletini kurdu ve bu devlet, az zamanda bütün Orta Asyaya
hükmeden muazzam bir imparatorluk oldu. Bunu çöktürmek
artık mümkün değildi . Yıkılınası için ya sema yere ka­
panmalı, ya kara toprak yarıimalı idi. K itabeler şöyle diyor:
"Ey Türk Mil leti ! , yukarıda gök çökmezse, aşağıda yer de­
l inmezse, ülkeni, türeni kim bozabilir! " Başka cemiyetlerin

- 34 -

maşeri edebiyatında bu derece kuvvetli hayaile ifadenin bu
sağlaml ığını kendinde birleştiren mensur bir şi ire rastlamak
her halde çok güçtür.

Oğuz Boyları Yakınşark'a doğru ilerledikleri sıralarda
İran'da edebiyat alanında bazı ufak tefek denemeler vardı .
Fakat Türk hakimiyetinin yerleştiği muntazam bir idare a l ­
tında yerl i ahal iye sağladığı emniyet ve refah, Fars ede­
biyatını yaratan sirnalann yetişmesine vesile oldu. Bugün di­
vanlannı bildiğimiz veya manzum, mensur eserlerinden
parçalar tanıdığımız yüzlerce şahsiyet, Gazneliler, Sel­
çuklular, Atabeyler gibi Türk sülalelerinin himaye ve teş­
vikleriyle dünyanın sayı l ı kültür adamlan seviyesine eriş­
tiler. İslami Şark şi irinin yıldızları sayılan Firdevsi, Hayyam,
Enveri, Nizarnİ ve Sildi hep Türk sultanlarının takdir ve
IUtuflariyle beslenerek ulaşılması imkansız zirveler oldular.
Yalnız hamasi edebiyatın büyük şairi değil , aynı zamanda
edebi Fars di l inin ilk hakiki kurucusu olan Firdevsi ünlü
Şehnamesini Gazneli hükümdar adına hazırlamış ve Sultan
Mahmut tarafından kendisine ağırlığınca altın verilmiştir.
Asırlar geçtikçe şöhreti daha da artan Ömer Hayyam, felsefi
rübailerini ve derin riyaziye bilgisini büyük Selçuklu im­
paratoru Mel ikşah'ın ilim sevgisine borçlu idi. Eşsiz ka­
sideler üstadı Enveri, Sultan Sancar'ın dergahında saray
şairlerinin reisi bulunuyordu. Muşhur Hamse sahibi Nizami,
İkieniz oğulları Azerbaycanında romantik aşk şiirlerini ya­
zahi:ıııek için emin ve kültürlü muhiı bulmuştu. Gülistan
müell ifı Ş irazlı Sildi ise Fars Atabeyinden o kadar himaye
görmüştü ki, Atabey Sad'in adını mahlas olarak seçmekle
adeta minnettarlığını ödemiş oluyordu. Büyük İran şair­
lerinin başlarındaki deha çelenkleri yalnız Türk hakimiyeti
çağında serpilip olgunlaşan kültür hayatının şaşaalariyle
örülmüştür. Tarihi hakikat budur. Fakat edebiyatta Fars di-

- 35 -

l ine, i l irnde arapçaya sonsuz imkanlar hazırlanırken öz di­
l imiz neden ihmal edildi? Bu, izahı uzun sürecek başka bir
mevzudur. Şu kadarını söyliyelim: Türkler, gerek İranda, ge­
rekse diğer yabancı ülkelerde insani ve me-deni vazifelerini
yapmışlar, beşeri ve kültürel sahalarda l ider olmaktan daima
zevk duymuşlardır. Buna mukabil milli benl iklerini asla kay­
betmemişler, yine Türk kalmışlardır. Anadolu bunun canlı
misalidir.

Baş taraflardaki Hun mısralarında ve Göktürk kİta­
belerinde kuvvetli bir kahramanl ık şiirinin mevcudiyetini
görmüştük. Fakat bu şiir daha ziyade maddi kudreti ak­
settiren tek taraflı bir şi irdi . İslamiyet eksik olan ciheti ta­
mamladı ve tabir caizse bazuya kalbi ilave ederek Türk­
lüğü mükemmelleştirdi. İslami telakkilerin zamanla nüfuz
ettiği Türk cemiyeti, tasavvufun da i lhamiyle, bizzat kendi
içinden yüce insanlar yarattı. Mevlana Celaleddin, Farsçayı
cazip bulmakla, az çok bizden uzaklaşmış ise de Türkün ta
kendisini temsi l eden Yunus, yukarıda isimlerini saydığımız
şiir yıldızlarını çok geri lerde bırakan azamelli bir şahika
oldu. Osmanl ı İmparatorluğunun namlı şairlerini zikre lü­
zum görmüyoruz. Mil lelimize bir Divan Edebiyatı hediye
eden bu şairler tarihteki yerlerini zaten almışlardır.

Türkler, edebiyata, kültüre bu kadar hizmet ettikleri
halde, topluca bakı ldığı zaman, Türk tarihinin biraz maddi,
biraz haşin görünmesine acaba sebep nedir? Çünkü bir mil­
letin tarihi o milletin karakterinin aynasıdır. Ferd olarak
Türk de zahiren biraz haşin, biraz kapalı, biraz kayıtsız gibi­
dir. Ancak o dış görünüşün altında gizli hassas ruh, ince
zeka unutulmamalıdır. Perde arkasını görmeyen, ruh ve ma­
na cephesini keşfe muvaffak olamıyanlardır ki, Türklüğün
mazısını inkara cür'et etmektedirler. Bugün bi le, hatta ara-

- 36 -

mızda, Türk edebiyatının zayıflığına acıyanlar, uzun za­
mandanberi bir şair yetiştirrnediğimizden şikayet edenler
vardır. Buna tarafsız bir müşahidin ağzından cevap ve­
receğiz. Tanınmış Fransız edibi, J. Cocteau şöyle diyor: "Her
yerde şi iri aradım, onu Türkiye'de buldum! "(*)

('") "j'al clıcn:ht la postsic dansIc monde cnticr ... Jc l'al mıuvcc oo Turqulc". (J.- P.
Roux: La Turquic, Paris 1953, s. 164).

- 37 -

-38-

TÜRKLERDE SANAT

Türk sanatı incelenirken, onun çift safhalı oluşuna dik­
kat edilmel id ir. İki ayrı kaynaktan doğmuş olmak gibi bir
durum Türk sanatının en mühim özell iğini teşkil eder. Bi­
l indiği üzere, atalarımız 1 07 1 Malazgirt cenginden sonraki
devirde hakiki manasite yerleşik hayata geçmeden evvel,
yüzyıllar boyunca Bozkır medeniyeti mensubu olarak ya­
şamışlardı. Her medeniyette ayrı bir sanat telakkisi ve tarzı
bulunduğuna göre, Türk sanatının da, umumiyet itibarile,
Atlı kültür ve Yerleşik medeniyet safhalarını aksettiren, bir­
birinden farklı, iki ayrı muhtevaya sahip olması tabiidir.
Türk sanatındaki, başka milletierin hiç birinde görülmeyen,
bu ikil ik, bir taraflan orijinal bir sanat tipinin yaratıcıları ol­
duğumuzu, diğer taraftan başka sanat nevilerine intibaktaki
maharetimizi ortaya koyar ki , dikkate değer bir vakıadır.
Türkler her iki sahada da kabiliyetlerinin meyvelerini göz�
önüne sermişler, her iki sanatta da yüce örnekler verrneğe
muvaffak olmuşlardır.

Yerleşik milletlerde sanat, tek bir kökten kuvvet ala­
rak boyuna dallanıp hudaklanan ağaca benzer. Bu sanatın

- 39 -

bariz vasfı, sabit, kalıcı oluşudur. Toprağa bağlı kavimler,
yerlerinden ayrılmadıkları için, çok kere taştan inşa ettikleri
sağlam binalarda oturur ve aynı binanın muhtelif ma­
hallerine yerleştiri lmiş mabutlara tapar, tabiatile sanatını da
yıkılmaz binalarta kımıldamaz ilahlardan alınan itharniara is­
tinat ettirirdi. Halbuki stepte sanat başka esaslar üzerinde ku­
rulmuş ve gelişmiştir. Atlı kültür sanatında hareket noktası,
yukardakinin tam aksinedir. Çünkü hozkırlının nazarında
sabit olan şeyin faydası yoktur. O, her an harekete hazır ol­
malı, kolayca yer değiştirebilmelidir. Bu yüzden eski Türk­
ler mesken olarak, süratle kurulup süratle toplanan ve nak­
ledilebilen çadırı seçmiş ve bu seyyar evini bütün bir sema­
dan ibaret olan i lahı, Gök-Tanrı'nın gölgesinde arzu ettiği
yere dikmekle beis görmemiştir. Stepli , çadınnı tezyin eder;
kendisini istediği zaman dilediği yere zahmetsizce u laştırdığı
için pek sevdiği atını süsler, onun eğer ve koşum takımlarını
altın ve gümüşle bezer; şahsi' zinet eşyasının da hacımsız,
mümkün mertebe yükle hafif bahada ağır olmasına itina
eder. Bu itibarla, Türk sanatının i lk devresi mahsulleri, bü­
yük binalar ve monümental eserler değil, altın işlemeli kılıç­
lar, altın ve gümüş kemer tokaları, yine kıymetli madenden
döğmeler, küpeler, ok mahfazaları, altın, tunç heykelcikler
ve diğer mücevherat gibi şeylerden ibaret olmuştur. Arzet­
tiğimiz hususlar bozkır kavimlerinde görülen aşırı derece­
deki altın merakını da izah eder sanırız.

VIII. asır sonlarında orta Avrupada A var Krallığının
merkezi basıldığı zaman, alınan muazzam altın ganimetin
Karolenj sarayına taşına-taşına bilmediğini firenk tarihçileri
hayretle kaydederler. Grek tarihçi lerinden Menandros ile T.
S imokattes'in verdiği izahata göre, VI. asrın ikinci yarısında
Batı Göktürk imparatoru İstemi'yi , Orta Asyada Altındağ'da,
ziyaret etmiş olan B izans eliçisi Zemarkhos baştan - başa

- 40-

altın levhalarla kaplı sütunlar vasılasite salonlara ve koridar­
Iara bölünmüş büyük hakan çadınna girince hayrete düşmüş,
huzura giderken geçtiği koridorların şurasına burasına ser­
piştirilmiş olan ince işlemeli küçük altın heykelleri, vazoları
gördüğü zaman ve bilhassa İstemi Han'ın altın yaldızlı ve te­
kerlekli tahtı ile onu kaplayan ipek örtüler ve sırmalı yas­
tıklar karşısında büsbütün şaşırıp kalmıştı. Yine tarihi ka­
yıtlara göre, Çinli rahip H iuan - Tsang, 630 yıl ında, bu
günkü Afganistan haval isinde, Türk hükümdan Tong Yab­
gu'yu, ipeklere bürünmüş maiyeti arasında, yeşil ipekten el­
bise giymiş ve başını renkl i ipekten mamul bir tülbendle sar­
mış olduğu halde bulmuştu. Rahip resmi bir ziyafetten şöyle
bahseder: "Çadır muazzam ve şaşaal ı idi. Her taraf altın ışı­
ğına boğulmuştu, öyle k i , panltıdan sağı solu görmek imkanı
yoktu. Türk büyükleri sırmalı ipekler giymişlerdi. Hakan gö­
çebe bir ordunun hükümdan idi, lakin, insanı büyüleyen ina­
nı lmaz bir haşmeti vardı . Türk müziği Çin müziğinden fark­
l ı , fakat çekici ve eaşturucu idi ." Eski Türk medeniyetinin
sanat bakımından ulaştığı yüksek seviyenin delilleri olan bu
tarihi müşahedelere bir tane daha i lave edebiliriz: 98 1 yı­
l ında Turfan'da, Uygur hükümdan Arslan Han'ın yanına ge­
len elçi Wang - yen - tö, bir eğlence sahnesini anlatırken
diyor ki; "Göl kıyısında yeşil çimenter üzerinde 900 kişil ik
bir çadır. Ziyafetteyiz. Pınl pırı l geyinmiş Türkler yiyorlar,
içiyorlar. İçinde kayık safalarının yapıldığı gölün kenarında
yüksekçe bir mahalle yerleşmiş kalabalık bir orkestra güzel
melodiler çalı yar. .. " . Elçinin son hükmü şudur: "Türkler ne
kadar zarif, çalışkan ve şereni insanlar !" .

Eski Türk sanatının ana motifini hayvan tasvirleri ver­
mektedir. Esas meşgalenin at yetiştirmek, sürü beslemek ve
avcı l ık olduğu zamanlarda sanat konularının, altan, avdan ve
daima görüle gelen hayvan mücadelesi sahnelerinden alın-

- 4 1 -

ması kadar tabii bir şey olamazdı. Türk sanatının bugün elde
mevcut en eski yadigarı, Baykal civarında, Nain-Ula mev­
kiinde ortaya çıkarılmıştır ki, I 800 senel ik bir maziye sahip
olan bu hatıralar üzerinde hayvan mücadeleleri tasvirleri yer
almıştır. Aslen İranlı olmakla beraber teşki latianna nazaran
hakim tabakasının Türk olduğu kabul edilen İskitlerde de sa­
nat eserlerinin çoğunluğunu altından geyik ve yırtıcı hayvan
heykelleri veya altın üzerine işlenmiş mücadele sahneleri
teşkil eder. Tetkikciler, bu eserlerin o devir Grekleri ta­
rafından yapılan kaba, sevimsiz taklitlerini tesbit etmişlerdir.
Hunlardan itibaren XIII . asra kadar çeşitli Türk boylannın
veya Türk tesirinde kalmış yabancı kavimterin bu tarz sanat
eserlerinin, sırf altın olarak dahi baha biçilmez, zengin bir
koleksiyonu Budapeşte Mi l li Müzesinde bulunuyor. Yerleşik
kavimlerde rastlanmayan, yalnız Türklerin temsil ettiği Atlı
kültüre mensup mi lletlerde görülen hayvan mücadelelerinin
tasviri, ilim aleminde, müstakil bir sanat tipi olarak, Hayvan
Üslubu (Style animal), diye adlandırılmıştır. Türklerin şehir
hayatına intikaline kadar geçen iki bin yı l l ık zaman zarfında
bütün Evrazya'da hakim bir sanat olarak kalan Hayvan Üs­
lubunun Ortaçağ Cermen sanatında tesirleri görüldüğü, on­
daki bazı stil ize tezyİnatın Türk sanatında temellenen hay­
van tasvirleri olduğu, sanat tarihçisi - arkeolog N. Fettich
ıarafından ortaya konmuş bulunmaktadır. Ayrıca, Türklerde
Balbal denilen taş heykcl yontma sanatının çok yayılmış ol­
duğunu ilave edelim. Selçuklulardaki kartat kabartmaları,
Sultan Tuğrul Bey'in taş üzerine işlenmiş tasviri, yakın do­
ğuda hüküm �ürmüş Türkmen beyliklerinin paralarındaki
hayvan şeki l leri, nihayet halen Anadoluda dokunan halı ve
kil imierin kuş v.s. motifleri, bu eski Türk üslubunun islami
devirde dahi yaşamakta devam ettiğini gösteren del il lerdir.

Türkler büyük diniere intisap ettikten sonra da ka­

-42 -

biliyetlerini isbat etmişler, B udist, Manihaist, Müslümaı ı
Türk boyları, ülkelerinde, kendi dinlerinden mülhem olarak
şaheserler vücuda getirmişlerdir. Mesela, IV - V. asırlarda,
Çinde, Türk To-ba devleti, budik sanatta yeni bir çığır aç­
mış, bilhassa Yun-hang mağaralarındaki heykeller ve diğer
yadigarlann mükemmell iğinin son derecesine u laştığı im­
paralar Suin zamanını, sanat tarihçi leri, To-ba (Wei) sanatı
diye ayrı bir isimle anmak zorunda kalmışlardır. Hoço, Mur­
tuk, Tuyuk, Bezeklik gibi şehirlerde Uygurlann yarattığ ı
budik, manihaist freskler, renkl i resimler, minyatürler, hey­
keller, ciltti kitaplar v .s. gibi insan zeka, kabiliyel ve gü­
zel lik duygusunun taklidi imkansız tecelli leri olarak Avrupa
müzelerini süsleyen ve Uygurlann dünyanın en medeni mil­
letleri arasında zikredilmesini sağlayan eserler, meşhur ve
malum olduğu için ineelerneğe lüzum görmüyoruz.

Türk sanatının ikinci safhasını teşkil eden islami devir
abideleri üzerinde de durmayacağız. Çünkü, medreseleri, şi­
fahaneleri, kervansarayları, türbeleri ve dimilerile koskoca
bir sanat, medeniyet aleminin gözleri önünde yaşamaktadır.
Maksadımız bir taraftan karanlık ve ibtidai sayılan bir de­
v irde emsalsiz sanat eserleri veren, diğer taraftan, Hindis­
tandaki Taç-Mahal gibi dünyanın en güzel abidesini ve Se­
l imeyeler, Süleymaniyeler gibi, erişilmez şahikalar yaratan
bir mil leti basit, yağmacı kitleler olarak tavsif etmenin gü­
lünçlüğünü belirtmektir. Bu sütunlarda verdiğimiz küçük fi­
kirle gaycmize ulaştığımızı sanırız.

- 43 -

- 44 -

ESKi TÜRKLERDE ŞEHİR MEDENİYETİ

Türkler ve Medeniyet başlığı altındaki seri yazıla­
rımızı okuyanlar, bizim, yeryüzünde esas itibariyle iki me­
deniyet tipinin mevcudiyeti üzerinde ısrarla durduğumuzu ve
Türklerin bunlardan, içtimal ve hukuki esasları, örf ve adet­
leri, orij inal sanatlarile baştan başa bir dünya görüşü, bir
telilkkiler manzumesi teşkil eden Bozkır Medeniyetinin ku­
rucu ve yayıcısı olduklarını bel irtrneğe çal ıştığımı zı far­
ketmişlerdir. Umumi olarak insanların, yaşadıkları bölgenin
tabii şartlarına uymak zorunda kalmaları dolayısiyle her
hangi bir medeniyelin meydana gel işinde coğrafyanın büyük
rolü hatırdan çıkarılmamalıdır. Türklerin de birinci planda
bozkır ikl iminin icabiarına uymaları kadar tabii bir şey ola­
maz. Fakat mühim nokta şudur ki , atalarımız Asya ve Av­
rupa kııalarına dağıldıkları zaman, hemen her yerde, yeni
iklim şartlarına kolayca intibak etmişler, köy ve kasaba
hayat ve iktisadiyatma müsait çevrelerde derhal yerleşik me­
deniyete geçmekte güçlük çekmemişlerdir. Buna, medeniyet
tarihimizde bir "intikal" gözü ile bakmak doğru olmasa ge­
rektir. Zira eski Türklerin, h iç bir yabancı tesir almadan
dah i , hem de seviyeli surette, sağlam, kalıcı binalar inşa et-

- 45 -

likleri, şehirler kurdukları ve nonnal bir yerleşmenin bütün
icablarını yerine getirdikleri görülmektedir. Türk ana yurdu
olan batı S ibirya düzlüklerinden aynidıktan sonra, doğuya
giden bir çok Türk boylarının, Bozkır medeniyetine daha el­
verişl i bölgelerde bile, yerleşmeğe, çiftçilik ve ticarete mü­
sait olabilen her yerde, tıpkı-Akdeniz etrafında nüvelenip ci­
hana yayıldığını bildiğimiz Yerleşik Medeniyete uygun
tarzda hayat sünnek gayretlerine dair delillerimiz vardır. Bu
husustaki tarihi vesikalar, durumu aydınlatmağa yetecek de­
recede kuvvetlidir.

Eski Türklerde yerleşik hayatın mevcudiyeti hak­
kındaki kayıtlara iki bin yıl öncesine aid Çin kaynaklarında
tesadüf edilmektedir. Kuzey Çinde Hun imparatorluğunun
inkırazı üzerine, meşhur Hun Tanhu'su Motun (Mete) nun
soyundan olup, düşman boyunduruğunu reddederek batı As­
yaya yönelen ve hürriyet ve istiklalin emsalsiz zevkine dair
sözleri Çin yı l l l ıklannda vatanperverane hitabet örneği ola­
rak gösterilen Tanhu Çi-Çi, Türkisıanda Yedi-su havalisinde
bir şehir inşa ettirerek burayı yeni Hun devletinin başkenti
yapmıştı. Etrafını surtarla çevirdiği bu şehirde Çiniiter ve
diğer hasım kavimler tarafından kuşatıldı ve Çi-Çi Türk mil­
letinin şeref ve istiklati uğrunda canını verdi. Bu hadisenin
miladdan önce 36 senesinde vukubulduğunu bilhassa kay­
detmek yerinde olur. Sonraları Avrupada Atilla Hunları diye
anılan Türk kitlelerinin bir kısmını, Çi-Çi'nin ölümü üzerine
ağır tazyik karşısında kuzeyde çekilerek kafi derecede kuv­
vetlcndikten sonra Volgayı aşan bu Türkler teşkil etmiştir.
Arzettiğimiz misal ta milad sıralarında bile atalarımızın şe­
hirciliğe müsait bir ınıntıkaya hakim olunca nasıl yer­
leştiklerini, fakat tekrar bozkırlara dönmek mecburiyelinde
kaldıkları zaman Atlı Kültürü yeniden benimsediklerini de
gösterir.

- 46 -

Müteakip asırlarda Çinde teşekkül eden müteaddit
Hun devletlerinin hepsi de ticari ve iktisadi merkezler et­
rafında toplanmışlardır. Bundan başka, IV. - VI. yüzyıl larda
Çinde en büyük kudret olarak temayüz eden Tabgaç Türkleri
de şehirlere dayanan yerleşik bir idare mekanizması vücuda
getinnişlerdi. Başkentleri, Ping-çeng şehri idi ve o devirde
Çinin güzel beldelerinden biri olan Lo-yang onlara bağlı bu­
lunuyordu. Sanat alanında Budik tasvir ve tezyİnatta yeni
çığır açtıklarını evvelki yazılarımızda söylediğimiz Tab­
gaçların kanunları, beledi nizamları, inzibat teşekkülleri
vardı. Aslında ana yurttan doğuya göçen boylardan, yani
Atlı kültürü devam ettiren kitlelerden olduğu halde kısa za­
manda şehirler kurarak devlet siyasetini iktisadi meseleler
üzerine bina eden bir Türk kavmi de Hazarlardır. VII. - X.
asırlarda, İslamlar i le Bizans arasında tesirli bir müvazene
unsuru haline geldiği görülen Hazarların, Don-Volga­
Kafkaslar üçgeninde yayılan geniş topraklarında tamamiyle
yerleşik medeniyette oldukları, bu memleketi ziyaret eden
İbn Havkal, Gerdizi gibi seyyahların ifadelerinden an­
laşılmaktadır. Seyyahat notlarında Hanbalık, Sarıgşın, Se­
mender, Ulu-bender, Balancar adlarındaki Hazar şehirlerine
aid tasvirler mühim yer tutar. Fakat bugünün telakkisi i le
"medeni" Türkler arasında Uygurların mevkii çok büyüktür.
UygurlarııJ Avrupai manada türlü medeniyet eserleri yarat­
madan bir asır kadar önce, Göktürk imparatorluğuna bağlı
ve onlar gibi Bozkır medeniyeti mensupları iken, kendile­
rinin müstakil devlet kurmalarından sonra, göz kamaştırıcı
bir terakkiye mazhar olmaları dikkati çeker. Bunun sebebi,
onların sıkJet merkezlerini Orhun vadisinden Tarım hav­
zasına intikal ettirmiş olmalarıdır ki, oradaki iklim ve şartlar
sayesinde Uygurlar X. - XI. yüzyıl larda hatta dünyanın en
medeni milletlerini geride bırakan bir seviyeye ulaş-

- 47 -

mışlardır. Sözlerimizin mübaHiğa veya temelsiz bir tefahür
olmadığını isbata yarayan başlıca del i l , mesela matbaanın i lk
olarak Uygurlar tarafından tesis edilmiş olmasıdır. Mat­
baanın tarihi i le uğraşan İngil iz bilgini Carter'e göre, yer yü­
zünde mevcut en eski matbaa hurufatı Uygur di linde olup
türkçedir. Matbaanın daha evvel Çinli lerce malum bu­
lunduğu yolundaki fikirler bir Çin efsanesinden başka bir
şey değildir. Çünkü silabik karakter taşıyan çincenin, o za­
manlarda, matbaaya tatbik edilemiyeceği alakalı larca açık­
lanmıştır. B una mukabil 14 harften ibaret Uygur - Türk al- ·
fabesile matbaalar tertibi kolay olmuştur. Turfan, Beşbalık,
Bezekl ik, on iki kilometrel ik surları ve 12 kapısı ile Kara­
hoço veya İdi-kut, Yarkent, Hoten v.s. gibi kesif Uygur şe­
hirlerinin bulunduğu Tarım bölgesinde yapılan ilmi araş­
tırmalarda ele geçen, sert ağaçtan mamul müteharrik harfler
Uygurlarda matbaa sanatının mevcudiyetini isbat etmiştir.
Avrupalı bilginlerden bazıları tabı sanatının Uygurlar va­
sıtasiyle Batıya geçtiğini itiraf etmekte iseler de, biz, meşhur
Gutenberg'in XV. asırda, Uygurlar hakkında hiç bir bilgiye
sahip olmaksızın, kendi dehası i le matbaayı icad ettiğini
kabul etsek bile, bu Batı medeniyetinin gelişmesinde ve
bütün bir Avrupa telilkkiler manzumesinin dünyaya yayıl­
masında en müessir rolü oynamış olan matbaanın daha X . -
XI . asırlarda Türkler tarafından kullanıldığı hakikatini ör­
temez ve o yüksek medeniyetin değerini düşüremez. Bahis
uzundur. Onun için, sadece Turfan ha valisinden I 30 küsur
sandık kitap, ince deri ve kağıda yazılmış yazı, heykel, min­
yatür, resim, v .s. gibi. Uygur eserlerinin Avrupaya taşın­
dığını ve devlet idaresine, mülkiyet davalarına, gümrük teş­
kilatma kadar her türlü resmi hususi münasebetleri aksettiren
evrakta dolu bu sandıklardan mühim bir çoğunluğunun hala
kapağı açılmadan tetkikcilerini beklemekte olduğunu i lave

-48-

etmekle yetineceğiz.

Burada bir noktayı açıklamamız gerekiyor. Bi l indiği
gibi, gerek Hazarlar, gerekse Uygurlar Göktürk impara­
torluğuna bağlı bulunuyorlardı . Halbuki tarihimizin gurur
verici sahifelerinden birini teşkil eden Göktürk impa­
ratorluğu yerleşik değildi. Haklanndaki billimum müşa­
hedeler ve nakiller bunlann tam bir bozkırlı olduklannı gös­
teriyor. Fakat baştan beri arzettiğimiz gerçekiere zıt gibi gö­
rünen bu durumun sırrını çözrneğe yarayacak kayıtlara da
sahip bulunuyoruz: Göktürkler şuurlu olarak şehir hayatına
i ltifat etmemişlerdir. VI. . asrın ilk yansında, Orhun ki­
tabelerinden birini yazdıran meşhur B ilge Hakan memlekette
şehirler tesisine tarafıardı ve buna muktedirdi; lakin müşa­
viri kayın babası, devletin direklerinden, Tonyukuk yer­
leşmek fikrine şiddetle itiraz etmişti. Ona göre, o devirde
Türk mil letinin bakası mevcut nizarnı devam ettirmekle
mümkündü. Şehirlere girmek, kalın surlar içine kapanmak,
devleti ortadan kaldırmak isteyen Çinii lere mükemmel fır­
satlar verebi l irdi . Tonyukuk'un bu sözleri kaynaklarda aynen
zabtedilmiştir. Orta Asya Türk tarihi ile meşgul olan Av­
rupalı bilginler tarafından, akl ı , dirayeti ve realist devlet
adamı vasfı dolayısiyle "Göktürk Bismark'ı" diye anılan
Tonyukuk'u bu görüşü sebebile geri düşüneeli ve göçebe
ruhi u sanacak kimse her halde bulunmaz kanaatindeyiz.

- 49 -

- Oc -

ESKİ TÜRKLERDE YERLEŞİK HAYAT

Geçen yazımızda eski Türk umumi hayatında Yerleşik
medeniyelin mühim mevkii olduğu, hatta bu medeniyelin
Türklerde iki bin yı l önce mevcudiyetinin tarihi vesikalarla
tesbit edildiği, VII. yüzyıldan sonra ise, bir çok Türk dev­
letlerinin o çağlar Avrupasından çok ileri seviyede bulun­
dukları hakkında bilgi vermiştik. O makalemizde bahis ko­
nusu edi len Türk boyları, ana yurttan doğuya gidenler ve
oraların ikl imi, coğrafi şartları dolayısiyle, kendi orij inal kül­
türlerini, Bozkır Medeniyetini takip zorunda kalanlardı . On­
lar arasında dahi, mesela Uygurlar gibi , en yüksek me­
deniyet seviyesine ulaşanlar bulunuyordu. Bunlardan ayrı
olarak diğer bir Türk kolu vardır ki , hatı S ibiryadan , şarka
deği L batı istikametinde yayılarak zamanla Volga kıyı larını,
güney Rusya düzlüklerini ve Tuna havzasın ı hakimiyetlerine
geçiren ve uzak şarktaki kardeşleri kadar kalabalık olan bu
gruplara i l im aleminde "Batı Türkleri" ad ı verilmiştir. Batı
Türklerini şarktaki soydaşlarından ayırt etmeğe yarayan baş­
lıca özel l ik , d il lerinde görülür. Bu da, kısaca, doğu türk-

- 5 1 -

çesindeki Z sesinin bunlar tarafından R telaffuz edilmesidir.
Mesela şarktaki Oğuz kabilelerine karşıl ık, batıda yine aynı
soya mensup kabileler kendilerine Oğur demektedirler.
Fakat iki grup arasındaki ayrı l ığın bu küçük telaffuz far­
kından ibaret olduğu sanılmamalıdır. Lengüistik araş­
t ırmalara göre, milad sıralarında birbirlerinden ayrı ldıkları
tahmin edilen bu kitleler arasında medeniyet bakımından da
büyük farklar mevcuttur. Doğudakilerde Atlı Kültürün
hakim olmasına ve Bozkır medeniyetinin sürekli bulun­
masına mukabi l , Batı Türklerinin hemen hemen tarih sah­
nesine çıktıkları anlardan itibaren daha ziyade yerleşik me­
deniyet çığırında geliştikieri görülmektedir. Bunun açık de­
l i l lerinden biri, Macarların ziraat usullerini onlardan
öğrenmiş olmalarıdır. Halen macarcada yaşayan çiftçi l ikle
ilgili terimierin yüzde de daksanı türkçedir: tarla (tarla),
arpa, eke (saban, ek-mek'ten), buza (buğday), borşo (bur­
çak), tekno (tekne) v.s. Ziraatte kullanılan hayvanların ad­
ları: ökör (öküz), tino (dana), boryu (buzağı), bika (buka,
boğa) v.s. Dil bilginleri, misal olarak bir kısmını sı­
raladığımız türkçe asıldan kelimelerin, Ural dağları etek­
lerinden inerek uzunca bir müddet Türklerle birlikte yaşamış
olan Macarlara, en geç IV. asırda geçmiş olduğunu tesbit et­
mişlerdir. Demek ki, 1600 - 1 700 yıl önce, dünya me­
deniyetinin henüz teşekkül halinde bulunduğu çağlarda,
Türkler çok kuvvetli bir ziraat kültürüne sahip idiler. Şim­
diye kadar bu ve benzeri tarihi gerçekleri farketmedikleri
için ecdadımızı göçebe güruhlar sayan kimselere I I I. - IV.
asırların bu ölmez yadigarları üzerinde düşünmelerini tav­
siyeye değer buluruz.

Batı Türklerinin o zamanki kültürleri yalnız ziraale
münhasır kalmamıştır. Macarcaya geçmiş türkçe sözler ara­
sında bilhassa iki tanesi bu yönden calib-i dikkattir. Bunlar

. - 52 -

betü (biti, harf) ve imi (yazmak) kelimeleridir. Bu iki ke­
limeyi, yine en geç IV. asırda, türkçeden alan Macarların
okuyup yazmayı Türklerden öğrendikleri neticesini çı­
karmak gayet tabiidir. Eski Türk manevi kültürünün de yük­
sekliğini ortaya koyan bu misale, tam o devirlerde Çindeki
Tabgaç Türk devletinde (bitikçi) denilen resmi saray katip­
lerinin bulunduğunu da i lave edelim.

Bir zamanlar Türklerin yazı ile alakalanmıyacak de­
recede iptidai oldukları söylenirdi. Selçuklular devrinde bir
Türk bilgini tarafından yazılan Divan-ü Lugat, Xl asır türk­
çesinin durumunu aydınlattı. 732, 735 yıllarından kalma
meşhur Orhun kİtabelerinin çözülmesi yle, Alman ve Fransız
dillerinin teşekkülünden çok önceleri, bir Türk yazısı ve al­
fabesinin mevcudiyeti, ayni zamanda, Türkleri yazı yazacak
ve hatıralarını sağlam abidelerle ebedileşerecek seviyede ol­
dukları tahakkuk etti. Fakat Avrupalılar burada da Çin veya
Ariimi tesiri aramakta gecikmemişlerdi. Göktürk yazısının
menşei ne olursa olsun, esas dava ilkçağlarda Türklerde te­
melli bir manevi kültürün varlığının ortaya konmuş ol­
masıdır. Biz, bu vesile ile, daha II . - IV. asırlarda bile ya­
zının Türkler arasında teammüm ettiğini gösteren, reddi
imkansız, iki örnek ekiemiş bulunuyoruz ve i leride yapılacak
araştırmalarda çok daha eski zamanlarda türkçe yazılmış ve­
sikaların ele geçeceğine inanıyoruz.

Tarihte Üç-Oğur, Beş-Oğur, Altı-Oğur, Dokur-Oğur,
On-Oğur, Otur-Oğur v.s. isimlerle zikredilen Batı Türkleri
V. asırdan itibaren yine türkçe olarak "Bulgar" umumi adı
ile anılmağa başlamışlardır. VII . asırdan itibaren yine türkçe
adla "Bulgarya" devletinin kurulduğunu bi l iyoruz. İmparator
Kurt (Kuvrath) un ölümünden sonra, Bulgarlar üçe bö­
lündüler. Bir kısmı Kafkaslarda kaldı, bir kısmı kuzeye

- 53--

Volga kenarlanna çekildi, kalabalık gruplar da Tunayı ge­
çerek bugünkü Bulgarislam vücuda getirdiler. Volga Bul­
garları ticarete büyük önem verdiler. Başkentleri olan Bulgar
şehri seyyah İbn Fadlan tarafından tasvir edilmiştir. İbn
Rusta'nın verdiği malumata göre de Volga Bulgarlan kül­
türce yüksek, çiftçi, sanatkar bir kavimdi, bi lhassa kıymetli
deri üzerinde mi lletler-arası ticaret merkezi şehirlerde otu­
rurlardı . Tuna Bulgarlan hakkındaki bilgimiz daha geniştir.
864 de hıristiyanlığı kabul etmek suretile, İslav denizi or­
tasında dil ini ve benliğini unutarak Türklük camiasından ay­
rılan Tuna Bulgarlarının VIII . - IX. asırlardaki medeniyetleri
tetkikçileri hayrete düşürmüştür. 20 yıldan fazla bir zaman
Bulgarisıanda akreoloj ik kazılar yapmış olan Prof. G. Feher,
meydana çıkardığı şehirleri, abideleri ve kitabelerile bu Türk
devletinin medeni seviyesini gözler önüne sermiştir. Eser­
lerin çoğunluğu hükümdar Kurum Han i le oğlu Omurtag
Han zamanından kalmıştır. B aşkent, Şumnu c ivarında, Plis­
ka şehri muntazam taş binalar ve kargir evierden mü­
teşekkildi. Kurum Han'ın yüksek bir kaya üzerinde ka­
bartmasının bulunduğu Madara şehri ile Omurtag Han'ın
tesis ettiği Prestav şehri, kalıntılarından anlaşılacağı gibi,
Bulgarların gözde beldelerindendi. Hükümdarlar saraylarda
ve kalelerde otururlardı . Her yerde muntazam su tesisatı ya­
pılmıştı. Madara kabartması Türk sanatının inceliğini, altın
kemerler v .b. kuyumculuktak i zerafeti i sb at etmektedir.
Tuna Bulgarları aslında çiftçi idi ler. Rusyaya zahire sev­
kedecek bol lukta istihsalleri vardı . Bunların her cins sebze
ve hububat yetiştirdiklerine dair kayıtlar mevcuttur. Prof.
Feher şöyle diyor: "Bu zirai faaliyet ancak kuvvetli bir ziraat
kültürüne sahip bir millet için mümkün olabi l ir ."

Yerieşik medeniyette ticaretin büyük önemini tekrara
hacet yoktur. Eski Türklerde ticaret zihniyetine misal olmak

- 54 -

üzere, bütün Türk devletlerinde iktisat hareketlerinin çok
mühim rol oynadığını, mesela Göktürk imparatorluğu dış po­
l itikasının esasını ipek ticaretinin teşkil ettiğ ini, bu yüzden
B izansla ittifak edilerek Nuşirevan idaresindeki Sasani'lerle
mücadelelere girişildiğini; sonra, Batı Türklerinin başlıca
meşgalelerinin ticaret, bilhassa kürk ticareti olduğunu be­
lirtelim ve tetkikçilerce Asyada İpek-Yolu'na müvazi bir de
K ürk-Yolu'nun tesbit edildiğini ilave edelim. Arab, İran l ı
seyyah ve coğrafyacılarının Hazarlardan ve Bu lgarlardan
dünyanın en mahir tüccarları olarak bahsetmeleri hakikatİn
tam ifadesinden başka bir şey değildir.

Türkler her zaman temizliğe de riayet etmişlerdir.
Türk hamamının dünyaca şöhreti malfimdur. Atalarımızın
her gittikleri yerde mabedle birlikte mutlaka yıkanma ma­
hal l i inşa etmeleri eski devirlerde sıhhi' kaidelere dikkatin
sağlamlığını gösterir. Bulgarlarda olduğu gibi, Atilla za­
manında Hunlarda da hamamlar yabancı müşahitlerin göz­
lerinden kaçmamıştır. Burada, Avrupalının ancak XVIII .
asırda yıkanınağa alışlığını hatıriatmağa lüZı.ım görmüyoruz.

Bu izahatımızıı:ı maksadımızı açıklamağa yeter oldu­
ğunu sanırız. Zaten Türkler gibi icabında orij inal medeni­
yetler yaratacak kudret ve kabil iyelle bir milletin bizzat ta­
biat üzerinde hakimiyet kurarak başka medeniyet tarzlarını
benimsernemesi mümkün olamazdı. Yalnız avcı l ık gibi para­
zil kültürde kalmak, bazı orman kavimleri için; yalnız gö­
çebe olarak yaşamak Türklerle hiç bir ilgisi bulunmayan
mesela Moğollar gibi gerçekten göçebe güruhlar için bahis
konusu olabilir.

- 56 -

ESKi TÜRKLERDE MİLLİVET FİKRİ

Mil li duygu i le s iyasi istiklal fikri birbirine sıkısıkıya
bağladır. Tarihte bütün istiklal hareketlerini yaratan fa­
aliyetlerin derin mil l iyet duygusundan kuvvet aldığı, İstikiiii
savaşlarının başlıca dayanak noktasının mi l li hisler olduğu
görülür. Hayatın manasını sadece şahsi refah olarak anlayan
veya miskinl iği hüner sayan, müşterek dil , inanç ve müş­
terek toprak davalanndan habersiz topluluklardır ki, hür ya­
şama cehidlerine girişrnek iht iyacını duymamışlardır. Türlü
mücadelelerin, bazen hayret verici istiklal savaşlarının kü­
melendiği Türk tarihi ise, mil letimizin canlıl ığını ve hamieli
durumunu ortaya koymakta, dolayısiyle Türklerdeki mi l liyet
hislerinin ne kadar köklü bulunduğunu isbat etmektedir. B ir
çok devletler, imparatorluklar kurarak, dünyanın hemen -
hemen yarısını kendi bayrağı altına alarak, zulmün pençe­
sinde i nleyen nice kavimterin haklannı koruyacak ve onları
kurtuluşa, hürriyete götürecek yolları icabında bizzat gös­
tererek, istiklal aşkı ile dolu dinamik ruhunu cihana lastik et­
tirmiş olan Türk mil letinin, bu bakımdan, dünya mi lletleri

- 57 -

arasındaki mevkii büyüktür. Mi l letimizin tarihi sahnesinde
rol oynadığı 2500 yıl l ık mazisi yanında devrimiz modem
mi lletlerinin en çok bin senelik geçmişe sahip bulundukları
dikkate alınırsa, Türk mi l letinin hayaliyeti ve hamle ka­
biliyeti daha iyi anlaşılır.

Fakat hiç bir mil letin tarih grafiği muntazam hatlar
halinde yükselmez. Her toplum bir takım inişlere, çıkışlara
maruz kalmış, bilhassa çöküş devirlerinde tutunacak manevi
kıymetlerden mahrum milletlerden çoğu tarihin amansız
hükmü altında ezilmiş, s i l inip gitmiştir. Kritik anlarda ce­
miyetin birlik ve kudretini sağlayan manevi değerlerin ba­
şında mi l l iyet duygusu ve vatan sevgisi gelir. Her mil let
gibi, muhtelif çağlarda cemiyelee felaketiere uğramış, ka­
ranlık günler geçirmiş olan Türk milletinin daima diri ve her
zaman ayakta kalmış olması, ondaki en üstün manevi de­
ğerin, yani mil l iyet duygusunun sağlamlığına bir delildir.
Filhakika Türkler, topyekun insanlığın ibtidai telilkkiler için­
de yuvarlandığı i lkçağlarda dahi çok kuvvetli bir mil l iyet
duygusu ile mücehhez olmak mazhariyetine ermiş bulu­
nuyorlardı.

Mi l l iyet fikri, bu fikrin sebeplerini, inkişaf safhalarını
ve neticelerini inceleyen bilginler ve düşünüdere göre, eski
değildir. Avrupada mill iyctci l ik ccrcyanlarının mazisi 1 5 0 -

200 yıl ı geçmez. Yine mil l iyet meseleleri üzerinde araştırma
yapanlara göre, mil l iyet duyguları, ancak fikri gelişmelerin
vukubulduğu son asırların malı olup, toplumlarda, milli ben­
l iğin idraki i le olgunlaşmış ve münhasıran medeni, kültürce
yüksek cemiyetlere aid bulunmuştur. Geri cemiyetler, ibti­
dail iğin bir az üstündeki ümmet telakkisine kadar i ler­
leyebi lmişlerdir. Fakat ümmet zihniyetinden mi l liyetciliğe
�rişmeğe muvaffak olan bir cemiyet, kendi hayatında büyük

- 58 -

bir inkı lap yapmış demektir. Bu görüşü belirttikten sonra şu
soru hatıra geliyor: Acaba mi l liyetci l ik fikri gerçekten in­
sanlık tefekkür tarihinin yeni bir gelişmesi mahsulü müdür,
eğer bu fikir medeniliğin son merhalesi ise, i lkçağlarda bile
bu seviyeye ulaşmış mi l let yok mudur ve tetkikçilerin ibtidai
cemiyetler nazarı i le baktıkları, ekserisi Doğuda oturan, top­
lumlar arasında Türkleri de saymak mümkün müdür? Türk
tarihinden nakledeceğimiz bir - iki vakıa evvela mil l iyet fik­
rinin eskil iğini, sonra iki bin yıl önceki Türklerde mevcut
olan bu fikrin devlet siyasetinde temel faktör o larak bile rol
oynadığını isbata kafi gelecektir.

Evvelki yazılarımızda münasebet düştükçe adından
bahsettiğimiz bir Türk devlet adamı vardır: Çi-Çi. Bu zat
meşhur Hun imparatoru Matan'un torunlarından idi ve
Miladdan önce birinci asırda inkıraza yüz tutan Hun im­
paratorluğunun başında bulunuyordu. O zaman Çin, Türk
başbuğları arasına nifak sakınağa muvaffak olmuş, Türk
hanedan azasını birbirine düşürmüş, iç mücadelede yıpranan
Hun devleti düşman hücumuna uğramıştı. Çi-Çi'nin kar­
deşini kendine tabi kı lan Çin diplomasisi, Çi-Çi'nin de aynı
yolu takip edeceğini sanıyordu. Fakat Çi-Çi esaret bo­
yunduruğunu reddederek batıya doğru çekildi ve yeni bir im­
paratorluk kurdu. Burada üzerinde duracağımız cihet, Çi­
Çi'nin bu tarz hareketindeki ana sebeptir ki, bu nokta onun,
bilahare Çin yıll ıklarında hamasi hi tabete tipik bir örnek ola­
rak gösterilen, meşhur nutkunda açıkça belirmektedir. Çi-Çi
mil letine şöyle diyordu: "Tabi olamayız. Çünkü bu,�an ve
şerefle yaşamış olan cedlerimize karşı yapılması mümkün
hiyanetlerin en büyüğüdür. Atalarımız bize geniş ülkelerle
birlikte hürriyet ve İstikiali emanet ettiler. Korumakla va­
zifel i bulunduğumuz bu emanetleri, adi bir ömür uğruna,
feda edemeyiz. Hiç bir Türkün alnında esaret damgası ta-

- 59 -

şımağa tahammül göstereceğini zannetmem ! " . Bu sözler
dünya edebiyatında milliyet duygulannın ilk d i le gelişidir.
Çin tarihile meşgul ünlü Alman bilgini F. H i rth bu fikrin
yüksek değerini kavramış ve tarihi gerçeği şöyle ifade­
lendirmiştir: "Mil liyet fikrini devlet siyasetine esas ittihaz
eden ilk devlet adamı Çi-Çi'dir."

Vatan sevgisi de mil liyet fikri i le birlikte yürür, çünkü
milli duyguların ana dayanaklanndan biri, cemiyetin üze­
rinde yaşadığı toprağa bağlı lığıdır. Binaenaleyh kuvvetli
mil li hislerle meşbu Türk cemiyetlerinde aynı derecede kuv­
vetli vatan sevgisinin bulunacağı gayet tabiidir. Hatta eski
Türklerde vatan, sadece kitlelere menfaaller sağlayan bir
toprak parçası değil , i lahi bir varlık addolunurdu. Yani vatan
toprağı, maddi faydaları bakımından ele alınmıyor; ihmali,
terkedilmesi, yabancının dokunması asla caiz olmıyan mu­
kaddes bir mahal telakkİ olunuyordu. Gök - Türklerden
kalma Orhun kitabeleri bu hususu pek iyi aydınlatmaktadır.
50 yıllık fetret devrini takip eden milli kurtuluş savaşları es­
nasında istiklal kahramanı Hakan Elteriş; devletsiz, başıboş,
aç ve çıplak kalmanın bütün sebeplerini mi l letin ana vatanı
bırakıp gitmesinde buluyor ve şöyle diyor: "Türk milleti yur­
dundan ayrı ldın, aç kaldın, sefil düştün, ayakta ölü gibi ol­
dun ! Ey Türk Mil leti kendine dön, Hakanını dinle, Ötüken'i
terk etme! " Elteriş vatanın mil lete neler sağlayabileceğini de
anlatıyor: "Ötüken'de kal ı rsan ülkeni tutarsın, refaha erer,
zorluk çekmezsin". Nihayet yüce Hakan bütün Türk mil­
letlerinin kafasında yer etmesi gereken şu cümlelerile, va­
tana bağlıl ığın gerçek manasını en kat'i şekilde açıklıyor:
"Türk mil leti ! Ey mukaddes Ötüken halk ı ! Yurdunda kal­
dığın takdirde yukarıda gök delinmez, aşağıda yer ya­
nlmazsa ülkeni kim alabilir, türe'ni kim bozabilir!"

- 60 -

Türklerde kudsiyete kadar varan vatan telakkisinin bir
şahidi de meşhur Kut Dağı efsanesidir. Bi l indiği gibi, Uy­
gurların yurdunda Kut Dağı adında mukaddes bir kaya vardı.
Bu kayaya dokunmak, hele yabancıların ona yaklaşması ya­
saklı. Günün birinde Çin entrikası yüzünden mukaddes kaya
parçalanıp dağıtıldı. Bu hadise Türkler arasındaki birliğin
kopmasına sebep oldu, millete uğursuzluk getirdi. Herkes
yıl larca Kut Dağı için göz yaşı döktü.

Söylediğimiz gibi, Kut Dağı bir efsanedir, lakin Türk­
lerde vatan sevgisinin ölçüsüzlüğüne canlı bir misal teşkil
eder.

Eski Türklerde mil liyet fikrinin edebi kaynaklarda
daha bir çok delil leri vardır. Onlan bahis konusu etmiyoruz.
Yazımızı bitirirken bir noktayı bi lhassa belirtmek istiyoruz.
Uygurlarda mukaddes vatan teliliisi (Kut Dağı) etrafında
toplanmıştı. Kurtuluş Savaşımızda da mücadele azminin
sonsuzluğu "Vatan (son kaya) sına kadar müdafaa edilecek! "
şekl inde ifade olunuyordu. 1 3 00 y ı l önceki Türklerin dü­
şüncclerile istiktaı arbi kahramanlarının düşünceleri ara­
sındaki bu benzeyiş, tarih boyunca Türk milletinin zihninde
ink ıtasız akıp gelen şuur altı bir vatan muhabbeti ve mil liyet
duygusunun tabii tezahürü değil midir?

- 61 -

- 62 -

TÜRKLER VE DİN

İnanmak kuvvettir. Hiç bir insan, hiç bir cemiyet inan­
madan yaşayamaz. Dinin esasını kadir-i mutlak bir Allah
mefhumuna bağlamak tarzını reddeden toplumların bile bir
nevi dinsizlik doktrinine iman etmek, yani inancın başka tür­
lüsüne sarılmak mecburiyelinde kalmaları gösteriyor ki, her
insan kitlesinin bulunduğu yerde mutlaka bir iman sistemi
mevcut olmuştur. Cemiyetterin zamanla, manevi ve fikri ge­
lişme neticesinde, daha i leri ilikatlara yükselmesi, ken­
dil iklerinden yahut hadiselerin zoru ile mezhep değiştirmesi
veya başka bir din kabul etmesi kabil, fakat hiç inanmadan
yaşayabilmek tabiat kanuniarına aykırı, son derecede tah­
ripkar bir haldir.

Türk tarih inin oluş'unda muhtel if inançlar büyük rol
oynamışlardır. Mil li tarihimizin her dönüm noktasında ken­
dini hissettiren din meselesi, eski Türk tarih ve me­
deniyetinin hakiki çehresini iyi tanıyabilmek için, en evvel
araştırılması lazım gelen bir mevzudur. Yer yüzünde Türkler
kadar din değiştiren, muhite ve devre göre çeşitl i telakkilere
ayak uyduran başka bir millet yoktur. Medeniyetlere intib:ık

- 63 -

kabiliyeti bakımından ele alındığı takdirde bu hal, mil­
letimizin asla muayyen dogm'lara saplanmadığını, taassuba
kaymadığını, fikren ve ruhen tolerans sahibi olduğunu gös­
termesi itibariyle, lehimizde bir not teşkil ederse de, gö­
receğimiz gibi, g irdiğimiz dinler Türklüğün istikbali yö­
nünden daima hayırlı olmamıştır. Bu yazımızda birçok Türk
kollannın intisab ettikleri d inleri bildirecek ve bunlann ne­
ticeleri üzerinde duracağız.

Türkler eski devirlerde temsil ettikleri Bozkır me­
deniyetinin zaruri neticesi olarak, şiiman inancında idiler.
Toprak, su, ağaç, gök, yıldızlar vesairenin gizli kuvvetler ta­
şıdığına inanırlar, bu yüzden mahh1kata, bitkilere hürmet
gösterirlerdi. Onlar için kurban keserler, merasimler ter­
tiplerlerdi. Ancak, yerin göğün yaratıcısı bildikleri tek tan­
nya ibadet ederlerdi. Şamanlık, bazı Türk boylan arasında,
XITI. asra kadar yaşamış görünüyor. Asya ve Avrupa Hun­
ları, Tabgaçlar, VI. asırda Asyada büyük bir imparatorluk
kurmuş olan Gök - Türkler, Orta Avrupa ve Balkanlarda
hakimiyet tesisine muvaffak olmuş Uzlar, Peçenekler ve Ku­
manlarla Macarlann bir kısmı ve Doğu Türkistan'da Uy­
gurlar uzun müddet şiimant ığı muhafaza etmişlerdi. Ancak
bu hayat tarzı Maniheizm, Budizm gibi beşeri bakımından
daha mütekamil dünya görüşünü ihtiva eden dinlerle, Ön As­
yada doğan Hıristiyanlık, Musevilik ve İslamiyet gibi büyük
semavi dinlerin umdeleri karşısında tutanamamış; daha doğ­
rusu, bugün Altaylarda hala izleri mevcut bulunan şamanl ık,
saydığımız Türk cemiyetlerin i karlrolayan bir inanç man­
zumesi olmaktan çıkmıştır.

Şiiman inancının yerini başka diniere terketmesi pek
kolay olmadı. Çin'de Budist kitleler üzerinde hakim bulunan
Türk Tabgaç imparatoru Tao, cengaverlik duygusunu yıp-

- 64 -

ratıcı karakterde olduğu için Türk bünyesine uygun gör­
mediği Budizmin yerli halk tarafından temsil edilen bas­
kısına şuurla mukavemet etti ve bu devlette ancak V. asrın
sonlarına doğru şamanlık yerine resmi din olarak Budizm
geçebildi. Göktürklerde meşhur Orhun kİtabelerini yaz­
d ırmış olan B ilge Hakan, Çin'in tesiriyle, Budizmi mi llet
dini olarak kabule temayül etmiş, fakat büyük devlet adamı
Tonyukuk'un, Tao'nunkine benzer, mülahazalariyle kar­
şılaşmıştı. Ancak Göktürk İmparatorluğu yıktidıktan sonra,
Uygurlar zamanında bir taraftan Maniheizm, diğer taraftan
Budizm Türk kitlelerinin dini olmak yoluna gimıiştir. Tür­
kistan'ın bazı bölgeleri i le Volga boylarında XII. - X III . asır­
dan kalma Türk mezar taşlarında görülen Nasturilik iz­
lerinden, Türk zümrelerinden bir kısmının Hıristiyan olduğu
anlaşıl ıyor. Bu tarihten 200-300 yıl önce Rusya üzerinden
Avrupa'ya giden başka Türk gruplarının orada Hıristiyanlığı
kabOI ettikleri bir hakikattir. H ıristiyanlık politikasının dev­
let siyasetinin temeli sayıldığı Ortaçağ Avrupasında put­
perestlere, yani şamanlık salikierine karşı hareketleri aman­
sız olmuştur. Daha VII . asırda Orta Avrupa'nın hakimi Avar
Kırat tığı VIII . asır başlarında Frank imparatoru Karl ve
oğullarının fa'iılasız hücumları sonunda yıkılmıştı. Tuna kı­
yılarında kurulan Türk - Bulgar devleti gibi, Macarlar da bu­
günkü Macaristan'a yerieşlikten az sonra, I 000 yılına doğru,
aynı siyasi - dini baskı dolayısiyle hıristiyanlık camiasma ka­
tılmak zorunda kalmışlardı. İlk hıristiyan M�car kıralı İşı­
van'ın babası, Türk Arpad ailesinden, Geza Hıristiyanlığı ter­
vic ederken şiimant ığı da bırakmıyordu. Sebebi sorulduğu
zaman onun: " İki Tanrıya hizmet edecek kadar kudretliyim"
cevabı , eski Türk inancının temasa geldiği yeni d inler kar­
şısındaki mukavemetini belirtmek bakımından dikkat çe­
kicidir.

- 65 -

Türkler arasında Musevi olanlar da vardır. VII . asır­
dan X. asra kadar kuzey Kafkasya ve güney Rusya'nın
yegane otoritesi olarak yaşayan Hazar devletinin hükümdar
ailesi i le aristokrat sınıfı Musevi idi. Bunlar İspanya Ya­
hudileri i le sıkı temas kurmuşlardı.

Din mevzuunda Türklerin bu dalgalanışları hiç de
müsbet neticelere ulaşmamış, aksine esef verici sonuçlar do­
ğurmııştur. Yabancı inançlara kendilerini kaptırmak suretiyle
adeta rııi l li geleneklerine ihanet eden kalabalık Türk boy­
larına tarihin, amansız hükümleriyle, tatbik ettiği ceza, Türk
milletinin bütün hayatı boyunca yediği en ağır darbe ol­
muştur. Çünkü din değiştirenler yalnız eski düşünüş ve
telilkkilerin i deği l , örf ve adetlerini , aynı zamanda mil­
l iyetlerini kaybederek Türklükten ebediyen aynlmışlardır:
Çin'de Tabgaçlar Budizm'in tesiriyle Çinli leştiler. Bal­
kanlarda hakimiyet bayrağını dalgalandırmış olan Uzlar, Ku­
mantar, Peçenekler yerli hıristiyan halk arasında eriyip git­
tiler. Eski Hazarlardan - Lehistan'da Hazar bakayası sanılan
az sayıda Karaim istisna edi l irse - bir iz bulmak mümkün de­
ğildir. Budist ve Maniheist Uygur devleti kısa zamanda da­
ğıldı. A varlardan, Hunlardan eser kalmadı. Hıristiyanlığı
iyice benimseyen Macarlar, Osmanlı devrinde, 1 50 yıl bize
karşı Avrupa'nın en mukavim unsuru haline geldi. Ortodoks
hıristiyanlık içinde büsbütün değişen Bulgarlar ise müs­
lüman Türklerin azı lı düşmanı kesi ldi.

Pek geniş hattariyle hülasa ettiğimiz bu hadiselerin or­
taya koyduğu hakikat, Türk ana yurdundan kopup muhtelif
istikametlere yayılan ve her yerde muntazam devletler, im­
paratorluklar yaratarak hakim duruma geçen Türk boy­
larının, kendi cemiyet bünyelerine ve karakterlerine uygun
manevi dayanaklara sarıldıkları müddetçe mil li benliklerini

- 66 -

korurlukları halde, din değişlinnelerin akabinde şaşılacak bir
sür'atle tarih sahnesinden sil inmeleri veya yabancılaşmaları
vakıasıdır. Bazı icbar edici sebepler yüzünden de olsa, bu
durum, dünyanın sayıl ı kalabalık soylarından biri olan Türk­
lerin yıpranıp azalmasında birincİ derecede amil olarak gö­
rÜnmektedir.

Türklerin kabul ettikleri dinler arasında yalnız
İslamiyet milli bünyede menfi rol oynamamış, bilakis mil­
letimize çok daha büyük ve şerefli hamleler yapmak
imkanını bağışlamıştır. Bunun sebebi, islamiyel şiarlariyle
Türk gücünün birbirini tamamlamasıdır. Pek tabii bahis ko­
nusu islamlık, son asırların batı) itikatlara, hurafelere bu­
Ianmış, islaml ığ ı değildir. Gelecek yazımızda bu hususa
temas edeceğiz.

_ 68 -

İSLAMLIK VE TÜRKLER

Türklerin girdiği çeşitli dinler arasında yalnız İslami­
yetİn mil li bünyede menfi rol oynamadığı bir hakikattir. B il­
hassa Xl. asırdan bu yana cemiyet alarak geçirdiğimiz is­
tihaleleri, siyaset ve kültür alanlarında kazandığımız büyük
başarıları şöyle bir düşünmek bu gerçeği anlamak için
kafidir. Tafsilata girmiyoruz; hatırlatmak istediğimiz nokta
şudur: 1 07 1 Malazgird savaşından önceki tarihimizle ondan
sonraki cemiyetimizin gelişmeleri arasındaki fark mu­
azzamdır. 1 07 1 den evvelki Türk tarihi şüphesiz parlaktı,
islamiyeti kabul etmemize takaddüm eden çağlarda da
büyük imparatorluklar kurulmuş, umumi kültü r sahasında,
sanatta ve siyasette kuvvetli hamleler yapılmıştı. Türk ta­
rihinde dönüm noktası olan Malazgird cenginden evvel ve
ondan sonraki devirler fılhakika dış görünüş it ibarile bir­
birine çok benzer. Fakat d ikkat edilmelidir ki, birinci dev­
reye aid faaliyetlerimiz Türk mi l letinin pek de lehine tecelli
etmemiştir. Tarih bize eski Türk dcvletlerinin, yabancılar ta­
rafından değil, yine Türkler tarafından yıkıldığını, dağıtılıp
parçalandığını ve aynı zamanda B udizm, Manihaizm, Hı­
ristiyanlık ve Musevilik gibi dinlerin, bunları kabul eden

- 69-

Türk boylarını eritmiş, mahvetmiş olduğunu öğretiyor. Yani
Malazgird'den önceki umumi gidişin biiriz tezahürlerinden, o
devir inanç ve telakkilerinin mi l li bünyeye uygun düşmediği
anlaşı l ıyor. Türk anayurdu dahi l , hemen her ü lkede Türk­
lüğün zararına inkişaf eden bu hale rağmen, Türk mil letinin
varlığını korumasının sebebi onun çok kalabalık bir soy olu­
şunda aranmalıdır. Xl. asırdan önce Türk kütleleri arasında
yayılmış inanış ve telakkilerin onları tatmin etmediği ve ec­
dadımızın kendi beşeri duygularını okşayan başka inançlar
aramak üzere türlü diniere girdikleri, fakat bu dinlerin, hatta
şamanizmin, onları çok kere ölüme götüren maceralara sü­
rüklediği tarihimizin gerçeklerinden biridir. Maniheist, bu­
dist, h ıristiyan, musevi Türklerden bugün eser kalmamış, bu
dinlerin salikieri olan Türk boyları evvela siyaseten ikinci
plana düşmüş, sonra kaybolmuş, unutulmuştur. Halbuki
İ slamiyet bakımından durum böyle değildir. İslamiyet Türk
tarihinde tamamile mÔsbet tesirler İcra etmiştir. Şu halde
İslamiyetİn Türkler için yeni bir hayat kaynağı, Türkleri yeni
ve müsbet hamlelere hazırlayan bir din olduğu kabul edil­
melidir. Irk ve dil farkı gözetıniyen bütün insanlığa şamil
dinlerde mil l iyet meselesi bahis konusu değildir. Öyle ol­
saydı, batı aleminin, bir yahudi tarafından getirildiği için hı­
ristiyanlığı reddetmesi gerekirdi .

Türklerin kütle halinde müslüman oluşlan X. asrın i lk
yarısına rastlar. Karahanlı lar ve Gaznetiter i lk İslam Türk
devletleri idi . Gaznel i ve Karahanl ılann Türklüğün İstik­
bal inde lüzumu kadar tesirli olamadıkları görülüyor ki, bu
nokta, birinde eski teşkilat ve veraset prensiplerinin hakim
bulunması, ötekinin daha ziyade yabancı kütlelere dayanmış
olmasite izah edi lir. Fakat gerek İslam gerek Türk tarihi çer­
çevesinde, gerekse dünya tarihinde aynı derecede mühim, ci­
hanşümul faal iyet göstermiş ve tesirleri hala hissedilen i lk

- 70 -

İslam - Türk siyasi teşekkülü olan Selçuklu impara­
torluğunda vaziyet başka idi . Selçuklu idare adamları işgal
edilen Yakın Doğu sahasında, bozkırlardan Anadolu'ya
doğru, sistemli olarak tatbik ettikleri tehcir politikasıyla, baş­
langıçta k ısmen fakat bilahare mutlak bir çoğunlukla yerliler
üzerinde Türk hakimiyetini kurrnuşlardı . Anadolunun Türk­
leşmesi bu sayede mümkün olmuştur, bundan dolayı Sel­
çuklu Türklüğünün milli tarihimizde müstesna bir mevki i
vardır. Selçuklular İslam tarihi bakımından da fevkalade
önemlidirler, çünkü onlardaki, İslam fevkalade önemlidirler,
çünkü onlardaki, İslam aleminde birl ik yaratmak fikri, sultan
Tuğrul Bey'in Bağdad'ı işgali sıralarında had devresine ulaş­
mış olan İslamdaki tefrikayı durdurmuş ve bütün müslüman
şarkta umumi bir çöküntüyü önlemiştir. Bu hal İslamiyetİn
tekrar canlanmasını intac etti. Türkler sayesinde askerlik, si­
yaset ve manevi i l imler alanında yeni hamleler yapan
İslamlık o kadar kuvvet kazanmıştı ki , ı 300 küsur yıl içinde
uğradığı en ağır ve devamlı baskı olan meşhur Haçlı se­
ferlerini bile zararsız duruma getirrneğe muvaffak oldu. Haç­
lı seferlerinin Avrupa mi lletlerine açtığı yeni ufuklar dü­
şünülürse, müslüman Selçuklu devletinin dünya tarihindeki
emsalsiz rolü daha iyi anlaşıl ır. X l . asırdan önceki Türk dev­
let veya imparatorluklarından hiç biri cihan tarihinde böyle
başlıca faktör olmak payesine yükselememiş, alemşümul te­
sirler yaratamamıştır.

Görülüyor ki, Türklerin İslam dinine girmeleri hem
bizim, hem İsliimiyel ve hem de dünya için mesut sonuçlar
veren bir hadise olmuştur. Şimdi şöyle sorulabilir: ı 000 yıl­
l ık devre içinde Türklerin İslamiyetle müştereken elde et­
tikleri başarı ların sebebi nedir ve Türkün İslamiyetic adeta
kader birl iği yapmasında ne gibi hususlar amil olmuştur?
İşte bütün dava bu sırrı çözebilmektedir. B izim fıkrimize

- 7 ı -

göre, bu, biri maddi öteki manevi olan iki kuvvetin yek­
diğerini i kmal etmesinden ileri geliyor. İslamiyet Türklerin
manevi cephesini yenilemiş, tamamlamış; Türk gücü ise
İslamiyelin muhtaç olduğu kuvveti temin etmiştir. İslamiyet
insanlar arasında kardeşlik duygusunu aşılar, şahsi masun­
luğu ön plana alır, insanl ığın ahlaken ve vicdanen yükselme
ve saflaşmasına mani olacak her türlü engeli reddeder,
haram ve rnekruh sayar. İslamiyelle insanlar ancak Allaha
karşı vazifeiirini ifa nisbetinde ve Allah huzurunda derece
al ırlar, yoksa kendi aralarında herhangi bir fark bahis konusu
değildir. Evvelki yazılarımızda da belirttiğimiz gibi, asli
Türk tefekküründe de düşünceler aşağı - yukarı böyledir.
Psikolojiler arasındaki uygunluk, mesela Selçuklular gibi
bozkır çocuklarının İslam ü lkelerindeki telakkilere intibakını
kolaylaştırmış ve yerli müslüman halkın da onları gayet
müsaid karşılarnalarına yardım etmiştir. B undan başka
İslamiyet meskeneti red, herkesi çal ışmağa, faaliyete ve ica­
bında cihada, yani bedeni fedakarl ığa teşvik eder; Hı­
ristiyanlık gibi, bir yüzüne vurana öteki yüzünü çevir,
demez, mukabele ister. İslamlığın bu aktif tarafı da, zaten
ateşl i , mücadeleci Türk kütlelerini iyice sarmış olmalıdır.
Türkler Yakın - Doğuda İslam muhitinde böyle iştiyak duy­
dukları manevi atmosferi derinden hisseder etmez yıkılmaz
kuvvet haline inkılap etmişlerdir. Büyük Selçuklu im­
paratorluğu, 600 yıllık Osmanlı imparatorluğu işte bu şartlar
altında doğmuş, gelişmiş ve yaşamıştır.

Tarih, eğer mazinin hatıratarından istikbal için hü­
kümler çıkarmak ilmi ise, Türklüğün bundan sonra takip
edeceği yolu göstermektedir. Yalnız İslamiyet hurafalara bo­
ğulmuş, köhne düşüneeli son asırların İ slamiyeti olmamak
ve din tamamile bir vicdan ve sadece bir inanç meselesi kal­
mak şartile!

- 72 -

SÜLEYMANiYE - AY ASOFY A

Tarihte "Türk Asrı" diye tanınan XVI. yüzyılda Al­
manyadan H ind Denizine, Cezayirden Himalaya'lara, Ural
dağlarından Habeşistana kadar her yer hükmümüz altında
bulunuyordu. Avrupalıların "Muhteşem" tilkabını verdikleri
Kanuni Süleyman devrindeki Osman Oğulları devleti, söy­
lediğimiz ülkelerde sakin çeşitli mi l letleri idare i le vazifeli
Türk hükümetleri arasında en kudretlisi, en azametiisi idi.
Osmanlı İmparatorluğu o zaman, Şarlken Avrupası dahi l , hiç
bir siyasi organizasyonun boy ölçüşmeğe cesaret edemediği
birinci sınıf devlet haline gelmiş, yenilmez ordularımız, ra­
kipsiz fılolarımız yıl larca cihan politikasında nazım rolü oy­
namıştı. Askeri ve sivil teşkilattaki sağlaml ık la paralel ola­
rak gelişen kültür hayatı daha az parlak değildi . Ede­
biyatımız, i l im ve güzel sanatlarımız gaye haddine ulaşmıştı.
Türk - İslam mimarisinin şaheseri Süleymaniye Camii işte
bu çağdan bize intikal eden en büyük monümental yadi­
gardır.

Şimdi düşünel im! Sultan Süleyman devrinden bugün
elimizde ne kalmıştır? Herhangi bir imparatorluk coğ-

- 73 -

rafyasının nomıal sınırlanndan çok uzaklara taşmış geniş
topraklar mı? Dünyaya hükmeden ordular, rakipsiz harp fi­
loları mı? Dünyaya hükmeden ordular, rakipsiz harp fıloları
mı? Yoksa, Mohaç meydan muharebesi gibi, dört saat içinde
Orta Avrupanın I 50 yıl l ık istikbalini tayine muktedir ba­
hadırlara, muazzam toplarından, silahlanndan ta ayakkabı çi­
v ilerine kadar asrın en mükemmel teçhizatını hazırlayabilen
disiplinli ve harniyetli bir kitle, sinesinden Baki'ler, S inan'lar
çıkaracak derecede manevi olgunluğa sahip bir topluluk,
veya zamanına göre, dünya medeniyet seviyesini aşmak
mazhariyetiyle gururlu bir cemiyet mi? Ne yazık ki , hayır!
Tarih kitaplarının sahifelerini baştan başa dolduran bu ger­
çekler bugün maalesef meraklı araştırıcılara fantazi ma­
hiyette hayaller i lham eden kuru satırlardan ibarettir. Bu ha­
kikat karşısında dört yüz yıl önceki Kanuni'yi suçlandımıak,
yoktan var etmenin yalnız Al lah'a mahsus bir keyfiyel olu­
şundan tegafül ederek, Sultan Süleyman'ın kendi devleti ve
milleti için neden bir "ebedi gençlik" iksiri temin ede­
mediğine acınmak haksızlık olur. Fakat aynı Süleyman bize
bir Süleymaniye hediye etmek suretiyle devrinin hatırasını
ebedileştimıek imkanını sağlamış bulunuyor. Kanaatimizce,
Süleymaniye Türk gücü i le Türk sanat dehası ve samimi dini
hislerin, birbirine kaynaşarak, birbiri içinde eriyerek, göz­
lerimiz önünde şekil lenen ölmez bir sembolüdür.

. Süleymaniyeyi Ayasofya ile mukayese etmek adet ol­
muştur. Avrupalı, kapulara, pencerelere, kubbelere bakar,
sütunları santime vurur ve Bizans kilisesinin Türk mabe­
dinden üstünlüğünü isbata çalışır. Basit hesap ameliyeleıiyle
belirli maksadına doğru kumazca yürüyen Avrupalıyı bu ha­
reketinde mazur gösterecek sebepler maiGmdur. Esasen Fi­
renk, Süleymaniyenin alelade bir taş heyulasından ibaret ol­
madığını nereden bilir? Pilan çizgilerinden son damla

- 74 -

harcma kadar Türk sanat severliği, alın teri ve milli gu­
rurunun kalkılariyle mayalanan Süleymaniyenin, çarpan
kalbimiz gibi, canlı bir hüviyeti bulunduğunu ve onun
kanla yuğrulmuş vatan toprağı değerini taşıdığını nasıl
idrak edebilir? Bu, yabancının asla hissetmesine imkan ol­
mıyan bir duygu işidir. B inaenaleyh bir miletin dinini, ör­
fünü, sanat, kabiliyel ve zekasını temsil eden Süleymaniyeyi
metrik mukayeseler cenderesine alarak karşılaştırmalar yap­
ınağa kalkışmak, hele daha üstünlerini keşfe uğraşmak sa­
dece hafiflikti.r. Fakat garibi şu ki, aramızda da Süley­
maniyeyi bir yana bırakmakta beis görrniyenlere tesadüf edi­
yoruz. Bunlarda tabii olmıyan bir Ayasofya hayranlığı var­
dır. Menşeinin ne olduğu belirsiz bir zihniyetle mutlaka
Ayasofya ki l isesinde ibadet etmek isterler! Harben ele ge­
çirilen memleketlerde mevcut h ıristiyan tapınağının cami
olarak kullanılmasına dair olan İslam geleneğine dayanarak
Ayasafyanın yeniden camie çevrilmesini arzulayanlar, Sü­
leymaniye yaratıcısı şanl ı atalarının ruhlarını tazip, do­
layısiyle bizzat kendilerini tezyif etmektc olduklarının far­
kında değil lerdir. B u . durum, aramızda hala yabancı vasiye
ihtiyaç duyanların bulunduğunu gösteriyor. Harp mey­
danlarında kazanılan isıiktiiller ise, manevi sahalarda fütuhal
yapı l ınadıkça daima yarım kalınağa mahkGmdur. Aya­
safyada ibadet hususunda direnenterin sunduktan tarihi se­
bepler de hatal ıdır. Osmanlı İmparatorluğunun ge lişme
arnillerini tarafsızca tctkik edenler iyi bil irler ki, bir devir de­
ğiştiren fetih Ayasofya yüzünden olmamış, Fatih Sulıan
Mehmcd Türk yiğitlerinin kanını bu kil ise için dökmemiştir.
Ayasofya olmasaydı, yüce hükümdarın başka iklimiere dö­
neceğini düşünmek ahcstir. Hakikatıc bir Ayasafyanın var­
l ığı veya yokluğu bizcc büyük bir mana ifade etmez. Buna
mukabil yaşayan bir parçamız saydığımız, İslam aleminin en

-75 -

muhteşem mabedi , Süleymaniyeden tek taşın eksitmesine
gönlümüz razı değidir. Çünkü İstanbulda Türklüğün bakası
Süleymaniye ve benzerlerinin varlığ ı i le sıkı sıkıya alaka­
l ıdır. Türklerin bu cennet köşesinde tutunmalarında bir del i l
vasfı taşımasına ihtimal bulunınıyan Ayasafyanın hay­
raniarına bu noktayı hatıriatmakta fayda umar ve sayemizde
ayakta kalmış bir ki l isede anannal ibadet iştiyakiyle tu­
tuşanların, benliklerini iyice idrak edebilmeleri için, Türke
mahsus ince sanat zevkinin bahtiyar Sinan'ın dehasından sü­
zülerek hendeseleşen ve kurucusu Kanuni'nin haşmetiyle
mütenasip o kolossal heybeli kazanan Süleymaniyede bir
bayram namazı kılmalannı tavsiye ederiz.

TÜRK TARİHİ NDE LAiKLİK

Laiklik, devlet idaresinde, dünya işlerine dinin müda­
hale etmemesi demektir. Bunun dinsizlikle, i lahi emir ve ne­
hi lere inanmak veya inanmamak gibi her şahsı ayrı ayrı i l ­
gilendiren hususla bir alakası yoktur. Ferdieri dindar in­
sanlardan mürekkep bir cemiyet, hak ve vazifeleri tayin, bir­
birlerile münasebetlerini tesbit eden kanunlarını, zamanın
mali, iktisadi, kültürel v.b. şartları çerçevesinde tanzim etmiş
ise, laiktir ve bu nizarn her şahsın kendi dinine bağlı kal­
masına ve onun arneli kısmını açıkça eda etmesine mani de­
ği ldir. Batıda laikl iği resmen kabul ve anayasalarında ilan
etmiş öyle mil letler vardır ki, koyu hıristiyan inançlarını giz­
lemek şöyle dursun, türlü ayin ve merasimlerle dini ra­
bıtalarına daima kuvvetlendirrneğe çalışırlar. Onlar, siyaset
ve idareye müdahale etmediği müddetçe dinin cemiyelle bir­
liği sağlayan başlıca arnil lerden olduğu hakikatını kav­
ramışlardır.

Laiklik, devlet idaresinde ulaşılan son merhale olarak
görünür. Gerçekten gerek ferdi gerek cemiyet hayatında in­
sanların kendilerini dinin çekip çevirici tesirlerinden sı-

- 77 -

yırabilmeleri için asırlar boyunca ağır tecrübeler geçirmesi
icabetmiştir. Maamafih Avrupa, tarihi gelişimi bakımından,
laiklik fikrine Şarka nisbette daha yakın bulunuyordu.
Evvela, orada hukuk i lk menşeini hıristiyanlıktan değil , va­
tandaşl ık hakkını birinci planda tutan eski Roma hu­
kukundan almaktadır. Sonra, Aydınlanma devrinden çok ön­
celeri başlamış olan papa - imparator yan i . ki l ise-dünyevi
iktidar mücadelesi Avrupa'lıda dinden ayrı bir hakimiyet un­
surum:.ı mevcut r1duğu şuurunu canlandırmıştı. H ıristiyanlık
esasen biri v icdanları diğeri maddi alemi idare eden çifte
otorite telakkİsine dayanmaktadır. İslam mi Iletieri arasında
yalnız Türkler laikliğe yüksdebilmişlerdir ki, bunun tarihi
sebepleri vardır. Türklerin devlet idaresinde ve teşkilatçı l ıkta
riyazi kesinlikle, seçik bir espriye sahip oldukları ma!Gmdur
ve her zaman milli menfaalleri gözeten Türk devletlerinin iç
ve dış politikalarında din meselesinin en az rol oynadığı bi­
l iniyor. Böylece Avrupa'nın idare bakımından erişebildiği
son merhale olan laiklik prensipine Türklerde çok eski de­
virlerde rastlanıyorsa hayret etmemek lazımdır. Tabiatile
Türk tarihinde 1 200 yı l önceden bu yana çeşitli tatbikatın ı
gördüğümüz laiklik, zamanımız Avrupasındaki gibi ana­
yasalarda yer almış, sınırları iyice belirtilmiş resmi prensip
hatinde olmayıp, daha ziyade pratik mahiyette idi. Ferdin
devletle ve devletin dinle karşı l ıkl ı münasebetlerinde din
müessesesi, millet ve devlet menfaatlerine zarar vemıiyecek
�ekilde düzenlenmiş ve d ünya işlerinden oldukça bariz su­
rette ayrılmıştı.

VII. asırdan X I. asır ortalarına kadar Don-Volga böl­
gesi le güney Rusya'da hüküm süren Türk-Hazar devletinde
tam bir din hürriyeti mevcuttu. Camiler, kil iscler, havralar
yan yana bulunur, müslümanlar, hıristiyanlar ve yahudiler
kendi dini ayinlerini , hiç bir kayda tabi olmadan, icra eder-

- 78 -

!erdi. Hazar ülkesine giden Arab seyyahlarından öğ­
rendiğimiz bu durumun sebeb ve neticelerine dair fazla bil­
giye sahip değil iz. Fakat laikliği devlet siyasetinde ana temel
saydıkları anlaşılan Büyük Selçuklular hakkında malU­
malımız hayli zengindir. Bu İslam - Türk imparatorluğunda
biri dünyevi hakimiyetin mümessi l i : Sultan; diğeri dini reis:
Halife olmak üzere iki baş vardı . İsfahan saltanatın, Bağdat
hi lafetin merkezi idi . Selçuklu sultanları hanefi mezhebinde
idiler. Onlar İslamlığı yaymak ve yükseltmek için maddi ve
manevi hiç bir fedakarlığı esirgememişler, harp sahala­
rındaki başarılarile hudutları genişletirken, bir yandan da
hnlkın dini his ve bilgisini takviye için türlü müesseseler
kurmuşlardı . Hal ifelere karşı sonsuz saygı bcslerlerdi . Din
bahsinde tek merci olan hal ifenin şeriate dair hükümleri
aynen tatbik edil irdi . Buna mukabil halifenin dünya işleriyle
alakası yoktu. imparatorluk İ sfahan'daki Büyük Divan'dan
verilen emirler ve çıkarılan kanunlarla idare edi l irdi . (Mesela
Melikşah devrinde yapılan mülkiyet ve kadın haklarına dair
kanunlar gibi). O devirde hal ife, daha eskiden ve daha sonra
olduğu gibi, ayni zamanda cismani hükümdar değil , devletin
hiliifete tahsis ettiği araziden geçimini sağlıyan muhterem
bir vatandaştı.

Bu tarz idarenin devam ettiği takriben yarım asırlık
devir ciddcn pek feyizli olmuştur. O tarihlerde kurulan ve
İslam dünyasının kalkınmasında pay sahibi olan meşhur Ni­
zamiye medreselerinde binlerce genç fıkıh, tefsir, hadis ve
sair bi lgi ler yanında, felsefe, riyaziye, astronomi tahsil edi­
yor; iil imlerden bir kısmı dini eserler yazarken, ünlü fe­
lckiyatçılar rasadhaneler kuruyor, yeni takvimler ter­
tibl iyorlardı . Kuşeyri, Gazzali, Ömer Hayyam o çağda yetiş­
mişlerdi . Edebiyat ve güzel san'atlar da çok i lerlemişti.

- 79 -

1 092 de Sultan Melikşahın ölümünden sonra durum
değişti. Eski zihniyet canlandı. Halifeler dünyevi hakimiyet
susuzluğu ile faaliyete geçtiler ve Türk devletleri üst üste yı­
k ıl ırken İslamiyet de kuvvet ve kudretinden kaybetti. Laiklik
prensipile bunun Türk tarihindeki tecell i lerini inceden in­
ceye tetkikin yeri burası değildir. Biz büyük mil letimizin
medeni hamlelerini ana hatlarile bildinneğe çalıştığımız bu
yazılarda laiklik bahsine de kısaca temasla iktifa ediyoruz.

BATI MEDENİYETİ VE TÜRKLER

Şimdiye kadar, Türklerin medeniyet tarihindeki mev­
kiini izaha çalışırken, orij inal Türk medeniyeti ile, bunun
dünya medeniyetlerinin teşekkülleri bakımından müsbet te­
sirlerini, aynca Türklerin çeşitli ü lkelerde yarattıktan
medeni eserleri bahis mevzuu ettik ve her seviyeli me­
deniyete intibakta güçlük çekmeyen Türk mi lletinin in­
sanlığın gel işmesindeki iftihara değer rolünü belirttik. Türk­
ler ve medeniyet bahsinde elbette daha pek çok şey yazı­
labilir. Fakat Türk medeniyet tarihinin kuşbakışı görünüşü
bile şu gerçeği açıklamağa kafi gelecektir: İki bin yıl önce
mil l iyet şuuruna eren, kadın hukukunu tanıyan, sanat şa­
heserleri vücuda getiren, di l ini ve dinini korumasını bilen,
900 yıl evvel laiklik prensipini tatbik eden, idare ve teşkilat
alanında güzel örnekler veren Türk m i l leti, bütün dünya mil­
letleri arasında müstesna bir mevki tutar ve Türklerin ci­
handa i lk ve belki en medeni milletlerden biri olduğu şüphe
götürmez. Bu husus başka hiçbir mil lete nasib olmayan cid­
den muazzam bir mazhariyettir. Gençlerimizin mil li tarihe
yabancı gözlüğünden bakmak gibi kötü a lışkanlığı bırakıp,

- 8 1 -

bu hakikati kavramalan ve ona inanmaları gerekir. Çünkü
Muasırlaşma hareketimizin bayraktan olan aydınlarımız,
böyle bir mazi zenginliği şuuruna erdikleri zamandır ki, gay­
retlerinde daha çabuk başarı kazanacaklar ve kısa zamanda
şükrana değer neticeler alacaklardır. Tarih, 1 00 küsur yıldan
beri izinde koştuğumuz garb medeniyetine Türk milletinin
manen ve maddeten asla yabancı olmadığını ve Batıdaki
telakkİlerden çoğunun Türk mi l li bünyesinde mevcut bu­
lunduğunu gösteriyor. Mesele bir kere bu gerçeğin maşeri
vicdana sindirilmesidir; o takdirde yolun mühim kısmı aşıl­
mış olur.

Türk tarihinde medeniyetler milletin kendini en fazla
duyduğu ve bildiği devirlerde parlamış ve medeni faaliyet
siyasi zaferlerle tamamlanmıştır. O çağlarda mil letçe gü­
venin arttığı, mil li değerlere hakkile önem verildiği, her türlü
İcraatta müsbet düşünceden kuvvet .alındığı, bi lhassa ce­
miyet ihtiyaç ve menfaallerinin ihmale uğramadığı görülür.
Bu tablo devrimiz batı dünyasının manzarasından farksızdır.
Fakat arada durum değişmiş, mi l let kendine olan itimadını
kaybetmiş, müsbet fikirlerden israrla kaçmarak hurafelere
kapılmış ve şahsi çıkarların cemiyet yararından üstün tu­
tulduğu uzun asırlar yaşamıştır. Bu manzara ise, geri mil­
Ietierin durumuna uyar. Türk mil leti dünya milletleri ara­
sında layık olduğu mevkie yükselrnek kararında ise,
tarihinden aldığı kuvvetle, terakki yolunu örten engelleri sü­
ratle koparıp atmağa mecburdur. Maddi arızalar kolayca gi­
derilebilir, fakat kanaalimize göre, en büyük engel zih­
niyetimizden doğmaktadır. Her ne kadar Türk mil leti garb
medeniyetinin bütün unsurların ı nefsinde toplamakla ise de,
Ortaçağ Avrupasını şimdiki hayrete şiiyan seviyeye getiren
zihniyete tamamen aşina değildir. Bu bakımdan yurdumuzda
derin bir fikir değişikliğine şiddetle ihtiyaç vardır: ilkin ma-

- 82 -

ziye gömülüp kalmaktan sakınmak icabediyor. Eskiden ol­
duğu g ibi , abes bir tenezzülsüzlük içinde, Türk mil letinin
mazide geçirdiği altın çağlar hülyasıyla oyalanmak, hamleyi
keser ve tehlikeli neticeler verir. Maalesef "büyük mil let",
"medeni mi l let" davasında, geçmiş zamanın hadiseleri mü­
vacehesinde garb milletlerini hakir görerek abdalca öğün­
mek şark milletlerinde müzmin bir hastalık halindedir. Ma­
zimizi daima muhterem tutmakla beraber, bu hastalıktan
kaçınmalıyız. Türk milleti, siyaseten ve iktisaden karşı kar­
şıya bulunduğu garb cemiyetlerinin şartları ve gerçekleri ba­
kımından her zaman uyanık tutulmalıdır.

İkincisi, Avrupa esprisini kavramamız lazımdır. Av­
rupanın yükselmesinde hakiki amil , bil indiği gibi, istikbali
bizzat insanın şuurla yaratması zihniyetidir. Avrupalı kendi
tarihini ve diğer mi lletierin mazilerini, lüzumsuzca kafasını
doldurmak ve boş yere iftihar etmek için değil, onların yar­
dımile daha iyi bir istikbal hazırlamak için öğrenir. Gerek in­
sanların hayatını incelerken, gerek tabiali tetki k ederken o,
insan ve tabiatte keşf ettiği g izli kuvvetler malzemesinden
yeni terkipler yaparak beşeriyeti i lerletmeğe çalışır. Avrupa
kafası denilen bu araştırıcı ve yaratıcı ruh bizde iyice an­
laşılmamıştır. Avrupalının bazan, susuz ve kızgın çöl lerde
aylarca dolaşması veya kutupların buzları arasında bir kaç
yı lını geçirmesi; bazan, laboratuvarda meçhul bir mikrobu
aramak uğruna hayatını vermesi veya Afrikanın balta gir­
memiş ormanlarında yaşayan 300 kadar yerlinin konuştuğu
di l i tesbit için korkunç tehlikelere göğüs germesi v.s. bazı
aydınlarımız tarafından istihfafla karşılanır. Halbuki Batı
medeniyetinin asıl çekirdeğini bu fedakarane araştırma, mü­
şahede ve incelemeleden vücuda getirilen terkipler teşkil
eder. ilmin neticelerini kopya etmek kafi değildir. Bir millet
eğer Avrupa kafasının farkına varamamış ve eğer o zihniyeti

- 83 -

benimseyerek kendine mal edememiş ise, belki Avrupanın
meharetli bir taklitçisi olur, lakin garb medeniyetine gi­
remez.

Burada Türkler ve Medeniyet bahsini kaparken, Batı
i le aramızdaki bu en büyük ayrıl ık üzerine dikkati çekmekte
fayda umuyoruz. Tarihi boyunca medeniyetler yaratmış,
daima dinamik ruhi u, atılgan; ve her çağda genç kalmak sır­
rına ermiş olan Türk mil letinin bu büyük davasını da süratle
hal ledeceğine inanıyoruz; hamleler dolu mazi, istikbal için
kat'i ümitler vermektedir.

BİBLİYOGRAFY A

Aif öldi, A.: M ensehen die Geschichte machten, I, Wien, 1 93 1 .

Alföldi, A.: Die Therimorphe weltbetrachtung in den hochasiatischen
Kulturen 5Archaeologische Anzeiger) 1 93 1 .

Aif öldi, A.: Magyarorszag ncpci es a romai birodalom, Budapest, 1 93 1 .

Alföldi, A.: Zur historischen Bestimmung der Avarenrunde (ESA, IX),
1 934.

Alföldi, A.: Funde aus der Hunnenzeit (AH, Xl), 1 936.

Anderson: Hunting magic in the Animal St yle, Stokholm, 1 932.

Arseven, C. E.: L'art turc depuis son origine jusqu'a nos jours, is-
tanbul.

Aurel, S . : Romvarosok Azsia sivatagjeban, Budapesı. 1 9 1 3.

Bang, W.: Türkische Turrantexte, 1-V, Berlin, 1 929- 1 93 1 .

Bang, W. - Gabain, A. v . - Rahmeti, R. : Türkische Turrantexte, VI, Ber­
lin, 1 933.

Bang, W. Rahmeti, G.R.: Oğuz Kağan Destanı (isı. Üniv. yayını), 1 936.

Barthold, W.: Orta Asyada Moğol rütuhatına kadar hıristiyanlık (TM
1), 1 925.

Barthold, W.: Orta Asyada Moğol rütuhatına kadar hıristiyanlık (TM
1) , 1 925.

Barthold, W.: Orta Asya Türk tarihi hakkında dersler, İstanbul, 1 927.

Barthold, W.: Turkestan down to the Mongol lnvasion (GMS. N. S. V),
1 928.

Bartholu - Köprülü: İslam medeniyeti tarihi, İstanbul, 1 940.

Bartholu, W.: La decouverte de I' Asie, Paris 1 947.

Bartucz, L.: A magyar ember, Budapest, 1 938.

Baştav, Ş.: Sabirler (Bellcten, 17- 1 8), Ankara, 1 94 1 .

Bazin. L. : U n texte proto-Ture du IV. siecle: Le distique Hiong-nou du
"Tsinchou" (Oricns, 1 . 2). Leiden, 1 948.

- 85 -

Bela, Sz.: A hunok törtenete, Attila nagykiraly, Budapest, 1 943.

Benzing, J . : Einrührung in das Studium der altaisehen Philologie und
der Türkologie, W iesbaden. 1 953.

Bossert, Th.: Tabı sanatının keşfi (Il . Türk Tarih kongresi), İstanbul,
1 937.

Carter, Th. Fr.: The lnvention or Printing at China and its Spread
Westward. New-York, 1 925.

Chavannes, E.: Documents sur les Tou-kine (Tures) occidentaux, Paris,
1 903.

Coşkun Üçok, Ö.: Türk hukuk tarihi dersleri, İstanbul, 1 946.

Dar ko, J.: Böles Leo taktikajanak hitelessege, Budapest, ı 9 ı 5.

Darko, J . : Az ösmagyar hadmüveszet rejlödese es hatasa nyugat­
Europara (Hadtörtenelmi Közlemenyek, XXXV), Budapest,
ı 934.

Diez, E. - Asıanapa, 0.: Türk Sanatı (İst. Üniv. Ed. Fakül. yayını), İs­
tanbul, ı 955.

Divan-ü Lôgat-it Türk (Türk Dil Kurumu yayını) I - IV, Ankara, ı 939 -
ı 943.

Eberhard, W.: Çinin şimal komşuları (Türk Tarih Kurumu yayını), An­
kara, ı 940.

Eberhard, W.: Eski Çin Kültürü ve Türkler (Ankara Dil ve Tarih - Coğ­
rafya Fakültesi Dergisi, Sayı: 4), 1 943.

Febvrc, L.: La terre et l'evolution humaine, Paris, ı 938.

Ferenc, L.: A kagan es esaladja (KC s A. l l l - ı), ı 940.

Fettich, N. : Az avarkori müipar Magyarorszagon, (AH, I), ı 926.

Fettich, N.O Bronzegusse und Nomadenkunst (Sem, Kondakovianum,
Skytica ll), Prague, 1 929.

Fettich, N. : Adatok az ösgerman allatornamentumok ll. stilusanak
eredetkerdeshehez (AE, XLIII), ı 929.

Fcttich, N. : A honroglalo magyarsag remmüvessege (AH, XXI), ı937.

Filov, B.: Geschichte der altbulgarischen Kunst, Berlin - Lcipzig, ı 932.

- 86 -

Fındıkoğlu, Z. F.: Ziya Gökalp (Türkiye Muallimler Birliği yayını), is­
tanbul, 1 955.

Franke, 0.: Geschichte des chinesischen Reiches, 1 - l l , Paris, 1 9l l ,
1 934.

Gabriel, A.: Voyages archeologiques dans las Turquie orientale, Paris,
1 940.

Gabriel, A.: Türkiye, Paris, 1 953 (1 96 fotoğraf)

Gcza, F.: Die Nameniiste der .ersten bulgarisehen Chane, Sofia, 1 926.

Geza, F.: A madarai lovas-szikladombormü es iistörteneti vo­
natkozasai (Ethnographia, XXXVlll - 1), Budapcst, 1 927.

Geza, F.: Les monuments de la culture protobulgars (AH, VII), 1 93 1 .

Geza, F.: Türk - Bulgar, Macar ve bunlara akraba olan milletierin
kültürü (lİ. Türk Tarih Kongresi). İstanbul, 1 937.

Geza, F .: A blogar-törökök szerepe es müveltsege, Budapest, 1 940.

Glück, H. : Türk sanatının dünyadaki mevkii (TM l l l), 1935.

Gonıbocz, Z.: Die bulgarisch-türkischen Lehnwörter in der un-
garische Sprache (MSFou, XXX), 1 9 1 2.

Gökyay, O.Ş.: Bugünkü dille Dede Korkut masalları, İstanbul, 1 939.

Groussct, R.: Histoire de I'Extreme-orient. Paris, 1 929.

Groussct, R . : L'Empire des steppes, Paris, 1 940.

Grünwedel, A.: Bericht über archaeologische Arbeiten in Idikul -
schari, München, ABAW, 1 905.

Gyula, L.: Nomad müveszet (Magyar Müvcszet, Xl) , Budapcst, 1 935.

Halil Edhem: Düvel-i İslamiye, İstanbul, 1927.

Harvo, Uno: Die religiiisen Vorstellungen der altaisehen Völker, Hel­
sinki, l lJ3K.

Hayek, Au.: Allgemcine pnanzengeographie, Berlin, 1926.

Hirth, F.O Hunnenforschungen (Kelcti Szemle, ll) , Buda - 1 899.

Hirt. F . : Über Wolga Hunnen und Hiung-nu, SBA W, pcst, 1 90 1 .

- 87 -

Hudud ai-Aiam, Translaıed and explained by V. Minorsky, London,
1 937.

İnan, A.: Şamanizm (Türk Tarih Kurumu yayını), Ankara, 1 954.

Jozsef, D.: Pogany magyarsag, kereszteny magyarsag. Budapesı, 1 938.

Julien, Sıan.: Documents historiques sur les Tou-kioue, Journal Asi­
aıique, 1 877.

Kafcsoğlu, İ.: Türk tarihinde Moğollar ve Cengiz meselesi (İstanbul
Üniv. Ed. Fak. Tarih, Dergisi, 8), 1 953.

Kafesoğlu, İ . : Sul�n Meli!_ı.şah devrinde Büyük Selçuklu İm-
paratorluğu (Istanbul Univ. Ed. Fak. yayını), 1 953.

Kafesoğlu, İ . : Selçuklu tarihinin meseleleri (Belleıen, 76), 1 955.

Koppers, W.: Pferdeopfer und Pferdekult, Wien, 1 937.

Koppers, W.: İlk Türklük ve ilk lndo-Germenlik (Belletcn, 20), 1 94 1 .

Koıwicz, W.: Quelques remarques sur les statues de pierre dites
" baba" dans les steppes de I'Eurasie (Rocznik Orjenıalisıyczny,
XIn), Lwow, 1938.

Köprülü. F.: Türkiye tarihi, İstanbul, 1 923.

Köprülü. F .: Türk edebiyat tarihi, İstanbul, 1 928.

Köprülü. F.: Bizans müesselerinin Osmanlı mües�eselerine tesiri hak­
kında bazı mülahazalar (Türk Hukuk ve Iktisal Tarihi Mcc. 1),
1 93 1 .

Köprülü. F. : Türk dili ve edebiyatı hakkında araştırmalar, İstanbul,
1 934.

Köprülü. E: Ortazamanda Türk hukuki müesseseleri (Bcllcıcn, 5 - 6),
Ankara, I 938.

Krumbacher, K.O Geschichte der byzantinischen Literatur (527 -
1 453), Münchcn, 1 892.

Krumbachcr, K.: Geschichte der byzantinischen Literatur (527 - 1 453),
München, 1 892.

Kuczynski, M. A.: Steppe und Mensch, Leipzig, 1925.

Kural, Akdes �: Peçenek tarihi, İstanbul, 1 937.

- 88 -

Lecoq, A.v.: Ein manischaeisch-uigurisches Fragment aus Idikut­
sehari, AP A W, 1 908.

Lecoq, A.v.: Chotscho, Berlin 1 9 1 3.

Lecoq, A.v.: Manichaica I, II, III, APAW, 1 9 1 2, 1 9 1 9, 1 922.

Lecoq, A.v.: Manihaeische Miniaturen, Berlin, 1 923.

Lecoq, A.v.: Bilderatlas zur Kunst-unda Kulturgeschichte Mit­
telasiens, Berlin, 1 925.

Lecoq, A. v .: Aur He Ila s Spuren, Lcipzig, 1 926.

Ligeti, L.: Bilinmeyen İç-Asya (Türkçe ıerc.: S. Karatay - Ankara, Dil ve
Tar. Coğr. Fakül. yayını), 1 946.

Markwarı, J . : üsteuropaeische und ostasiatische Streirzüge, Leipzig,
1 903.

Massc, H.: L'İslıim, Paris, 1 930.

Mcnghin, Q.: Die weltgeschichtliche Rolle der ural-altaisehen Völker
(AE XLIII) 1 928.

Mikkola, J.: Die Chronologie der türkisehen Donaubulgaren (JSFou,
XXX), 19 15 .

Mikkola, J . : Avarica, (Arch. f . slav. Phiologic, XLI), 1927.

Moravcsik. Gy.: A hunok taktikajahoz (KCs A. 1), 1 924.

Moravcsik, Gy.: Bizantino-Turcia I - II, B udapes ı, 1 942 - 1 943.

Müller, F. W. K. : Der Horstaat eines Ulguren-königs (in: Festschrifı f.
W. Thomscn), Lcipzig, 1 9 1 2.

Müllcr, F. W. K. Ein doppelbatt aus einem manichacischen Hymen­
buch APAW, 1 9 1 3.

Müllcr, F. W. K.: Zwei prahlinschrirten aus den Turranrunden,
APAW, 1 9 1 5 .

Müller, F. W. K. : Die köktürkischen Grabinschrirten aus dem Tale des
Talas in Turkestan (KCs A, I l , 1 -2), 1 926.

Ncmcth, Gy.: Der Volksname Türk (KCs A. l l , 4), 1 927.

- 89 -

Nemelh, Gy.: Az ·urali es a török nyelvek ösi kapesolata (N yK. XLVII),
1 928.

Nemeıh, Gy.: A honroglalo magyarsag kialakulasa, Budapesı, 1 930.

Nemeıh, Gy.: Die Inschrifien des Schatzes von Nagyszentmiklos (BOH,
H), Budapesı, 1 932.

Ncmeıh, Gy.: Türklüğün eski çağı (Ülkü: 88, 90. Türkçe Tcrc. Ş. Baş­
tav), Ankara, 1 940.

Nemcıh, Gy.: Attila es hunjai, Budapcsl, 1 940.
'

Nemcıh, Gy .: Probleme der türkisehen Urzeit (BOH, V), Budapes ı,
1 942 - 1 947.

Ohlmarks: Studien zum Probleme des Schamanismus, Lund, 1 939.

Orkun, H. N.: Eski Türk yazıtları I - IV (Türk Dil Kurumu yayını) An­
kara, 1 936 - 1 94 1 .

Orkun, H . N.: Türkçülüğün tarihi, Ankara, 1944.

Pcllioı, P. : Les grottes de Touen-houang (Pcinıurcs cı sculpıurcs bo­
uddhiqucs des epoqucs des Wci, des Tang cı des Song), I-IV,
Paris, 1 920-26.

Radloff, W. : Löse blatter aus Sibirien, I - II, Lcipzig, 1 893 (Türkçe ıcrc.
Ahmet Tcmir, Sibirya'dan 1. 1 , Istanbul, 1 954).

Radloff, W.: Atlas der alterthümer der Mongolei, Sı. Pcıcrsburg, 1 892 -
99.

Radloff, W.: Der alttürkischen Inschriften der Mongolei, Sı. Pc­
ıcrsburg, 1 895.

Radloff, W.: Ulgurisch Sprachdenkmaele, Lcningrad, 1928 (Mücll ifin
ölümünden sonra Malov tarafından ncşrcdilmişıir.)

Rahmeti (Aral), R.: Türkische Turrantexte, VII, Berlin 1937.

Rasonyi, L.: Dünya tarihinde Türk lük, Ankara, 1 942.

Reşit Saffcı: Türklük ve Türkçülük izleri, Ankara, 1930.

Riııcr, H.O Ata binmek, ok atmak. (TM. IV), İstanbul 1934.

Rosıowzcff. W.: Le centre de I'Asie, la Russie, la Chine et le style ani­
mal (Scm. Kondakovianum: Skyıica, 1), Praguc, 1 929.

- 90 -

Hoshıw7.cff, W.: The Animal Style in South Russia and China, Prin­
ccton, 1 929.

Roux, J . - P.: La Turquie, Paris, 1 953.

Sadr i Maksudi: Türk dili için, İstanbul, 1 930.

Schlegel, G. : Die chinesische Inschrih aur dem uigurischen Denkmal
in Kara - Balgassun (MSFou, IX), 1 896.

Schupitcr, E.O Övdiszito mügyakorlat a hun ötvösmuveszetben (AE,
XLIII), 1 929.

Strzygowski, J . : Altai - Iran, Leipzig, 1 9 1 7.

Strzygowski, J . : Türkler ve Orta Asya sanatı meselesi (TM, III), 1 935.

Thomsen, W.: Inscriptions de I'Orkhan dechiiTrees (MSFou, V), 1 893.

Thomsen, W.: Turcica. Etudes concemant l'interprctation des inscriptions
turques (MSFou, XXXVII), 1 9 1 6.

Trcver, Camilla: Excavations in Northern Mongolia, Leningrad, 1 932.

Turan, 0.: On iki hayvanh Türk tak vi mi, Ankara, 1 942.

Turan, 0.: Türkler ve İslamiyet (Ankara Dil ve Tar. - Coğr. Fakül. Der­
gisi, IV - ı). 1 946.

VambCry, A.: Das Türkenvolk, Leipzig, 1 885.

Zichy, 1 . Grof: A magyarsag östörtenete es müveltsege a hongoglalasig,
Budapest, 1 923.

Zichy, İ. Grof.: Az eurazsiai lovasnomıid müveltseg kerdesehez (Bu-
dapesti Szemle). 1 936.

Ziya Gökalp: Türkleşmek, İslami aşmak, muasırlaşmak, İstanbul, 1 9 1 8 .

Ziya Gökalp: Türk türesi: İstanbul, l 939.

Ziya Gökalp: Türkçülüğün esasları, İstanbul, 1 923.

Zoltan, T . : Jt:lözetes jelentes egy keletazsiai tanulmıinyütrol (Ta vol
Kelet, 1 - 4), Budapest, 1 937.

- 9 1 -

KI SAL TMALAR

MSFou: Memoires de la Socicte Finno-ougıienne (Helsinki)

JSFou: Journal de la Societe Finno-<1ugrienne (Helsinki)

AP A W: Abhandlungen der prcussichen Akademie der wissenschaften
(Berlin)

SPA W: Sitzungsbcrichte der preussichen Akademie der wissenschaften
(Berlin)

ESA: Eurasia Septentrionalis Antiquac (Helsinki)

AH: Archacologia Hungaıica !Budapest)

AE: Archaeologial Ertesitö (Budapest)

KCs A: Körösi Csoma Archivum (Budapest)

BOH: Bibliotheca Orientalis Hungaıica (Budapest)

Ny K: Nyelvtudomanyi Közlemenyek (Budapest)

GMS NS: Gibb Memoıial News Series (London)

TM: Türkiyat Mecmuası (İstanbul)

. . .

IÇINDEKILER
Sahife

Önsöz . 5

Garplı laşma'nın neresindeyiz? . 7

İki çeşit medeniyet anlayışı . ı 3

Eski Türk medeniyetinin tarihi rolü . ı 9

Eski Türklerde hukuk . 29

Türk kadını . 29

Türk şi iri . 33

Türklerde sanat. 39

Eski Türklerde şehir medeniyeti . 45

Eski Türklerde yerleşik hayat . 5 ı

Eski Türklerde mil liyet fikri . 57

Türkler ve din . 63

İs lamlık ve Türkler. 69

Süleymaniye - Ayasaf ya . 73

Türk tarihinde laiklik . 77

Batı medeniyeti ve Türkler . 8 ı

B ibliyografya . 85

Kısaltmalar . 92

EMIN IŞIK

istanbul 1994

Copyright© Hamle Yayın Dağı tıma aittir.

• • • •

UJ�KU

ÜLKÜCÜLÜK ŞUURU

ADNAN BÜYÜKOAŞ

HAMLE
TAYIN 1 DACfTIM

Hamam Sk. No: 2 Yavuz l l�ıı K at : 3

344 1 0 Ca�alo*, lu - htınhı • l
Tel . : (02 1 2) 5 1 2 76 07 Fn : (02 ; 7) .�20 1 .� 79

Türk-istam

Fazileti

ABDÜLKADiR BiLLÜRCU

!!
HAMLE YAYlN DAGITIM

Copyright© 1 994 - Her hakkı HAMLE Yayın Dağıt ı ına J: I Lr.

iki bin y1l önce milliyet şuuruna eren, kadın hukukunu

tanıyan, sanat şaheserleri vücuda getiren, dilini ve dinini

korumasim bilen, idare ve teşkilat alanmda güzel

örnekler veren Türk milleti, bütün dünya mil letleri

arasında müstesna bir mevki tutar ve Türklerin cihanda

ilk ve belki en medeni mil letlerden biri olduğu şüphe

götürmez. Bu husus başka hiçbir millete nasib olmayan

cidden muazzam bir mazhariyettir. Gençlerimizin milli

tarihe yabanci gözlüğünden bakmak gibi kötü ahşkanhğ1

b1rak1p, bu hakikati kavramalan ve ona inanmalan

gerekir. Çünkü muas1rlaşma hareketimizin bayraktan

olan aydrnlarrm1z, böyle bir mazi zenginliği şuuruna

erdikleri zamand1r ki, gayretlerinde daha çabuk başarı

kazanacaklar ve k1sa zamanda şükrana değer neticeler

alacaklardir.

Türk milleti dünya milletleri arasında lay1k olduğu

mevkie yükselrnek kararında ise, tarihinden ald1ğ1

kuvvetle, terakki yolunu örten engelleri süratle koparıp

atmağa mecburdur.

