

PROF. HALİL İNALCIK'IN (1916-2016) AKADEMİK BİYOGRAFtstı·

OOf. Dr. Selim Aslantaf1''

20. yüzyıl sona ererken Cambridge Uluslararası Biyografi Merkezi (Cambridge
Inurnational Biographical Cmter) Halil İnalcık' ı, dünyada sosyal bilimler alanında
sayılı 2000 bilim adamı arasında göstermiştir. lnalcık; Türk, Amerikan, Ingiliz, Sırp
ve Arnavutluk akademilerine üye seçilmiştir.

Tanınmış Amerikalı sosyal bilimci Immanuel Wallerstein, lnalcık hakkında
şu satırları yazmıştır (Arka Kapak Yazısı, Makaleler, Ankara: Doğu-Batı, 2005):
"Bugün dünya üniversitelerinde Halil lnalcık okunuyor ve okutuluyor. Onu dar
anlamda bir "tarihçi" olarak düşünmek elbette yetersiz kalır. Bizzat tarih disiplinine
şekil vermiş, kendi metodolojisini ve bilgi birikimini tarihçilik mesleğine kazandır­
mış bir kişi olarak lnalcık, bilim çevrelerinin üzerinde uzlaştığı seçkin bir isimdir.
lnalcık ekolüne mensup yüzlerce öğrenci, sadece birincil kaynakları kullanma, belge
ve arşivleri inceleme yönünden değil modern anlamda tarihe sosyo-ekonomik ve
kültürel birçok cepheden bakabilme becerisini ondan öğrenmiştir. Yeni kuşak tarih­
çiler Akdeniz, Osmanlı ve Balkan tarihi üzerindeki birçok yanlışın tashih edilmesini
ona borçludur. Kitapları, sayısız makale ve ansilclopedi maddeleri, sosyal bilimciler
için göz kamaştırıcı bir hazine mahiyetindedir. Halil lnalcık, bu sahanın en seçkin
uygulayıcılarından biri. Dünya bilimine katkıları su götürmez. Çabalarının hedefi
haline gelmiş konu üzerinde bize sadece tefekkür etmek düşer."

1) HALİL İNALCIK'IN AKADEMİK KARİYERİNİN KİWMETRE TAŞLARI
DTCF YILLARI (1940-1972)

Prof. Halil lnalcık, 7 Eylül ı 9 ı 6'da Istanbul'da doğdu. Babası Kırım göçmen­
lerinden Seyit Osman Nuri Bey, annesi Ayşe Bahriye Hanım'dır. Ilk tahsilini ı 923-
ı 930 arasında Ankara Gazi Mektebinde yapan İnalcık, orta öğretimine bir yıl Sivas
Muallim Mektebinde devam etti. Orta tahsilini ı93l'de Ankara'da Gazi Muallim
Mektebinde tamamladı. Lise eğitimini o dönemin en iyi okullarından biri olan Balı­
kesir Necati Bey Muallim Mektebinde ı 5 Eylül ı 935 'te tamamladı. Yüksek tahsiline
ı 935 'te Ankara Üniversitesi Dil ve Tarih CoğrafYa Fakültesinde (AÜDTCF) başla­
dı. Yeni ÇağTarihi Kürsüsünde M. Göker, B. S. Baykal ve F. Köprülü'nün derslerini
takip etti. ı 940'ta mezun olan İnalcık, Timur üzerinde hazırladığı bir semineri e
Fuad Köprülü'nün dikkatini çekti, onun takdir ve tavsiyesiyle 30 Nisan ı 940 'ta
AÜDTCF Yeni Çağ Kürsüsüne ilmi yardımcı tayin edildi. ı 942 'de Türkiye'de sosyo­
ekonomik tarih yazıcılığının ilk örneklerinden biri olan Tanzimat ve Bulgar Meselesi
adlı teziyle doktor oldu. (Ankara: TTK, 1 943) 28 Nisan ı942 'de AÜDTCF Yeni
Çağ Kürsüsüne asistan olarak atanan lnalcık, ı 5 Aralık ı 943 'te Viyanatlan 'Büyük
Ricat� Osmanlı Imparatorluğu ve Kırım Hanlığı unvanlı teziyle doçendiğe atandı.
ı 945 'te AÜDTCF Arap Dili ve Edebiyatı Bölümünden Şevkiye lşıl Hanım'la evlen­
di . Araştırma sahasını doktora tezinden itibaren Osmanlı Imparatorluğu'nun sosyal
ve ekonomik meselelerine yoğunlaştıran İnalcık, Istanbul'da Osmanlı arşivlerinde

1' Bu makale ilk kez şurada yayınlanmıştır: Hali/ Inalcık Armağanı/, (Haz.: T. Takış-S. Ak­
soy), Ankara: Doğu Batı Yayınları, 2009, s. 1 1 -39

2" Hacettepe Üniversitesi, Tarih Bölümü

4

ve Bursa şer'iyye sicilieri üzerinde araştırmalar yaptı. ı 947'de Türk Tarih Kurumu
(TTK) üyeliğine seçildi.

AÜDTCF tarafından bilgi, görgü ve çalışma alanındaki ihtisasını artırmak
üzere ı 949'da gönderildiği Ingiltere, British Museum'da Türkçe yazmalar üzerinde
çalıştı ve Calendar of Statt Papm serisinde Osmanlı tarihine ait kayıtları topladı.
Londra Üniversitesi, School of Oriental and A.frican Studies'de (SOA5) Prof. Paul
Wittek'in seminerlerine katıldı. Bu seminerlere katılan B. Lewis, V. Menage, V.
Parry, E. Zachariadou gibi tarihçilerle tanıştı. Dünyanın en önemli arşivlerinden
Ingiltere, Public Record Office'te Osmanlı Imparatorluğu ile ilgili kaynak tarama­
sı yaptı. ı 950'de Paris'te toplanan Milletlerarası Tarihi Ilimler Kongmi' ne katıldı.
Anna/es okulunun CEcole des Anna/es) kurucularından Fernand Braudel ile tanıştı.
Onun 1 949'da yayınlanan La Miditerranie et le monde miditerraneen a l'ipoque de
Philippe II (ll. Felipe Döneminde Akdeniz ve Akdeniz Dünyası) adlı çığır açan eseri

lnalcık üzerinde derin etki yaptı ve Türkiye'de bu eseri tanıtan bir yazı yazdı. (1950)
Ingiltere'den ı Şubat ı 95 ı 'de Türkiye'ye döndü. ı 95 ı ' in yaz aylarında Bursa Şer'iyye
Sicil/eri üzerinde çalışmaya başlayarak bu sicillerin önemini belirten bir makale yaz­
dı. ("ı 5. Asır Türkiye Iktisadi ve Içtimal Tarihi Kaynakları", Istanbul Onivmitesi
Iktisat Fakültesi Mecmuası, ı5 (1953-54), 5ı-67) Osmanlı hukuku ve sosyal hayatı
açısından son derece kıymetli bilgiler içeren 280 defterlik bu koleksiyonunun tas­
nif edilip cildenmesi için girişimde bulundu. Bu girişim neticesinde Topkapı Sara­
yı' ndaki atölyede cilılenip temizlenerek tekrar Bursa'ya gönderilen siciller bugün
Bursa Arkeoloji Müzesi'nde araştırıcıların istifadesine açılmıştır.

lnalcık, 2 Haziran ı 952'de Vryana Bozgun Yıllannda Osmanlı-Kınm Hanlığı
ljbirliği teziyle profesörlük payesi aldı. ı953-54 ders yılında Columbia Üniversitesi
School of International Ajfoirs' a ziyaretçi profesör olarak davet edildi. Kendisi Pro(
Tibor Halasi-Kun ile birlikte Amerika'da Osmanlı-Türk araştırmalarının gelişme­
sinde rol oynamış bulunuyor. ı956-57'de Rockifeller �kfi'nın bursuyla Harvard
Üniversitesinde "research fellow" olarak bulundu. Amerikan tarihi derslerini izle­
di. Harvard Üniversitesinde ayrıca Pro(H. A. R. Gibb'in Islam tarihi derslerini
izledi. Harvard profesörlerinden W. Langer'in teklifi üzerine An Encyclopaedia of
World History'nin Osmanlı kısmını gözden geçirmeyi üstendi. (bkz. eserin 4. bas­
kısı) ı 957'de Türkiye'ye döndü. Ankara Üniversitesi Siyasal Bilgiler Fakültesinde
(AÜSBF) Osmanlı, Avrupa ve Amerika tarihi okuttuğu gibi "Idari Teşkilat Tarihi"
ve "Devrim Tarihi" derslerini de üsılendi.

Bu yıllarda lnalcık, yurt içinde ve Batı memleketlerinde birçok kongreye bil­
diri vererek katıldı. ı 958'de Münih'te düzenlenen XI. Uluslararası Bizantinistler
Kongresi'nde "The Problem of the Relationship beıween Byzantine and Ottoman
Taxaıion" başlıklı bildirisini okudu. ı 960'ta ders vermek üzere lsraillbranl Üniver­
sitesine davet edildi. Yaz aylarında Milli Birlik Komitesi'nin isteği üzerine Güney­
doğu Anadolu bölgesine üniversiteden bir heyetle inceleme gezisi düzenledi. Toprak
meseleleri hakkındaki araştırmaları dolayısıyla çağrıldığı toplantıda bölgenin mese­
lelerinin tespiti için bir Güneydoğu Enstitüsü kurulmasını teklif etti. TUrk Kültürünü
Arfljtırma Enstitüsünün (TKAE) kuruluş döneminde faaliyetlerde bulundu.

Nisan ı 96 ı 'de bir heyetle Kıbrıs tarihi hakkında araştırma yapmak maksadıyla
Kıbrıs'a giden lnalcık, Kıbrıs Vakıflar Idaresinde Kıbrıs kadılıkları na ait 56 sicil def­
terini tespit etti ve bunlar üzerinde çalıştı. ı 96 ı-ı 962'de yedi ay kadar Beyrut'ta bu­
lundu, Arapçasını ilerleııi. Yurda döndüğünde Hollanda'ya davet edildi, Amsterdam
Üniversitesi Doğu Tetkikleri Enstitüsünde "Turkey and Europe" başlıklı bir konferans

verdi. 1962 sonbaharında New York'ta 7h� Social Scinıce &uarch Council in düzenle­
diği ConfN"enc� on the Political Moekrnization of]apan and Turluy'de bir bildiri sundu.

1966'da Uluslararası Güneydoğu Avrupa Araştırmalan Kurumuna (Association
lnternationale des Etueks du Sud- Est Europlm- A/ESEE) üye seçildi. lnalcık, burada
Türk tarih ve kültürünün tanıtılması yolunda büyük gayret sarf etti. 1971-74 yılları
arasında bu kurumun başkanlığını yaptı. 1967'de Münih'te Uluslararası Müsteşrikler
Kongresi' ne iştirak etti. Aynı yıl Princeton ve Pennsylvania üniversitelerinde misafir
profesör olarak dersler verdi. 1968'de Londra ve Pasis'te üç ay Biblioth;que Nationale
ve arşivlerde asaştırmalar yaptı. G. Veinstein ve M. Berendi ile birlikte Il. Baye­
zid devrine ait bir Mukataa Deft�ri üzerinde çalışmalar yaptı. 1969'da AlESEEnin
SofYa toplantısında kendisinden istenen Osmanlı Devrinde Balkanlar raporunu
takdim eni. Yine 1969'da Türkolog Tibor Halasi-Kun ile birlikte Osmanlı araşıır­
maları için büyük önem taşıyan Archivum Ottomanicum dergisini çıkarmaya baş­
ladı. 1971 'de Ingiltere Royal Historical Society tasafından "corresponding member"
seçildi. Aynı yıl Harvard Üniversitesi Ortadoğu Araştırmaları Merkezinin (Cnıter for
Middle Eastern Studi�s) davetiisi olarak iki konferans verdi. 1972'de otuz yıl çalıştığı
AÜDTCF'den emekli oldu.

AMERiKA (1972-1992)

1950' lerden beri yayınları ve öğretim faaliyetleriyle adı dünya tarih çevreleri
tarafından yakından izlenen lnalcık, 1972'de Chicago Üniversitesi tasafından imti­
yazlı profesör önerisiyle hir davet aldı. Daveti kabul eden lnalcık, Tarih Röliimiin­
de profesör olasak çalışmaya başladı. 1973'te Ingiltere'de The Ottoman Empire: The
Classical Age, 1300-1600 (London: Weidenfeld and Nicolson) adlı eserini yayınla­
dı. Bu sentez eseri, yedi Balkan diline ve Arapçaya tercüme edilmiştir. Bugün seçkin
dünya üniversitelerinde okutulan temel eserler asasındadır. Aynı yıl Cumhuriyet' in
kuruluşunun 50. yıldönümü münasebetiyle Chicago Üniversitesinde Prof. Fahir Iz
ile birlikte Continuity and Change in Turkish Society and History ve AlESEEnin des­
teği ile lstanbul'da, Istanbul· Crossroads of Civilisations and Cu/tum konferanslarını
düzenledi.

1974'teA!ESEEnin Macaristan'da tertip edilen üçüncü kongresinde "The Me­
diterranean and the Balkans" başlıklı bildirisini okudu. Amerikan Tarih Derneğinin
(American Historical Association) yıllık toplantısında "Braudel's Thesis, Turkish Per­
pective" başlıklı bildirisini sundu. 1974'te The Royal Historical Society'ye muhabir
üye seçildi. 1976'da Dumbarton Oaks'ta (Washington) düzenlenen Urban Societies
in the M�diterranean World sempozyumuna "Galata (Pera) afıer 1453" başlıklı bildi­
ri ile katıldı. Türkiye ile bağını hiçbir zaman koparınayan lnalcık, 1977'de Interna­
tional Assodation for Social and Economic History ofTurkey'i kurdu. Bu uluslarasası
ilim cemiyeti ilk kongresini 11-13 Temmuz 1977'de Hacettepe Üniversitesinde
toplamıştır. Bu cemiyet sonuncusu 2005'te Venedik'te olmak üzere Avrupa'nın
muhtelif şehirlerinde on uluslasarası kongre düzenlemiştir.

lnalcık, 1978'de RoyalAsiatic Society tarafından şeref üyesi seçildi. Aynı yıl Prof.
G. Veinstein' ın daveti üzerine Paris' e giderek F. Braudel için tesis edilen Maison ek
L'Homme'da Osmanlı toprak meseleleri üzerine iki konferans verdi. 12-14 Haziran
1978'de Princeton Üniversitesinde düzenlenen Osmanlı Imparatorluğu'nda Millet
Sistemi üzerindeki kongrede "Ottoman Archival Materials on the Millets" bildirisini
sundu. 17-21 Haziran tarihleri arasında Babolasar'da (Iran) katıldığı 19. Yüzyılda

5

6

Iran ve Osmanlı Imparatorluğu'nda Toplum ve Ekonomi konferansında "Aga and Re­
aya in the Social and Political Transformatian of the Ottoman Empire" başlıklı ko­
nuşmayı yaptı. ı 980'de New York'ta Amerikan Tarih Derneğinin yıllık toplantısında
"The Erneegence of Large Farms" üzerine bir konferans verdi. Salt Lake City Üni­
versitesine (Utah) bir konferans vermek üzere davet edildi. Aynı yıl Nejat Göyünç
ve Heath Lowty ile birlikte Osmanlı Araştırmaları Dergisini (Journal of Ottoman
Studies) çıkarmaya başladı.

ı 983 Haziran'ında Paris'te Leeo/e des hautes etudes en sciences sociales'da "Ge­
leneksel Tarım ve Tirnar Sistemi" üzerine bir konuşma yaptı. Aynı yıl Cambridge
Üniversitesi profesörlerinden Peter Burke ile beraber UNESCO'nun 7he History
of Scientific and Cu/tura/ Development of Mankind serisinin 5. cildinin (History of
Humanity-Scientific and Cu/tura/ Development: From the Sixteenth to the Eighteenth
Century, London: Kegal Paul) editörlüğünü üstlendi. Amerikan Bilim ve Sanat Aka­
demisi (American Academy of Arts and Sciences) üyeliğine ve 7Urk Araştırmaları Ens­
titüsünün (Institute o/Turkish Studies-Washington) yönetim kurulu üyeliğine seçildi.
Mayıs ı 985'te 7Urk-Arap l/ijkileri �kfinın desteğiyle Istanbul Üniversitesi Edebiyat
Fakültesinde düzenlenen Osmanlı Arşivleri ve Osmanlı Araştırmaları sempozyumun­
da "Osmanlı Arşivlerinin Türk ve Dünya Tarihi Bakımından Önemi" ni içeren açılış
konuşmasını yaptı.

Halillnalcık ı 986'da yaklaşık ı 5 yıldan beri çalışmakta olduğu Chicago Üniver­
sitesinden emekli oldu. Aynı yıl Boğaziçi Üniversitesi Prof.lnalcık'a fahri doktora ver­
di (!nal cık' ın çeşidi üniversitelerden aldığı doctor honoris causa unvanı ve ödüller için
aşağıdaki listeye bakınız). ı989'da eşi Şevkiye Hanım'ı kaybetti. ı990-92 arasında
Harvard ve Princeton üniversitelerinde misafir profesör olarak dersler veren lnalcık,
ı 99 ı 'de Tıirk tarih ve kültürüne yaptığı katkılardan dolayı Türkiye Cumhuriyeti Dı­
şişleri Bakanlığı tarafından Yüksek Hizmet Madalya ve Diploması' na layık görüldü.

YENIDEN T()RJdYE (1992-2016)

Halillnalcık, ı 992'de Bilkent Üniversitesi Müreveili Heyeti Başkanı ve Rektör
Prof. Ali Dağramacı tarafından lisansüstü tarih okuracak Tarih Bölümünü kurmak
üzere davet edildi. Aynı yıl Atatürk Kültür Dil ve Tarih Yüksek Kurumuna üye, 7Ur­
kiye Bilimler Akademisine (T OBA) şeref üyesi seçildi. Harvard Üniversitesinde bir
sömestir ziyaretçi profesör olarak Osmanlı tarihi dersleri verdi.

ı 994'te An Economic and Social History of the Ottoman Empire'i yayınlandı.
ı996'da iki cilt halinde basılan eserin ilk cildi (1300-ı600) Prof.lnalcık tarafından
yazılmıştır (1600-ı900 dönemi ve para tarihi için S. Faroqhi, B. McGowan, D.
Quataen ve Ş. Pamuk işbirliği). Türkçeye çevrilen bu eser (Osmanlı Imparatorluğu­
nun Ekonomik ve Sosyal Tarihi 1300-1600, çev. H. Berktay, Cilt:ı, Istanbul: Eren,
2001), Osmanlı sosyal ve ekonomik tarihinin temel referans kitabı olarak dünya
üniversitelerinde okutulmaktadır. Yunanca ve Arapçaya tercüme edilmiştir.

Uluslararası bir şöhret yapan lnalcık' ın biyografisi Encyclopaedia of Historians
and Historica/ Writingde ve Thomas Naff' ın çıkardığı Paths to the Middle East (Al­
bany: State University of New York, ı 993) adlı eserlerde yer aldı.

lnalcık, 1998'de 9. Cumhurbaşkanı Süleyman Demirel'in elinden Istanbul
Oniversitesi 7Urkiyat Enstitüsü Odü/ü'nü aldı. Kültür Bakanlığının Osmanlı uygar­
lığı üzerinde bir eser hazırlamak üzere tertip ettiği komisyonun (Kültür Bakanlığı
700. Yıldönümü Yayın Komisyonu) başına getirildi. lnalcık'ın editörlüğünü yaptığı

eser (Türkçe ve Ingilizce ikişer cilt şeklinde hazırlanan-bakınız aşağıda kitap listesi).
Dünya Kitap Fuarı'nda birincilik ödülü almıştır. Vakıjlllr Gmel Müdürlüğü Arll[tır­
mıı Kurulu ve Kültür Bakanlığı Osmıınlı Bilim ve Kültür Mirasının 700. Yılı Anma
Komitesi üyeliklerine seçildi. Prof. S. Faroqhi ile birlikte E. J. Brill'in (l..eiden) 7he
Ottoman Empire and !ts Heritage serisinin editörlüğünü üstlendi. 2005 yılına kadar
bu seriden yayınlanan 38 cilt, Osmanlı tarihini Batı dünyasına tanıtan belli başlı
eserler arasında yer almıştır.

İnalcık, 1999'da Balıkesir Ünivmitesinden, Türk Kültürüne Hizmet Vakfindan
şükran plaketieri aldı. Aynı üniversitede bir "Halil lnalcık Salonu" açıldı. 2000'de
Istanbul'un sosyal ve ekonomik tarihi için büyük önemi haiz Hali/ Inalcık Arlljttr­
mtt Projesi'ni hayata geçirdi. Sabancı Üniversitesi ve Packard Humanities Institute
(PH!) desteği ile sürdürülen bu projenin "Şer'iyye Sicilieri'ne Göre Istanbul Tarihi"
kapsamında ilk kitabı (Istanbul Mahkemesi 121 Numııralı Şer'iyye Sicilı) 2006'da
yayınlandı.

200!'de Sofya· Üniversitesi Prof. İnalcık'a fahri doktora verdi. 2002'de Islam
Konferansı Tejkilatı tarafından kendisine Teşekkür Plaketi verildi. Kültür Bakanlığı
2002 Kültür ve Sanat Büyük Ödülü'nü kazandı. Macaristan Cumhurbaşkanı Ferenc
Madl'ın elinden Macaristan Liyakat Nişanı'nı aldı. 2003'te Türkiye Yazarlar Birliği
ve Ankara Üniversitesi Prof. lnalcık' a şükran plaketieri verdiler. Öte taraftan 2003'te
Milli Savunma Bakanlığı Ödülü'nü, 2004'te de Bursa Büyükşehir Belediyesi Kültür
Sanat ve Turizm Vakfı tarafından Bursa Ulusal Kültür Yaşamına Katkı Ödülü'nü
aldı.

Prof. Halillnalcık, 1992'de Türkiye'ye döndükten sonra aralıksız bir şekilde bir
yandan ilmi eserler vermeye, bir yandan da öğrenciler yetiştirmeye devam etti. Ileri
yaşına rağmen özellikle 2000'li yıllarda Has-Bağçede .tlyj u Tarab - Nedimler Şairler
Mutribler, 7he Survey of Istanbul 1455, Türkiye Tekstil Tarihi Üzerine Arll[ttrmtılar
ve Atatürk ve Demokratik Türkiye gibi eserlerle Osmanlı ve modern Türkiye tarihine
yeni karkılar sundu. Bunun yanında bu dönemde muazzam birikimine dayalı ola­
rak sentez eserler de vücuda getirdi. Bilhassa Devlet-i Aliyye Osmıınlı Imparatorluğu
Üzerine Arıljtırmalar serisi ile Osmanlı/ar, Fütühat, Imparatorluk, Avrupa ik llijkiler;
Türklük Müslümanlık ve Osmanlı Mirası ve KurulU/ Sürecinde Osmanlı Devkı Ka­
nun Diplomasi eserleri bu cümleden olarak zikredilmelidir.

Osmanlı tarihçiliğinin dünyadaki en büyük ismi olan Prof. Halil Inakık 25
Temmuz 20!6'da Ankara'da vefat eni. Bakanlar Kurulu kararıyla 28 Temmuz
20 !6'da Istanbul Fatih Camii haziresine defnedildi.'

II) ESERLERİ HAKKINDA

METODOLO]iSİ

Hiç şüphesiz bu kısa yazıda, 25'ten fazla kirabın ve 300'ü aşkın makalenin
müellifi olan Halil Inakık'ın tarih merodolojisini bütün yönleriyle değerlendirme
imkanı yoktur. Burada sadece onun tarih metodolojisi hakkında genel bir çerçeve
sunulmaya çalışılacaktır.lnalcık'ın eserlerine bakıldığında onun Osmanlı siyasi tari­
hine ilişkin çok kapsamlı araştırmalar yapmış olsa da esas ilgisini sosyal ve ekonomik

' Talebesi olma bahtiyarlığına eriştiğim muhterem Halil inakık Hocamıza Allah'tan rah­
met dilerim. Ruhu şad, mekanı cennet olsun. (S.A.)

7

8

problematikler üzerinde yoğunlaştırdığı görülür. lnalcık' ın Osmanlı tarihinin sosyal
ve ekonomik problematiklerini çözmeyi esas alan tarih metodolojisi üzerinde Fuad
Köprülü ve Ömer Lütfi Barkan gibi bazı önemli Türk tarihçiler ile 1 950'lerde ta­
nıştığı F. Braudel ve Annaks okulunun önemli etkisi söz konusudur. İnalcık, Fuad
Köprülü ve Barkan'ın kendi üzerindeki etkilerini şu sözlerle ifade eder: "Köprülü
ve Barkan yazıları bize ilham kaynağı olmakta idi. Tarihçi şahsiyerim üzerinde, hiç
şüphesiz bu iki yazarın belirgin bir etkisi vardır."

Her şeyden önce bütün araştırmalarında arşiv materyaline ve belgelere daya­
nan İnalcık'ta teori, yaklaşım ve analiz bakımından F. Braudel ve Annaks okulunun
etkisi, 1950'lerde Paris'te başladı. lnalcık'a göre Braudel, "Doğu Akdeniz'e hakim
olan Osmanlı İmparatorluğu'nun sosyal, ekonomik ve demografik niteliklerinin Ba­
tı'dakilerle paralellik arz ettiğini, bu iki dünyanın karşılıklı yakın temas ve etkileşim
içinde bulunduğunu ve birbirinden ayrı incelenemeyeceğini göstermiş, Osmanlı
Imparatorluğu'nu Avrupa dışında ve Avrupa'ya düşman adeta anormal bir gelişim
gibi tasvir edilmesi geleneğini bırakarak, gerçek bir tarihçi görüşü ile iki ayrı kültüre
bağlı bu iki dünyanın gerçekte birbirini tamamladığını ortaya koymuştur. Bütüncül
tarihi (total history) Akdeniz toplumlarına ve bu arada Osmanlı toplumuna uygula­
maya çalışan fakat Osmanlı Imparatorluğu'nu "aşılması ror belirsizliklerle dolu bir
alan" (a zone of formidable uncertainry) olarak değerlendiren Braudel, sorduğu so­
rulara cevap veren pek az araştırma bulabilmiş, yazılanlar da onu çoğu kez yanlış hü­
kümlere götürmüştür. Bununla beraber bu büyük tarihçi, parlak üslubu ile Osmanlı
tarihinin temel meseleleri üzerinde açık ve anlamlı sorular sormuş bu spruların her
biri Osmanlı tarihçileri için bir araştırma yolu açmıştır."

lnalcık, metodotojik açıdan Annaks okulunun "bütüncül tarih" ve "uzun dö­
nem" (longue duree) kavramlarını benimsemesine rağmen bunların Osmanlı tari­
hine sağlıklı bir şekilde uygulanmasının ancak ampirik verilere dayalı açıklamalarla
gerçekleşebileceğini savundu. Bu bağlamda çeşitli açıklama modelleri temelinde
yapılan genellemelerden kaçındı ve genel nitelikteki açıklamalar karşısında da tem­
kinli bir tutum izledi. lnalcık, genellernelerin Osmanlı tarihi araştırmaları açısından
doğurduğu sakıncaları şu sözlerle ifade eder: "Marksist veya Weberian sosyolojilerin
formüle ettikleri modelleri Osmanlı tarihine tatbik etme çabaları, bu tarih araştır­
malarına muhakkak ki yeni ilginç iseikameder ve konular getirmiştir. Fakat öbür
taraftan yapılan genellemeler bizi yanlış istikametlere de götürmektedir. Osman­
lı tarihine ait sosyal ve ekonomik konular üzerinde şimdiye kadar esaslı araştırma
yapılmadığı için bu genellernelerin çoğu, tarihi temelden yoksun hayali teoriler
olarak kalmaktadır. Öbür taraftan sosyolojik kavramlar ve genellemeler bize tarihi
problemleri belli formülleele çözdüğümüz hissini vermektedir ... Orijinal kaynakları
incelemek için gerekli vasıta ve bilgilere hakkı ile sahip olmadan, Osmanlı tarihinin
büyük problemlerini bir takım sosyolojik genellemelerle halledilmiş saymak, son
dönemde bir moda haline gelmiştir. Bizim disiplinimiz, zamansız ve mekansız ge­
nellemeler yapmak değil, zaman ve mekan içinde olayları incelemektir."

lnalcık, tarih metodolojisi, tarih yazıcılığı, kaynakları değerlendirme yöntemle­
ri, Annaks okulu, bu okulun Osmanlı tarih araştırmalarına yaptığı etki ve katkıları
şu yazılarında ele aldı: "The Rise of Ottoman Historiography", Historians of the
Middk East, ed. P. Holt-B. Lewis, London, 1962, s. 1 52-1674; "lmpact of the Anna-

• "Osmanlı Tarihçiliğinin Doğuşu� (çev. F. Unan), Söğüt'ten lstanbula, ed. O. Özel-M. Öz,
s. 93· ı ı 7, Ankara: Imge Kitapevi, 2000

!es School on Ottoman Studies and New Findings", Review, journal of the &rnand
Braudel Cmter, 1 (1 978), s. 69-96; "On the Social Structure of Ottoman Empire:
Paradigms and Research", From Empire to Republic, İstanbul: lsis Press, ı 995, s.
ı7-60; "Türkiye'de Modern Tarihçiliğin Kurucuları", XIII. TUrk Tarih Kongmi, 4-8

Ekim 1999, Kongreye Sunulan Bildiriler, I, s. 85-ı66; "Hermenötik, Oryantalizm,
Türkoloji", Doğu Bau, 20 (2002), s. ı3-39.

ESERLERi

Halil lnalcık' ın eserlerine bir bütün olarak bakıldığında onun Osmanlı tarihinin
hemen henıen bütün dönemleri üzerine araşrırmalar yaptığı ve bu araşrırmalarında
muazzam bir konu çeşitliliği olduğu görülür. İnalcık'ın eserleri temelde I) Siyasi Ta­
rih II) Sosyal ve Ekonomik Tarih (kurumlar tarihi, devlet yapısı ve felsefesi, hukuk,
ticaret, toplumsal tabakalar, üretim, vergi, bürokrasi, demografik yapı, şehir tarihi
v.b.) ve III) Sentez Eserleri (ki bu son grup da esas itibariyle Osmanlı sosyal ve eko­
nomik tarihini aydınlarmaya dönük çalışmaları kapsar) şeklinde gruplandırılabilir.

Siyasi Tarih ile İlgili Eserleri

İnalcık'ın Osmanlı siyasi tarihi ile ilgili araştırmalarının önemli bir bölümü
kuruluş devri ve ı 5. yüzyılın temel problemleri hakkında olmakla birlikte kendisi­
nin Kırım tarihi ve Osmanlı-Avrupa ilişkileri üzerine de önemli araştırmalar yaptığı
görülür. İnalcık bu araşrırmalarıyla, söz konusu dönemlerin siyasi tarihine hem kro­
noloji ve melcln tespiti hem de hadiselerin altında yatan dinamiklerin anlaşılması
bakımından önemli açılımlar getirdi.

lnalcık, kuruluş devri araşrırmalarında Osmanlı Devleti 'nin kökenine dair iki
temel yaklaşımın (rivayetlerin hiç bir tarihi esası olmayan masallardan ibaret olduğu
ve onları bir tarafa bırakmak gerektiği- black holecular-, ikincisi bu rivayetleri gerçek
tarihi kaynaklar gibi tenkitsiz tekrarlayan görüş-lsmail Hakkı Uzunçarşılı-) dışında
farklı bir yol izledi. O, kuruluş devrine ve özellikle Osman Gazi'ye ait rivayetlerin
ı4. yüzyıl Osmanlı epik tarihçiliğinin aktardığı gerçek kronik malzeme ile Osmanlı
tarihinin sonraki devirlerinde yazan tarihçilerce hanedanın meşruiyeti ve idealleşti­
rilmesi gayesiyle yapılan ilaveler olmak üzere iki unsurdan meydana geldiğini göster­
di. Beylik devrinin epik tarihçiliğinin verdiği malzemeyi, arşiv vesikalarında ortaya
çıkan (özellikle Osman dönemine kadar giden vakfiyeler) kayıtların ışığı altında
tenkid edip değerlendirdi, bununla da yetinmeyerek bu malzemenin doğruluğunu
ya da yanlışlığını topografik araşrırmalarla kontrol etti. İnalcık'ın bu istikamette
yaptığı yerel seyahat ve araştırmalar, eski Osmanlı rivayederini "masaldır" diye bir
çırpıda bir tarafa atmak yerine dikkatli bir tenkid altında incelenmesi durumun­
da çok önemli tarihi gerçekiere ulaşılabileceğini gösterdi. (bkz: TDV lA' ne yazdığı
"Osman", "Orhan" ve "I Murad" maddeleri)

Bunun yanında ı 5. yüzyıl sonlarında yapılmış olan kompilasyonlarda (A1ık Pa­
lazade, Ne1ri ve Idris-i Bit/isi tarihlerinde) görülen meşruiyet amacı ile yapılmış bir
takım ideolojik ilavelerin de tarihi anlamlarının olduğunu, bu eklernelerin Osmanlı
tarihinin çeşitli dönemlerinde karşılaşılan tehditlere karşı reaksiyonları ve Osmanlı
siyasi iddialarını ifade etiğini gösterdi (Mesela Osman' ı Oğuz Han, Kayı'ya bağlama
iddiası, sikke ve hutbe sahibi olduğu vb). Öre tarafran Il. Murad ve Fatih devirleri­
nin siyasi gelişmelerini, iç siyasi krizlerini, bu krizierin Osmanlı dış siyasetini nasıl
erkilediğini derinliğine inceledi. Bu konular hakkında yazılan eserleri kaynaklar

9

1 0

eşliğinde tenkid süzgecinden geçirmek suretiyle ve Batı'daki incelemeleri izleyerek,
bilinmeyen birçok siyasi meseleyi aydınlattı ve yanlış bilgileri tashih etti.

Inakık kuruluş devri ve ı 5. yüzyıla dair görüş ve tespitlerini; Fatih Devri Oze­
rinde Tetkikler ve Vesikalar, Ankara: TTK, ı 954; "Mehmed the Conqueror and
His Time", Speculum, XXXV (1 960), s. 408-427; "The Emergence of the Otto­
mans", The Cambridge History of Islam, ı, ed. P. M. Holt-Ann K. S. Lambton-B.
Lewis, Cambridge: Cambridge University Press, ı 970, s. 263-29 ı; "The Rise of
the Ottoman Empire", ibid., s. 293-323; "The Conquest of Edirne (1 36 1) " , Archi­
vum Ottomanicum, 3 (ı97 ı) , s. ı85-2ıO; "Tursun Beg, Historian of Mehmed the
Conqueror's Time", Wiener Zeitschrift for die Kunde des Morgenlandes, 69 (ı 977), s.
55-7ı; "Osman Gazi's Siege of Nicea and the Battle of Bapheus", The Ottoman Em­
pire (1 300-ı389) , ed. E. Zachariadou, Rethymnon: Crete University Press, ı993,
s. 77-985; "Periods in Ottoman History", Essays in Ottoman History, Istanbul: Eren,
ı 998, s. ı 5-28 gibi eserleri ve Islam Ansiklopedisi (/ A) ile Encyclopaedia of Islam'ın
ikinci baskısına (EJZ) yazdığı "Bayezid", "Murad II", "Mehmed Il", "Djem" gibi
ansildopedi maddelerinde ortaya koydu. Ayrıca Il. Murad devrine ait Varna Haçlı
Seferi üzerine yazılmış, Osmanlı menakıbnamelerinin eski bir örneği olan ve John
Hunyadi'nin Osmanlılara karşı seferleri hakkında mufassal ve otantik bilgiler veren,
bir yazmayı öğrencisi Mevlud Oğuz'la birlikte bilim dünyasına tanıttı ve daha sonra
da yayınladı: Gazavdt-ı Sultdn Murdd b. Mehemmed Hdn Iziadi ve Vtırna Savaşları
(1443-1444) O zerinde Anonim Gazavdtndme, Ankara: TTK, ı 978.

Babası Seyit Osman Nuri Bey'in Kırım'dan Türkiye'ye göçmüş bir Kırım Tür­
kü olması dolayısıyla, Kırım tarihine akademik karİyerinin ilk dönemlerinden iti­
baren tabii bir ilgisi bulunan lnalcık, bu alandaki ilk araştırmasını ı 944 'de Kırım
Hanlığı'nın Osmanlı tabiliğine girmesi üzerinde yaptı: "Yeni Yesikalara Göre Kı­
rım Hanlığı'nın Osmanlı Tabiliğine Girmesi ve Ahidname Meselesi" Belleten, 30
(1 944) , s. ı85-229. Daha sonraki dönemlerde de Kırım tarihi üzerine araştırmala­
rını sürdürdü. Islam Ansiklopedisi, Encyclopaedia of Islam (ikinci baskı) ve Tıirkiye
Diyanet Vtıkfi l slam Ansiklopedisi'ne (TDV l A) Kırım hanlarının biyografilerini, kul­
landıkları unvaniatı ve Kırım Hanlığı'nın tarihini yazdı. Kırım'ın Osmanlı Impa­
ratorluğu içindeki durumu, Rus Çarlığı ile ilişkileri gibi konuları kapsayan önemli
çalışmalar yayınladı. Ansiklopedilere yazdığı maddeler dışında' şu eserleri zikredi­
lebilir: "The Khan and the Tribal Aristocracy: the Crimean Khanate under Sahib
Giray I (1 532-ı55 1)", Harvard Ukrainian Studies, X (1 98 1) , s. 445-456 7; "Power
Relationship Berween Russia, Ottoman Empire and Crimean Khanate as Rellected
in Titulature", Passe Turco- Tatar, Present Sovietique, Etudes o ffertes a Alexandre Ben­
nigsen, ed. Ch. Lemercier-Quelquejay-G. Veinstein-S. E. Wimbush, Paris-Leuven:
Peeters, ı 986, s. ı 75-2 1 ı; "Struggle for East European Empire, ı 400-1 700: The
Crimean Khanate, Ottomans and Rise the Russian Empire", Turkish Yearbook of In­
ternational Relations, XXI (1 995), s. ı-ı6; "Kırım Kadı Sicilieri Bulundu", Belleten,
l..X/227 (1 996), s. ı65-ı90.

' "Osman Gazi'nin İznik (Nicea) Kuşatması ve Bafeus Savaşı", (çev. S. Aydın), Söğüt'ten
lstanbul'a, s. 30 1 -334.

' Ansiklopedi maddelerinin künyeleri için bakınız: Mahmut Şakiroğlu, "Halil İnalcık Bib­
liyografyası': Tarihçi/erin Kutbu içinde, s. 523-560.

7 "Han ve Kabile Aristokrasisi: I. Sahib Giray Döneminde Kırım Hanlığı': (çev. ?), Emel, 135
(1 983), s. 5 1 -73.

Osmanlı-Avrupa ilişkilerini konu alan siyasi tarih araştırmalarında ise bütüncül
bir bakışla (Batılı tarihçileri n neredeyse görmezden geldikleri) modern Avrupa' nın
şekillenmesinde Osmanlı Imparatorluğu'nun kritik rolünü ortaya koyan ve bu iki
dünyanın birbiri ile tarih boyunca hem kültürel hem de politik bakımdan etkileşim
içinde bulunduklarını gösteren eserler verdi: "The Turkish lmpact on the Develop­
ment of Modern Europe", 7he Ottoman State and its Place in WorU History, ed. K.
Karpat, l..eiden: E. J. Brill, 1 974, s. 5 1 -58; "Turkey and Europe: A Historical Pers­
pective", Perceptions, journal of International Ajfoirs, Illi (1 997), s. 76-92; "Mu tual
Political and Cultural InAuences Between Euro pe and the Ottomans", Ottoman
Civilization, ed. H. lnalcık-G. Renda, Istanbul: Ministry of Culture and Tourism,
2002, s. 1 049- 1 089; Turkty and Euro pe in History, Istanbul: Eren, 2006 .

Sosyal ve Ekonomik Tarih ile İlgili Eserleri

Yukarıda da belirtildiği üzere Halil lnalcık'ın ilgilendiği esas alan Osman­
lı Imparatorluğu'nun sosyal ve ekonomik tarihidir. Bu bağlamda özellikle toprak
meselesi, hukuk, şehir hayatı, ticaret, kurumlar tarihi, bürokrasi, devlet yapısı ve
felsefesi, Osmanlı toplumunda alt tabakaların durumu, tabakalar arasındaki sosyo­
ekonomik gerilim ve çatışmaların kökenleri, demografik yapı, toplumsal değişim
ve dönüşümler vb. konuları kaynakların eşliğinde derinliğine araştırdı ve bu alan­
ların her birinde Osmanlı tarihçiliği açısından devrim sayılabilecek neticeler ortaya
koydu. lnalcık'ın sosyal ve ekonomik tarih ile ilgili çalışmaları a) Osmanlı Toprak
Rejimi ve Tirnar Sistemi b) Osmanlı Hukuku c) Osmanlı Şehir Tarihi d) Osmanlı
Ticaret Tarihi e) Çözülme ve Reform Dönemlerinde Sosyal ve Ekonomik Değişim
ve Dönüşümler alt başlıkları altında toplanabilir.

a) Osmanlı Toprak Rejimi veTimar Sistemi

1 942'de savunduğu Tanzimat ve Bulgar Meselesi başlıklı doktora tezinde Dol­
mabahçe Sarayı arşivinde Il . Abdulhamid'in Bulgar meselesi hakkında toplattığı
vesika külliyatını (1 840-41 Vidin isyanı ile ilgili belgeler) bulan lnalcık, Vidin vali­
sinin ve müfettişlerinin gönderdiği raporlardan isyanın sebeplerinin altında, ağalar­
la Bulgar köylüsü arasındaki toprak meselelerinin yattığını tespit etti ve incelediği
dönemde diğer bölgelerdeki huzursuzluk ve karışıklıkların da yine toprak meselele­
rinden kaynaklandığı gerçeğinden hareketle Osmanlı tarihinin temel probleminin
toprak meselesi ve buna bağlı sorunlar olduğunu ortaya koydu.

Akademik hayatının ilk dönemlerinde Osmanlı toprak rejimi ve tirnar sistemi­
nin çözülüşünün doğurduğu sorunlarla ilgilenen lnalcık daha sonraları bu çözülüşü
anlamak için, bu rejimin nasıl kurulduğunu, hangi geleneklerden etkilendiğini, ne
türden özgün nitelikleri ihtiva ettiğini derinliğine araştırmaya başladı. Bu bağlam­
da çalışmalarını özellikle tahrir defterleri ve kanunnameler üzerinde yoğunlaştırdı.
Başbakanlık arşivinde Fatih devri tahrir defterleri üzerindeki incelemeleri sırasında,
Il . Murad devrine ait 1 432 tarihli Arnavutluk (Arvanid) sancağının tirnar defteri­
ni bulan lnalcık, hem Arnavutluk hem Osmanlı hem de Balkan tarihi için büyük
ehemmiyeti haiz (Osmanlı arşivlerinde bulunan en eski tahrir icmil defteri) bu def­
teri, dil, kaligrafi, terim, adlar ve kavramlar açısından ciddi zorluklar taşımasına
rağmen geniş bir giriş yazısıyla birlikte bilimsel standartlarda yayınladı: Hicri 835

Tarihli Suret-i Defter-i Sancak-ı Arvanid, Ankara: TTK, 1 954. L. Pekete'nin neşri­
yatından (Segedin'e ait defter) sonra bu alandaki ilk çalışma olması bakımından da
önemli olan Arvanid defterinin neşriyle, Osmanlı toprak rejimi ve tirnar sistemi,

ll

12

Balkanlar'da Osmanlı yerleşmesinin niteliği ve Osmanlı timar-erleri durumuna gel­
miş olan yerli Hristiyan feodal aileler gibi konularda önemli bir araştırma zemini
doğdu ve bu konularda bir takım yeni araştırma ve yayınlar yapıldı.

lnalcık, "Srefan Duşan'dan Osmanlı lmperatorluğu'na: XV. Asırda Rumeli'de
Hristiyan Sipahiler ve Menşeleri" (60. Doğum Yılı Münasebetiyk Fuad Köprülü Ar­
mağanı, Istanbul, ı 953, s. 207 -248) ve "Ottoman Merhods of Conquest" (Studia
lslamica, II (1 954), s. ıo4-ı29)8 gibi araşnrmalarıyla Osmanlıların Balkanlar'a yer­
leşim sürecinde toprak rejimi ve tirnar sisteminin niteliğini belirledi ve Osmanlı
öncesi feodal-askeri zümrenin Osmanlı tirnar sınıfı içinde devam ettiğini ortaya
koydu. Osmanlıların Balkanlar' a yerleşmesi hakkındaki eski görüşleri temelinden
değiştiren bu bulgular Balkan tarihçilerinin dikkatini çekmekte gecikmedi, "Stefan
Duşan'dan Osmanlı lmperarorluğu'na ... " makalesi N. Filipovic tarafından Sırpçaya
tercüme edildi.9 Öte taraftan A. Vakalopoulos, yazdığı Yunan tarihinde lnalcık'ın bu
yeni buluşlarına yer verdi. Bugün artık lnalcık' ın çalışmaları sayesinde Osmanlıların
Balkanlar'da kurdukları rejimin ve bu coğrafYaya yerleşme süreçlerinin temel nite­
likleri açık bir şekilde bilinmektedir.

lnalcık, hem ı 5. yüzyıl tahrir defterleri hem de Osmanlı hukukunun farklı
kaynakları üzerine yaptığı araştırmalarla daha doktora tezi bağlamında respir ettiği
toprak meselelerinin ve buna bağlı vergi sisteminin kökenierine indi. Böylece Os­
manlı zirai rejimi açısından çok önemli bir husus olan raiyyet rüsumunun menşei
ve mahiyeti hakkında çok yeni fikirler ortaya am. Çift resmi ve başka ilgili vergile­
rin köylü sınıfının statüsünü belirleyen bir sistem olduğunu ortaya çıkaran lnalcık,
bu mesele hakkındaki görüşlerini "Osmanlılarda Raiyyer Rüsumu" (Belleten, 23
(1 959), s. 575-6ıO) makalesinde etraflıca izah etti: Elinde ailesini geçindirebilecek
bir çift toprağın (50-ı 50 dönüm) sahibi bir köylünün, tam çift resmine t:l.bi oldu­
ğunu, onun yarısı kadar toprağa sahip olanların ikinci sınıfı teşkil ettiğini, toprağı
yarım çiftlikren az ailelerin ve hiç toprağı olmayan belcir köylülerin ise bu sistemde
köylü sınıfının aşağı kademelerini teşkil ettiğini, köylü sınıfının bu esasa göre grup­
lara ayrıldığını ve vergilerin buna göre tayin edildiğini, toprak ile beraber ailenin bu
sistemde kombine bir üretim ünitesi olduğunu (çift-hane) gösterdi.

Sonraki araştırmalarında çift-hane sisteminin sadece Osmanlı toprak rejiminin
değil Osmanlılardan önce kuru tarıma bağlı tarım ekonomisinin ve köylü sosyete­
sinin de temel müessesesi olduğunu ve imparatorluk idarelerinin gelir kaynaklarını
kontrol altına almak için Roma Imparatorluğu'ndan beri bütün Akdeniz bölgesin­
de böyle bir rejimin uygulandığını, Osmanlıların da pek az değişiklikle bu rejimi
Balkanlar'da ve Anadolu'da devam ettirdiklerini tespit etti. Bu tespirler sadece Os­
manlı döneminin değil, kaynakların yetersiz olduğu Osmanlı öncesi (Roma, Bizans
ve Selçuklu) dönemin sosyal ve ekonomik yapısının gün ışığına çıkarılması bakı­
mından büyük önemi haizdir. ı990'da "Köy Köylü ve Imparatorluk" (V. Milletle­
rarası Türkiye Sosyal ve Iktisat Tarihi Kongr�i. Ankara: TTK, s. ı-ı ı) makalesinde
konuya daha geniş açıdan bakıp, düzenin tarihsel derinliğine ve bölgede Osmanlı'da
da görülen üretim tarzının niteliğine berraklık getirerek Osmanlı'da mlrl toprak re­
jimi i le ilgili bazı kilit kavramların anlaşılınasına ve yanlış yorumların düzeltilmesine
imicin sağladı.

• "Osmanlı Fetih Yöntemleri': (çev. O. Özel), Söğüt'ten lstanbu/'a, s. 443-472
' "od Stefan Du�ana do osmanskog Carstva� Pri/ozi za Orijentalnu filologiju i istorija jugos­

lovenskih Naroda pod turskom Vladavinom, 3-4 (1 953), s. 23-54

lnalcık' ın Osmanlı coprak düzeni ve tirnar sistemi üzerine yukarıda zikredi­
lenterin ve ansiklopedilere yazdığı "Bennak", "Çift-Resmi" , "Çiftlik", "Timar" gibi
maddelerin dışında başlıca araştırmaları şunlardır: "Osmanlı Imparatorluğu' nun
Kuruluş ve lnkişafı Devrinde Türkiye'nin İktisadi Vaziyeti Üzerine Bir Tetkik Mü­
naseberiyle", Belkten, XV (I 95 1) s. 629-690; 'Timariotes Chretiens en Albanie au
XVesiecle d'apres un registre de Tirnar Ottoman", Mitt�ilungen des Osterreichischen
Staatsarchivs, IV (I 952), s. ı ı 8-ı38; "Land Problems in Turkish History", 7he Mus­
lim World, 45 (1 955), s. 22 ı -228; "Islam Arazi ve Vergi Sisteminin Teşekkülü ve
Osmanlı Devirlerindeki Şekiller ile Mukayesesi" , Islami 1/imkr Dergisi, Il ı (I 959),
s. 29-56; "Osmanlı Tırnar Rejimi ve Sipahi Ordusu", TUrk Kültürü, III/34 (1 965),
s. 758-765; "Rice Cultivation and Çeltükci reaya System in the Onoman Empi­
re", Turcica, XIV (1 982), s. 69- ı 4 ı ; "lslamization of Onoman Laws on Land and
Land Taxation", Fmgabe an joef Matuz.· Osmanistik-Tukologie-Diplomatie, ed. C.
Fragner-K. Schwarz, Berlin: K. Schwarz Verlag, ı 992, s. ı oo-ı ı 6; "The Çift-Hane
System and Peasanı Taxation", From Empire to Republic, İstanbul: !sis Press, ı 995,
s. 6 ı -72.

b) Osmanlı Hukuku

Halil lnalcık, Osmanlı sosyal ve ekonomik meselelerinin hiçbirinin dayandı­
ğı hukuki temellerinden soyutlanarak incelenemeyeceğinden hareketle, akademik
hayatının daha ilk dönemlerinden itibaren Osmanlı hukuku üzerinde araştırmalar
yaptı. Şüphesiz onun bu sahaya yönelmesinde hukuk tarihçisi Prof. Sadri Maksudi
Arsal'ın da etkisini kaydetmek gerekir (Lise yıllarında Prof. Arsal'ın Türk Hukuk Ta­
rihi üzerine yazdığı eserlerin eski harfle yazılmış müsveddelerini temize çeken İnal­
cık, bu vesile ile hukuk meseleleriyle erken dönemlerden itibaren ilgilendi). Onun
hukuk alanındaki ilk büyük çalışması Dr. Robert Anhegger ile birlikte yayınladığı
Kanunndm�-i Sultdni b�r Muceb-i Oif-i Osmani: ll. Mehmed ve ll. Bayezid Devirle­
rine Ait Yasakname ve Kanunnamekr'dir. (Ankara: TTK, ı 956) Fatih ve Il . Bayezid
dönemlerine ait ferman şeklinde kanunları (gümrük, vergi tahsili, yasaknameler gibi
örfi, yani şeriat dışında kalan meselelerde Sultan'a mahsus hususlara ait kanunları)
ihtiva eden bu yayın, özellikle klasik dönem Osmanlı hukuk sistemini araştıranlar
için vazgeçilmez bir kaynaktır.

ı 960 'lara doğru Osmanlı hukuku üzerindeki araştırmalarına devam eden
lııalcık, ı 958 'de "Osmanlı Hukukuna Giriş, Örfi- Sultani Hukuk ve Fatih'in
Kanunları"nı (Siyasal Bilgiler Fakültesi Dergisi, ı 3 (1 958), s. ıo2- ı 26) , ı 965 'te de
"Adalernameler" (TUrk Tarih Belg�kri Dergisi, ı ı (1 965), s. 49-ı45) isimli hacimli
makalesini yayınladı. "Osmanlı Hukukuna Giriş" te Türklerde kanun koyma gele­
neğini, Osmanlı Devleti'nde hukuki yapının temel dinamiklerini, devletin neşvü­
nema bulduğu şartları ve dayandığı geleneği ele alıp, Osmanlı Devleti 'ni bir impa­
ratorluğa dönüştüren Fatih'in, bu geleneğe dayanarak koyduğu kanunları titiz bir
şekilde inceledi ve Osmanlı hukukunun özgün niteliğini sarahatle tarif ve tespit
etti. "Adaletnameler" de ise Mezopotamya ve İran devlet geleneğinde adaletin ne
denli önemli bir mefhum olduğunu ve bu mefhum temelinde formüle edilen "adalet
dairesi "nin Ortadoğu devlet felsefesinde ve Osmanlı hukuk sistemindeki yerini gös­
terdi. Kanunname-i Osman!' nin menşei ve klasik dönemde uygulanışından sonra,
çeşitli bidatlerin ortaya çıkarak sistemde yol açtığı dejenerasyonu, şikayet konularını
(bunların çoğu, gittikçe etkisini artıran merkezi idarenin taşra temsilcilerinin suiisti­
malleri hakkındadır) ve devletin bunlara karşı aldığı tedbirleri inceledi.

13

14

Osmanlı hukuku ile ilgili bir diğer önemli çalışması "Suleiman the Lawgiver and
Onoman Law" (Archivum Ottomanicum, I (1 969) , s. 105-1 38) başlıklı makalesidir.
Burada öncelikle kanun fikri ve Türk devlet geleneğinde bunun yansımaları üzerinde
duran lnalcık, devamla Sultan Süleyman'ın koyduğu kanunları üç kategoride (her
bir sancak için çıkarılan kanunnameler, spesifik konuları ihtiva eden hükümler ve
genel nitelikteki kanunnameler) analiz etti. Süleyman'ın kanunnameleri ile Fatih'in
kanunnamelerini mukayese edip aralarındaki benzerlik ve farklıları gösterdi. Ayrıca
16 . yüzyılda Osmanlı hukuk sistemindeki evrimin genel bir çerçevesini çıkardı.

Yine Osmanlı hukuku ile ilgili olarak "The Riıznarnce Registers of the Kadıas­
ker of Rumeli as Preserved in the Istanbul Müftülük Archives" (Turcica, XX (1 988),
s. 252-275) 10 makalesinde ilmiyye sınıfını, kadıların eğitim ve görev almalarına iliş­
kin temel prensipleri, zaman içinde ortaya çıkan problemleri, ilmiyye sınıfının üst
ve alt tabakaları arasında meydana gelen çatışmaları etraflıca inceledi. Bu yayınların
dışında özellikle Osmanlı hukukunun temel yapısı ve kavrarnlarını tanımladığı an­
siklopedi maddeleri zikredilmelidir: "Djizya", EP, II (1 963), s. 563-566; "Örf " , l A,
IX (1 964) , s. 67 1 -683; "Kanun", EP, IV (1 975), s. 556-562; "Kanunnarne", EP,
IV (1 975), s. 562-566; "Mahkama", EP, VI (1 986) , s. 3-5; "Adaletnarne", TDV l A,
I (1 988) , s. 346-347.

c) Osmanlı Şehir Tarihi

Halil lnalcık' ın, Osmanlı Imparatorluğu' nun sosyal ve ekonomik tarihi bağla­
mında araştırmalar yaptığı bir diğer alan Osmanlı şehir tarihidir. Özellikle 1 950'ler­
de Bursa kadı sicilieri üzerinde yaptığı araştırmalar (Bursa kadı si�illc:riııc: ait JOO'den
fazla belgeyi neşretmiştir) lnalcık'ı Osmanlı ticaret ve sanayii ile kadıların durumu
gibi konuların yanında Osmanlı şehri üzerinde araştırmalara sevk etti. Yaptığı araş­
tırmalarla, şehirlerin gelişimi, kurumları, fiziki yapılarının egemen öğeleri, şehirii­
Ierin yaşayış biçimleri, imar faaliyetleri, vakıflar, mülk sahipleri, nüfus yapısı, şehir
toplumunun kültürü gibi çok boyutlu konulara ışık tuttu ve ayrıca Osmanlı şehir
tarihi araştırmalarının yaygınlık kazanması için kendi araştırmaları yanında, bu ko­
nudaki çalışmaları teşvik edip doktora tezleri yönetti.

İnalcık'ın Osmanlı şehir tarihi ile ilgili başlıca araştırmaları şunlardır: "Bursa
and the Commerce of Levant", journal of Economic History of Orimt, 3 (1 960) , s.
1 3 1 - 1 47; "The Re-building ofistanbul by Sultan Mehmed the Conqueror", Cu/tura
Turcica IV, (1 967) 11 ; "The Policy of Mehmed II toward the Greek Population of Is­
tanbul and Byzanrine Buildings of the Ciry", Dumbanon Oaks Papm, 23-25 (1 970) ,
s. 231-249; "The Foundations of the Onoman Economic-Social System in Cities",
La Vi/k Balkanique, Sofia, 1970, s. 1 7-24; "Ottoman Galata 1 453-1 553", Premiere
Rmconm lnternationak sur l'empire Ottoman et la Turquie Moderne, ed. E. Eldem, Is­
tanbul: l'lnstitut Français d'Etudes Anatoliennes, 1 991, s. I 7-105, "Istanbul: An Is­
larnic Ciry",]ournal of lslamic Studies, I (1 990) , s. 1 -23 1 2; "Erzurum", lA, IV (1 948),
s. 345-357; "Bursa", EP, I (1 960) , s. 1 333-1 336; "Istanbul", EP, IV (1 973) , s. 224-
248; 1he Survey of Istanbul 1455, (İstanbul: İş Bankası Yayınları, 20 1 2) .

10 "Kazasker Ruznamçe Defterine Göre Kadılık� (çev. B . Arı), Adalet Kitabı, ed. B . Arı-S.
Aslantaş, s. 1 1 - 1 37, Arıkara: Adalet Bakanlığı, 2007

11 "Fatih Sultan Mehmed Tarafından Istanbul'un Yeniden Inşası", (çev. F. Unan), Ondokuz­
mayıs Oniversitesi Eğitim Fakültesi Dergisi, 3 (1 988), s. 2 1 5-225

12 "Istanbul: Bir islam Şehri� (çev. !. Kalın), Dergdh, 24 (1992), s. 14- 1 5; 25 (1 992), s. 15-17

d) Osmanlı Ticaret Tarihi

Prof. lnalcık' ın sosyal ve ekonomik tarih çerçevesinde derin araştırmalar yaptığı
bir başka alan Osmanlı ticaret tarihidir. "The Onoman Economic Mind and fu­
pects of the Ottoman Economy" (Studies in the Economic History of the Mitid/e East,
ed. M. A. Cook, London, ı 970, s. 207-2ı8) ve "Capital Formatian in the Onoman
Empire" (journal of Economic History. XXIX/ ı (1 969), s. 97- 1 00) gibi çalışmaların­
da Osmanlı toplumunda ticaret kavramı ve ticari düşünce üzerinde durdu. Osmanlı
ticaretinin boyutlarını, büyük tüccar diye nitelenebilecek tacir gruplarının hukuki
statülerini, ticari sermayenin yapısını inceledi ve bu gelişmelerin dünya ticaret tarihi
açısından, Barı toplumlarındaki gelişmelerle mukayesesini yaptı.

Yine "Osmanlı Pamuldu Pazarı, Hindistan ve Ingiltere: Pazar Rekabetin­
de Emek Maliyetinin Rolü" (ODTO Gelijme Dergisi, Özel Sayı II (1 979- ı 980),
s. ı-65) adlı kapsamlı makalesi ile Osmanlı ekonomisinin hububattan sonraki en
önemli üretim sektörü olan pamuk sanayii, üretim ve ticaretindeki gelişmelerin ni­
teliğini ve ı 7. yüzyıldan itibaren Hindistan'dan, ı 9. yüzyılda da Ingiltere'den yapı­
lan pamuldu ithalatının Osmanlı ekonomisini nasıl etkilediğini gösterdi. Karadeniz
ticareti üzerinde ise Kefe Gümrük Defteri'ni yayınladı: The History of the BlAck Sea
Trade: The &gister of Customs of Caffa, Cambridge: Cambridge University Press,
ı 993.

Ayrıca, "lmtiyazat" (EP, III (1 97 1) , s. ı ı79-ı ı89) maddesinde ticaret faa­
liyetlerinin uluslararası hukuki niteliğini ortaya koydu. Osmanlılarda daha sonra
kapitülasyonlar diye anılacak ayrıcalıkların, hukuki menşelerini açıklığa kavuştur­
du. J3uııuıı yaıuııda, "Haı·ir" (EP, III (1 969) , s. 2!1 -2 ı 8) ınaJJcsinJe, Osmaıılı
ticaret tarihinde önemli yer tutan ipek sanayii ve ticaretine ilişkin çok değerli bilgiler
sundu. Bu alandaki çalışmalarına 2000'1i yıllarda da devam eden lnalcık, 2008 'de
Türkiye Tekstil Tarihi Üzerine Araştırmalar, (Istanbul: Iş Bankası Yayınları) adlı ki­
tabı yayınladı.

e) Çözülme ve Reform Dönemlerinde Sosyo-ekonomik DeğiJim ve Döniifümler

Halil lnalcık'ın Osmanlı Imparatorluğu'nun kuruluş ve klasik dönemleri ya­
nında çözülme ve reform dönemlerinin sosyal ve ekonomik tarihine dair önemli
araştırmaları söz konusudur. "The Onoman Decline and !ts Effects upon the Reaya"
(AspectJ of the Balkans, Continuity and Change, ed. H. Birnbaum ve S. Vryonis Jr.,
The Hauge, ı 972, s. 338-354) makalesinde klasik Osmanlı rejiminin hangi faktör­
lerin etkisi altında çözülmeye yüz tuttuğunu, Osmanlı yönetici sınıfı ile reaya ara­
sındaki ilişkiyi teorik düzeyde belirleyen kanunların nasıl ve hangi yollarla aşıldığın ı,
vergi toplama sırasında reayanın ne surette istismar edildiğini, merkezi yönetimin
bu gelişmeleri benaraf etmek için ne tür tedbirler aldığını daha önceki araştırmala­
rından elde ettiği bulgular çerçevesinde analiz etti.

"Military and Fiscal Transformatian in the Onoman Empire, ı 600- ı 700"
(Archivum Ottomanicum, VI (1 980), s . 283-337) başlıklı çalışmasında ı6 . yüzyılın
sonları ve ı 7- ı 8. yüzyıllarda Osmanlı sosyo-ekonomik ve siyasi yapısını derinden
etkileyen değişimler üzerinde durup, bu değişimierin sebepleri hakkında hem çağ­
daş Osmanlı bürokratlarının teşhislerini hem de konu ile ilgilenen tarihçilerin de­
ğerlendirmelerini inceledi. Bu makalede, Orta Avrupanın savaş meydanlarına gön­
derilmek üzere ateşli silahlarla donatılmış asker ihtiyacının ve toprağı işleyen köylü­
lerin asker yazılmak için topraklarını terk etmeleriyle ortaya çıkan üretim düşüşü ve

ıs

16

sosyal düzensiziiiderin Osmanlı Imparatorluğu'nu yeni bir döneme götüren faktör­
ler olduğunu gösterdi. Hemen ardından Batı'dan gelen ucuz gümüşün Osmanlı para
sistemini nasıl etkilediğini ve bütün bunların Osmanlı Imparatorluğu'nun mali ve
askeri sistemlerinde ne tür değişikliklere yol açtığını gösterdi.

"The Emergence of Big Farms, Çifdiks: State, Landlords and Te nan ts", (Cont­
ributions a J'histoire economique et sociale de I 'Empire ottaman, Calleetion Turciça, III,
Leuven: Peeters, ı 984, s. ı OS- ı 26) başlıklı araştırmasında Osmanlı toprak rejimin­
de meydana gelen değişimi, büyük çifdilderin onaya çıkış sürecini ve bu süreçte rol
oynayan faktörleri inceledi. "Tanzimat' ın Uygulanması ve Sosyal Tepkileri" (Be/le­
ten, XXVII (1 964), s. 624-690) makalesinde ı 839'da ilan edilen Gülhane Hatt-ı
Hümayiınu'nun Osmanlı Imparatorluğu'nda yol açtığı geniş çaplı hareketler, im­
paratorluğun sosyal yapısında meydana getirdiği derin sarsıntılar üzerinde durdu.

İnalcık sosyal ve ekonomik tarih içinde değerlendirilebilecek, fakat Osmanlı
diplomatiğini, Osmanlı terim ve deyimlerini de ilgilendiren ve bu yönüyle Osman­
lı tarihçilerine özgü teknik bilgiler olarak da kabul edilebilecek konular hakkında
araştırmalar da yaptı. Bunların başında " Introduction to Ottoman Metrology" (Tur­
cica, XV (1 983), s. 3 ı ı -334) ı.ı gelmektedir. Osmanlı ekonomisi ve ticareti üzerine
yapılacak araştırmalar için vazgeçilmez bir kılavuz olan bu makalede, Osmanlı dö­
neminde ekonomik ve ticari münasebederde kullanılan ağırlık, uzunluk ve hacim
ölçülerinin belli başlı birimlerinin bugünkü sistemlere mütekabiliyetini ve farklı
mekan ve zamanlarda kullanılan birimlerin birbirlerine karşı durumlarını tespit
etti. "Y'ıik (Hi ml) in Ottoman Sil k Trade, Mining and Agriculture" (Turcica, XVI
(1 9!!4), U ı - 1 56) 14 yazısı da bu meyanda zikredilmelidir.

Sentez Eserleri

Halil lnalcık, yukarıda yeri geldikçe temas edilen "uzun dönem" (longue duree)
perspektifinden hadiseleri ve olguları inceleyen makalelerinin dışında, Osmanlı ta­
rihinin siyasi, sosyal, ekonomik, kültürel ve askeri alanlarını bir bütün olarak ele
aldığı eserler verdi. Bunlardan ilki bugün anık dünya üniversitelerinde temel bir re­
ferans kitabı olarak kabul edilen 7he Ottoman Empire: the Classical Age, I 300-I 600,

(London: Weidenfeld and Nicolson, ı 973) 1 5 adlı kitabıdır. lnalcık, bu eserinde ge­
niş bir perspektiften klasik dönem olarak adlandırdığı ı 300- ı 600 yıllarının siyasi
tarihini verdikten sonra Osmanlı'da devlet kavramını, saray teşkilatını, hukuk yapı­
sını, merkez ve taşra yönetiminin niteliğini, ekonomik ve toplumsal yaşam ile din
ve kültürün dayandığı temelleri berrak bir şekilde açıkladı. Hem bu niteliği hem de
kitabın sonundaki ekler (Osmanlı Hanedanı Soyağacı, Osmanlı Tarihi Kronolojisi
(1 26 ı - ı 924) , Sözlük ve Osmanlı'da kullanılan Ağırlık ve Ölçüler) bu eseri yalnızca
Osmanlı tarihine ilgi duyanlar için değil profesyonel tarihçiler için de vazgeçilmez
kılmıştır. Bu genel sentez eseri lngilizcede dört kez basılmış, altı Balkan diline ve
Arapçaya çevrilmiştir. Bu eser sayesinde bu bölgeler Osmanlı dönemi tarihlerini
yeni baştan gözden geçirme imkanı bulmuşlardır.

" "Osmanlı Metrolojisine Giriş", (çev. E. B. Özbilgen), Türk Dünyası Araştırmaları, 73
(1 991) , s. 2 1 · 5 1

1 4 "Osmanlı Ipek Ticareti, Madencilik v e Ziraatinde Yük (Him!)� (çev. E . B . Özbilen), Türk
Dünyası Araştırmaları, 75 (1991) , s. 9-29

1 5 Osmanlı Imparatorluğu Klasik Çağ, 1 300- 1 600, (çev. R. Sezer), lstanbul: YKY, 2003

Inakık'ın bu bağlamda bir diğer eseri uzun yıllara dayanan bilimsel bir proje­
sinin meyvesi olan An Economic and Social History of the Ottoman Empire (Camb­
ridge University Press: ı 994) isimli çalışmasıdır. lnalcık, özellikle Barkan'ın açtığı
yoldan ilerleyen rarihçilerin arşivleri kullanmak sureriyle Osmanlı rarihinin sosyal,
ekonomik, demografik yapısına, roplum hayatına dair vücuda gerirdikleri muaz­
zam araşrırma ve kaynak neşri külliyarının Osmanlı araşrırmalarını hangi nokraya
erişrirdiğini, bu külliyatla nelerin bilindiğini ve hangi alanların boşlukra kaldığını
respir amacıyla bir senrez eserin yazılması projesini geliştirdi. ı 980'lerde başlayan
bu projede ı 300- ı 600 yıllarının yazımını lnalcık, sonraki dönemleri ise S. Faroqhi,
B. McGowan, D. Quaraerr ve Ş.Pamuk üsdendi. Bu projenin bir nericesi olarak
ı 994 're yayınlanan An Economic and Social History of the Ottoman Empire'da1 6 lnal­
cık, klasik dönem Osmanlı lmpararorluğu'nun ekonomik ve sosyal dinamiklerini
bir bürünlük içinde ele alarak nüfus harekerleri ve impararorluğa erkileri, klasik
dönem Osmanlı ekonomik zihniyeri, devler gelirleri ve harcamaları, roprak rejimi,
köylünün durumu, çifr-hane sisremi, yerleşimler ve ricarer (lsranbul 'un iaşesi, ulus­
lararası ricarer, kapirülasyonlar, gümrük rejimleri, Bursa ve ipek ricared ve impara­
rorluğun muhrelif coğrafYalarındaki ricari faaliyeder, Osmanlı-Poerekiz mücadelesi,
Osmanlı-Ingiliz ve Osmanlı-Hollanda ricari ilişkileri) gibi konuları inceledi. Eser
büyük ilgi görmüş, iki yıl sonra iki cilr halinde yeniden basılmışrır. Arapça ve Yu­
nancaya rercüme edilmişrir.

B11fhca Kitaplan

Tanzimat ve Bulgar Meselesi, Ankara: TIK, ı 943

Hicri 835 Tarihli Suret-i Defter-i Sancak-ı Arvanid, Ankara: TIK, ı 954

Fatih Devri Ourintk Tetkikler ve Vesikalar, Ankara: TIK, ı 954

Kanunname-i Sultdni ber Müceb-i Orf-i Osmani: II. Mehmed ve II. Bayezid De­
vir/erine Ait Yasakname ve Kanunname ler, Ankara: TIK, ı 956 (R. Anhegger
ile birlikre)

The Ottoman Empire: The Classical Age, 1300-1600, London: Weidenfeld and
Nicholson, ı 973

Gazavat-t Sultdn Murdd b. Mehemmed Han Iziadi ve Vtırna Savlljları (1443-

1444) Vurinde Anonim Gazavatname, Ankara: TIK, ı 978 (M. Oğuz ile bir­
likre)

Tursun Beg. The History of Mehmed the Conqueror, Chicago-Minnesora: Ameri­
can Research lnsrirure, ı 978 (R. Mu rp hey ile birlikre)

The Ottoman Empire: Conquest, Organization and Economy, London: Yariorum
Reprims, ı 978

Tıirkiye'nin Sosyal ve Ekonomik Tarihi 1 Social and Economic History of Turkey
(1071-1920), Ankara: Mereksan, ı 980 (Edirör O. Okyar ile birlikre)

" Eser ilkin (1 994) tek cilt, 1997'de ise iki cilt olarak basılınıştır. Tıirkçeye iki cilt halinde
çevrilmiştir: Osmanlı Imparatorluğu'nun Ekonomik ve Sosyal Tarihi, Cilt: I, (çev. H. Berk­
tay), Istanbul: Eren, 2000

17

18

Studies in Ottoman Social and Economic History, London: Yariorum Reprints,
1 985

Osmanlı Imparatorluğu Toplum ve Ekonomi Vurinde Ar'[iv Çal11maları, Incele­
meler, Istanbul: Eren, 1 993

The Middle East and the Balkans uruler the Ottoman Empire, Bloomington: In­
diana University Turkish Studies and Turkish Ministry of Culture Joint Series
Volume 9, 1 993

The History of the Black Sea Trade: The Register of Customs of Caffa. Cambridge:
Cambridge University Press, 1 993

Süleyman the Second and his Time, Istanbul: Isis Press, 1 994 (Editör C. Kafadar
ile birlikte)

An Economic and Social History of the Ottoman Empire, Cambridge: Cambridge
University Press, 1 994 (1 300-1 600 arasını Halil lnalcık yazdı, editör D. Qu­
ataert ile birlikte)

From Empire to Republic: Essays on Ottoman and Turkish Social History, Istan­
bul: Eren, 1 995

Essays in Ottoman History, Istanbul: Eren, 1 998

Osmanlı, 12 Cilt, Istanbul: Yeni Türkiye Yayınları, 1 999 (editör, N. Göyünç, E.
lhsanoğlu, Y. Halaçoğlu ile birlikte)

Osmanlı 'da Devlet, Hukuk, Adalet, Istanbul: Eren, 2000

Şdir ve Patron, Patrimonyal Devlet ve Sanat Vurinde Bir Inceleme, Ankara:
Doğu Batı Yayınları, 2003

Osmanlı Uygarlığı, 2 Cilt, Istanbul: Kültür Bakanlığı, 2004 (editör, Günsel
Renda ile birlikte; lngilizcesi, Ottoman Civilization)

Doğu Batı Makaleler !, Ankara: Doğu Batı Yayınları, 2005

Tanzimat 1 Değijim Sürecinde Osmanlı Imparatorluğu, Ankara: Phoenix Yayınla­
rı, 2006 (editör, M. Seyitdanlıoğlu ile birlikte)

Turkey and Europe in History, Istanbul: Eren, 2006

Atatürk ve Demokratik TUrkiye, Istanbul: Kırmızı Yayınları, 2007

TUrkiye Tekstil Tarihi Vurine Arl2{tırmalar, Istanbul: Iş Bankası Yayınları, 2008

Devlet-i 'Aliyye : Osmanlı Imparatorluğu Vurine Arl2{tırmalar !, Istanbul: Iş
Bankası Yayınları, 201 O

Kurulıq Dönemi Osmanlı Sultanlan, 1302-148J, Istanbul: !sam Yayınları, 20 1 0

Rönesans Avrupası TUrkiye'nin Batı Medeniyenyle Ozdeşleşme Süresi, Istanbul: Iş
Bankası Yayınları, 20 l l

Osmanlı Idare ve Ekonomi Tarihi, Istanbul: !sam Yayınları, 20 l l

Has-Bağçeek ilyj u Tarab - Nedimler Şairler Mutribler, Istanbul: Iş Bankası Ya­
yınları, 20 l l

Devlet-i il/iyye : Osmanlı Imparatorluğu Ozerine Arlljtınnalar II Istanbul: Iş
Bankası Yayınları, 20 1 O

Osmanlı/ar, Fütühat, Imparatorluk, Avrupa ile 1/iıkiler, Istanbul: Timaş Yayın­
ları, 20 1 0

Kuruluı ve Imparatorluk Sürecinek Osmanlı, Istanbul: Timaş Yayınları, 2 0 1 3

Osmanlı ve Moekrn TUrkiye, Istanbul: Timaş Yayınları, 2 0 1 3

Th e Survey of Istanbul 1455. Istanbul: Iş Bankası Yayınları, 20 1 2

TUrk/ük Müslümanlık v e Osmanlı Mirası, Istanbul: Kırmızı Yayınları, 20 14

Adalet Kitabı, Istanbul Yeditepe Yayınları (editör, Bülent Arı ve Selim Aslantaş
ile birlikte)

Devlet-i il/iyye : Osmanlı Imparatorluğu Ozerine Arlljhrmalar llL Istanbul: Iş
Bankası Yayınları, 20 1 S

Tarihe Düıülen Notlar, Istanbul: Timaş Yayınları, 20 1 S

Akaekmik Ders Notları -Timur, l nkılap Tarihi, Osmanlı Tarihi, Istanbul: Timaş
Yayınları, 20 1 6

III) İNALCIK'IN PROJELERİ ve KURDUGU BILIM KURUMLARI

l) Kadı Sicilleri: Halil lnalcık, 1 9SO'lerde Bursa kadı sicilieri üzerinde çalışmaya
başladığı zaman, Sultan I. Mehmed'in (1 4 1 3- 142 1) Yeşil Medresesi'nde bir hücrede
yere atılmış, toz toprak içinde bir yığın halinde bulduğu sicillerin düzene konulması
için Ankara'da Müzeler Genel Müdürlüğüne başvurmuş, Fatih devrine kadar çıkan ve
en eski Osmanlı arşivi olarak eşsiz bir değer taşıyan bu sicillerin düzenli bir arşiv hali­
ne getirilmesi konusunda lnalcık' ın teklifine genel müdürün ilgi göstermesiyle siciller
Istanbul' a gönderilmiş, cildenen ve tertip edilen siciller Bursa Arkeoloji Müzesi' nde
özel arşive düzenli bir biçimde yerleştirilmiş ve araştırmacıların hizmetine açılmıştır.

2) International Assodation for Social and Economic History of Turkey:
ll. Dünya Savaşı'ndan sonra dünyada sosyal ve ekonomik tarih araştırmalarının
gelişmesine paralel olarak lnalcık, Osmanlı tarihinin bu dinamikler temelinde araş­
tırılması, sonuçlarının bilim dünyasına sunulması ve konu ile ilgilenen tarihçilerio
belli aralıklarla bir araya gelmesi için bilimsel bir platform olarak düşündüğü Inter­
national Assodation for Social and Economic History ofTurkey'i kurmuş ve bu
birliğin başkanı olarak International Congress on the Social and Economic History of
Turkey adıyla 1 O uluslararası kongrenin toplanmasına öncülük etmiştir. Bu kongre­
lerin toplantı yerleri ve yılları şöyledir:

Hacettepe Üniversitesi, Ankara (1 977)

Strasbourg Üniversitesi, Strasbourg (1 980)

Princeton Üniversitesi, Princeton (1 983)

19

20

Münih (1 986)

Istanbul (1 989)

Aix-en-Provence (1 992)

Heidelberg (1 995)

Bursa (1 998)

Dubrovnik (200 ı)

Venedik (2005)

3) The History of the Scientifl.c and Cultural Development of Mankind:
Inakık'ın üstlendiği bir diğer proje UNESCO'nun yazdırmakta olduğu The His­
tory of the Scientifl.c and Cultural Development of Mankind'dır. Yedi cilt plan­
lanan bu eserin ı 500- ı 800 tarihlerini kapsayan V. cildi için Cambridge Üniversite­
sinden Prof. Peter Burke ile birlikte baş editör tayin edilmiştir. Kitap ı 999 yılında
yayınlanmıştır. (History of Humanity-Scientific and Cu/tura/ Development: From the
Sixteenth to the Eighteenth Century. Londra: Routledge)

4) Halil İnalcık Arattımıa Projesi 1 Şer'iyy.: Sicilieri'ne Göre İstanbul Tari­
hi: ı 980'lerde !stanbul tarihi için Istanbul şer'i mahkeme sicilieri koleksiyonundan
on bine yakın defteri ihtiva eden şehir arşivinin değerlendirilmesi (!stanbul müftü­
lüğünde özel bir binada yerleştirilmiş olan bu arşiv Il . Abdülhamid (1 876- ı 905)
döneminde Islami ilimiere ve Islam hukukuna ilginin artması üzerine şeyhülislam­
lığa bağlı olarak düzenlenmiştir. Bu arşiv yalnız Istanbul tarihi için değil, genel ola­
rak Osmanlı şehir, esnaf ticaret ve hukuk tarihi için birinci derecede önemlidir)
konusunda yeni bir projeyi başlatmıştır. Prof. lnalcık bu amaçla Prof. A. Kuran,
Prof. Z. Toprak ile bir araya gelmiş, enstitü veya vakıf kurmanın yollarını aramış,
sonradan Prof. N. Atasoy'un korniteye katılması ile komite genişlemiştir. Bir vakıf
ya da enstitü kurulması planlanmış ancak mali kaynakların sağlanmasında ortaya
çıkan güçlükler nedeniyle projenin gerçekleşmesi bir müddet gecikmiştir. Sonunda
Prof. Atasoy'un girişimi ile projenin !stanbul Üniversitesi Edebiyat Fakültesi Sanat
Tarihi merkezine bağlı bir proje biçiminde başlatılması kararı alınmıştır. Proje, ı 999
yılından bu yana Sabancı Üniversitesi - Packard Humanides Institute (PHI) işbirli­
ğiyle sürdürülmüştür. Projenin ilk kitabı Istanbul Mahkemesi 121 Numaralı Şer 'iyye
Sicili (haz. Ş. N. Aykut, Istanbul, 2006) başlığıyla çıkmıştır.

5) Ottoman Empire and lts Heritage: Halil lnalcık'ın editörlüğünü S. Fa­
roqhi ile beraber yaptığı Leiden'de E. J. Brill tarafından çıkarılan Ouoman Empire
and lts Heritage serisinden şimdiye kadar 38 cilt yayın yapılmıştır. Bu seri özellikle
Osmanlı Imparatorluğu'nun Avrupa'da bilimsel çerçevede tanınması ve anlaşılması
bakımından önemlidir.

6) Halil İnalcık Center for Ouoman Studies: 2003 yılında Bilkent Üniversi­
tesinde Halil İnalcık Center for Ouoman Studies'i kurmuştur. Halil lnalcık, yıl­
lardan beri çeşitli arşivlerden topladığı belge ve defterlerin kopyalarını, yarım kalmış
araştırma metinlerini, ı OOO'den fazla ayrıbasımı ve diğer materyalleri bu merkeze
bağışlamıştır. Hala tasnif işlerinin yürütüldüğü merkez yakın zamanda araştırmacı­
ların hizmetine girecektir.

EDIT(JRLtJGtJNtJ YAPTIGI YAYlNLAR

Archivum Ottomanicum (The Hague, ı 969, T. Halasi-Kun ile birlikte)

Osmanlı Ar1Zftırmalan Dn-gisi (Istanbul, ı 980, H. Lowry ve N. Göyünç ile
birlikte)

History of Scimtific and Cu/tura/ Dro�lopmmt of M anki nd, Cilt: V (History of
Humanity-Scientific and Cu/tura/ D�velopmmt: From the Sixteenth to the Eightt­
mth Cmtury, P. Burke ile birlikte)

Tarih Tezini Serisi (Istanbul, Eren Yayınları, ı 988'den itibaren)

Ottoman Empir� and !ts Heritag� (Leiden, B rili, ı 998'den itibaren bu seriden şu
ana kadar 38 cilt basılmıştır)

YAYIN KURULUNDA OLDUGU BAŞUCA BILIMSEL DERGILER

Turdea (Paris)

Harvard Ukrainian Studies (Cambridge)

International Journal o/Turkish Studi�s (Madison, Wisconsin)

East European Quarurly (Boulder, Colorado)

Türk Tarih Kurumu Belgeler Dergisi (Ankara)

Studia Is/amica (Paris)

Is/amic Studies (lslamabad)

Doğu Batı (Ankara)

tJı'ESI OLDUGU BAŞUCA BILIM KURUMLARI

Türk Tarih Kurumu, Asli Üye (1 947- ı 980)

Assodation lnternationale des Etudes du Sud-Est Europeen, Üye (1 964-­
ı 974) , Başkan (1 97 ı-74)

Türk Kültürünü Araştırma Enstitüsü, Üye (ı 960)

The Royal Historical Society, Londra, Muhabir Üye (ı 97 4)

The Royal Asiari c Society, Londra, Şeref Üyesi (ı 978)

I.:ecole des hautes etudes en sciences sociales, Paris, Ziyaretçi Direktör (1 979)

American Academy of Arts and Sciences, Fellow (ı 983)

Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Üye (1 993)

Srpska Akademija Nauka i Umetnost (Sırbistan Bilim ve Sanat Akademisi),
Belgrad, Üye (1 99 1)

Türkiye Bilimler Akademisi, Şeref Üyesi (ı 993)

2 1

22

Middle Easr Studies Assodario n, Şeref Üyesi (ı 994)

American Historical Associarion, Şeref Üyesi (1 995)

lnsriturul de lsrorie Nicolae lorga (Nicolae lorga Tarih Ensrirüsü), Bükreş, Şe­
ref Üyesi (1 995)

The British Academy, Muhabir Üye (1 995)

Kültür Bakanlığı Osmanlı Devleri'nin Kuruluşunun 700. Yıl Dönümü Yayın
Komisyonu, Üye (1 998)

Vakıflar Genel Müdürlüğü Araşrırma Kurulu, Üye (1 998)

Near Easr Studies Danışma Kurulu, Princeton Üniversitesi, Üye (yeniden se­
çildi, 1 998)

lnsriture of Turkish Studies, Washington, Üye (Yönetim Kurulu, ı 998)

Külrür Bakanlığı Osmanlı Bilim ve Külrür Mirasının 700. Yılı Anma Programı
Komitesi, Üye (1 998)

Halil İnalcık Araşnrma Projesi, Sabancı Üniversitesi-Packard Humanides lns­
riture Işbirliği ile "Şer'iyye Sicillerine Göre İstanbul Tarihi" , Onursal Başkan
(1 999)

Vehbi Koç Ödülleri Seçici Kurulu, Üye (2002)

TEVCIH EDILEN FAHRl DOKTORALAR

Boğaziçi Üniversitesi, Türkiye (1 986)

Arina Üniversitesi, Yunanistan (1 987)

Selçuk Üniversitesi, Türkiye (1 992)

Kudüs İbrani Üniversitesi, !srail (1 993)

Bükreş Üniversitesi, Romanya (1 993)

Uludağ Üniversitesi, Türkiye (ı 995)

Balıkesir Üniversitesi (1 999)

Sofya Üniversitesi, Bulgaristan (200 1)

Manas Üniversitesi, Kırgızistan (2004)

Eskişehir Osmangazi Üniversitesi, Türkiye (2005)

Koç Üniversitesi, Türkiye (2006)

Trakya Üniversitesi, Türkiye (2007)

Azerbaycan Milli Ilimler Akademisi (20 1 2)

BURSLAR, 0DtlLLER, MADALYA VE NIŞANLAR

Rockefeller Vakfı Araştırma Bursu, Harvard Üniversitesi (ı 956)

Islam Tarihi Sanat ve Kültür Araştırma Merkezi (IRCICA) Ödülü, Islam Kon­
feransı Örgütü (I 986)

T. C. Dışişleri Bakanlığı Yüksek Hizmet Madalyası ve Diploması (ı 99 ı)

Prof. Dr. Mustafa Parlar Eğitim ve Araştırma Vakfı Ödülü, ODTÜ (ı 992)

Osmanlı Imparatorluğu Toplum ve Ekonomi (Istanbul: Eren, ı 993) eseriyle Se­
daı Simavi Vakfı Sosyal Bilimlerde En Iyi Çalışma Ödülü, Istanbul (I 993)

Tiıulesco Yüksek Hizmet Madalyası, Romanya Büyükelçiliği, Ankara (I 995)

Istanbul Üniversitesi Türkiyat Enstitüsü Ödülü (I 998)

Balıkesir Üniversitesi Şükran Plaketi (I 999)

Türk Kültürüne Hizmet Vakfı Şükran Ödülü (2000)

Macaristan Cumhurbaşkanlığı Liyakat Nişanı (2002)

T. C. Kültür Bakanlığı Kültür ve Sanat Büyük Ödülü (2002)

Türkiye Yazarlar Birliği, Şükran Beratı {2003)

Milli Savunma Bakanlığı Plaketi (2003)

Üsküdar Belediyesi Plaketi (2003)

Ankara Üniversitesi Şükran Plaketi (2003)

Bursa Kültür Sanat ve Turizm Vakfı, Bursa Ulusal Kültür Yaşamına Katkı Ödü­
lü (2004)

T. C. Cumhurbaşkanlığı Kültür ve Sanat Büyük Ödülü (2004)

Türk Idareciler Derneği (2008)

KAYNAKLAR

Arı, Bülent, "Halil lnalcık'ın Keşifleri ve Iki Örnek: Bafeus/Koyunhisar ve Peleka­
non Muharebeleri", Tarihte 4 S ima, Halil Ina/cık, !Iber Ortay/ı, Halil Sahillioğ­
lu, Mehmet Genç, 27-28 Mayıs 2005, Istanbul, Kültür AŞ, 2006

Arı, Bülent, "Halil lnalcık ve Osmanlı Hukuku Araştırmaları", 7Urkiye Arll{ttrmala­
n Literatür Dergisi, 5 (2005), s. 79 ı -803

Arı, Bülent, "Türk-Islam-Osmanlı Şehirciliği ve Halil lnalcık'ın Çalışmaları", 7Ur­
kiye Arll{ttrmaları Literatür Dergisi, 6 (2005), 27-56

Arı, Bülent-Selim Aslantaş, "Tarih Öğretiminde Tek Kişilik Akademi: Halil !nal­
cık", 7Urk Yurdu, ı 75 (2002) , s. 56-60

Boyd, K (ed) , Encycwpaedia of Historiam and Histarical Writing, 2 vols. London:
Fitzroy, ı 999

23

24

Çaykara, Emine, Tarihçiinin Kutbu "Halil lnalcık Kitabı ", İstanbul: İş Bankası Ya­
yınları, 2005

Ergenç, Özer, "Halil İnalcık Neden 'Büyük"', Doğu Batı, ı 2 (2000) , s. ı 2 ı- ı 4 ı

İnalcık, Halil, "The Shaykh's Story Told By Himself", Paths to the Middk East, ed.
Thomas Naff, Albany: State Universiry of New York, ı 993

Şakiroğlu, Mahmut, "Halil İnalcık Bibliyograf)'ası", Tarihçiinin Kutbu içinde, s.
523-560

ATATÜRK
ve

DEMOKRATiK TÜRKİYE

HALiL İNALCIK

ATATÜRK

VE

DEMOKRATiK TüRKİYE

Karton Kapak ISBN: 978-605-54ı ı -25- ı
Sert Kapak ISBN: 978-605-9245-08- ı

ATATÜRK VE DEMOKRATIK TÜRKİYE 1 Halil lnalcık

5. Baskı: Ağustos 20 ı 6, Kırmızı Yayınları, Istanbul

Gmtl Yayın Yönttmmi
Oktay ÖZDEMIR

Kıtap Editörü
Senem TÜFEKÇIOGLU

Kapak Tasanmı
Serap AKÇURA

Tt/if Haklan Dantjmanı
Hatice GÖK

Sayfa Tasanmı
Elif BOLAT

Baskı ve Ci/ı
Acar Basım ve Cilt San. Tic. A.Ş.

Beysan San. Sitesi, Birlik Cad. No: 26, Acar Binası
Haramidere/Beylikdüzü-ISTANBUL

Tel: O (2 ı 2) 422 ı8 34 Faks: O (2 ı 2) 422 ı8 04
Senifika No: ı ı 957

© Kırmızı Yayınları, 20 ı 6, Istanbul
Bütün haldan saldıdır.

Kırmızı Yayınları
Şirinevler Malıeliesi Evren Sokak No: 4/7 Dükkan 4/E

Bahçelievler - ISTANBUL
Tel: O (2 ı 2) 253 53 25

www.k.irmiziyayinlari.com

Sipariş: satis@kirmiziyayinlari.com

Kırmızı Yayınlan bir OPUS KÜLTÜR SANAT LTD. ŞTI. kuruluşudur.

HALiL İNALCIK

ATATÜRK

VE

DEMOKRATiK TüRKİYE

Hocamızın Ardından . . .

Profesör Bemard Lewis "Köprülü ve Barkan zamanın bü­
yük alimiydiler, Halil İnalcık tüm zamanların büyük alimi. . :'
demiştir.

Son olarak Bilkent'te bulunan konutunda bizleri kabul
eden tüm zamanların büyük alimi İnalcık Hocamın, gülen
yüzünü ve sıcaklığını buruk bir sevinçle anımsıyorum. 1 00
yaşını devirmeye birkaç ayı kalmış Büyük Hoca'nın çalışma
odası beraber ziyaret ettiğimiz yayınevi yöneticilerimizden
Senem Hanım'la beni büyük şaşkınlığa uğrattı. İnalcık Hoca,
yeni akademik kariyere başlamış bir öğretim elemanı telaşıy­
la çalışmalarına devam ediyordu; her yerde açık kitaplar, tu­
tulmuş çeşitli notlar . . . "Kusura bakmayın Oktay Bey, her yer
dağınık, İş Bankası Yayıniarına söz verdim, Devlet-i Aliyye
- Osmanlı'nın son cildini yetiştirmeye çalışıyorum'' demişti.
Sohbet sırasında özgeçmişinden bahsetmeye başladık, anılar
peş peşe geldi. Bir ara cahillik edip "Hocam siz Tatarsınız de­
ğil mi? diye soru sorma gafletinde bulundum. Kaşlar çatıldı,
"Yanlış biliyorsunuz, bizler Kıpçak Türkleriyiz, bizlere Tatar
denmesi Sovyetler'in asimilasyon politikasının sonucudur"
dedi.

Konu kitaplara geldi, "Türklük, Müslümanlık ve Osmanlı
Mirası" isimli kitabının baskısını çok beğendiğini söyledi ve
"Atatürk ve Demokratik Türkiye" isimli kitabının aynı kalite­
de basılmasını rica etti. Ayrıca "Osmanlı İmparatorluğu'nun
Ekonomik ve Sosyal Tarihi" çevirmenlerini değiştirmeden

3 1

yayınlamamızı ve bu nedenle yurt dışı yayın haklarını bir an
önce almamızı önerdi. Kendisi de bizzat Cambridge Üniver­
sitesi Yayıniarına mail atarak bizlere yardımcı oldu. Ne yazık
sağlığında isteklerini yerine getirememenin derin üzüntüsü
içindeyiz. Ölümü Hocamıza hiç yakıştıramadık. Kırmızı Ya­
yınları ailesi olarak ricalarını emir kabul edip, yerine getirme­
ye çalışacağız. Yayınevi olarak Hocamızın sağlığında kendisin­
den izin aldığımız, her yıl adına yapılacak olan "Halil İnalcık
Tarih Araştırma Yarışması"nı organize etmeyi düşünüyoruz.
Bu kitabın yeni baskısında Hocamızın akademik biyografısini
hazırlayan ve yayınlamamıza izin veren Sayın Doç.Dr.Selim
Aslantaş'a ve yayma hazırlanmasında titizlikle çalışan Sayın
Senem Tüfekçioğlu'na teşekkürlerimizi bir borç biliriz.

Kırmızı Yayınları ailesi olarak, dünyanın en büyük tarih­
çilerinin arasında en üst sırada yer alan Hocamızın eserlerini
yayınlamaktan büyük onur duyuyoruz. Ulu Önder Mustafa
Kemal Atatürk'ün gösterdiği bilimin ışığında yürüyen büyük
Hocamızın önünde saygıyla eğiliyoruz.

32

Oktay Özdemir
Ağustos, 20 ı 6

İÇİNDEKİLER

ÖN SÖZ

ATATÜRK VE ATATÜRKÇÜLÜK

BÜYÜK DEVRİM: HİLAFETİN KALDIRILMASI

35

37

VE LAİKLEŞME 85

ATATÜRK VE TÜRKİYE'NİN MODERNLEŞME
PROBLEMi 93

TÜRKİYE CUMHURİYETİ VE OSMANLI 1 03

ATATÜRK VE ATATÜRK DEVRiMi ÜZERİNDE
YABANCI TARİHÇİLER 1 19

"TÜRKİYE VE JAPONYA'NIN SiYASİ
MODERNLEŞMESİ" ÜZERİNE BİR KONFERANS 14 1

TÜRK TARİHİ VE ATATÜRK'TE TARİH ŞUURU 1 47

ZiYA GÖKALP: YÜZYlLA DAMGASINI
VURAN DÜŞÜNÜR 157

İKİNCİ BİN'DE TÜRKLER 1 9 1

HELENİZM, MEGALİ İDEA V E TÜRKİYE 245

DİZİN 269

ÖN SÖZ

Atatürkçülüğü yorumlarken, günlük siyasi ve sosyal
akımların etkisiyle onaylama veya bağnaz tepkilerle karşılaş­
mak olanaklıdır.

Toplumumuzu, uzlaşmaz iki kitle halinde karşı karşıya
getiren derin anlaşmazlığın, felaketli sonuçlar getirebileceği­
ni daima hatırda tutarak karşıtlığı çözmek, uzlaşma yollarını
bulmak zorundayız. Yurdun geleceği için iki taraf da bağnaz
uzlaşmaz tavrından kurtulmak zorundadır. Demokrasi öz­
gürlüğü, yok etmek özgürlüğü değildir. Demokrasi, toplumda
barışı güvence altına almak için uzlaşma ve denge zeminidir.

Bir toplum tarihçisi olarak yıllardır bu amaçla yazdığım
yazıları bir araya getirip yayınlamanın, bir anlaşma zemini
oluşturmaya yararı olacağını düşündüm.

Devrimierin kaynağı ve Batı dünyasında yankılarını konu
alan yazılarımı buna ekledim. 1 9 1 9'dan bugüne kadar Batı'nın
daima Türkiye'ye karşı desteklediği Yunanistan, sorunlarımı­
zın başlıca kaynağıdır; Yunan düşünce ve siyasetine dair "He­
lenizm" makalesini de ihmal edemezdim.

Düşüncelerimi Türk kamuoyuna derli toplu bir eserde
toplayıp yayınlama imkanı verdiği için Kırmızı Yayıniarına
müteşekkirim.

Prof. Dr. Halil İNALCIK
Haziran, 2007

3 5

ATATÜRK VE ATATÜRKÇÜLÜK1

30 Ekim 19 18 Mondros Mütarekesi'nin imzalanmasıyla
herkes, hiç olmazsa Türk milli varlığının korunması ümidine
bel bağlamıştı. Mütareke, bu amaca ulaşmak ve adil bir barış
elde etmek umuduyla imzalanmıştı. Bu arada Anadolu'nun
çeşitli bahanelerle İtilaf Devletleri tarafından payiaşılıp bölge
bölge işgal edilmesi ve nihayet Yunanlıların İtilaf Devletleri­
nin yardımıyla İzmir'e çıkması (I S Mayıs 1 9 1 9) bütün yurtta
bir galeyanın başlangıcı oldu.

Durum, 24 Nisan 1 920 tarihinde Mustafa Kemal Paşa'nın
TBMM kürsüsünden verdiği söylevde şöyle anlatılmıştır :
Mustafa Kemal, Amerika Cumhurbaşkanı Wilson'un beyan­
namesinde vaat edilen "Milliyetler esasına müstenid adilane
bir sulha nail olmak" ümidiyle mütarekenin kabul edildiğini
söylemiş ve kendisinin "Milli vicdanın yüksek iradesine uya­
rak milleti, müstakil vatanı güvenlikte görüneeye kadar ça­
lışmak ödeviyle İstanbul'dan ayrıldığını" vurgulamıştır. İtilaf
Devletlerinin Osmanlı İmparatorluğu'nu parçalamak niyet­
leri, şimdi tamamen açığa çıkıyordu. Lloyd George, Türkleri
savaştan başka bir şey bilmeyen Amerikan yerlilerine benze­
tiyor, onların Anadolu'yu tamamen boşaltmaları gerektiğini
ilan ediyordu. Avrupa'da Haçlı zihniyetinin bir ifadesi olarak
bütün yazılarda yer alan bu Türk imajı, sonradan Mustafa

' Atatürk ve Atatürkçülük, Makaleler, Doğu Batı, 1 Eylül 2002, s. 346-387.

37

Kemal'in Türk tarihine verdiği önemin ne kadar yerinde ol­
duğunu kanıtlamaktadır. İşgallere karşı bütün yurtta, batıda
Yunanlılara, güneyde Fransızlara, doğuda Ermenilere karşı
kendiliğinden başlayan direniş hareketi, Türk tarihinde yeni
bir dönemin başlangıcını göstermekteydi. ı 9 Mayıs ı 9 ı 9'da
Samsun'a çıkar çıkmaz Mustafa Kemal'in gönderdiği beyan­
namede, milletin kendi iradesiyle kurtulacağı konusu üzerin­
de durması bu açıdan anlamlıdır. Milli ayaklanmayı örgütle­
rnek için "müdafa'a ve muhafaza-i hukuki millet ve memleket"
adı altında örgütlenmeler başlamıştı. Mustafa Kemal, 24 Ni­
san ı 920 nutkunda durumu yorumlayarak, o zaman milli
ayaklanmanın tam anlamıyla gündeme geldiğini, bu hareke­
tin "milli vicdanın azim ve iradesinden doğmuş" olduğunu
vurgulamıştır. Bu örgütlerden Mustafa Kemal'e gelen telgraf­
larda kendisi, millet ve vatan hizmetine çağrılıyordu. "İşte !"
diyordu Mustafa Kemal, "Ben milletimi:zi n bu haklı talebi
üzerine Amasya Tamimi ile bu milli çağrıya yanıt verdim . . . Ve
dedim ki, istiklal-i millimiz uğrunda bütün mevcudiyetimle
çalışacağımı temin ederim. Bu kutsal emel uğrunda milletle
beraber nihayete kadar çalışacağıma mukaddesatım namı­
na söz veririm:' İşte böylece, Çanakkale kahramanı Mustafa
Kemal'in kişiliğinde, Anadolu halkı bağımsızlık savaşının
önderini bulmuş oluyordu. Anadolu'da başlayan bu hareket­
lenme karşısında İstanbul'da saray, başka bir planın peşindey­
di. İngilizler, kendi vesayetlerini kabul eden Halife-Sultan'ın
kişiliğinde Anadolu ile beraber Mekke-Medine ve Arabistan' ı
içeren Osmanlı İmparatorluğu'nun kurtanlabileceği ümidini
veriyor ve sultanla beraber Damat Ferit Paşa Hükümeti böyle
bir planı benimsiyorlardı. Böylece, Anadolu'da beliren ve tam
bağımsızlığı amaç edinen milli kalkınma karşısında, Osmanlı
Hanedam kendi varlığını İngiliz himayesinde sürdürebilece­
ğini umuyordu. Bundan sonraki olaylar, Anadolu ile İstanbul
arasında bu iki siyasetin çarpışması niteliğinde olacaktır.

38

O zaman İngiliz Hükümeti, Hint Müslümanlarının pro­
testoları karşısında, geçici de olsa, böyle bir siyasi taktik kul­
lanmayı zorunlu görmekteydi. Mondros Mütarekesi'nden
hemen sonra Müslümanlar, Hindistan'da The Muslim League
adı altında bir örgüt kurmuştu. Bu örgüt gelecek barış antlaş­
masında, Arabistan' ın, Mekke ve Medine'nin Osmanlı Halife si
idaresinde bağımsız kalmasını isteyen bir karar almıştı. Karar­
da, Halife'nin bağımsızlığı Müslümanlar için dini bir zaruret­
tir, deniyordu. O zaman Hindistan'da 'Hilafet Hareketi' denen
bu girişim, İngiliz Hükümeti'ni hayli kaygılandırmaktaydı.
Halife'yi himaye altına almak suretiyle İngiliz Hükümeti, bu
girişimleri kendi kontrolü altına almak amacını gütmekteydi.
Hilafet Hareketi'ni, Ghandi de destekliyor ve "ingiliz Başba­
kanı Müslüman isteklerinin haklı olduğunu kabul etmiştir;'
diyordu. Aynı zamanda, İngiliz Hükümeti, Halife'nin İngiliz
himayesini aradığı söylentilerini Anadolu'da yaymaktaydı.

Damat Ferit Hükümeti'nin hilafeti, dolayısıyla Arabistan
dahil İmparatorluğu kurtarmak hayali, İngiliz Hükümeti'nin
bu siyasetinden kaynaklanmaktaydı; buna karşı Mustafa Ke­
mal, Anadolu'da milletin "Muhafaza-i İstikialiyet-i Milliye"
için harekete geçtiğini, İngiliz himaye söylentilerinin asılsız
olduğunu anlatmaya çalışıyordu. Kayda değer ki, sadrazama
gönderdiği telgrafta Mustafa Kemal, imzasını "Üçüncü Ordu
Müfettişi ve Fahri Yaver-i Hazret-i Şehriyari M. Kemal" şek­
linde atmaktaydı. Başka deyimle o, bu zamanda sadrazam
karşısında, kendisinin de padişaha yakınlığını ve rütbesini
vurgulamaktaydı. Bu karşı siyasetler daha başlangıçta, Halife­
Sultan ile Anadolu'da milli ayaklanmayı temsil görevini üzeri­
ne alan ve ilk TBMM'de kendisine "Milli Kahraman" unvanı
verilen Mustafa Kemal arasında uzlaşmaz siyasi ayrılığı orta­
ya koymaktadır. Türk milletini derinden sarsan olay, İzmir'e
Yunan çıkartması olmuştur ve Mustafa Kemal bütün gücünü,
bu saldırının ardında memlekette uyanan milli ayaklanmaya
borçludur. İngiliz baskısıyla Mustafa Kemal'i İstanbul'a getirip

39

milli ayaklanmayı bastırma girişimi üzerine, Milli Önder doğ­
rudan doğruya Sultan'a başvurdu. "Yaver-i Hazret-i Şehriyari"
unvanıyla gönderdiği telgrafta, ancak Padişah başta olarak
Anadolu'da milli ayaklanma, "vatanı ve İstikial-i devlet ve mil­
leti ve hanedan-ı celilü'ş-şanınızın altı buçuk asırlık mübeccel
tarihini kurtarabilir" diyor, sarayı son ziyaretinde İzmir olayı­
nın Padişah'ı ne kadar malızun ettiğini ve kurtuluş üzerinde
"ilhamatını" unutmadığını kendisine hatırlatıyordu.

ı 5 Mayıs'ta Padişah dahil, bütün Türkleri heyecanlan dı­
ran olay, Yunanlıların İzmir'e çıkıp Anadolu'yu istilaya başla­
malarıdır. Bu olay, Sultan'ı birtakım vaatlerle oyalayan İngiliz
politikasının ikiyüzlülüğünü ortaya koyuyor ve Anadolu'da
önüne geçilemez milli ayaklanmanın önemini gündeme geti­
riyordu. Mustafa Kemal, ı 920'de milletvekilleri önündeki nut­
kunda -kayda değer ki henüz Sakarya Zaferi kazanılmamıştır­
milletin geleceğine yine milletin hakim olma azınini özellikle
belirtmekteydi. Bu görüş, ı 9 ı 9öa Amasya Tamimi'nde de
vurgulanmıştır. Mustafa Kemal, Sultan'ın "ilhamatını" bu
nutkunda şöyle açıklamaktadır: Padişah, Mustafa Kemal'i
İstanbul'dan ayrılmadan önce saraya çağırmış ve Boğaziçi'nde
bulunan İngiliz zırhlılarının saraya müteveccih olan topları­
nı göstererek, "Görüyorsun" demiş, "Ben artık memleket ve
milleti nasıl kurtarmak lazım geleceğini tasavvurda tered­
düde düçar oluyorum". Ve ellerini kaldırarak, "inşallah mil­
let mütenebbih ve mutayyakkız olur, bu vaziyet- i elimeden
gerek beni ve gerekse kendisini tahlis eder" diye ilave etmiş.
Padişah'a telgrafında Mustafa Kemal, kendisine tevdi edilen
vazifelerin yerine getirilmesine (vezaif-i mevdu'anın ifası)
karşı Padişah'tan, İstanbul'daki hükümet adamlarının iftirala­
rına kulak vermemesini rica ediyordu. Belli bir tarihe kadar
Mustafa Kemal, Anadolu'daki harekatın daima "Mesned-i Hi­
lafeti" ve milleti kurtarma ödevine yönelik olduğunu vurgu­
layacaktır. Burada, belli bir tarihteki koşullara göre, Mustafa
Kemal'in nasıl bir siyasi ustalıkla durumu idare ettiğini, ı 920

40

Nisan'ında meşru hükümeti Ankaraöa kendi kontrolü altına
alıncaya kadar, Sultan'ı nasıl kullandığım tespit etmek tarihçi
için ilgiçtir.

Atatürk, milli direnişi bütün yurt kapsamında birleştir­
me çabasıyla Müdafaa-i Hukuk örgütlerinin yayılmasına hız
veriyor; güneyde, doğuda ve batıda yerel silahlı çatışmala­
rı bir yönetim altında toplayarak düzenli bir milli mücadele
cephesi kurmaya çalışıyordu (Ankara'da XX. Kolordu Ali Fuad
Cebesoy, doğuda XV.Kolordu Kazım Karabekir kumanda­
sında, itilaf devletleri kontrolü dışında kalmış ordu birlikle­
riydi) . İstanbul'da toplanması öngörülen Meclis-i Mebusan
seçimlerini Müdafaa-i Hukuk kazandı. Bu, Mustafa Kemal
için İstanbul Hükümeti'ne karşı kazanılmış bir zafer anlamına
geliyordu. Başka deyişle, millet Anadoluöa milli direniş hare­
ketini bütünüyle desteklemekteydi. Mustafa Kemal, meclisin
İstanbul'da toplanmasına karşıydı. Muhalifleri ise, orada ser­
best hareket edebilecekleri ümidiyle Kemal'in bu isteğini önle­

diler. Meclis-i Mebusan ı 2 Ocak ı 920'de İstanbul'da toplandı.
Kemale bağlı genç mebuslar grubu, Sivas Kongresi'nde alınan
kararları onayiattılar ve meclis Türk vatanının sınırlarını ve
bağımsızlığını tespit eden Misak-ı Milli'ye and içti. Meclisin
bu tutumu, açıkça İtilaf Devletlerine karşı bir meydan okuma
anlamına geliyordu. İşte bunun üzerine bazı mebuslar tutuk­
landı ve ı6 Mart ı920Öe İstanbul'un işgaline resmiyet verildi.

ı6 Mart ı 920Öe İstanbul'un resmen işgali, bir yıl önce
ı 9 ı 9'da Yunanlıların İzmire çıkması üzerine kendini göste­
ren milli ayaklanma gibi bütün yurtta derin yankılar uyan­
dırdı. Ve Anadoluöa Mustafa Kemal önderliğinde başlayan
milli bağımsızlık hareketini güçlendirdi. İstanbul'da Meclis-i
Mebusan ve Sultan Hükümeti işgal güçlerinin kontrolü altın­
daydı. Kaçabilen milletvekilleri Ankara'ya sığındılar. Bundan
sonra, seçilen yeni milletvekilleri İstanbul'dan gelenlerle bera­
ber Ankara'da TBMM'ye vücut verdiler. (23 Nisan ı920) Bun­
dan sonra devletin yeni merkezi Ankara'ydı.

4 1

Mustafa Kemal, bu meclis tarafından başkanlığa ve hü­
kümetin başına getirildi. Kayda değer ki, yeni meclis, Türki­
ye Büyük Millet Meclisi (TBMM) adını aldı. Böylece, fiilen
milli iradeye dayanan yeni milli devlet doğmuş oluyordu.
TBMM üstünde başka bir güç olmadığı vurgulanarak bu ger­
çek belirtiliyordu. "Sultan-Halife baskıdan kurtulduğu zaman
Meclis'in düzenleyeceği esaslar içinde durumunu alır" ifade­
siyle, fiilen milli egemenlik esası da ilan ediliyordu. Bundan
sonra meclisin ve hükümetin meşru başkanı Mustafa Kemal,
fiilen bir devlet başkanı olarak göreve başlamış bulunuyor, ge­
len elçiler kendisine bir devlet başkanı gibi muamele ediyor­
lardı. TBMM'yi oluşturan 390 üyeden 233'ü asker ve memur;
47'si din adamı; kalanlar çiftçi, tüccar ve aşiret reisiydi. Mus­
tafa Kemal'i destekleyen çoğunluk, aydınlardan oluşmaktaydı.
Bunların 54'ü de askeri bürokratlardandı.

Bu meclisin önemli işleri arasında, anayasanın tadil edi­
lerek 20 Ocak 192 1 Anayasası'nın yayımlanması olmuştur.
Anayasanın ilk tasarısını, 1 3 Ağustos 1 920Öe Mustafa Kemal
hazırlayıp meclise sunmuştu. "Egemenlik Kayıtsız Şartsız
Milletindir" maddesi en başa temel prensip olarak konuyor,
kurtuluş mücadelesini sağlıklı bir şekilde yürütmek üzere ya­
sama ve yürütme güçleri meclisin kendisinde toplanıyor, mil­
letvekilierini meclis seçiyordu. Yedinci maddede, ''Ahkam-ı
Şer'iyyenin tenfızi" meclise ait bir prensip olarak tespit edil­
mişti. Bu maddeyle, bir anlamda hilafet yetkileri meclise ak­
tarılmış sayılabilir. Bununla beraber Meclis, "hilafet ve va­
tan ve milletin istihlası ve istiklalinden ibaret olan gayesinin
h usulüne kadar . . . in'ikad eder" denmekteydi. Mustafa Kemal'in
yeni mecliste, hala makam-ı bilafeti kurtarma politikasını sür­
dürmesi, Anadolu halkını ve Hindistan'da Müslüman hilafet
liderlerini yanında tutmak için zorunlu gördüğü bir taktikten
ibaretti. Bununla beraber, şimdi Darnacl Ferid'e karşı meşru
gücünü TBMM'ye dayandıran Mustafa Kemal, sert önlem­
ler almaya başladı. Evvela, Şeyhülislam Dürrizade'nin milli

42

hareketi Halife'ye karşı isyan olarak niteleyen fetvasına (l l
Nisan 1920) karşı 5 Mayıs'ta Ankara Müftüsü Rıfat, bir fetva
çıkararak Anadolu Milli Hareketi'ni İslam adına onayladı. Bu
gelişmeler karşısında Damat Ferid Hükümeti, gerçek gücü­
nü kaybediyordu. Ankara Hükümeti'ni açıkça bir isyan biçi­
minde yorumlayarak, Dürrizade'nin fetvasına göre "hainlerin
devlete karşı . ayaklandığı ve katiedilmelerinin meşru olduğu"
ilan ediliyor ve bu fetva, İngiliz-Yunan uçakları tarafından
Anadolu'da halkın üzerine atılıyor, TBMM Hükümeti'ne karşı
halk açıkça isyana kışkırtılıyordu.

Gelişmeleri dikkatle izleyen itilaf devletleri, 24 Nisan
1920'de San Remo'da barış taslağını hazırlayarak bir an önce
İstanbul Hükümeti ile işi bitirmeye çalışıyordu. Bu taslağı,
Tevfik Paşa reddetmiş, fakat öteki hükümet üyeleri onayla­
mışlardır. Buna göre 10 Ağustos 1 920'de Sevres Antiaşması
resmen imzalanmıştır. İngiliz desteği ile saray ve hükümeti,
bu antlaşmayı Türk milletine kabul ettirmek için haince bir
kampanya açmaktan çekinmemiştir. Mustafa Kemal idama
mahkum edildiği gibi, Anadolu'nun çeşitli bölgelerinde Hila­
fet Orduları harekete geçmiştir. On yıldır cepheden cepheye
koşarak kanını dökmüş Türk halkı tabii sulh arzusundadır.
İstanbul'a göre, Ankara Hükümeti onları yeniden sonu belir­
siz yeni bir savaşa götürmektedir. Memlekette ikilik, hilafet
ve milli hükümet yanlıları arasında ayrılık vardır. Birçok yer­
de, askerden kaçanlar olmuştur. Meclis ve hükümet başkanı
Mustafa Kemal, bu güç koşullar altında duruma hakim olmak
için insanüstü bir gayret göstermektedir. İşgal altında olma­
yan yerlerde ordudan terhis kaldırılmıştır. Memleketin çeşitli
bölgelerinde kendiliğinden ortaya çıkan yerel güçleri, Kuvay-i
Milliye'yi, TBMM'ye bağlamak üzere Mustafa Kemal buralara
komutanlar göndermiş ve milli bir ordu kurmaya başlamıştır.

Sevres Antiaşması'nı uygulamaya koymak ve buna engel
olan Anadolu milli hareketini hertaraf etmek üzere İtilaf Dev­
letleri, haziran ayında Yunanlıları geniş ölçüde yeni bir saldırı

43

hareketine teşvik etmişlerdir. Bursa dahil, birçok önemli mer­
kez düşman eline düşmüştür. Düşman, Ankara üzerine yürü­
yüp ve Sakarya ırmağı'na kadar ulaşmıştır. Mustafa Kemal çok
güç bir durumdadır. Mecliste, kendisine karşı suçlamalar ve
saldırılar yapılmaktadır. Nihayet Milli Önder, meclise milli bir
ordu düzenlenmesi gereğini kabul ettirir. Milli hareket karşıtı
güçleri bastırmak için İstiklal Mahkemeleri adı altında olağa­
nüstü yetkilerle ihtilal mahkemeleri kanunu çıkarılır. Halktan
para ve eşya toplamak üzere yeni olağanüstü kanunlar mec­
listen geçirilir. Ve dünyaya karşı 8 Eylül 1920Öe bir beyanna­
me çıkarılarak "Türkiye halkı emperyalizmin egemenliği ve
zulmü altındadır" sözleriyle, yapılan mücadelenin dünyadaki
bütün esir milletler adına yapıldığı ilan edilir. Bu beyanname,
özellikle Hindistan'da Müslümanlar ve Hindular arasında, İn­
giliz Hükümeti'ni telaşlandıran mukavemet hareketlerini teş­
vik etmiştir.

Cumhuriyet'in Evreleri

Burada, Mustafa Kemal önderliğinde bağımsızlık savaşı­
nın tüm aşamalarını gözden geçirmek olanaksızdır. Bağımsız­
lık Savaşı, Atatürk ve Cumhuriyet Türkiyesi, ancak Osmanlı'nın
son iki yüzyıllık tarihi gelişimi, başka bir deyişle "uzun süreç"
kapsamında açıklanabilir. Osmanlı Devleti'nin son iki yüzyıl­
lık değişim ve dönüşümü, 1 923'te Cumhuriyet'in ilanı ile nok­
talanmıştır. 1 700- 1 923 dönemi, bu radikal devrimle son bulur
ve Türk tarihi yeni bir oluşum içine girer. Bugün Türkiye, bu
yeni dönemin "uzun süreci" içindedir. Atatürk devrimi ve tek
partili dönem (1 9 1 9 - 1 946) , Demokrat Parti önderliğinde libe­
ral tepki ile belirlenen çok partili dönem ve darbeler (Demok­
rat Parti ve onu devam ettiren partiler, 1 960, 1 972, 1 980 askeri
darbeleri) , gelenekçi- İslamcı tepkinin güçlendiği dönem (Re­
fah Partisi, 1 996- 1 997) ve içinde bulunduğumuz dönem bu
sürecin başlıca dönüm noktalarıdır. Bu yeni sürecin, ne zaman

44

köklü bir dönüşümle noktalanacağını kestirrnek güçtür. Kesin
olan şey, içinde bulunduğumuz sürecin dinamizmini, Atatürk
devriminin belirlediğidir. Türk tarihinin bu yeni dönemine
dinamizmini veren büyük liderin kişiliği, Atatürk devriminin
felsefesi ve getirdiği dönüşümün gerçek tarihi karakteri, bu
yazının konusu olacaktır. Toplumumuzda Atatürk devrimi ile
ona karşı ortaya çıkan tepkinin dramatik bir boyuta eriştiği
bugün, iki tarafın görüşlerini karşılaştırmak da tarihçi için bir
sorumluluktur.

Bu sürecin incelenmesinde, tarih metodolojisi izlenmeli­
dir. Başka bir deyişle, her olay ve gelişim kendi tarihi koşulları
içinde değerlendirilmelidir. Atatürk'ün kişiliğinin, sözlerinin,
kararlarının, devrimlerinin, yeni kurum ve kuralların belli bir
zamanda belli koşulların etkisi altında nasıl ortaya çıktığının
ve nasıl belli bir biçim ve yön aldığının, objektif bir şekilde
açıklanmasına çalışılınalı dır. Tarihi süreci ve koşulları göz ardı
eden kimi yazarlar için ı 9 ı 9'da Erzurum Kongresi'ndeki Mus­
tafa Kemal, ı 923'te Cumhuriyet'i ilan eden Gazi, daha sonra
devrimleri gerçekleştiren CHP başkanı aynı adam değildir. Bu
yüzden de sözde tarihçiler yazılarında çelişkilere düşmüş ve
anlaşılır, mantıklı bir anlatım getirememişlerdir. Atatürk ve
Atatürk devriminin tarihini yazmada, şu aşamaların ayrı ayrı
belirlenmesi gereklidir.

Birinci aşama, kuşkusuz, Mustafa Kemal'in milli direnci
örgütleme, TBMM'yi açma ve Sakarya Zaferi'yle sonuçlanan
aşamadır. Tarihte unvanlar, kişilerin ve devletlerin kendileri
hakkında semiyotik algılamalarını en anlamlı biçimde yansı­
tan belgelerdir. Mustafa Kemal, ı9 Mayıs ı 9 ı9'da Padişah'ın ve
Hükümet'in onayıyla Samsun'a çıktığı zaman sadece Osmanlı
Devleti'nin bir paşasıdır. İstanbul'daki Halife-Sultan'ı, milleti
ve yurdu yabancı istilasından kurtarmak için başlayan hare­
ketin örgütleyicisi olarak kabul edilir. Sonra, İngiltere'ye baş
eğen İstanbul Hükümeti, onu ihtilalci girişimleri dolayısıyla
bütün resmi görevlerinden azleder. Fakat o yine, Anadolu' da

45

daima Mustafa Kemal Paşa olarak saygı görür. Ve şimdi onun
unvanı, Anadolu ve Rumeli Müdafaa-i Hukuk Cemiyetleri'nin
Heyet-i Temsiliyesi Reisi'dir. 23 Nisan 1 920'de TBMM'de ken­
disine, o zamana kadarki etkinlikleri dolayısıyla teşekkür için
verilen takrirde "Harb-i Umumi'de gösterdiği cesaret-i aske­
riyye ve medeniyye, bilhassa mütarekeyi müteakip vatan ve
milletimiz demir çember içerisine alındığı bir sırada istihkar-i
hayat ederek en evvel meydan-i mücahedeye atılan ve şu
suretle bugünkü milli varlığımızın husulüne sebep olarak bi­
hakkin milletimizin minnettarlığını celb eyleyen milli kahra­
manımız Mustafa Kemal Paşa hazretleri" diye anılmıştır. Mus­
tafa Kemal'in Ankara'da TBMM'yi toplaması üzerine o, bu
meclisin başkanı ve onun hükümet başkanı olur. Hakimiyet-i
Milliye prensibi ile meşruluğunu ilan eden ilk meclisin y.apısı,
gerçekten demokratik niteliktedir. Bu mecliste farklı görüşlere
sahip gruplar oluşmuştur.

İttihatçılar, Mustafa Kemal'in ezeli rakibi Enver Paşa'yı ça­
ğırıp başa geçirmek düşüncesindedirler. Meclis başkanlığı se­
çiminde Mustafa Kemal'in 1 10 oy almasına karşı, Celaleddin
Arif Bey 1 09 oy almıştır. Mustafa Kemal'in etrafındaki grup,
Müdafaa-i Hukuk mensupları olup ileride Halk Fırkası'nı oluş­
turacaktır. Vatanın kurtuluşu ortak kaygı olduğundan, bütün
bu gruplar, zaman zaman sert bir muhalefet göstermelerine
rağmen, sonunda birleşip Mustafa Kemal'e güven gösteriyor
ve istediği yetkileri veriyordu. Mustafa Kemal bağımsızlık sa­
vaşının en bunalımlı günlerinde, düşmanı Sakarya üzerinde
durdurup geri attığı zaman (23 Ağustos-3 Eylül 1 92 1) TBMM
ona, Gazi unvanı ile Müşirlik (mareşallik) rütbesi tevcih eder.
Kendisine bundan sonra, ölümüne kadar Gazi Paşa diye hi­
tap edilir. Gazilik, XI. yüzyıldan beri Türkler için en kutlu un­
vandır. Anadolu'yu Bizans' tan alıp yurt yapan, orada Batı'nın
Haçlı ordularına karşı yüzyıllarca savaşan ve sonunda Yunan­
lıları öne sürerek Anadolu'yu paylaşmaya kalkışan Avrupa
emperyalist kuvvetlerini Sakarya'da durdurup geriye atan,

46

hep o gazi Türklerdir. Sakarya, gerçekten Mustafa Kemal'in ve
yeni Türk devletinin tarihinde kesin bir dönüm noktilsıdır. Bu
tarihten sonra Mustafa Kemal'in vatan kurtarıcı önderliğine
kimse karşı gelememiştir. O zaman Kafkas sınırında bekleyen
Enver Paşa bu zafer üzerine bırakıp gitmiştir. Sakarya'dan son­
ra bütün dünya, Anadolu'da yeni bir Türk devletinin yüksel­
diğini kabul etmeye başlamıştır. Bu tarihten az sonra Sovyet
Hükümeti, Kars'ta yeni devletle bir antlaşma yapmıştır. (ı 3
Ekim ı 92 1) İngiltere ile Yakındoğu'nun paylaşılmasında an­
laşmazlığa düşen Fransa, şimdi Ankara Hükümeti'ni tanıya­
rak, Ankara İtilafnamesi'ni imzalamıştır. (20 Ekim ı92 1)

İkinci aşama, Sakarya'dan Lozan Antiaşması'nın imza­
lanmasına kadar süren aşamadır. Bu dönem, Mustafa Kemal
idaresinde Yunan ordusuna karşı saldırı hazırlıklarının yapıl­
dığı (4 Şubat - 6 Ağustos ı 922), Büyük Taarruz ve Başkuman­
danlık Meydan Muharebesi'nin kazanıldığı (26-30 Ağustos) ,
İzmir'in Yunan işgalinden kurtarıldığı ve düşmanın denize
döküldüğü (9 Eylül) dönemdir. Bu dönemde Mustafa Kemal
Paşa, Halaskar Gazi, Vatan Kurtarıcısı Gazi unvanıyla nüfuz
ve gücünün doruk noktasına ulaşır. Bu büyük zaferler, düş­
manla uzlaşan sarayı hain durumuna düşürür ve milli hareke­
tin haklılığını ortaya çıkarmış olur. Mustafa Kemal idaresin­
deki TBMM, ı Kasım ı 922 toplantısında saltanatın hilafetten
ayrılması ve kaldırılmasını kabul eder. Böylece 600 yıllık
Osmanlı hanedanı tarihe karışmıştır. Bunun ardından hane­
dandan Abdülmecid, TBMM tarafından halife seçilir (bu olay
hakkında aşağıda ayrıca bilgi verilecektir) . Aynı dönemde İs­
met Paşa başkanlığında bir heyet, Lozan'a hareket ederek İtilaf
Devletleriyle barış görüşmelerine başlar. (22 Kasım ı 922)

Üçüncü aşama, Lozan Antiaşması'nın imzalanmasından
(24 Temmuz ı923), Cumhuriyet'in ilanı (29 Ekim ı923) ve
Hilafet'in kaldırılmasına (3 Mart ı 924) kadar geçen aşamadır.
Bu aşamada yeni Türk devleti, tüm dünyaca resmen kesin ola­
rak tanınmıştır. Yeni devletin, millet egemenliğine dayanan

47

Türkiye Cumhuriyeti biçiminde kurulması, Mustafa Kemal'in
ı 9 ı 9Öan beri düşlediği bir amaçtı. Anadoluöa milli bir Türk
devleti kurma tasarısının böylece tam olarak gerçekleşme­
si, kuşkusuz Türk tarihinde büyük bir devrimi ifade eder.
Halaskar Gazi, Türkiye Cumhuriyeti'nin ilk Reis- i Cumhuru
(Cumhurbaşkanı) olarak siyasi gücünün doruğuna ulaşmıştı.
Onun için şimdi, yeni devleti Batılı devletler modeline göre
kurmak, Türkiye halkını çağdaş bir toplum haline getirmek
için karizmatik kişiliğini kullanarak bir dizi inkılabı gündeme
getirme zamanı gelmiştir. Başka bir deyişle, büyük asker şim­
di, bir devlet kurucusu işlevini üstlenecektir. O, inkılapların
planlamasını, daha ı 922 Aralık ayında Halk Fırkası'nı kurma­
yı kararlaştırdığı zaman tespit etmişti.

Hilafetin Kaldırılması: Büyük Devrim

Bu aşamada, devrimierin başlangıcı olarak büyük öne­
mi olan olay, hilafetin kaldırılmasıdır. Bağımsızlık Savaşı'nda
kendisiyle beraber olan eski silah arkadaşları, Rauf, Re'fet ve
Kazım Karabekir, hilafetin kaldırılmasına karşı cephe almış­
lar, gerçekte onun bütün devlet iktidarını kendi tekeline alma­
sına karşı çıkmışlardır. O zamana kadar, Mustafa Kemal başta
olmak üzere bu paşalar, kolektifbir liderlikle bağımsızlık sava­
şını yürütmüşlerdi. Mustafa Kemal ise, Kurtuluş Savaşı'ndaki
olağanüstü başarısından sonra, çağdaş Türkiye'yi yaratmak
için saltanat ve hilafetten sonra meclisteki bu muhalefetin de
hertaraf edilmesi gerektiğini hissediyordu. Başka bir ifadeyle,
O, radikal devrimlerini uygulamak için devletin başına geç­
meli, tam ve mutlak bir iktidara sahip olmalıydı. Bunun için,
başlangıçtan beri en çok güvendiği yakın arkadaşları İsmet,
Fevzi ve Kazım (Özalp) Paşalarla birlikte bir devrim kadro­
su oluşturdu. Onlarla ve mecliste kendisine bağlı Müdafaa-i
Hukuk grubu ile beraber, Cumhuriyet'in ilanı, hilafetin kal­
dırılması gibi devrim kanunlarını bir bir meclisten geçirmeyi

48

başardı. Bütün bu devrimierin meşru ve kalıcı niteliği, ancak
kayıtsız şartsız egemen TBMM'nin kararlarıyla güvence altına
alınabilirdi. Bu devrim stratejisi, ancak onun gibi karizmatik
bir kişilik kazanmış, aynı zamanda hitabeti ve ikna gücü kuv­
vetli bir lider tarafından gerçekleştirilebilirdi. Mustafa Kemal,
daha 1 923 yılı başlarında tasarladığı radikal devrimleri mec­
listen geçirmek için müdafaa-i hukukçuları siyasi bir parti,
Halk Partisi olarak örgütleme gereğini duydu ve gelecek se­
çimlerde TBMMöe çoğunluğu kazanmak için yurtiçinde bir
propaganda gezisine çıktı. Belli başlı Anadolu şehirlerinde
yaptığı konuşmalar, onun çağdaş Türk devletini ve toplumunu
yaratma konusundaki düşüncelerini çok güzel açıklamaktadır.

Hilafet, Hindistan ve Türkiye

Türk devriminin en derin etki yaptığı ülke, Hindistanöır.
Bu büyük ülkede gerek Müslüinanlar, gerek Hindular, İngiliz
koloni idaresine karşı özerklik ve bağımsızlık hareketlerinde,
Türkiye'de gelişen olaylardan ilham almışlar ve Türkiye ile da­
yanışma halinde bulunmuşlardır. I . Dünya Savaşı'nda İngilte­
re Hükümeti'nin savaş sonunda özerklik verme vaadi üzerine
onlar, İngiltere'yle işbirliği yoluna gitmişler, fakat Hükümet
sözünü tutmayınca, Türkiyeöe emperyalizme karşı yapılan
mücadeleye destek vermişlerdir. 1 920 yazında Yunanlıların
Ankara'yı almak ve milli hükümeti ortadan kaldırmak için gi­
riştikleri genel saldırı karşısında Mustafa Kemal, Asya memle­
ketlerini emperyalizme karşı ortak mücadeleye çağırmıştı. (8
Eylül Beyannamesi) Hindistan-Türkiye ilişkilerini bu dönem­
de ayrıntılarıyla araştıran Hintli Müslüman tarihçi M. Sadık'a
göre,2 "Türk devrim hareketi, Hindistanöa milli bilin çi en­
menin başlangıcını gösterir': Sadık, İngiltere'ye karşı Türk ve

1 Muhammed Siıdık, The Turkish Revolution and the indian Liberalian Movement, New Delhi,
1983.

49

Hint bağımsızlık mücadelesinin sıkı ilişkisini belirterek der ki:
"Türk bağımsızlık hareketine Hintliler o kadar tabii ve içten
bir ilgi gösterdiler ve bu ilgi Hindistan'da gerek aydınlar gerek
halk arasında o kadar açık ve güçlü bir şekilde ifadesini buldu
ki, bu iki hareket bir kader birliği gibi birbirine bağlantılı gö­
rülüyordu:' Öte yandan Hindistan, geleneklerle o kadar yüklü
bulunuyordu ki, Hint toplumunun değişiminde de, Atatürk
devrimleri örnek alındı. Türk devrimleri, Hindistan'da her
kesime; aydınlara, tutucu İslamcılara, reformcu devrimcilere
ve seküler devlet isteyen inkılapçılara örnek olacak biçimde
her çeşit öğeyi içeriyordu. Hindistan'daki özel koşullar dola­
yısıyla, Hint Müslümanları arasında İslamiyet, milli kimlik
ve milli uyanış için en önemli kaynak olmuştur. Bu sebeple,
siyasi-milli hareket, Osmanlı hilafetine bağlı olarak bir Hilafet
Hareketi olarak ortaya çıkmıştır. Öte yandan Mustafa Kemal
devrimi, yalnız Müslümanlar için değil, Hindu aydınları için
de bir ilham kaynağı olmuştur. Sadık'a göre, "Türk devriminin
kolonyalizm karşıtı hareketi kadar, dini taassuba karşı tutumu
da Hint özgürlük hareketine, özellikle Hint aydınlarının milli,
seküler ve ilerici fikirlerine ilham kaynağı olmuştur:'

Türkiye ve Hindistan'daki mücadeleler, birbiriyle aynı
doğrultuda gelişerek başlıca üç aşamada incelenebilir. ilkin, II .
Abdülhamid'in Pan-İslam ideolojisi etkisi altında Hindistan'da
Hilafet Hareketi başlamış, İkinci Meşrutiyet döneminde bu
ilgi devam etmiş ve nihayet Mustafa Kemal'in milli bağımsız­
lık savaşı etkisi altında niteliğini değiştirerek doruk noktasına
ulaşmıştır. Pan-İslam hareketi, İngiliz Hükümeti'nin Osmanlı
Halifesi'ni, Müslüman tebaası üzerinde kullanma girişimi bi­
çiminde ortaya çıkmış; sonraları Abdülhamid'in ittihad- i İs­
lam fikrini İngiltere kolonilerinde bu hükümete karşı geniş bir
propaganda aracı olarak kullanması şeklini almış; Afrika'da,
Hollanda Endonezyası'nda ve özellikle Hindistan'da bağım­
sızlık hareketlerine ö.ncülük etmiştir. Hint Müslümanları,
İngiltere'ye karşı siyasi mücadelelerinde Halife'yi kendilerinin

so

gerçek dini ve siyasi önderi olarak tanımışlar, böylece Hilafet
Hareketi özerklik ve milli kimlik için bir ideoloj i, bir Ameri­
kalı tarihçinin deyimiyle bir prota- nasyonalizm hareketi ha­
line gelmiştir.

I. Dünya Savaşı'nda İngiltere Hükümeti, savaş sonunda
özerklik vermek vaadiyle, Müslüman ve Hindu askerleri Irak
cephesinde Türklere karşı kullanmıştır. Fakat savaştan sonra
bu vaat yerine getirilmeyince, Müslümanlar İngiltere'ye karşı
Osmanlı Halifesi'ni ve Türkiye'yi destekleme politikasına dön­
müşlerdir. O tarihte Hint Müslümanları, gelecek barış andaş­
masında Osmanlı Halifesi'nin bağımsızlığı, Arabistan, Mekke
ve Medine'nin bağımsız Osmanlı İdaresi altında kalması iste­
ğiyle eylemiere kalkışmışlardır. Hindistan'da Hilafet Hareketi
denilen bu dini - siyasi girişim, ilkin İslami ideolojiyi esas al­
makla beraber zamanla siyasi, milli bir hareket halinde geliş­
miştir. Böylece, The Muslim League, Cami'atü 'l- Ulema, The All
india Khilafat Conference gibi örgütlenmeler ortaya çıkmıştır.
O zaman Hindistan'da yetmiş milyon kadar Müslüman var­
dı. Bu halk için, Halife'ye bağlılık, bir din-kültür kimliği ifade
ediyor ve siyasi-milli bilinci güçlendiriyordu. (Sadık, s. 52)
Böylece onlar, Türkiye ve Halife'nin kaderiyle ilgili sorunlarla
yakından ilgilenmeye başladılar. Kongreler toplayarak, koloni
hükümetine karşı beyannameler yayınlayarak, yapılacak ba­
rış andaşmasında Osmanlı Devleti lehine kararlar alınmasını
isteyerek, Türkiye'nin kaderiyle yakından ilgilendiler. Özetle,
Hilafet Hareketi, tüm Hindistan'da kurtuluş hareketlerinin
başlangıcı olmuştur. Özerklik için çalışan başlıca İslami ör­
güt, The Muslim League, Ghandi'nin liderliğinde aynı amaç­
la harekete geçen Hindularla işbirliğine gitti ve Hindistan'da
özerklik için ortak bir mücadele yürütüldü. 1 9 1 9 Aralık ayın­
da Amritsar'da Hindu ve Müslümanların yaptıkları toplantıda
Ghandi, Müslümanların davalarını desteklediğini ilan etti; Hi­
lafet Kongresi toplantısında, barış koşulları Türkler aleyhinde
olursa, Britanya Hükümeti ile her türlü işbirliğini durdura-

s ı

caklarını söyledi. (Sadık, s. 58) Hilafet Hareketi, zamanla halk
kitlelerine mal olarak siyasi-milli bir ayaklanmaya dönüştü
ve İngiltere'yi ciddi şekilde kaygıtandıran bir boyuta ulaştı.
Oysa İngiltere Hükümeti, Anadolu'da başlayan milli hareke­
ti bastırmak için gerekirse Hindulardan ve Müslümanlardan
asker toplamayı düşünüyordu. İngiliz halkı ve koloniler, yeni
bir savaşa karşıydılar. İşte bu koşullar altında, Hindistan'daki
Müslüman ve Hindular, İngiltere ile işbirliği yapmama, non­
cooperation kararı almış, dolayısıyla Anadolu'daki milli hare­
keti desteklemişlerdir.

1 5 Mayıs 1 920'de İngiltere Hükümeti, Osmanlı Devleti ile
antlaşma için ağır barış koşullarını ilan edince, Hint Müslü­
manları ve Hindular protesto hareketlerine giriştiler. Bu ba­
rış koşulları değiştirilmezse, İngiltere Hükümeti'yle her türlü
işbirliğine son vereceklerini ilan ettiler. Cami'atü 'l- Ulema ör­
gütü fetva yayınlayarak, orduda ve polis kuvvetlerinde Müs­
lümanların hizmet etmesini haram ilan etti. Öteki İslam ör­
gütleri, The India National Congress ve The Muslim League bu
kararı onayladılar. (Eylül 1 920) Bu tarihte Müslümanlar, Hali­
fe ile beraber açıkça Mustafa Kemal'i desteklemeye başladılar;
ümitlerinin Ankara'da olduğunu gördüler. (Sadık, s. 64-65)
Halife-Sultan'ın Sevres Barışı'nı imzalaması üzerine (1 0 Ağus­
tos 1 920) Hint Müslümanları gözlerini tamamen Ankara'ya
çevirdiler. Hilafet Hareketi lideri Muhammed Ali, Roma'ya
gitti ve İtalyan dışişleri aracılığıyla Ankara ile temasa geçti.
Hindistan'da protesto hareketleri, halk kitle hareketleri haline
dönüştü. Şimdi Mustafa Kemal, emperyalizme karşı müca­
delenin kahramanı olarak görülüyordu. (Sadık, s . 1 08) 1 92 1
yazında Yunan ordusunun Anadolu içlerine doğru ilerlemesi
Ankara Hükümeti'ni bunalıma sürüklemişti.- Hindistan'da bu
durum heyecan yarattı. Şayet İngiltere, Türk-Yunan savaşında
tarafsız kalmazsa, İslam'a karşı savaş durumuna gelir, deni­
yordu. İngiltere maliarına karşı boykot başladı. Müslümanlar
kendi aralarında The Angora Fund'ı kurarak para toplamaya

52

giriştiler; öbür yandan, Mustafa Kemal'e katılmak için gönül­
lülerin toplanmasına karar verildi; Dacca'da küçük bir grup,
askeri talimlere başladı.

Hilafetin kaldırılmasına kadar (3 Mart 1 924) Türk- Hint
ilişkileri Halife'nin bağımsızlığını destekleme konusu üzerin­
deydi. Saltanatın kaldırılmasından sonra Hint Müslümanla­
rı, Abdülmecid'in meclis tarafından halife seçilmesini İslam
geleneğine uygun bulmuşlardır. O zaman Mustafa Kemale
Seyfü'l-İslam, Mücakid- i Hilafet gibi unvanlar verildi, fakat
Cumhuriyet'in ilanı ve reisicumhur unvanıyla bir devlet rei­
sinin seçilmesi üzerine, Halife'nin durumu Hint Müslüman­
ları için bir sorun olarak ortaya çıktı. Hint Müslümanları için
hilafet, İslam'ın siyasi bağımsızlığı ve de gücünün simgesi
sayılıyordu. Hindistan'da İngiltere Hükümeti'nin bir yanlısı
olarak tanınan Ağa Han'ın, Halife'nin siyasi durumunun ko­
runması iddiasıyla yazdığı mektup, Ankara Hükümeti'ne eriş­
meden bazı İstanbul gazetelerinde yayımlandı. Bu olay, Anka­
ra Hükümeti'ni hilafete son verme kararına götürmüştür. (3
Mart 1 924} All India Khilafat Conference'de, Ankara'nın İslam
çıkarlarını bıraktığı tenkit edildi, fakat Ankara'yla mesafe açıl­
madı. Lucknow Toplantısı'nda (Şubat 1 92 1) Mustafa Kemal'i
destekleme kararı alındı.

Mustafa Kemal'in Yunan ordularına karşı zaferi üzerine
1 922'de Hindistan'da Hilafet Hareketi tavsamış ve İngiliz kolo­
ni hükümeti ile işbirliğini terk etme kararından vazgeçilmişti.
Aynı zamanda, Müslüman-Hindu işbirliği de kaybolmaya yüz
tutmuştu. Bununla beraber, Hint Müslümanları Türkiye dava­
sına her zamanki gibi, yakın bir ilgi duymaktaydılar. Fakat şim­
di dava, onlar için hilafetten çok, emperyalizme karşı müca­
dele biçiminde algılanıyordu. Hatta, İslamcı Camiatü 'l- Ulema
örgütü, hilafetin Osmanlı Hanedam'nın tekelinde olmadığını,
İslam dünyasının yeni bir halife seçmesi gerektiğini ileri sür­
dü. Şimdi Hint Müslümanları, ortak düşman İngiltere'ye karşı
Mustafa Kemal'in zaferini İslam'ın bir zaferi gibi yorumluyor,

53

bütün İslam dünyasının ona şükran borcu olduğunu ifade edi­
yorlardı. (Sadık, s. 1 1 3) Ankara'nın, İslam'da reform için bütün
İslam dünyasını bir toplantıya çağıracağı ümit ediliyor; Mus­
tafa Kemal Asya'da özgürlük hareketinin lideri olarak selam­
lanıyordu. Fakat Hint Müslümanları yeni Türkiye'nin gerçek
niteliğini yakından bilmiyorlardı.

Hilafetin kaldırılmasından iki yıl önce, 14 Kasım 1 922'de
Lozan Konferansı'na giderken İsmet Paşa, Hint Müslümanla­
rının temsilcilerine şu beyanatta bulunmuştu: "Hintlilerin is­
tediği gibi, Halife'nin İslam'ın mukaddes makamları Mekke ve
Medine üzerinde egemenlik iddiası, Türkiye'nin Arabistan'da
egemenliğini devam ettirmesi şeklinde yorumlanacaktır; bunu
da, ne Araplar ne de dünya kabul edecektir; kaldı ki, Türkiye
milli devletinin böyle emperyalist bir iddiada bulunması söz
konusu olamaz; biz öbür Müslüman milletierin de özgürlüğü­
nü candan isteriz. Aynı zamanda dini bakımdan hilafete bağlı­
yız ama hilafeti bir siyasi araç olarak kullanmayız:' İsmet Paşa,
öte yandan, Lozan görüşmelerinde Hintiiierin desteğini yarar­
lı gördüğü için şunu da ilave etti: "Biz hilafetin koruyucusuyuz
(Hatırlanmalı ki, o zaman Abdülmecid İstanbul'da halife bulu­
nuyordu) . Gerekirse, hilafetin hukukunu korumak için savaş­
maya dahi hazırız:' Aynı zamanda İsmet Paşa, Hindistan Mer­
kez Hilafet Komitesi'nin desteğine teşekkür etmiştir. Sonunda,
Hint Komitesi bütün İslam dünyasının şimdi gözlerini Türki­
ye'deki yeni kuvvete çevirdiğini ifade etmiş, Türkiye devletinin
hilafet makamını müdafaa edeceğini memnuniyetle müşahe­
de ettiğini bildirmiştir. Aynı tarihlerde İstanbul'da Halife Ab­
dülmecid, Tanin gazetesine verdiği beyanatta; "İrade-i milliye
ile bugün işgal ettiğim bu makamda . . . dinin şerefini milletinin
şevketinde bulan�her vatandaş gibi, ben de hayatıının olanca
zevk ve mefharetini bu şeref ve şevketin ittihadında arayaca­
ğım'' diyordu. Meclise gönderdiği telgrafta kullandığı unvan
şudur: "Halife-i Müslimin Hadimü'l-Haremyni'ş-Şerifeyn Ab­
dülmecid bin Abdülaziz:'

54

Atatürk Türkiyesi ve İslam Dünyası

Çanakkale ve Sakarya zaferleri, yalnız Türkiye ve Yakındo­
ğu tarihinde değil, dünya tarihinde derin yankıları olan büyük
olaylardır. Ve bu zaferierin kahraman siması Mustafa Kemal
Atatürk'tür. 1 88 l 'de Selanik'te dünyaya gelen Makedonyalı ço­
cuğun, kısa hayatında bir büyük askeri deha, emperyalist dün­
yaya meydan okuyan milliyetçi bir lider, 600 yıllık bir saltanatı
tarihe gömen bir ihtilalci ve yeni bir devletin kurucusu olaca­
ğını o zaman kimse kestiremezdi. Sakarya ve Lozan, Asya'da
Batı emperyalizmine karşı uyanış ve mücadelenin hareket
noktasıdır. Mustafa Kemal'in önderliği altında Anadolu'da
milli ve seküler bir cumhuriyetin ortaya çıkması, bütün İslam
dünyasını temellerinden sarsan gelişmelerin başlangıcıdır. İti­
laf Devletlerine yenik düşen milletler arasında, galiplerin dikte
ettiği ağır barış koşullarını reddeden ve eşit koşullarla onları
yeni bir barış imzalamaya zorlayan ilk millet Türklerdir. Bu ba­
şarı, Almanya'da derin yankı uyandırmış ve kuşkusuz II . Dün­
ya Savaşı'na götüren yeni gelişmelere yol açmıştır.

İslam devletleri arasında Mustafa Kemal'in emperyaliz­
me karşı mücadelesini heyecanla izleyen ilk Müslüman dev­
leti Afganistan'dır. Afganistan, Anadolu'da milli Türk devletini
erkenden tanıdı ve bir dostluk anlaşması imzaladı. (1 Mart
1 92 1) Afgan Kralı Amanullah Han, Türkiye'deki gelişmele­
ri hayranlıkla izleyerek, milletini çağdaş bir toplum yapmak
için Atatürk'ü örnek aldı ve 20 Mayıs 1 928'de Ankara'ya geldi.
Dönüşünde, birçok Türk aydınını ve uzmanını memleketine
çağırdı. Fakat İran'da olduğu gibi Afganistan'da da, Atatürk
çizgisinde modern bir devlet yaratma girişimi başarısızlıkla
sonuçlanmıştır. Bu dönemde bu ülkelerin başarısızlığı, çağ­
daşlaşma doğrultusunda Osmanlı Türkiyesi gibi uzun bir geç­
mişi ve deneyiminin olmaması, fikri bir aydınlanma süreci ge­
çirmemesi ve toplumda kabile geleneğinin güçlü olmasından
ileri gelmiş olmalıdır.

55

Amanullah Han gibi İranöa Rıza Şah Pehlevi de Atatürk'ü
örnek alarak çağdaş bir devlet yapısı meydana getirme giri­
şiminde bulunmuş, fakat oğlu zamanında batılılaşma, molla­
ların tepkisine yenik düşmüştür. Mustafa Kemal, Rıza Şah'ın
Ankara ziyaretine (1 6 Haziran 1 934) özel bir önem vermişti.
Rıza Şah'ın oğlu döneminde, 1 962 Ekim'inde, Şah Hükümeti
kadınlara oy hakkı tanıyan yerel meclisler kurmaya çalıştığı
zaman, camilerde ve medreselerde protestolada karşılaşmış ve
bu girişim durdurulmuştur. O zaman Humeyni, bu konunun
kadınların iffetiyle uzlaşmaz olduğunu, gayrimüslimlere tanı­
nan eşitlik hakkının, memleket ekonomisini emperyalistlerin
kontrolü altına vermek anlamına geldiğini iddia ediyordu.
Şah, ertesi yıl toprak reformunu ilan edince, Humeyni aynı
suçlamaları tekrarlayarak hücuma geçti. Humeyni'yi Bazari
denilen esnaf, gelenekiere bağlı halk kitleleri desteklemektey­
di. Onlar, endüstrileşme ve kapitalist ekonominin gelişimi ile
beraber saray yandaşlarının bu alanları tekelleri altına alma­
sı karşısında, kendilerini dışianmış hissediyorlar ve bu çeşit
bir çağdaşlaşmaya karşı çıkıyorlardı. Bemard Lewis'e göre3,
İranöa İslami hareket; ideolojik hazırlanma, dikkatli bir plan­
lama ve geniş halk kitlelerinin desteğiyle sonunda başarılı bir
karşı-devrim gerçekleştirebilmiştir. Bu memleketteki geliş­
melere karşın Atatürk, çağdaş Türk toplumu tasarısını sekü­
ler bir eğitim sistemi ile genç kuşaklara mal etmesini bilmiş,
devrimiere yasal ve kurumsal bir çerçeve kazandırmış ve bun­
ları merkeziyetçi aydın bir bürokrasinin eline vermiştir. Baş­
ka deyişle Atatürk, devrimlerini sistemli bir şekilde halk ege­
menliğine dayanarak, halk için gerçekleştirdiği imaj ını verdiği
halde, Afganistan ve İranöa reform, kişisel patrimonyal bir
egemenliğin eseri olarak gündeme gelmiştir. Bu iki memle­
kette, halk kitlelerinin beklentilerini, devrimci-gelenekçi İs­
lami kurumlar üstlenmiştir. İranöaki gelişmeler, bugün Tür-

·' Islam in History, Chicago, 1 993, s. 396.

56

kiye'deki gelişmeler bakımından dikkatle incelenmeye değer.
Biz, 1 979 yılında Şah'ın düşmesinden altı ay önce İranaaydık.
Tebrizae Kapalıçarşı'yı gezerken çarşıya bitişik bir medreseye
uğradık. Orada sarıklı ulema ile konuştuk. Bu din adamları,
Şah rejimine şiddetle karşı gelmekteydiler. Kendilerine nere­
den maaş aldıklarını sordum. "Biz" dediler, "Şah'tan bir tek
kuruş almayız. Geçimimizi vakıflada idare ederiz, ona hiçbir
şey borçlu değiliz:'

Arap ülkelerinde, Mısır, Irak ve Suriyeae darbe hareket­
leriyle iş başına gelen askeri bürokrasiler, genellikle Atatürk
örneğini benimsemekle beraber, devrimi halk egemenliği çer­
çevesinde, demokratik kurumlar temeline oturtamamışlardır.
Türkiye'nin başarısı buradadır, serbest seçimler bunu kanıtla­
maktadır.

Atatürkçü Düşüncenin Kaynağı Olarak
1890- 1914 Türk Aydınlanma Çağı

Son araştırmalar ortaya koymuştur ki, Il . Abdülhamid
dönemi, siyasette Batı fikirlerine karşı olmakla beraber, kültür
ve eğitim alanında büyük atılımların gerçekleştiği bir dönem­
dir. Sivil Batıcı eğitimin yaygınlaşması, okulun, kitabın ve ga­
zetenin etkisi altında aynı ilkeleri paylaşan bir kamuoyunun
ortaya çıkması, Batılı zihniyette bir elitin oluşması, Mustafa
Kemal kuşağını ve onun düşüncelerini anlamak bakımından
birinci derecede önemlidir. Eğitimde ve dünya görüşünde
pozitif ilmi egemen kılmak, devleti halk egemenliği temeline
oturtmak, toplumu sınıf kavgasından azade bir halk ve bütün
insanları eşit görmekten ibaret Atatürkçülüğün temel ilkeleri,
onun gençliğinde aydınlar arasında yaygın fikirlerdi. Özetle,
Türk tarihinin Batı'ya, yeni bir hayat görüşüne yöneldiği son
yüzyıllık gelişme, başka bir deyimle Türk Aydınlanma Çağı,
Atatürkçülüğü açıklamak bakımından önemlidir. Böylece
Atatürkçülük, Türk tarihinin doğal gelişiminin kesin, loj ik,

57

vazgeçilmez bir sonucu olarak görünmektedir. Bugün Türkiye
demokrasisinde bu tarihi süreci geriye çevirme çabası, tarihin
akışına ters düşer. Türk halkı, serbest seçimlerde bunu ispat­
lamıştır.

Tanzimat Dönemi'nin Batıcı, sivil eğitim projesi (Saffet
Paşa'nın ı 869 tarihli Nizarnname-i Ma'arif-i Umumiye tüzüğü)
Il. Abdülhamid döneminde ı 880'li yıllarda uygulanmaya kon­
muş; ı 908 yılına kadar Hicaz dışında bütün vilayet ve önemli
sancak merkezlerinde lise düzeyinde idadiler açılmıştır. Rüş­
diye ve idadi mekteplerinde pozitif ilimiere öncelik veren "ni­
zamcı maddi terakkiyatçı, padişah ve milletine sadık" insanlar
yetiştirme ilkesi (bkz. A. Somel) benimsenmiştir. Bu eğilim­
den beklenen amaç, böyle bir laik eğitimle devletin müslim
ve gayrimüslim tebaasını Osmanlılık ideolojisi çerçevesinde
birleştirmekti. Abdülhamid rejiminden kaçarak Avrupa ve
Mısıröa faaliyette bulunan hürriyetçiler, İkinci Meşrutiyet'in
ilanı (ı 908) üzerine dönerek memleketin yeni arayışların da,
serbest basında pan- İslamdan milliyetçilik ve sosyalizme ka­
dar her türlü fikir ve teoriyi serbestçe tartışmaya başladılar, Bu
dönemde, Cumhuriyet devri ideolojisini hazırlayan gerçek bir
Türk aydınlanma çağından, bir k(.i.ltür rönesansından, bir dev­
rim intelligentsiasından söz edilebilir. Şu açık bir gerçektir ki,
Batıcı laik okullarda yetişen Mustafa Kemal ve onunla beraber
yürüyen aydın subaylar, bu dönemde tartışılan fikirleri hayata
geçirmek için, ihtilalin ön safında yer almışlardır. Bu dönem­
de, Batı'nın pozitif ilimleriyle ve pozitivizmle tanışan tıbbiyeli
bir aydınlar grubu, aşırı bir Batılılaşma akımını bir fikir hare­
keti olarak gündeme getirmişlerdir. Tıbbiye gibi öteki laik ve
Batıcı birer irfan merkezi olan askeri okullar, değişim, ihtilal
isteyen yeni bir kuşak yetiştirmiştir. Bu kuşağın bir temsilcisi
olan Atatürk, birçok fikrini bu kaynaktan almış ve onları uy­
gulama alanına koymaya çalışmıştır. Bu aydınlanma çağının
önde gelen ismi Dr. Abdullah Cevdet'ti. Garpçılar adını alan
grupta, Kılıçzade Hakkı gibi ileri gidenler ve Celal Nuri gibi

58

daha ziyade Avrupa emperyalizmini hedef alan ılımlı bir grup
ortaya çıktı. Kuşkusuz, Garpçılık hareketi, Atatürkçülük ve
bugünkü gelişmeleri anlamak bakımından son derece önem­
lidir.

Garpçılar'ın temel düşünceleri şöyle özetlenebilir:4 Din,
halkın anladığı biçimde alındığı takdirde, birtakım hurafele­
re, İsrailiyyat denilen hikayelere körü körüne inanmak ister.
Garpçılara göre, bu şekilde yorumlanan bir İslamiyet, çağdaş
medeniyeti benimsemeye engeldir. Onlara göre, seçkinlerin
dini ahlaktır, namaz ve niyazla Müslüman olunmaz. Onlar,
hurafelerden arınmış "ilmi bir İslamiyet" önerisinde bulunur­
lar. Modern ilm e inanan Müslüman, bilgisiz bir Müslüman'dan
yüz kere daha Müslüman'dır. Garpçılar'ın, öteki görüşlerin­
den biri de şudur: İslam dini, VII. yüzyılda her şeyden önce
Arabistan'da Arap toplumu için kurallar getirmiş olsa da XX.
yüzyılda bunlar ileri bir toplum ve yaşam tarzı için yeterli de­
ğildir. Selametin yolu güçlü olmak, zengin olmak, ilim ve kül­
tür sahibi olmakla mümkündür. Ekonomik refahı sağlayama­
yan bir toplum için günümüzde hayat hakkı yoktur. Garpçılara
göre, bize kadar gelen İslamiyet, modern uygarlığa ayak uydu­
ramaz. Yeni bir ahlak, geleneksel İslamiyet'in yerini alacaktır.
Başka deyişle, Batı'daki Protestanlık gibi İslamiyet'te de köklü
bir reform gerekmektedir. Garpçılara göre, bu dünya öteki
dünyadan daha önemlidir. Bu dünya, öteki dünyaya hazırlık
için bir geçit değildir. 1 908'den önce Abdülhamid döneminde,
Il . Meşrutiyet (1 908) ve Balkan Savaşı'ndan (19 12) sonra ve
nihayet 1 923'te Cumhuriyet'in ilanını izleyen dönemde, İs­
lam ve çağdaşlaşma hakkında gittikçe daha aşırı fikir akımla­
rı ve ayrılıklar ortaya çıkmıştır. ittihad ve Terakki Hükümeti,
dine karşı aşırı görüşleri dolayısıyla I . Dünya Savaşı sırasında
Garpçılar'ın yayın organı olan Içtihad'ı kapattı. 1 9 1 8 - 1 922 ara­
sında Garpçılar'ın etkisi çok sınırlı kaldı. Ulema, Garpçılar'ın

' Ş. Hanioğlu, "Garpçılar': Studia Islamica, 86 (1 997)s. l 33- 1 58

59

Hz. Peygamber' i ve İslamiyet' i hedef alan düşüncelerine karşı
şiddetli bir tepki göstermekteydi. Öyle ki, Mekke Şerifı Hüse­
yin, isyan hareketini haklı göstermek için Içtihad dergisinin
İslam'a karşı tutumunu ileri sürecektir. Onlara göre din, bire­
yin bir vicdan işidir. Ş. Hanioğlu'na göre, Garpçılar'ın fikir ve
tasarıları, Atatürk'ün din ve toplum üzerindeki Cumhuriyet
dönemi siyasetine yön vermiştir. Garpçılar'ın aşırı kanadın­
da bulunan Kılıçzade Hakkı'nın "Garplılaşma Planı': Atatürk
tarafından TBMM'den geçirilen kanunlarla Cumhuriyet'e mal
edilmiştir (Kılıçzade'nin kendisi TBMM'nin bir üyesiydi) .
Kılıçzade, Atatürk'ten önce Latin alfabesinin alınmasını, kı­
lık-kıyafette Batılı insan gibi giyinilmesini, fes yerine şapka­
nın kabulünü, tesettürün bırakılmasını, medreselerin kaldırıl­
masını önermiştir. Aşırı Garpçı fıkirlerin organı olan Içtihad
dergisi, 1932'de Hüseyin Cahid'in ölümü ile kesin olarak ka­
panmıştır. Içtihad, aydınlarca aranan ve okunan bir dergiydi.
Hanioğlu'na göre Garpçılar düşüncelerini siyasi bir ideoloj i
haline getirememişlerdir. Ancak Atatürk döneminde, bu fı­
kirlerden birçoğu, milliyetçilikle bağdaştırılarak bir ideoloj i
konusu olmuş; serbest düşünce, ilim bu ideolojide merkezi bir
yer kazanmıştır.

Atatürk üzerine şimdiye kadar yazılan eserlerin en çok
eleştiriye açık tarafı, tarihi koşulların ve aşamaların göz önün­
de tutulmamasıdır. 1 920'de TBMM'de Fahri Yelver-i Peldişahi
unvanıyla söylediği sözlerle, 1 924'te hilafetin kaldırılması
dolayısıyla söyledikleri arasında, tabii çelişkiler bulunacak­
tır. Bundan başka, Mustafa Kemal'in belli bir tarihte, belli bir
amaçla uyguladığı siyasi stratej i göz önüne alınmaksızın o
dönem anlaşılamaz. Atatürk, yalnız büyük bir askeri strate­
j ist değil, aynı zamanda usta bir siyaset stratejistidir. "Vatanı
kurtarma': "milletin bağımsızlığını sağlama'', "milletin kayıtsız
şartsız egemenliğini sağlama': "Türk milletini çağdaş medeni­
yet düzeyine ulaştırma'' uğrunda yaptığı siyasi mücadeleler,
aynı zamanda bir iktidar mücadelesi niteliğindedir. Onun,

60

tam iktidarı elinde tutmak, bu iktidara meşruluk kazandır­
mak için en uygun söylemleri seçen, siyasi manevralar yapan
usta bir siyasetçi olduğunu unutmamak gerekir. Mustafa Ke­
mal, son kertede, gayelerine ulaşmak için tehdide başvurmak­
tan da çekinmezdi.

Atatürk, gerçekçi bir siyaset ve devlet adamı karakteri ya­
nında başarılı bir diplomattı. Dış güçlerle, büyük devletlerle
ilişkilerinde çok başarılı bir diplomasi yürüttüğüne Ankara'da
hizmet eden birçok büyükelçi tanık olmuştur. 1 9 1 9'da Mü ta­
reke sonunda İtalya, Fransa ve İngiltere arasında imparator­
luk topraklarını paylaşınada ortaya çıkan rekabeti, Rusya'da
Bolşevik ihtilali yöneticileri ile Batı devletleri arasındaki uz­
laşmaz düşmanlığı, Mustafa Kemal usta bir diplomasi ile de­
ğerlendirmiştir; onun bu dehası, bağımsızlık savaşını başanya
götüren en önemli faktörlerden biridir.

Atatürk, 1 789 Büyük Fransız ihtilali'ni yapanların an­
ladığı biçimde, Aydınlanma Çağı'nın pozitivist felsefesine
bağlıdır. O, pozitif bilim düşüncesinin, Türk insanının sosyal
ilişkilerinde, toplum ve kainat anlayışında kılavuz olmasını,
gelenek yeriİli aklın almasını özlüyordu. Bu, Türk insanının
zihninde halife-sultan egemenliği yerine; millet egemenliğini
yerleştirmek ne kadar güç ise, o kadar güç; belki ondan da güç
bir sorundu. Çünkü İslam dini, sosyal ilişkiler ve yaşam tarzı
söz konusu olduğunda öbür dinlerden, özellikle Hristiyanlık­
tan çok farklıdır.

Atatürk'te Modernite ve Modernleşme

Modernleşmede Atatürk inkılabı, topyekun bir ihtilaldir.
O, Batı'yı hayat felsefesi ile ve onun bütün sembolleri ve değer­
hükümleriyle benimsiyordu. 1 925'te şöyle diyordu: "Medeni­
yim diyen Türkiye Cumhuriyeti halkı, zihniyetiyle medeni
olduğunu ispat ve izhar etmek mecburiyetindedir . . . Aile ha­
yatıyla, yaşayış tarzıyla medeni olduğunu göstermek mecbu-

6 1

riyetindedir:' ı 927'de de, "Yaptığımız ve yapmakta olduğumuz
inkılapların gayesi Türkiye Cumhuriyeti halkını tamamen
asri ve bütün mana ve eşkaliyle medeni bir heyet-i içtimaiye
haline isal etmektir. İnkılabımızın umde-i asliyesi budur. Beş
altı sene içinde kendimizi kurtarmışsak bu, zihniyetimizdeki
tebeddüldendir. Artık duramayız. Behemehal ileri gideceğiz"
demiştir.

Dünya görüşünde değişiklik, topyekun değişme; işte bu
kelimelerde Atatürk'ün radikal devrimci modernleşme fikri
ifadesini bulmaktadır. Amaç; Türk toplum düzenini, sosyal
ilişkileri, maddi ve manevi medeniyeti Batı medeniyeti tipi­
ne çevirmek, radikal bir sosyal değişimi, inkılabı gerçekleştir­
mektir. Modernleşme, Atatürk tarafından asrileşme, muasır
medeniyet seviyesine erişme veya garplılaşma terimleriyle
ifade edilmiştir.

ı 923 Şubat'ında der ki: "Medeniyete girmeyi arzu edip de
Garb'a teveccüh etmemiş devlet hangisidir?" Birilerine göre
modernleşme, mutlaka Batılılaşma değildir. Bu fıkirde olan­
lar Batı kültürünün mayasında tarihi Hristiyan kültürünü bu­
lurlar ve ondan evrensel ve akli olan ilmi ve teknolojiyi ayırt
etmek isterler. Ziya Paşa, daha ı 869'da, ''Avrupalı'ya taklid ile
ileri gitmek daiyesinde bulunduğumuz halde Avrupa'da cari
olan riayet- i kanun ve icray-ı alıkam-ı mükafat ve mücazat ve
terakki-i sanayi ve tevsi-i ticaret ve temin-i hukuk ve usul-i
meşveret-i milliye gibi esbab-ı terakkiden hiçbirini taklid et­
meyip, fakat tiyatro yapmak, baloya gitmek, zevcesini kıskan­
mamak, taMretsiz gezmek misillu şeylerde tatbik-i harekete
çalıştığımızı" ve ahlak-i milliyeyi bozduğumuzu" yazıyordu.

Atatürk'te Modernleşme Yöntemi:
Yukarıdan Süratli Değişim, "İnkılap"

TBMM kararıyla saltanatın kaldırılması (ı Kasım ı 92 ı)
ve Cumhuriyet'in ilanından (29 Ekim ı923) sonra Hilafetin

62

kaldırılması (3 Mart 1 924) yeni Türk devleti tarihinde en
önemli dönüm noktasını oluşturur. (Bkz. ileride Hilafetin
Kaldırılması, s. 67)

Mustafa Kemal'e göre İslam dini, her şeyden önce akla,
mantığa dayanan tabii bir dindir. Onun içindir ki, insanlık
için son din olmuştur (1 922 ve 1 923'teki beyanları) . Ona göre
gerçek İslamiyet, dine sonradan bulaşmış batıl inançlardan,
hurafelerden arınmalıdır (1 923 Martındaki beyanı) . Hüküm­
darlar "akvamın eelılinden ve taassubundan istifade ederek,
bin bir siyasi ve şahsi maksad ve menfaat temini için dini alet
ve vasıta olarak kullanmak teşebbüsünde" bulunmuşlardır.
İslamiyet'te, mürnin ile Tanrı arasında aracı bir ruhhan sınıfı
yoktur. Din ve ibadet kişinin bir vicdan işidir.

"Gerçi bir heyet-i içtimaiyyenin zamanla kökleşmiş
örf ve adet, hissiyat (duygu) ve telakkiyatı (anlayışları) mü­
himdir. Alıval-i dahiliyemizi islah ile milleti mutemeddine
meyanında faal bir uzuv olmak için siyasi mesaiden ziyade
içtimai mesaiye ihtiyaç vardır. Hiçbir delil-i mantıkiye istinad
etmeyen birtakım anlamların, akidelerin muhafazasında ısrar
eden milletierin terakkisi çok güç olur, belki de hiç olmaz. Ha­
yat felsefesi vasi gören milletierin taht- i hclkirniyet ve esaretine
girmeye mahkCımdur:· "Biz daha çok hatveler atmak mecburi­
yetindeyiz. Bu hatveler hem çok seri hem de çok uzun olmalı­
dır:' "Avrupa ile Türkiye yekdiğerine karşı bir vaziyettedir. Bizi
madCın (aşağı) olmağa mahkum bir kavim olarak tanımakla
iktifa etmemiş olan Garp, harahimizi tacil için ne yapmak la­
zımsa yapmıştır:•s Sosyal Darvinizm teorisi, Mustafa Kemal'de
güçlü bir mümessilini bulmuştur: Hayatta kalmak, var olmak
yalnız ve yalnız güçlü olmaya bağlıdır. Bu hedef, her şeyi haklı
ve meşru kılar.

' E. Z. Karai, Atatürk'ten düşünceler, 3. Baskı, 1 969, s.65-75.

63

Atatürk'ten Sonra Atatürkçülük

27 Mayıs 1 960 askeri darbesi ve 196 1 Anayasası'ndan
sonra Atatürkçülük ve Türkiye'nin sorunları bir kere daha dü­
şünülmeye başlanmış, özellikle CHP'ye yakın bazı aydınlar,
Atatürkçülüğün temel ilkelerini ve özünü tanımlamaya, ona
yeni bir ruh ve atılım kazandırmaya, Atatürkçülüğün, taas­
supla bağlamları dogmatik bir sistem olmadığını anlatmaya
çalışmışlardır. 6

Atatürk'ün yakınlarından Falih Rıfkı Atay, Atatürkçülüğü
en başta milli egemenlik, anti-emperyalizm, Türkçülük ve la­
iklik (sekülarizm) olarak tanımlar. Falih Rıfkı'ya göre Atatürk,
her şeyden önce öğretim birliği ve seferberliği sayesinde kafa­
nın, zihniyetin değişmesini amaçlıyordu. Mesele "bütün halk
çocuklarının müspet bilgiye dayanan ilkokul terbiyesinden
geçerek bir gün gene irticanın tahrikleriyle kaynaşmasının
önüne geçebilmek" meselesiydi. Böylece, "Türkiye'de yeni ve
uzun bir mücadele devri açılıyordu;' diyor Falih Rıfkı.

Falih Rıfkı, Atatürk'ün yukarıdan hızlı değişim, inkılab
metoduim şu misalle açıklamaktadır: Mustafa Kemale, Harf
İnkılabı için beş-on yıl bir hazırlık dönemi gerektiği söylen­
miş; Atatürk, "Hayır! Bu iş üç ayda olur, yahut hiç olmaz. Bir
kriz çıkar, bizim teşebbüs de Enver'inkine döner" demiştir.
''Atatürk, bütün inkılaplarını, savaş meydanındaki bir kurmay
gibi hızla getirmiş ve uygulamıştır. Gerçekten Atatürk, inkı­
laplarını bir kurmay subayının yaklaşımıyla planlar: Hedefi ve
hedefe ulaştıran koşulları açıkça maddeleştirir, sonra harekete
geçer, planı süratle uygulamaya koyar:'

Falih Rıfkı, onun inkılabı meşrulaştırma metodunu da iyi
belirtmektedir: "Halkı övmek, yapacaklarını ona mal etmek
ve bir halk emaneti yerine getiriyor gibi görünmek Atatürk'ün
metoduydu:' Mustafa Kemal, kendisi bunu şöyle ifade etmek-

" Yaşar Nabi, Atatürkçü/ük Nedir? (İstanbul: Varlık Yayınları, 1963)

64

tedir: "Biz, umumi işlerimizde halkın temayüllerini dikka­
te almak zorundayız. Fakat prensipler bahis konusu olduğu
zaman tek başımıza da kalsak onlardan hiçbirini feda ede­
meyiz:' Mustafa Kemal, hareketlerine meşruluk kazandıran
temel prensip olarak, daima milli egemenlik prensibini öne
sürmüştür. Bu prensipierin başında çağdaşlaşma geliyordu:
"Geriliklerimize mukaddes gelenekler gibi yapışarak kör bir
savaş veriyorduk. İlk yapacağımız şey çağımızda olmaktı. Batı
toplulukları içine katılmaktı:' Kemalizm, Asyaöa geri kalmış
milletler için, bir ihtilal planı, bir örnek oluşturmaktaydı. Çin,
kapitülasyonlardan ancak Türkiye örneğinden sonra silkele­
nebilmiştir. "Müslüman topluluklar içinde hürriyetlerine ve
haklarına kavuşan ilk kadın Türk kadınıdır': diyor Falih Rıfkı.

Atatürk'ün yakınlarından biri olan Yakup Kadri Karaos­
manoğlu, Falih Rıfkı gibi, Mustafa Kemal'i her şeyden önce bir
vatan kurtarıcısı ve modern Türk devletinin kurucusu olarak
gösterir ve onu zulüm altındaki bütün milletiere "kurtuluş
yolunu gösteren bir hürriyet ve istiklal örneği" olarak selam­
lar. Kurtuluş Savaşı'nın; "her milletin kendi mukadderatına
kendisinin sahip çıkması" prensibiyle işe başladığını belirtir.
Karaosmanoğlu'na göre Mustafa Kemal bir dünya lideridir.
Mustafa Kemal için, "günümüzün dünyasını biçimleyen bir
lider" diyor Karaosmanoğlu. Emperyalisdere karşı direncin
simgesi olan Kemal adı, Hint'te, Çinöe ve Asya'nın bütün sö­
mürgelerinde "bir buçuk milyar insanın ağzında" kurtuluş pa­
rolası olmuştur. Karaosman oğlu, Atatürk'ün ölümünde, Güney
Vietnam'ın merkezi Saygonöa kalabalık halk kitlelerinin tapı­
naklarda toplanarak matem tuttuklarına bizzat tanık olmuş.

Atatürk'ün son sekiz-dokuz yıllık yaşamında, yanından
ayırmadığı yakını Afet İnan'ın hatıraları, Atatürk'ün düşünce­
lerine inebilmek için son derece önemli ipuçları vermektedir.
Afet İnan diyor ki: " 1 929 dünya ekonomi bunalımı Cumhu­
riyet Türkiyesi'ni de kötü vurmuştur. Halk kitleleri darlık ve
sefalet içindedir. İsmet Paşa'nın kalkınma önlemleri, özellikle

65

pahalı demiryolu siyaseti ciddi eleştirilere hedef oluyor. Halk
arasında sızıanmalar artmıştır. Atatürk yeni çıkış yolları ara­
mak için rejimde değişiklik yapmak, Batı parlamentoları gibi
çok partili bir rejime geçmek gereğini anlamıştır:' Bu arada,
sosyal sorunları ortaya çıkarmak üzere kadro hareketi denen
sosyalist düşünceyi teşvik etmektedir. İşte bu koşullar içinde,
1 930 yazında Yalova'da Fethi Okyar' ı çağırmıştır. Afet İnan,
orada yapılan görüşmeleri şöyle anlatmaktadır: "Fethi Okyar
kendisine İngiltere ve Fransa'da hükümeti denetleyen çok par­
tili gerçek demokrasilerden söz ediyor ve İsmet Paşa'nın h ükü­
metini tenkit ediyor (unutmayalım ki Fethi Okyar, Atatürk'ün
güvendiği en yakın arkadaşlarından biridir) . O zaman Atatürk
"Fethi Bey, bu dediklerinizi yapabilmek için bir siyasi parti
kurunuz; ben size bu işte müzahir (yardımcı) olacağım;' der.
Böylece, 1 930 yazında Serbest Cumhuriyet Fırkası, Cumhuri­
yet Halk Fırkası karşısında karşıt bir parti olarak siyaset saha­
sına çıkar.

Oy serbestliği yoluyla bağnaz, tutucu bir partinin iktida­
ra gelmesi, bir kelime ile Atatürkçülüğün tehlikeye düşmesi
kendini gösterince, Atatürk o zaman tekrar tek parti rejimine
dönmek gerektiğine inanmıştır.

Sonuçta, Cumhuriyet Halk Partisi ülkede tek parti ola­
rak kaldı. Milletvekilleri bu partinin üyelerinden Atatürk'ün
onayıyla seçilirdi. Reisicumhur ve hükümet, .bu fırkanın ileri
gelenlerinden olurdu. Atatürk'ün bu rejimi haklı göstermek
için Afet İnan'ın ekiediği şu düşünceler ilginçtir: "Bizde Gazi
zamanında böyle bir ihtimal (yani diktatörlük) asla hatıra gel­
mez. Gazi'den sonra onun yerine gelecek herhangi bir devlet
reisi aynı tarzı takibe devam edebilir . . . Zamanla bu vaziyetİn
nasıl şekil alacağını kestirrnek güçtür:' Atatürk, kendisinden
sonra aynı yetkilere sahip bir devlet reisinin gelmemesini
kesin olarak amaçlıyordu. Kendisi, bu açıdan, Roma'da cum­
huriyetten dikta rej imine nasıl geçildiğini bizzat anlatmıştır.
(Cumhuriyet gazetesi, 1 0 Kasım 1 96 1)

66

Atatürkçülüğün dokunulmaz bir dogmatik sistem, bir
taassup konusu olmadığını, özellikle düşünce alanında Hıf­
zı Veldet Velidedeoğlu, siyasette Bülent Ecevit, gösterme­
ye çalışmışlardır. 1 960'larda CHP'li tanınmış hukukçumuz
Velidedeoğlu'nun Atatürkçülüğü nasıl anladığı, bu bağlamda
ilginçtir. Velidedeoğlu Atatürkçülüğü, onun ilkelerini, don­
muş kalıplar olmaktan kurtarmak gerektiğini vurgular. Onun
deyimiyle, sahte, çıkarcı Atatürkçülere karşı, Bülent Ecevit
gibi o da, devrimcilik ilkesini öne alır. Devrimciliği, toplumu
ileriye götüren dinamik bir prensip kabul eder ve Atatürk'ün
ölümünden çeyrek yüzyıl sonra meydana çıkan yeni koşullar
karşısında devrimcilik, "Toplumsal sorunları ele almalıdır"
der. Velidedeoğlu'na göre, "İleriye, daima ileriye, aydınlığa ve
refaha doğru götürmek Atatürkçülüğün özüdür': Ona göre,
toplumda fakirliği giderecek önlemler almak, "zayıfı kuvvetli­
ye ezdirmemek': devrimciliğin amacıdır. '�şırı ve geniş fakir­
lik yanında sayılı zünırelerin aşırı lüksü ve serveti': sonunda

toplumda çatışmalar doğurur. 1963e doğru Velidedeoğlu "Çı­
karcılar ve sömürücüler daima üst plandadır" tanımını yapı­
yar ve "Bununla mücadele etmek gerekir" diyor. Velidedeoğlu,
dinci ve solcu hareketlerin birbiri karşısında mücadele ettiği
o yıllarda Atatürkçü ilkeler bakımından karamsardır: "Büyük
tehlikelerle karşı karşıya bulunuyoruz . . . Zıtlaşmalar, ikilik. . .
Türk halkı . . . yarım yüzyıldan beri bir türlü okutamadığımız
Türk halkı, dini taassubu ile uyutulup maddi ve manevi çıkar­
Iara alet olarak kullanılıyor", gözlemini yapmaktadır. Atatürk,
fikir köleliğine karşıydı. Türk kadınını köle gibi kullanmaya,
ağaya ve şeyhe tapareasma bağlılığa karşıydı. "Şimdi", diyor
Velidedeoğlu, "Toplumumuzda çıkarcı Atatürkçüler onun
için heykeller dikmek, bayramlar ve matem günleri düzen­
lemekle, Atatürk'ü 'putlaştırmakla' meşguldürler. Atatürk'ün
ölümünden beri inkılap prensiplerinin özü unutulmuş, yü­
züstü bırakılmış, çiğnenmiştir;' ve şunu ilave ediyor: "Cahil
halk doğal olarak tutucudur, onu eğitmek gerekir:' Eğitimin,

67

Atatürkçülük için hayati önemini kabul etmemeye imkan
yoktur. CHP'nin 1 950'den beri süren siyasi başarısızlıklarının,
tam da bu zihniyetten, yani halkı eğiterek belli bir amaca gö­
türmek çabalarından ileri geldiğinden Velidedeoğlu habersiz
görünmektedir. Amerikan devriminin ilk kuruluş yıllarında,
"Halk cahildir, oy verme hakkını aydınlara ve varlık sahipleri­
ne verelim" teorisine gerçek demokrat Thomas Jefferson karşı
çıkmış, "Halkın çıkarını en iyi yine halk kendisi bilir" prensi­
biyle genel oy hakkını kabul ettirmiş tir. Türkiye'de son yıllarda
siyaset mücadelesinin neden eğitim konusu üzerine odaklan­
dığını iyi anlamaktayız.

Velidedeoğlu'na göre, Atatürkçü olmak dindar olmaya
engel değildir. '1\tatürk dini kaldırdı" propagandası bir siyaset
aracı gibi kullanılmıştır. Vicdan özgürlüğüne saygı gösteren
kimse, Velidedeoğlu'nun deyişiyle, "camiye gitmeyene kafır,
zındık, komünist demez; camiye devam edene de yobaz diye
hakarete yeltenmez':

Öbür yandan Velidedeoğlu, Atatürk'ü putlaştıran zihni­
yete karşı çıkmakta, "Bazı davranışlar Atatürk'ü putlaştırma
iddialarına hak verdirecek şekilde sürüp gitmektedir" demek­
tedir. Atatürk, kendisinin ve fikirlerinin öylesine putlaştırıl­
masına göz yummazdı. Atatürk, kendisi hakkında diyor ki:
"Benim şahsen kuvvet ve kudretim, halkın bana gösterdiği
emniyet ve itimattan ibarettir:' (Mart 1 923)

1 960'tan sonra Türkiye'nin girdiği yeni koşullar karşısın­
da, özellikle genişleyen bir işçi sınıfının ortaya çıkması üzerine,
halkçılık ve devrimcilik ilkesi yeniden yorumlanıyor; sosyal
adalet üzerinde Bülent Ecevit, Velidedeoğlu gibi ısrarla duru­
yordu. Sosyalist düşünce, Atatürk devriminin başlangıcından,
1 9 1 9'dan beri aktif bir siyasi düşünce olarak gündemdeydi.
1 930'larda dünya ekonomik bunalımı sırasında Kadro dergisi
etrafında toplanan sosyalist yazarlar, özellikle açıkça Marksist
teoriyi benimseyen İsmail Hüsrev, Dün ve Yarın yayın serisi,
Zekeriya Sertel'in çıkardığı Tan gazetesi bu akımı işlemişler-

68

dir. Hareket, daha çok 1 929 dünya iktisadi bunalımının vur­
duğu köylü kitlesini, topraksızları ele almaktaydı. Özellikle,
Doğu Anadolu'yu göz önünde tutan toprak reformu tasarıları,
Atatürk'ün son yıllarında gündeme gelmiş çok önemli bir si­
yasi sorun halindeydi. Köylü ve tarımsal ekonomide gelişim
konusunu liberal bir zihniyetle ele alan Demokrat Parti'nin
ortaya çıkması, doğrudan doğruya bu toprak reformu tartış­
malarıyla ilgilidir. Demokrat Parti iktidarında toprak reformu
tasarısı rafa kaldırılmış, fakat CHP bürokratlarının sıkı para
rej imi yerine köylüye elverişli koşullarla bol kredi sağlayan
enflasyonİst bir para reji�ine geçilmiş, Türkiye'de traktör sayı­
sı 1 939'da 3.200 iken, 1 959'da 42.000'e yükselmiş, Türkiye'nin
bozkırları yeşermiş, refah artmış; böylece Atatürk'ün partisi
CHP karşısında Demokrat Parti geleneği siyaset alanında ön
plana geçmiştir. CHP'de "şahinlerin" gündeme getirdikleri si­
yasi akım, Demokrat Parti'nin liberal felsefesine karşı sosyalist
reform akımını temsil etmektedir. 1 960'larda CHP çevresinde
devrimcilik, ilkin Atatürk ilkelerinin korunmasıyla beraber,
bundan öte, yeni atılımlarla aydın ve ileri gelişim, sosyal so­
runlara çözüm getirecek dinamik bir siyasi ortam biçiminde
yorumlanmaya başlamıştır. CHP'ye getirilen bu ileri dinamik
felsefe için Atatürk'ün şu sözleri anılmaktadır: "Kendi (Ata­
türk) gidince terakki ve hareket durur zannetmek bir gaflettir:'

Halkçılık ilkesi kapsamında köylü ve çiftçi anlaşılmak­
tadır. Ancak 1 960'lardan sonraki yıllar işçi sınıfının güçlen­
mesiyle ilişkili olarak çeşitli solcu hareketlerin, komünist,
Maoist, hatta nihilist doktrinlerin yaygınlaştığı yıllardır. Bir­
çok solcu dergi ve gazete gerçek bir sosyal devrim özlemekte,
Atatürk'ün anladığı biçimde bir düzene karşı yıkıcı hareket­
leri kışkırtmaktadır. Bir gelecek umudu olmayan işsiz güçsüz
gençliği ve aydınları sarsan bu hareketler, Halk Partisi içinde
yankılar uyandırmakta gecikmedi. Atatürk'ün, son yıllarında
toprak reformu ve sosyal konular üzerinde büyük bir duyar­
lılık gösterdiği biliniyordu. Partide Halkçılık ve Devrimciliğin

69

yeni bir hız, öncelik ve içerik kazanmasını arzulayanlar çoğal­
dı. İşte genç Ecevit bu koşullarda siyaset sahnesinde ön plana
çıkmıştır. Yeni bir ruhla yaptığı konuşmaları Ecevit, Atatürk
ve Devrimcilik adlı kitabında (ilk baskı Ankara, Tekin Yayı­
nevi, 1 970) toplayıp yayımlamış ve 1 970'te CHP yirminci ku­
rultayına sunmuştur. Ecevit yeni ruh, yeni atılım ihtiyacını
gündeme getirirken muhafazakar particilerin ''Atatürk'ü put­
laştırdıkları" ve devrimciliği dondurduklarını ileri sürmekte­
dir. Giyim-kuşamda Batılılaşma, hatta laiklik, eski gelenek ve
adederin bırakılması, Ecevit için, yüzeysel, üstyapı değişim­
leridir. Bu devrimler, Türk halkını "ezilmekten, sömürülmek­
ten, yokluktan kurtarmış değildir': O, eski CHP kadrosunun
başta kalmak kaygısıyla nasıl "tutucu bir duruma geldiğini"
vurguluyor, yeni genç devrimci bir kadronun işbaşma gelme­
sini savunuyordu. Eskiler, devrimi ve devleti kendi çocukla­
rına, yakınlarına belli bir zümre ve sınıfa emanet etmişlerdir
(s. 28); ''Atatürk gerekli devrimleri yapmış, tamamlamıştır"
demektedirler. (s. 39) Oysa ''Atatürk sürekli devrimcilik iste­
yen bir önderdi". (s. 19) Ecevit'in devrim diyalektiğine göre,
yeni devrimler mevcut devrimleri ayakta tutmak için de ka­
çınılmaz bir zarurettir. O, "Bugün halk hala eski gelenekleri­
ne sıkı sıkıya sarılmaktadır, Atatürk devrimlerine karşı sağır
kalmaktadır:' diyor. Geniş köylü kitleleri, hala ağa ve şeyhle­
rin nüfuzu altındadır. Kırsal kesimde eski "ayan tipi eşraf ve
mütegallibe, CHP tutucularıyla çıkar ortaklığı içindedir': (s .
38-43) Böyleleri, köylünün yaşam koşullarını iyileştirecek ger­
çek altyapı devrimini, başlıca toprak reformunu istememek­
tedirler (Ecevit'in altyapı-üstyapı kavramı, tamamen Marksist
bir kavramdır). Ecevit' e göre, 1 970' lerdeki Türkiye "yoksul,
yorgun, eğitim düzeyi düşük" bir toplumdur. Nşarın kalkması,
köylüye düşük faizle kredilerin artması, işçi hakları alanında
verilen güvenceler tamamen yetersizdir. Ecevit "altyapı" dev­
rimlerini şu alanlarda zorunlu görmektedir (Bu düşüncelerin
1969'da ileri sürüldüğü unutulmamalıdır) : Ecevit'in o tarihte

70

toprak reformunu öne çıkarmasının nedeni, o tarihte Türkiye
nüfusunun yüzde 70'ini köylülerin oluşturmasıydı. Atatürk,
1 Kasım 1 936 TBMM açış söylevinde demiştir ki: "Her Türk
çiftçi ailesinin geçineceği ve çalışacağı toprağa malik olması
behemehal lazımdır:'7 Ecevit'e göre halk; tutucu, çıkarcı bü­
rokratların toprak reformunu geciktirdikleri inancındadır. (s .
44) (1 960'ta 27 Mayıs devriminden sonra Doğu Anadolu'da bir
inceleme gezisine gittiğimizde, köylerde halk daima toprağın
ne zaman dağıtılacağını bize sormaktaydı !) Ecevit, şu esasları
yeni devrimcilik hareketinin hedefleri olarak önermekteydi:
Ecevit'e göre, demokrasi bütün gerekleriyle yerleşmeli. Halkın
çıkarını en iyi yine halk bilir. (s. 60) Ona göre "tek parti dö­
nemi, yeni devrimler yapabilme gücünü yitirmiş bir dönem
olarak geride kalmıştır': (s. 48) Demokrat Parti'nin 1950öe
zaferi, halkın CHP politikasına karşı tepkisini ifade ediyordu.
Ecevit, şu gerçekçi gözlemi yapmaktan da kendini alamamış­
tır: "Gerçek demokrasinin özgürlük ortamında, ilerici akımlar
kadar gerici akımlar da daha serbestçe ve daha taşkınca yüze
çıkar . . . Atatürk devrimlerine karşı tepkiler yer yer ve zaman
zaman kaygı verici ölçülere varmıştır:' (s. SO) Gençler, yıkıcı
devrimci hareketlere değil, demokrasi ortamında halka inme­
li, sorunl�rı öğrenmeli ve demokratik yollarla bu sorunların
çözümünü aramalıdır. O, kesinlikle yıkıcı bir devrime karşı­
dır. Ecevit, "kimseyi kendi düşünce ve inançlarından ayrılma­
ya zorlamamak" (s. 53) anlamında sekülarizmi, demokrasinin
temellerinden biri olarak anlamaktadır. Ecevit son yirmi otuz
sene içinde geniş halk kitlelerinde beliren yeni gelişimierin
gerçek sebebine de parmak basıyor: Halk kendisine yukarı­
dan, kanun tehdidi altında getirilen reformlara, "kendisine
tepeden bakan bürokrasiye': tek parti çevresinde toplanarak

Her çiftçi ailesinin belli genişlikte toprağa sahip olması ve onu bağımsız şekilde işlemesi, Osman­
lı Toprak Rejiminin temel prensibiydi. Kırsal hayatı düzenleyen Kanunnameler ve tahrir sistemi,
böyle bir düzeni ayakta tutmak üzere işlemekteydi. Imparatorluğun Balkanlaröa yayılışı ve tu­
tunması büyük ölçüde böyle bir siyasetin sonucudur. Bu konuda bkz. H. lnalcık, "Köy, Köylü ve
Imparatorluk" Osmanlı Imparatorluğu: Toplum ve Ekonomi. İstanbul, Eren Yayın evi, 1 994.

7 1

güçlerini koru ya bilmiş "eşraf ve mütegallibeye" karşıdır. Halk,
hor görülmekten kurtulmak istiyor; kendi duygularına önem
veren, kendi isteklerine kulak tutan, insanlığına saygı gösteren
bir devlet görmek istiyor. Bugün toplumumuzu ikiye ayıran,
birbirine düşüren ve devletle karşı karşıya getiren temel sorun
budur. Ecevite göre İslam, bu temel sosyal sorunun sembolle­
rini temsil ettiğinden, halk için o kadar önemli hale gelmiştir.
Esas sorun işsizlik, topraksızlıktır; sosyal adaletin, gelir dağılı­
mının henüz gerçekleştirilememesidir. Ecevit, sorunun "altya­
pı" reformlarıyla çözümleneceği düşüncesindedir. 1 990'larda
Amerikalı siyaset bilimeisi Fukuyama, halk idaresinin, de­
mokrasinin temel olayı olarak şu olguyu belirtir: Milletin ço­
ğunluğunu oluşturan sıradan halkın demokrasiden asıl bek­
lediği şey eşitliktir. Kendisinin patronla beraber oy sandığına
gitmesi, insan haysiyetine uygun muamele görmesi ve hayat
şartlarının bunu sağlayacak bir düzeye gelmiş olmasıdır. Zor­
laınalar, halkın olumsuz direncini artırır (Osmanlı Sultanı II .
Murad camide halk arasında namaz kılardı. Müslüman halk,
hükümdarla dirsek dirseğe oturduğu, İslam'ın getirdiği eşitliği
yaşamında görüp hissettiği içindir ki, daha çok Müslüman'dır.
İslamiyet'in karmaşık vahdaniyyet teolojisini kavradığı için
değil) . İslamcı politikacıların halk psikolojisini iyi anladıkla­
rını, bunun için demokrasi kahramanı olarak ortaya çıktık­
larını, yazık ki, öbür politikacılar anlayamamaktadırlar. Ece­
vit, Kastamonu'da bir konuşmasında şapka reformundan söz
ederken diyor ki: "Halk arasında tek kişi şapkalı değildir. Hep­
si kasketlidir. Köyde Türk kadını tesettür yanlısı değildir:' (s .
77) Ecevit'e göre fırsatçılar, halkın yoksulluğunu devrimiere
atfederler ve devrimierin karşısına çıkarlar. Halk devrimiere
ilgisizdir, çünkü hala "altyapı" reformları yapılmamıştır.

72

Atatürkçülüğün Sosyologlarca Analizi

Sosyolog S. N. Eisenstadt, gelişme teorisindeki yeni yak­
laşımların ışığı altında, Kemalist inkılabın özelliklerini bir
yazısında tartışma konusu yapmıştır.8 Klasik sosyolojide çağ­
daşlaşma, aklilik (rationatity), özgürlük ve ilerleme (progress)
gibi birtakım temel kavramlarla hareket eder. Buna karşı yeni,
geleneksel ve modern toplumların karşılaştırmalı inceleme­
sinde, her birinin sosyal-kültürel, teknoloj ik-ekonomik çevre­
de mevcut tarihi verileri önemle göz önünde tutulmaktadır.
Büyüme ve değişmeyi hazmetme kapasitesi bakımından, ge­
leneksel toplumların çok daha sınırlı ve dışlayıcı bir karakter
gösterdiği gözlemlenmektedir. Eski modernleşme teorisi, ge­
leneksel toplumların, klasik evrim teorisini izleyerek ve eko­
nomik, siyasal ve toplumsal kurumlarda belli bir gelişme çiz­
gisine uyarak sonunda, Batı'yla aralarındaki farkı kapatacağı
düşüncesindeydi. Atatürk de, çağdaştaşma sürecinde belli ön­
lemleri alarak modernite amacına ulaşılabilir, inancındaydı.
Başka deyişle, fabrikalar, demiryolları yapılması sonucunda,
eğitimin objektif ilim esaslarına göre örgütlenmesi halinde
modern Türkiye doğacaktır, düşüncesi egemendi. 1 950'lerde,
gelişmekte olan toplumlar üzerinde yapılan araştırmalar gös­
terdi ki, yukarıda söylenen algılamalar, gerek modern, gerekse
modernleşme yolundaki toplumlarda farklı, özgün değişimle­
ri açıklamaktan uzaktır. Modernleşmede çeşitli sosyo-demog­
rafik veya yapısal göstergeler, sadece geleneksel toplumun ne
dereceye kadar çözülme yolunda olduğunu göstermekte, fakat
geleneksel karakterini aşmış bir toplumun ne dereceye kadar
gelişmiş olduğunu ve bir toplumun nasıl meydana geldiğini
belirleyememektedir. Böylece, geleneksel yaşam biçimlerinin

' Bkz. J. M. Landau, ed. Atatürk and the Moderniıation of Turkey, Leiden : E. J. Brill, 1 984, s. 3- 1 6;
özellikle, S.N. Eisenstadt ve Wolfgang Schluchter, "Paths to Early Modernities. A Comperative
View", Daedalus: 1 998 Yaz; 1 996 Uppsala Conference: Cultural Foundations of Contemporary
Societies, Po)itical Order in Early Modernity.

73

sadece ortadan kaldırılması, bir modern toplum gelişimini
garanti edememekte; geleneksel ailenin, cemaat hayatının,
hatta siyasi yapıların tahribi, çoğu zaman kargaşanın, sosyal
çöküntünün, suçluluğun artması ve anarşiyle sonuçlanmakta­
dır. Oysa, bazı ülkelerde modernleşme, geleneksel semboller
altında başarılabilmiştir. Böylece, geleneksel toplumun ne ol­
duğu, modernleşme araştırmalarında ön planda bir araştırma
konusu haline gelmiştir. Sonuçta görüldü ki, gelişme durmasa
bile farklı toplum modelleri ortaya çıkmaktadır.

Eisenstadt'a göre, Türkiye'de demokratik rej imdeki istik­
rarsızlığı, askeri darbeleri, sağlıksız şehirleşmeyi, kamu med­
yasının aşırı etkinliğini, gelişirole açıklamaya imkan yoktur.
Bu durumu, Türkiye'nin kendine özgü tarihi koşullardan kay­
naklanan Kemalist rej im çerçevesinde analiz edebiliriz. Özel­
likle, ülkenin temel kültür doğrultusunu, seçkin grubun ya­
pısını ve yapısal kontrol tarzlarını incelememiz gerekir. Türk
devrimi; İngiliz, Amerikan, Fransız ve Rus devrimleriyle kar­
şılaştırıldığında, farklı ve benzer tarafları ortaya çıkmaktadır.
Bu devrimierin ortak karakterleri; sosyal yapıda farklılaşma,
uluslararası örgü tl ere açılma, pazar ekonomisine geçme, sı­
nıflar düzeninde bir sınıftan ötekine geçişte açıklık ve kolay­
lık (social mobility) ve bu hareketlilikte eğitim önlemlerinin
egemen olması gibi özelliklerdir. Bu örgütlenme biçimlerini
devrim imajındaki temel kavramlar belirler ki, bunlar da öz­
gürlük, dayanışma ve bunlardan kaynaklanan kurumlar, ge­
leneksel meşruluk prensiplerinin aşılması, merkez ve taşra
ilişkilerinin yeni baştan yapılanması ve toplum odak merkez­
lerinin ve onlara erişme kurallarının temelli değişimidir. Mo­
dernleşme derecesini anlamak için özellikle, toplumsal kimlik
ve rejimin meşruluk sembollerinde değişme derecesi araştırıl­
malıdır. Kemalist devrimin sonuçları, ötekilerden büyük ölçü­
de ayrılır. Türkiye'de daha önceki rej imden ayrılık konusunda
en önemli özellik, siyasi prensiplerde, siyasi toplum sembolle­
rinde görülür. Toplum, İslami çerçevesinden çekilerek yeni bir

74

Türk milleti kurgulanmak istenmiştir. Avrupa'daki gelişimden
esaslı farkı, eski dini kimliğin ve dini meşruluk prensibinin
terk edilmesi, önceki idareci sınıf yerine bürokrat ve aydın
seçkinlerin gelmesidir.

Devrimin ilk yıllarında siyasete katılım tamamen idare­
ci grubun kontrolü altındadır. İslam medeniyeti çerçevesin­
de Osmanlı imparatorluk rejiminin özelliklerinden olarak,
devletçe ümmetin yaşamını dinin safıyeti doğrultusunda
koruma görevi, bir ideal olarak devam edegelmiştir. Osmanlı
devlet-toplum yapısı, her fırsatta tekrarlanan "Din ü Devlet"
deyiminde açık ifadesini bulmuştur. Eisenstadt'a göre bu yolla
devlet içinde siyasi elit, bir özerklik, üstünlük kazanmıştır. İşte
bu tarihi önyapı, Kemalist devrimi ve devrimi gerçekleştiren
seçkinler grubunun yapısını açıklar. Devrimi, subaylar yap­
mıştır.

Bu subaylar, modern eğitim almış, ideoloj ileri laik, akılcı,
milliyetçi ve din karşısında serbest düşüneeli kişilerdi. Sosyal
politika alanında güttükleri amaçlar nispeten zayıf olduğun­
dan, devrim öncesi yukarı ve orta sınıf mensuplarıyla çatışma
durumuna gelmemişlerdir. Bunlar sadece siyasi güç odakla­
rından uzak tutulmuşlardır. Başka bir ifadeyle, devrimden
sonra bürokrasinin yapısında esaslı bir değişiklik olmamıştır.
Bu bağlamda, aşağı sınıflar devrim dışında kalmıştır. Fakat
modernleşme, Osmanlı rejiminin patrimontal karakterini de­
ğiştirmiş, merkezi iktidar dışında kalanlar için üst yönetici­
ler sınıfına katılma imkanları açılmıştır. Bu durum, esaslı bir
ayrılık ifade eder. İngiliz devrimlerinde aynı karakter görül­
mez. Türkiye'de devrim sonrası istikrarsızlık, bağımsızlık dini
elemanların zayıflığı ile beraber devrimci seçkinler grubunun
nispeten kendi içine çekilmiş kültür yapısı ile açıklanabilir.

Eisenstadt, modernite ve modernleşme problemini Wolf­
gang Schluchter ile ortaklaşa yazdığı bir makalede (Daedalus,
1 998) daha geniş bir açıdan yeniden ele aldı. 1 950 ve 1 960'lar­
da formüle edilen teoriler modernite ve modernizasyonun

75

belli kültür, kurum, sosyal yapı, inanış ve düşünüş biçimlerin­
deki farklılıkları tamamen ortadan kaldırması biçimindeydi.
İlk modernite görüşü Avrupa'da doğmuş olup, bu modern
medeniyetin XIX. yüzyılda ortaya çıktığı görüşü yaygınlaştı.
Bu görüş Asya, Latin Amerika ve Afrika'da yayıldı. Bu yayılışı,
aynı şeyin bir tekran süreci değil, daha çok yeni, farklı mede­
niyetlerin oluşması şeklinde anlamalıdır. Sosyoloji bakımın­
dan bu süreç, evrensel dinlerin ve büyük imparatorluk yapı­
larının yayılışına benzer. Ancak modern dönemde yayılış çok
daha hızlı, yoğun ve evrensel biçimdedir. Modern dönemde
süreç, uluslararası çerçevelerde gelişerek her biri kendi dina­
miğini doğuran çok merkezli ve farklı modern medeniyetler
ortaya çıkarmıştır. Öbür yandan örnek alınan toplum da bite­
viye değişmiştir.

Avrupa veya Kuzey Amerika örnek alınmışsa da, Asya'da,
Ortadoğu'da bambaşka kültür-medeniyet biçimleri orta­
ya çıkmıştır. Atatürk Türkiyesi veya Rusya hiçbir zaman bir
Fransa veya İngiltere olmamıştır ve olamazdı. Atatürk'ün mo­
dern Türkiyesi başka bir modern ülke haline gelmiştir. Eisens­
tadt, Türkiye'nin modernleşmesi üzerindeki analizinde bunu
kuvvetle belirtmiştir. Ona göre Türk modernleşmesi, ülkede
mevcut sosyal ve siyasi koşulların etkisi altında bir Batı mo­
dernitesi değil, bir Türk modernitesini doğurmuştur.

ilkin Avrupa'da ortaya çıkan modernite; birbiriyle ilişki
halinde sosyal farklılaşma, şehirleşme, serbest pazar ve en­
düstrileşme, yoğun iletişim gibi yapısal karakterler gösterir.
Kurumsallaşma bakımından bu süreç, ulus-devlet, rasyonel
kapitalist ekonomi, kültür bakımından ulus-devlet çerçeve­
sinde yeni kolektifkimlikler (işçi, patron, bürokrat) ifade eder.

Modernleşme teorisi veya programı; Marx, Durkheim ve
bir ölçüde Weber'in önceki klasik teorileri gibi, erken Avrupa
modernHesinde ortaya çıkan temel kuramsal tasarı ve çerçe­
veler, yani sosyal farklılaşma, şehirleşme, endüstrileşme vb.
şeklindedir. Sonunda bütün bunlar modernleşme çabasında-

76

ki tüm toplumlarca benimsenecektir. Türkiye'de Cumhuriyet
döneminde beş yıllık planlar böyle bir teoriye dayanıyordu.
Bir kelime ile üstün Avrupa örneğinde, aynı tipe irca edilebi­
len (dönüştürülebilen) bir modernite tasarısı var, sanılıyordu.
Ama gerçek tamamen farklı çıktı.

Gerçekte ortaya çıkan örnekler, bu aynı tip e irca teorisinin
bir hayal olduğunu gösterdi. Bu gerçek, Avrupa ve Amerika'da
da böyle oldu. Her tarafta convergence (aynı hedefte birleş­
me) yerine divergence (farklılaşma) ortaya çıktı. Toplumlarda
yapısal, kuramsal ve kültürel boyutlarda bağımsız gelişmeler
görüldü.

Türkiye'de ulus-devlet, laik eğitim sistemi, endüstrileşme
ile demokrasi birbirinden bağımsız gelişmeler gösterdi. Fab­
rika ve tren yolları mutlak zihniyet değişimini getirmedi. Batı
modernitesinin kültür gelişim prensiplerinin, mesela laik bir
eğitim sisteminin mutlaka toplumda yapısal ve kuramsal deği­
şimler getireceği teorisi, günümüzde yapılan gözlemlerin ışı­
ğında her gün daha çok sorgulanıyor, eski tek çizgide gelişim
teorisinin yetersizliğini ortaya koyuyoi Herhalde Batılılaşma,
her yerde aynı gelişmeyi getirmiyor.

Bugün İslam ülkelerinde, yalnız sıradan halk değil, Batı
üniversitelerinde eğjtim görmüş aydınlar dahi Batı kültür
değerleri yerine, geleneksel tarihi-dini değerlere dönüyor.
Eisenstadt'a göre modernite, dünyanın büyük bir kısmına ya­
yılmıştır, fakat bir tek ortak medeniyete vücut vermemiştir.
Batı toplumlarında bile moderniteden anlaşılan şeyin dışında
derin değişiklikler ortaya çıkmaktadır. Batılı bugün; insanın
evrendeki rolü, gelişme- ilerleme, kişi ile toplum, akıl ile duygu
hayatı ve başka alanlarda, eski Batı değer yargılarından hayli
farklı düşünüyor. Batı'da devlet ve sivil toplum, yalnız siyasi
otorite konusunda farklı kurumsallaşmada değil, siyasi pro­
testo ve faaliyet alanlarında da farklı tarzlar göstermektedir.

Herhalde modernitenin kültürel boyutları; daha çok top­
lumların kültür değer sistemiyle dışarıdan veya kendi içinden

77

kaynaklanan etkenierin karşılıklı etkileşimi sonucunda şekil­
leniyor.

Eisenstadt'ın bu gözlemi, bize Ziya Gökalp'in belli bir top­
luma özgü harsın (kültürün) tüm sosyal hayatı şekillendiren
kavrayıcı gücü üzerindeki gözlemini anımsatıyor. Karşılıklı
etkileşim; elit ile elit karşıtı sınıflar arasında protesto hareket­
lerini tetikleyen eşitlik yorumlarında kendini göstermektedir.
Ortaya çıkan yeni elit sınıf, değişime karşı konumunda daha
çok mevcut geleneklerin etkisi altındadır.

O halde birçok moderniteden söz etmek mümkündür.
Avrupa merkezli Batı kültür emperyalizmi, oryantalizm iddi­
ası bir derece haklı görünüyor. Batı kültür örneği, modernle­
şen öteki toplurnlara uygulanabilir mi sorusu ortadadır. Öy­
leyse, karşılaştırma yöntemiyle beraber Batı-dışı toplumlarda
iç dinamikleri değerlendirmek sorusu karşımıza çıkmaktadır.

Max Weber'in dini sekturianizm ve heterodoks akımlar
üzerinde görüşleri de bugüne dek önemini korumuştur. Her
geleneksel kültürün kendi koşulları içinde araştırılması dü­
şüncesi de, dar kapsamlı bir teori, bir historisizm olmaz mı,
sorusu da gündemdedir. Herhalde kültürde evrim teorisini bir
tarafa bırakmak gerekir.

Mesela Müslüman toplumlarda İslam'ın aldığı çarpıcı
aykırı şekiller, medrese İslam'ı yanında itizaller-heterodok­
siler, bir Taftazani ve bir Razi'yi, bir Muhammed İbn Abdal­
Wahhab'ı veya bir Muhammed Abduh'u, İslam'ın iç ·dina­
mikleri çerçevesinde incelemek gerekmez mi? Bu düşünce
akımlarını Batı dünya görüşüyle ele alan oryantalistik yakla­
şım, bizi yanlış sonuçlara götürmez mi? Batı gelişme teorisine
uymayan bir akımı, eksik ve olumsuz saymak hatasından nasıl
korunabiliriz?

Ama mukayese yöntemini kullanırsak, ortak bir ölçü kul­
lanmak zorunda değil miyiz? Böylece Max Weber'in "ideal
tip" ve aykırı haller teorisi önümüze çıkar. Burada Avrupa'nın
hümanizma ve Aydınlanma Çağı ölçütleri hesaba: girmez mi?

78

Böylece, öteki medeniyetlerde rastlanan farklılıkları kavra­
mak mümkün olmaz mı? Herhalde Avrupa tarihindeki geli­
şim hakkındaki sosyolojik ve tarihi tespitleri, öbür medeniyet­
lerin dinamiğinin incelenmesinde başlıca ölçüt olarak almak
hatasına düşmernek gerek.

izlenecek yöntem şudur: Her medeniyet, kendine has ku­
rumsal formasyonlar ve kültür altyapıları geliştirmiştir ve bu
medeniyetlerin özgün çizgileri Batı'ya uzaklık veya yakınlığı­
na göre değil, kendi koşulları içinde araştırılmalıdır. "İlk" mo­
dernite saydığımız Avrupa modernitesinde bir bölüm kurum
ve kültür öğeleri bizim için, bir hareket noktası olabilir. Bunlar
nelerdir? ilkin mutlakiyetçi devletin oluşumu, modern ulus­
devletin menşeidir. Bu gelişime denk gelişme, sivil toplumun
ve kapitalist ekonominin ortaya çıkışıdır. Buna paralel olarak
ortaya çıkan kolektif kimlikler; ülke bütünlüğü, sekülerizm ve
sivillik (başkasının haklarına saygı) ve bu ölçüdere bağlı ola­
rak bazı ideoloj ik reçeteleri uygulamakta güçlü bir eğitim.

Türkiye'de cumhuriyet döneminde Batı'dan alınan ulus­
devlet ideolojisi bu tarife uyar: Bölünmez ülke bütünlüğü,
herkes için Türk vatandaşlığının zorunlu olması, bu yüzden
de devletin seküler-laik olması, dinlerin bireysel vicdana bı­
rakılması ve bütün bunların anayasal güvence altına alınması.
Son on yılda Batı'dan gelen bu kavram ve kurumlara karşı bir
direnç ve sorgulama akımının güçlü bir biçimde kendini gös­
terdiği ortadadır. İslamiaşma akımının toplum ve politikada
güçlenmesi, etnik sorunların ilk sırayı almasını, Türkiye ör­
neğinde ulus-devletin ortaya çıkan özgün gelişmeleri olarak
algılayabiliriz.

Öte yandan, Batı'nın ulus-devlet modeli, bugün tüm
Asya'da ve koloni döneminden gelen Ortadoğu Arap devlet­
lerinde izlenmekte, ona karşı bir İslam birliği bilinci güçlü bi­
çimde kendini göstermektedir.

Tarihe bakarsak, ulus-devlete doğru gelişme, Osmanlı'da,
Hint-Türk İmparatorluğu'nda, Ming ve Ching Çin' inde, Toku-

79

gawa Japonya'sında, Vietnam'da izlenebilir. Tabii bu gelişmeler
Avrupa'dakilerle kıyaslanamaz. Bu gelişmeler bu devletlerin
kendi iç dinamikleri çerçevesinde açıklanabilir. Halk dilinin
resmi dil düzeyine gelmesi, kolektif kimliklerin ve siyasi nite­
liklerin yeni baştan yapılanması bunu kanıtlar.

Herhalde Avrupa modernitesinin, öbür medeniyetlerin
araştırılmasında yetersizliği açıktır. Bu bağlamda sivil top­
lum ve ulusalcılık konularına eğilrnek gerekir. Sivil toplum
kavramı, XVII. ve XVIII . yüzyıl Aydınlanma geleneği (En­
lightenment) çerçevesinde, özellikle mutlakiyetçi monarşiler­
den ulus-devlete geçiş döneminde incelenmelidir. Hegel'den
kaynaklanan bir görüşle sivil toplum kavramı, Wilhelm von
Humboldt'ın modern üniversitede düşünce özgürlüğünün te­
mel kurumları üzerindeki yorumunda ifadesini bulmuştur. O,
gelenekçi monarşilerin müdahaleci "polis devlet" geleneğine
karşı üniversitede bir özerklik alanı yaratmak gereğini vurgu­
lamıştır. Bu prensip, toplumun herhangi bir faaliyet alanına
uygulanabilir. Başka deyişle, devlet otoritesinin yönlendirme­
diği özerk bir toplum faaliyet alanı, sivil toplum yaratır.

Fakat sivil toplum kavramı, daha çok kamu hayatında ele
alınmalıdır. Bu kamusal alan, resmi devlet faaliyet alanı ile
özel hayat arasında aranmalıdır. Halkın yararına olan kolek­
tif iyileştirmeler; devlet faaliyet alanı dışında kalan, halka ait
kamusal alanlarda devlete bağımlı olmayan grupların gerçek­
leştirdiği işler, sivil toplumun faaliyet alanını oluşturur. Kamu
faaliyet alanının (public sphere) gücü, dağınık veya birleşik,
merkeze yakın veya uzak oluşuna göre değişiklik gösterir.
Sivil-kamusal alan, jlkin yüz yüze bir etkileşim ötesindedir,
esnektir, toplum yararına olan problemlerde tartışma kabul
eder, sınırlarını genişletir, daraltır, "öteki"nin tanınmasını tar­
tışır. Devlet faaliyetleriyle yakından ilişki içindedir, fakat onun
dinamiğine bağlı değildir.

Türk sosyoloji ve siyaset bilimcil eri, başta Şerif Mardin ve
Metin Heper, esas itibarıyla Max W eber sosyoloj isi kavramları

80

çerçevesinde Atatürkçülüğü analiz etmişlerdir. Mardin'e göre
Atatürk reform için, topluma yeni bir biçim kazandırmak üze­
re kafasında yeni bir "toplum haritasıyla" harekete geçmiştir.
Tarihçi ve sosyolog, her şeyden önce bu "haritayı" belirlemek
zorundadır. Osmanlı toplumunda da bürokratlar, sultanın si­
yasi otoritesini kullanarak, toplumu bir biçimde örgütlerneye
çalışmışlardır. Osmanlı toplumunda "onur ve mevki" hüküm­
cların iradesiyle belirlenir. Max Weber sosyolojisinde onur ve
rütbe, sosyal düzenin temel prensipleridir. Bağımsız bir oto­
rite kaynağı sayılan ilmiye bile hükümdarıo düzenleme ira­
desine tabiydi. Mardine göre, Atatürk devrimi böyle bir onur
ve sosyal kademelenme yerine, taamen farklı bir onur sistemi
getirmiştir.

Atatürk, patrimonyal kişinin otoritesi üzerine kurulu bir
onur ve mevki anlayışı yerine, kurallar ve yasalar üstüne da­
yalı bir onur anlayışı getirmiştir. Meşruluk kaynağı artık kişi
değildir. Bunun ayrıntıları, evren düzenini yorumlamada,
yani din yerine pozitif bilimin konmasında avam-havas ayrı­
lığı yerine halk kavramının gelmesinde ve nihayet siyasi dü­
zende ümmet kavramından ulusal devlete geçiş kavramında
kendini gösterir. Tanzimat dönemi, Mustafa Kemal kuşağını
ve Batılı düşünce potansiyelini hazırlamıştır. Tanzimat ve II .
Abdülhamid dönemindeki gelişmeler, Atatürkçülüğün temel
kavramlarını getirmiştir. Temel insan hakları fikri, daha 1 839
Gülhane Hatt-ı Hümayılnu'nda ifade edilmiştir. Fransa'nın
Aydınlanma felsefesi ve Fransız ihtilali fikirleri, Genç Osman­
lılar döneminde Şinasi ve Namık Kemal ile gündeme gelmiştir.
Şinasi, o dönemde Reşid Paşa'nın getirdiği kanun egemenliği
prensibini ifade ile, "Bildirir haddini sultana senin kanunun"
diyebilmektedir. Bu hareket, 1 876 Osmanlı Anayasası'nın ilanı
ve parlamentonun toplanmasıyla doruk noktasına ulaşmıştır.
Şerif Mardin'in bir "ütopya", bir "toplum haritası" olarak ta­
nımladığı Batılılaşma tasarısı, Mustafa Kemal'in karizmatik
kişiliğiyle hayata geçirilmeye çalışılmıştır. Şerif Mardin, onun

8 1

başarı sırrını, "gerçekten olağanüstü özelliği, ütopyacılıkla re­
alizmi dengeli biçimde yürütebilmiş" olmasında bulmaktadır.

Metin Heper, Atatürk döneminde karizmanın, siyasi ob­
jektif bir modele dönüştüğünü ileri sürmektedir. Başka bir
deyişle Atatürk, kaynağı Fransız ihtilali'ne giden milli irade,
popülizm ve devletçilik biçiminde ifadesini bulan değerleri,
devlet kontrolünde bir eğitim programıyla yetiştirdiği aydın­
bürokrat grubuna emanet etmiş ve onların eliyle gerçekleştir­
meye çalışmıştır. Bu değerler sistemi, millet kavramında; milli
tecanüsü olan, merkeziyetçi bir idareye sahip, mutlak egemen
bir devlet idealinde ifadesini bulmaktadır. Atatürk, büyük
asker, vatan kurtarıcısı olarak kazandığı karizmayı, kişisel
otoritesi veya belli bir sınıfın çıkarları doğrultusunda değil,
yukarıda saydığımız belli bir değerler sistemini gerçek yap­
ma yolunda kullanmıştır. Halk kitleleri gözünde Atatürk'ün
karizması, "dinimizi, bayrağımızı ve şereftınizi kclfire karşı
kurtarması" inancından kaynaklanmaktadır. (Weber sosyolo­
j isinde gördüğümüz şeref, onur kavramı) Heper, bu Atatürk
imajının resmi araçlarla adeta bir "putlaştırmaya'' kadar git­
tiğini kaydeder. Bu karizmatik kişilik, belli bir değerler siste­
mini örgütleme ve meşrulaştırma için kullanmıştır. Atatürk,
meşrulaştırma sürecinde siyasi kongreler, TBMM gibi hukuki
kurumları, hatta gerektiğinde geleneksel kurumları, camiyi ve
müftüleri politikasına uyumlu kılmaktan kaçınmaz. Heper'e
göre, Atatürk devriminin başka karizmatik liderlerin uygu­
ladığı devrimlerden farkı, belli bir programa bağlı olması ve
bu programı egemen bir sivil bürokrasi aracılığı ile gerçekleş­
tirmeyi hedef tutmasıdır. Bu amaçla, CHP örneğinde olduğu
gibi, Atatürk'ün programına gönül veren bir bürokrat elit gru­
bu yetişmiştir.

Heper, Atatürkçülüğü ve onun inkılap taktiğini irdeleyen
bir çalışmasında modern devleti kurumsallaşan, kişisel eği­
limlerden arındırılmış sistemli bir kurallar bütünü, objektif
yasalar olarak tanımlar. Bu devlet tipinde, kişisel patron-kul

82

ilişkileri söz konusu olamaz. Bu kavram içerisinde Heper'e
göre, Atatürk'ün bütün etkinlikleri özellikle yasal ve kurumsal
çerçevede yürütülmüştür. Atatürk, hanedana karşı bir ihtilal
hareketine giriştiği zaman, Erzurum ve Sivas Kongreleri, Ana­
dolu ve Rumeli Müdafaa-i Hukuk Cemiyeti, Heyet-i Temsiliye
başkanlığı ve nihayet TBMM başkanlığını temsilen hareket
etmiştir. Söylemeye gerek yoktur ki, Sultan-Halife'nin 600 yıl­
lık patrimonyal otoritesi karşısında hareketlerine meşruluk
kazandırmak için başka bir yol da yoktu. Mustafa Kemal; ba­
şından beri milli iradeyi egemen kılma prensibiyle adım adım
yürüyerek, Türkiye Cumhuriyeti'ni Sultan-Halife'nin patri­
monyal devleti yerine gerçekleştirmiştir. Mustafa Kemal'in
düşlediği devlet, bir yandan Sultan-Halife'nin şahsi egemen­
liğinden, öbür yandan Avrupa'nın emperyalist sömürüsün­
den ve egemenliğinden kurtulmuş, Avrupa devletleriyle eşit,
haysiyetli, modern bir devlet ideoloj isiydi. Mustafa Kemal,
Samsun'a ayak bastığından bu yana, bu ideolojiyi bir aksi­

yon haline getirmiş, fiili durumlardan yararlanarak onu adım
adım uygulamış ve gerçekleştirmiştir. Onun Türk tarihinde
devlet işlevi bu açıdan değerlendirilmelidir. Atatürk, bu ideo­
lojiyi özetlerken, "İrade-i Milliye . . . bi'lumum efrad-ı milletin
arzularının, emellerinin muhasalasından ibarettir;' der. İşte
bu noktada Atatürkçülüğün stratej isi ortaya çıkmaktadır. Ata­
türk, bu "emellerin'', bu "ma'şeri fikrin" ilkin aydınlarda bilinçli
bir hale geldiğini ve aydınların halkı bu doğrultuda yönlen­
dirmesi gerektiğini söylerken, kendi inkılap taktiğini açık­
lamaktadır. Ziya Gökalp'in özedediği gibi toplumda mevcut
"ma' şe-ri fikri" keşfetme, gelenekçi topluma rağmen bu fikri,
bu projeyi yukarıdan, kanun yoluyla halka mal etme, aydın­
ların görevi ve ödevidir. İşte, Atatürk inkılaplarının mantığı
ve "meşrulaştırma'' taktiği, böyle bir anlayıştan kaynaklanır.
Heper'e göre, yukarıdan empoze edilen ideoloj i ve onun aksi­
yona dönüşmesini ifade eden inkılap, çağdaş devlet ideolojisi­
ni gerçekleştirdiği için haklı ve meşrudur. İnkılaplar, son tah-

83

lilde, halkın gerçek ihtiyaçlarını ve gelecekte kurtuluşunu ifade
eder. Heper, bu inkılap taktiğini, "kamu çıkarlarını sağlama
işlevi" olarak tanımlar ve modern devlet kavramını ifade ettiği
için gerekli ve meşru bulur. Çoğunluğu aydınlardan kurulmuş
bir millet meclisinin yaptığı kanunlar biçiminde inkılaplar yu­
karıdan gelir ve ileri çağdaş devlet idesini gerçekleştirdiği için
de meşrudur. İnkılapları "ma'şeri vicdan" ve TBMM onayla­
maktadır. Bu "kavramlaştırma'' ve "yasallaştırma'' bir evrimi
amaçlar. Fakat burada, doğal olarak bir sorun ortaya çıkmış ve
Atatürk'ün ölümünden itibaren bu sorun, Türkiye politik ha­
yatında karşı partiler ve darbeler biçiminde ağır bunalımlada
kendini göstermiştir. Eğer halkın vicdanında mevcut "ma'şeri
fikir", aydınların algıladığından farklı bir biçimde öne çıkarsa
ne olacaktır? Atatürk, inkılaplarını yukarıda anlatılan taktik
çerçevesinde ortaya koymaya özen göstermiş ve kendisini dik­
tatör olarak tanımlayanlara daima karşı çıkmıştır.

Bütün ihtilallerde, yeni toplum ve devlet tasarısını ger­
çekleştirmeye çalışan önder, daima toplumun iyiliği için ge­
rekli olanı yaptığını ileri sürer. Böylece devrim, halk narnma
meşrulaştırılmış olur. Atatürk, "ma'şeri vicdanı" izlediğini ileri
sürerken, kuşkusuz, Türk tarihinde yüz elli yıldır özlenen Ba­
tılı devlet düzeni için yapılan reformları göz önünde tutmuş
olmalıdır. Bu reformların bürokrat kuşaklar ve bir intelligent­
sia tarafından benimsenmiş olması, onun tarihi değerini kü­
çültmez. Çünkü, Büyük Fransız ihtilali dahil bütün devrimler­
de, devrimin bilinçli ifadesini daima aydınlar temsil etmiştir.
Türk tarihinin yüzyıllar boyunca en büyük sorunu, Avrupa ile
boy ölçüşme kompleksidir. Önce sorunu, onu alt etmekle ya­
nıtlamış; bunu başaramadığı zaman da onunla bütünleşmekte
aramıştır. Atatürkçülük, 1 SO yıllık bir tarihi gelişimin son ve
radikal ifadesi olarak yorumlanabilir.

84

BÜYÜK DEVRİM:
HiLAFETİN KALDIRILMASI VE LAİKLEŞME9

TBMM kararıyla saltanatın ilgası (1 Kasım 1922) ve
Cumhuriyet'in ilanından sonra (29 Ekim 1 923) Hilafetin kal­
dırılması (3 Mart 1924) yeni Türk devleti tarihinde en önemli
dönüm noktasını oluşturur. Olay, Türk tarihi ve İslam dün­
yasında yeni bir devir açmaktadır. Bu kararlar sonucu, her
şeyden önce Halife Abdülmecid'in ve hanedan üyelerinin
Türkiye sınırları dışına sürülmesiyle Osmanlı hanedanının
yeni Türk devleti içinde hiçbir yetki ve sorumluluğu kalmı­
yor; Osmanlı Sultanlığı tamamıyla ve kesinlikle son bulu­
yordu. Laik (seküler) devlet kanunlarının hepsi, Şer'iyye ve
Evkaf vekaletlerinin kaldırılması, Şer'iyye Mahkemeleri'nin
ve medreseterin kapatılması, eğitimin devlet kontrolü altın­
da birliği (Tevhid-i Tedrisat) kanunu, hep aynı zamanda ka­
nunlaşmıştır. Bununla beraber yeni Türkiye devletinin ana­
yasasında (20 Nisan 1924) "Türkiye devletinin dini İslam'dır"
maddesi muhafaza ediliyordU. Mustafa Kemal, o zamana ka­
dar kendisiyle beraber yürüyen Anadolu halkının ve mecliste
kendisini destekiemiş olan din adamlarının karşısında açıkça
tam seküler bir devlet kavramını savunamazdı. Anayasadaki

' Büyük Devrim: Hilafetin Kaldırılması (Doğu Batı, 3, Ağustos 2002, s. 1 8-27, lngilizcesi: "The
Caliphate and Atatürk's Inkilab, Belleten, 1 82, 1 982, s. 353-365)

85

bu madde, ancak 1 928'de III . TBMM'de muhalifler dışarıda
kaldığı zaman anayasadan çıkarıldı ve Türkiye tam seküler
bir temele oturdu. Bunun hemen arkasından Latin harfleri­
nin kabulü meclis tarafından kanunlaştırılacaktır. (1 Kasım
1928) Devleti sekülarize eden bu radikal kararlar, Türkiye'de
İslamiyet'in kaldırıldığı şeklindeki yorumlara hak verdirmez.
Hilafetin kaldırılmasıyla beraber "Din-i Mübin-i İslam'ın
bundan maada itikadat ve ibadatına dair" hüküm ve kurum­
ları göz önünde tutulmuş ve bu işler Umur-ı Diniyye Riyaseti
(sonradan Diyanet İşleri Reisliği) sorumluluğu altına konmuş,
"yüksek diniyyat mütehassısları" yetiştirmek üzere İstanbul
Darülfümlnu'nda bir ilahiyat Fakültesi açılması, "İmamet ve
hitabet gibi hidemat-ı diniyyenin ifası vazifesiyle mükellef me­
murların yetişmesi için imam-hatip mekteplerinin" açılması
öngörülmüştür (İlahiyat Fakültesi ve imam-hatip mektepleri
ilkin 1949 tarihinde açı lmıştı r) . 1 924'te Mustafa Kemal bu ra­
dikal sekülarist devrimlerini Türk milletine ve İslam dünyası ­
na şu biçimde açıklamakta idi: "İntisab ile mutmain ve mesud
bulunduğumuz diyanet-i İslamiyyeyi asırlardan beri mütema­
yil olduğu veçhile bir vasıta-i siyaset mevki'inden tenzih ve i'la
etmek elzem olduğu hakikatini müşahede ediyoruz . . . İ 'tikad
ve vicdaniyatımızı . . . her türlü menfaat ve ihtirasata sahne-i
tecelliyyat olan siyasiyattan . . . bir an evvel kat'iyyen tahlis et­
mek, milletin dünyevi ve uhrevi saadetinin emrettiği bir zaru­
rettir:' Bu beyanında Mustafa Kemal, sekülarizmin zorunlulu­
ğunu şu kanıtlarla açıklamaya çalışmaktadır. 1 . Müslümanız.
Müslümanlığı reddetmiyoruz. 2. Fakat tarih gösteriyor ki, din
siyaset vasıtası yapılarak menfaat ve ihtiraslara alet edilmiştir.
3. İnanç ve vicdanımıza ait kutsal duygularımız, bu gibi ih­
tiraslara alet yapılmamalıdır. Onu bu durumdan kurtarmak
vazifemizdir. 4. (Dünya ve din işlerini ayırmak) Müslümanla­
rın bu dünyada ve öbür dünyada mutluluğu için zorunludur.
İslam dininin gerçek büyüklüğü bununla meydana çıkacaktır.

86

Mustafa Kemal'in bu din görüşü kuşkusuz bir köy ho­
casının din görüşünden farklıdır. Mustafa Kemal bu din gö­
rüşünde, 1 890- 19 ı4 arasında Türk eğitiminde laikleşme ve
aydınlanma çağının İslamiyet görüşünü benimsemiş ve uygu­
lamaya koymuştur. ı9. yüzyılda İslam dünyasında İslamiyet'in
nass denilen temel kaynaklarına inerek hurafelerden arınmış
saf bir İslamiyet anlayışı, özellikle Salafiyye (Selefiyye) ve
Islah hareketleriyle ortaya çıkmış, II. Abdülhamid devrin­
de bu akımlar etkili olmuştur. ı 908 ittihad ve Terakki döne­
minde din ve devlet işlerinin ayrımı fikri güç kazanmış, Ziya
Gökalp'ın etkisiyle Türk milli kimliği İslam kimliği karşısında
öncelik kazanmıştır. Atatürk'ün din fikirleri kuşkusuz bu fikri
gelişimin etkisi altındadır. Mustafa Kemal'e göre İslam dini
her şeyden önce akla, mantığa dayanan tabii bir dindir. Onun
içindir ki, insanlık için son din olmuştur. (1 922 ve ı923 'teki
beyanları) Ona göre, gerçek İslamiyet, dine sonradan bulaşmış
b atıl inançlardan, hurafelerden arınmalıdır. (ı 923 Martındaki
beyanı) Hükümdarlar "akvamın eelılinden ve taassubundan
istifade ederek, binbir siyasi ve şahsi maksat ve menfaat temi­
ni için dini alet ve vasıta olarak kullanmak teşebbüsünde" bu­
lunmuşlardır. İslamiyet'te mürnin ile Tanrı arasında aracı bir
ruhhan sınıfı yoktur. Din ve ibadet, kişinin bir vicdan işidir.
(Din ve hilafet hakkındaki beyanları için bakınız, E. Z. Karai,
Atatürk'ten Düşünceler, s. 65-75)

Hilafetin kaldırılmasından kısa bir süre sonra doğuda
Şeyh Said İsyanı patlak verdi. Bunun üzerine TBMM dinin
siyasete alet edilmemesi hakkında bir kanun çıkardı. (25 Şu­
bat 1 925) Bunu tekkeler, türbeler ve kılık-kıyafet hakkında­
ki kanun ve kararnameler izledi. Bu tarihte Mustafa Kemal,
Kastamonuöa bir konuşmasında, "Türkiye Cumhuriyeti şeyh­
ler, dervişler, müridler, mensuplar (meczuplar) memleketi
olamaz. En doğru en hakiki tarikat, tarikat-i medeniyyedir"
dedi.

87

Özetle, Atatürk devlet işlerinde dinin kontrol ve etkisini
kaldırırken şu hususları amaçlıyordu: I. Türk toplumunu ev­
rensel saydığı Batı toplumları düzeyine çıkarmak, doğulu kül­
türün simgeleri saydığı kıyafet, günlük yaşam, sanat vb. alan­
larda Türk-İslam kültürüne özgü simgeler yerine, batı kültür
ve yaşam simgelerini getirmek. Bunları, TBMM'nin çıkardığı
kanunlarla birer devrim olarak topluma kabul ettirmek. 2.
Öbür yandan Türk milletini batı ile barış durumuna, eşitlik
haline getirmek. Düşünüyordu ki, Türklerin tarih boyunca hi­
lafeti benimsemesi, cihad yolunda batı ile sürekli düşmanlık
halinde olması onun varlığını yitirmiş ve Batı'nın ilerlemele­
rinden onu yoksun bırakmıştır. Batı milletleriyle eşit bir du­
ruma gelmek, onun inancına göre, ancak seküler bir devlet
sistemi sayesinde mümkündür. (Mart ı923)

Mustafa Kemal, ı 925- ı 926 yıllarında, bu amaçla, kılık­
kıyafet ve yaşam akışını değiştiren bir sıra yenilik getirdi. {25
Ekim ı 925 tarihli kıyafct kanunu, derviş kıyafetinde gezme­
nin yasaklanması 30 Kasım ı925, uluslararası takvim ve sa­
cltlerin kabulü 26 Aralık ı 925) Nihayet bu sosyal devrim ka­
nunlarının ardından ı 926Öa Medeni Kanun'un yayınlanması
Türk toplumunda kişilerin yaşamında ve sosyal ilişkilerinde
köklü bir değişiklik getirme amacını güdüyordu. Bu hususta
bazı ayrıntılar verilmesi yerinde olacaktır.

ı 922 öe Lozanöa batılı delegelerle yapılan tartışmalarda,
Türk adliyesi ve hukuku üzerinde aşağılayıcı sert tenkitler kar­
şısında Mustafa Kemal reform tasaniarına hız vermiş görün­
mekledir. Türkiye'de dini hukukun uygulanmakta olduğunu
ileri süren büyük devletler, kapitülasyonları ve gayr-i müslim
azınlıkların imtiyazlarını sürdürmek için bu nokta üzerinde
durmaktaydılar. Kapitülasyonlar üzerindeki çekişıneli tartış­
malarda Ryan "Sizin Medeni Kanunu'nuz, İslam mevzuatın­
dan alınmadır"; Galli "Kanun-ı esasi, kanunların daima fıkh
alıkamma uygun olmasını ister, muhtelif mahkemelerde bile
mecelle ihticac olunur;' diyordu. Başdelegemiz İsmet Paşa,

88

Türk adiiyesini övdüğü zaman Curzon bunu "Yazık ki, bütün
alemin bildiği üzre mesele böyle değildir;· diye alaya alıyordu.
İşte tam bu tartışmalar sırasında Rıza Nur ve Münir Beyler
Türkiye'nin müslim ve gayr-i müslim tebe'aya uygulanabilir
bir kanun hazırlanmakta olduğunu ilan ettiler. Böylece, ka­
pitülasyonların kaldırılması için hukukumuzu laikleştirme
sözü verilmekte idi. Lozan'daki tartışmaları yakından izleyen
Gazi derhal bir hukuk komisyonu kurdurup Avrupa medeni
kanunlarını incelemek ve yeni bir medeni kanun hazırlamak
için harekete geçti. Lozan Antiaşması'nda (39. madde) "Gayr-i
müslim ekalliyetlere mensup Türk teba'ası Müslümanların isti­
fade ettikleri aynı hukuk-ı medeniyye ve siyasiyyeden istifade
edeceklerdir. Türkiye'nin bütün halkı din ayrımı yapılmaksı­
zın kanun önünde eşit olacaklardır;· hükmünü içeriyordu. Bu
hüküm, laik bir medeni kanunun hazırlanmasını kaçınılmaz
bir ödev haline getiriyordu.

Türkiye'yi çağdaşlaştırma ilkesini benimsemiş uzak gö­
rüşlü bir devlet adamı olarak Mustafa Kemal, daha ı 92 ı
Mart'ında böyle bir hukuk devrimini öngörmüştü: "Dünyada
mevcut tüm medeni devletlerin medeni kanunları birbirinin
pek yakınıdır. Bizim milletimiz ve hükümetimiz adalet ve fi­
kir ve zihniyeti bakımından hiçbir uygar kavimden aşağı de­
ğildir ... Adiiye Vekaleti'miz, Mecelle'nin ihtiva etmediği veya
tatmin etmediği son asrın ihtiyaçlarını düzenleme lüzumunu
takdir etmiştir. Bu hususla uğraşmak üzere uzmanlardan ku­
rulu bir heyet teşkili için bir kanun layihası tanzim edilmek
üzeredir" demişti.

Mecellenin yerini almak üzere İsviçre Medeni Kanunu'nu
Meclis'e sunan gerekçede "Dinlerin sadece bir vicdan işi olarak
kalması, çağdaş medeniyetin esaslarındandır;' deniyordu. Me­
deni Kanun TBMM tarafından onaylanarak 4 Ekim 1926'da
yürürlüğe girdi. Medeni Kanun, o zamana kadar İslam hukuk
esaslarına tabi olan aile, miras, ayni (mallar) haklar alanların­
da tamamıyla seküler kurallara yerini bırakmakta idi. Özetle,

89

ı 926 Medeni Kanunu, Türk toplumunda kişilerin sosyal iliş­
kilerini kökünden yeni kurallara bağlıyor, onu yaşam tarzında
Batılı bir toplum hayatına tabi kılıyordu. Bu, Türk toplumu
için derin bir sosyal devrimi ifade etmekteydi. Mesela, bu
kanuna göre kadın-erkek arasında tam bir eşitlik getirilmek­
te ve şu madde konmakta idi: "Çocuğun din terbiyesi yakın
ana-babaya aittir, ana-babanın bu husustaki hürriyetini tah­
did edecek her türlü mukavele mu'teber değildir. Reşid, dinini
intihabda hürdür:' Genel hayat bakımından Medeni Kanun'u,
devrimierin belki en önemlisi saymak gerekir. Esasen, ı 924
anayasasında (75. madde) , "Hiç kimse felsefi inancından ve
din ve mezhebinden dolayı kınanamaz. Güvenliğe ve edep tö­
relerine ve kanun hükümlerine aykırı bulunmamak üzere, her
türlü din gösterileri serbesttir;' denmekte idi.

Laikleşme yolunda atılan bu adımlar, nihayet 5 Şubat
ı 93 7 tarihli anayasanın birinci maddesinde mantıki ifadesini
buldu. "Türk devletinin dini İslam'dır:' maddesi yerine "Türk
devletinin laik olduğu" cümlesi yer aldı.

Yaşam tarzını evrensel sayılan yeni kurallarla düzenle­
me, Müslüman toplumun önünde yeni bir sorun oluşturmuş­
tur. İslam hukuk uzmanı Count Ostrorog'un özetiediği gibi,
bir İslam cemaatinin Şeri'at dışında bir hukuk sisteminde ve
bir devlet idaresinde yaşaması ne dereceye kadar meşrudur?
Tarihte böyle bir Müslüman devleti tipi gelmemiştir. "Fakat"
diyor Ostrorog, "Madem ki Türkiye bunun fiilen mümkün
olduğunu ortaya koymuştur. O takdirde ulema bunun İslam
esaslarına göre meşruluğunu göstermek durumundadır': Hila­
fetin kaldırılması tartışmaları sırasında, bu kurumun İslam ta­
rihinde bir siyasi kurum olarak algılanmış olması dolayısıyla,
milli egemenlik ilkesiyle çatışmadığı ileri sürülmüştür. Klasik
İslam ulemasına göre hilafet, yalnız siyasi nitelikte bir kurum
değil, aynı zamanda İslam toplumunda Şeri'atın uygulanması­
nı üzerine alan en yüksek bir kurum olarak algılanmaktadır.
Keza Şeri'at, yalnız inanç ve ibadet kurallarını düzenlemez,

90

aynı zamanda Müslümanın toplum içinde sosyal ilişkileri, ya­
şam tarzını düzenleyen kuralları içerir. İslam dini, öteki bütün
dinlerden farklı olarak, Müslümanın doğumundan ölümüne
kadar bu dünyada tüm fıil ve davranışlarını kesin dini kuralla­
ra bağlamıştır. Onun bu özelliği, şu olgudan ileri gelmektedir:
Hz. Peygamber'in sünneti, yani kendi hayatındaki söz ve ha­
reketleri, siyer ve hadis ilimleri sayesinde kesin biçimde tes­
pit olunmuş ve bu örneklerin incelenmesi kesin bir dini ödev,
nass olarak Şeri'atı oluşturmuştur. Özetle, İslamiyet bütün ay­
rıntılarıyla tespit edilmiş bir yaşam tarzıdır. Bu yaşam tarzı,
Tanrı'nın emrettiği bir yaşamdır. Şayet bir Müslüman herhan­
gi bir durumda nasıl hareket edeceği konusunda tereddüde
düşerse, o durumda dinin hükmünü öğrenmek için Şeri'at
bilgisine sahip bir otoriteye, müftüye danışmak zorundadır.
Mezheplerde az çok serbest uygulama biçimleri kabul edilmiş
olmakla beraber, nass'a yani Kur'an ve hadise aykırı hiç bir
davranış kabul edilemez; dinin özüne aykırıdır. Bu uygulama­
lar, bireyin kendi özel yaşamında, sosyal, hukuki ilişkilerin­
de uygulanması zorunlu dini kurallardır. Fakat 19. yüzyılda
bir kesim İslam uleması, çağdaş yaşama ve gelişmelere yanıt
vermek üzere sosyal ilişkiler alanını, yani muamelat kesimini
yeni bir yorumlamaya, yani içtihad kapısını açmaya yönelmiş­
lerdir. Onlara karşı olan gelenekçiler ise, Hz. Peygamber'in ya­
şadığı çevreye en yakın ve en bilgili sayılan büyük müctehid
imamların hem ibadat hem muamelat alanında son ve kesin
kuralları, Şeri'ati tespit ettiklerini iddia etmişlerdir.

Bu görüş yanında Mecelle'nin koyduğu bir temel prensi­
be göre, muamelata ait hükümler, zamanın değişmesiyle de-.
ğişebilir, yorumu mevcuttur. Dini kurallarda reform, içtihad
ve ıslah, İslam'ın öz kaynaklarına dönerek, İslam cemaatinin
h ayrı için yeni kurallar koyma faaliyeti, özellikle 19. yüzyılda
gündeme gelmiştir. Bugün küreselleşen bir dünyada, Müslü­
man devletler arasında seküler devlete uygun gelişmeler karşı­
sında bulunuyoruz. Endenozya'dan Tunus'a kadar birçok İslam

9 1

devleti bu doğrultuda adımlar atmışlardır. Bunlar arasında
Tunus'ta Bourguiba, Afganistanöa Amanullah Han, İranöa
Rıza Şah Pehlevi, Mısıröa Cemal Abdünnasir bunlar arasında
sayılabilir. İran, İslam dünyasında aksi doğrultuda bir akım
oluşturmuş bulunmaktadır. Bugün İslamiyet, Atatürk'le Hu­
meyni arasında bir çözüm bulma çabasındadır. Kayda değer
ki, Humeyni'nin İran'ı dahi, Mustafa Kemal'in Türkiye Cum­
huriyeti gibi bir cumhuriyet olarak kurulmuştur.

Medeni Kanun'un Türkiyeöe çeşitli din ve mezhepteki in­
sanları bir millet halinde eşit haklarla kaynaştırmakta önemli
bir rolü vardır. Türk vatandaşlığı, merkezi üniter bir devlet ha­
yatının temel olgusu bu sayede gerçekleşmiştir. Sosyal hayatı,
kişilerin özel yaşam tarzını yakından kontrol eden bir kanun
olarak Medeni Kanun, kuşkusuz, belli bir toplum tipini, batılı
toplum tipini meydana getirmek için ancak bir başlangıçtır.
Devlet hayatını ve kurumlarını, kanunlarla yeniden düzenle­
mek o kadar güç değildir. Fakat bir halkın inanç, gelenek ve
yaşam tarzını kanunlarla bir anda değiştirmek nasıl mümkün­
dür? Bu uzun bir kültürleşme süreci isteyen, belli sosyal koşul­
lara bağlı ve belli bir eğitim sistemini gerektiren bir değişim­
dir. Bugün Atatürkçülerin ve gelenekçilerin en sert biçimde,
bu alanda karşı karşıya gelmeleri sebepsiz değildir.

Milli egemenliğe dayanan demokratik cumhuriyet an­
layışıyla din kurallarının egemen olduğu Şeri'at devleti anla­
yışını bağdaştırmaya imkan olmadığını yukarıda açıklamaya
çalıştık. Bu imkansızlık, hilafetin kaldırılması sorunu ile ya­
kından ilgilidir. Atatürkçülük terimi ile özedenen inkılaplar
yumağı, aslında hilafetin kaldırılması gibi bir temel inkılaptan
kaynaklanmakta, onun kaçınılmaz mantıki sonuçları olarak
görünmektedir.

92

ATATÜRK VE
TüRKİYE'NİN MODERNLEŞME PROBLEMİ10

1922 Lozan Konferansı'na delegelerimiz eşsiz bir zaferle
gittiler. Fakat orada müzakereler açıldığı zaman Batılı dev­
letler Türkiye'ye eşitlik hakkı tanımak istemiyorlar, bilhassa
Türkiye'nin geri bir memleket olduğu noktası üzerinde duru­
yorlardı.

Aynı tarihte Mustafa Kemal, Türk milletine şu sözlerle hi­
tap ediyordu: "Memleket behemehal asri, medeni, müteceddid
olacaktır. Bizim için bu, hayat davasıdır." O günden beri mo­
dernleşme, Türkiye için bir hayat davası, mücadelelerimizin
ana meselesi olmuştur. Bugünkü meselderimizin asıl kaynağı,
şüphesiz modernleşme davasıdır.

Modernleşme kavramı, içinde kendiliğinden bir değer
hükmü taşıyan kavramlardandır. Gerçekte, bir medeniyetin
diğerine üstünlüğü hakkında bir hüküm vermek için elimizde
hiçbir objektif ölçü yoktur.

Sosyoloji modernleşme kavramını, ileri -geri medeniyet,
tekamül ve terakki gibi değer hükümlerinden sıyırarak kültür
değişimi kavramı içinde mütalaa eder. Bu da, Molinovski'nin
genel tarifini kabul edersek, "bir cemiyetin mevcut nizamını,
yani içtimai, maddi ve manevi medeniyetini bir tipten başka
bir tipe çeviren bir süreç (process us) tir:'

" Atatürk ve Tıirkiye'nin Modernleşmesi (Belleten, XXVII, 1 963, s. 625·632)

93

Türkiye'nin Batı medeniyetini benimsemeye çalışma­
sı sosyal bir olaydır. Bir kültür değişimi olayıdır. Fakat bu
değişme, Türkler tarafından bir modernleşme, yani daha
mütekamil, daha ileri sayılan bir içtimai düzen tipine geçiş
telakki edilir; bir değer hükmü taşır. Muayyen bir davranışı
(attitude) ifade eder.

Bununla beraber, medeniyet ile kültür arasında fark gö­
ren bir kısım sosyologlara göre, medeniyet unsurları içinde
öyle bir kategori vardır ki, nitelikleri icabı bir değer hükmü
taşımaz. Bunlar başlıca maddi-teknik unsurlardır. Mesela, bir
cemiyetteki din, ahlak ve adatın diğer cemiyetlerdekinden
üstün olduğu, objektif bir ölçüye göre tayin edilemez; ama
istihsal vasıtaları, teknoloji ve hatta idare usulleri sahasında
objektif bir ölçü kullanmak mümkündür. Mesela makineleş­
miş ziraatin sapan ziraatinden ileri olduğundan kimse şüphe
etmez. Büyük Türk düşünürü Ziya Gökalp ve ondan önce Na­
mık Kemal ve arkadaşları bu düşüncede idiler. Ancak kültür­
le medeniyet arasında kesin bir ayrılığı mümkün görmeyen
sosyologlar bazı itirazlar ileri sürerler: Mesela geleneksel bir
cemiyet, zirai tekniği dahi sadece gıda vesair ihtiyaçları temin
için bir araç olarak düşünmez; ziraade ilgili faaliyetler ve alet­
ler dahi doğrudan doğruya dini-sihri bir mana taşır ve ziraat
faaliyeti adeta bir ayin mahiyetindedir. Ekonomik faide ama­
cı tamamen geri plana atılmıştır. Başka bir deyimle kainata
bakış tarzı, medeniyete bir bütün olarak şekil vermektedir.
Temel hayat görüşü, bütün medeniyet unsurlarına şekil ve
anlam veren prensiptir. Kültür-medeniyet, insanın cemiyede
ve kainatla münasebetlerinde belli bir yorumlama ve değer­
lendirme sistemidir ve organik bir bütün teşkil eder. Netice
olarak, modernleşmede en önemli olay hayat görüşü ve davra­
nışlarda meydana gelen değişmedir.

Öyle sanıyorum ki, bu noktalar konuyu tartışmada bizim
için hareket noktaları teşkil edecektir. Hemen işaret etmek
isterim ki, Atatürk'ün radikal moqernleşme fikri, yani yalnız

94

maddi ve teknik unsurlarda değil, Türk cemiyetinde davra­
nışları belli eden hayat görüşünde topyekun modernleşme
kararı, bu son görüşün ışığı altında tamamıyla haklı görünür.
Atatürk'e kadar Türkiye'de, bilhassa geleneksel toplumun mu­
kavemeti sebebiyle, modernleşmenin yalnız teknikte ve usul­
lerde mümkün ve arzu edilir bir şey olduğu görüşü hakimdi.

Türkiye'de modernleşme hareketi asırlarca gerilere uza­
nır. Fakat ancak topyekun modernleşme, hayat görüşünde
modernleşme kavramı ile Türkiye gerçek modernleşme yo­
luna girmiştir. Atatürk'ün radikalizmi, yalnız bir derece farkı
değil, bir mahiyet farkı doğurmuştur.

Türkler, tarihleri boyunca ileri medeniyetleri benimse­
mekte daima büyük esneklik göstermişlerdir. Burada Budist
Uygur medeniyetini, . Yahudi Hazarları, nihayet İslam kültü­
rünün kabulünü hatırlamak yeter. Osmanlılar, tarihlerinin
başlangıcından itibaren Batı'nın kendileri için gerekli araç­
larını almakla LereddüL etmemiı;derdir. Anonim Tevarih'te,

Aşık Paşazade tarihindeki şu sözler, 1 5. yüzyılda Türkiye'de
adetlerde vuku bulan "Frenkleşmeye" karşı geleneksel cemi­
yetteki tepkiyi göstermektedir. O diyor ki: "Şimdiki zamanda
sakalların kendi elleriyle keserler (. ..) bu sakal kırkmak adeti
(. ..) Frenkten kalmıştır. Frenkten, cünüplü aşıklar almışlar.
Bu yerlere Frenk gelrneğe başlayıcak andan aldılar. Şimdiki
zamanda (. . .), avratlar bile saçın keserler ve erler sakalların
keserler:'

Fatih Sultan Mehmet, şüphesiz devrinin en "modern"
hükümdarlarından idi. Ülkesini devrio en ileri ülkesi yap­
mak azminde idi. Bir taraftan Doğu'dan astronom-riyaziyeci
Ali Kuşçu'yu ve büyük edip Molla Cami'yi ülkesine çağırıyor,
öbür taraftan Batı'dan hümanist Ciriaco d'Ancona'yı ve ressam
Bellini'yi sarayına davet ediyordu. İmparatorluğun maliye iş­
lerini bir Napolili Yahudinin, Yakup Paşa'nın eline vermişti.
Fatih, Galata'da Floransalıların ziyafetlerine katılmaktan çe­
kinmezdi. Gelişme ve ilerleme ihtiyacını şiddetle duyması, bu

95

maksatla geleneği kırarak her vasıta ve unsurdan faydalanma­
ya çalışması, onun modernizmi hakkında hiç şüphe bırakmaz.

Daha sonraları, 1 555'te Busbecq şunları yazıyordu: "Dün­
yada hiçbir millet Türkler kadar faydalı bir icadı benimsernek­
te gönüllü değildir. Mesela, bizim küçük büyük toplarımızı ve
diğer icadlarımızı derhal kabul etmişlerdir:'

Fakat 16. yüzyıl ikinci yarısında Osmanlılar, her şeyde en
ileriye sahip oldukları düşüncesine vardılar. Artık değişrnek
değil, muhafaza etmek kaygısına düştüler.

Böylece Osmanlı kültürü klasizmini yapmış, başka ifade
ile kaideleşmiş, kalıplaşmış ve Osmanlıların davranış biçimi
artık iktihas ve değişmeye karşı olmuştur. Davranışta deği­
şiklik, değişme ve islah ihtiyacı, ancak şiddetli bir zaruret,
bir müdafaa ihtiyacı, yani faide düşüncesiyle 1 699Öa kendini
gösterecektir. Bu yöneliş, sanıldığı gibi, yalnız askeri teknik­
te değil, zevklerde ve hayat felsefesinde ve bilhassa Batı me­
deniyetine karşı bakışta da değişiklik meydana getirdi. Artık
Batı beğeniliyor, onun başarıları karşısında hayranlık duyu­
luyordu. Bir zamret olarak kabul edilen Batı askeri tekniğin­
den, 1 9. asırda devlet idaresinde ve idari tekniklerde taklide
geçildi. Aynı devirde edebiyatta ilk defa Batılı hayat görüşü
de aydınlar arasında yayılmaya başladı. İşte Atatürk'ü bütün
bu uzun tarihi gelişme hazırlamıştır. Fakat 20. yüzyıl başında
Ziya Gökalpöe bile modernleşme, daha ziyade yalnız Batı ilim
ve teknolojisini iktihas şeklinde anlaşılıyordu.

Modernleşmede Atatürk ihtilali, topyekun bir ihtilaldir. O,
Batı'yı hayat felsefesi ile ve onun bütün sembolleri ve değer hü­
kümleriyle benimsiyordu. 1 925 'te diyordu ki: "Medeniyim diyen
Türkiye Cumhuriyeti halkı zihniyetiyle medeni olduğunu isbat
ve izhar etmek mecburiyetindedir . . . Aile hayatiyle, yaşayış tar­
ziyle medeni olduğunu göstermek mecburiyetindedir." 1 927'de
de, '"Yaptığımız ve yapmakta olduğumuz inkılapların gaye­
si Türkiye Cumhuriyeti halkını tamamen asri ve bütün mana
ve eşkaliyle medeni bir heyet- i içtimaiye haline isal etmektir.

96

İnkılabımızın umde-i asliyesi budur", "Beş altı sene içinde ken­
dimizi kurtarmışsak bu, zihniyetimizdeki tebeddüldendir. Artık
duramayız. Behemehal ileri gideceğiz" demektedir.

Zihniyet değişikliği, topyekun değişme; işte bu kelime­
lerde Atatürk'ün radikal devrimci modernleşme fikri ifade­
sini bulmaktadır. Malinovski'nin tabiriyle gaye, Türk cemiyet
düzenini, yani içtimai, maddi ve manevi medeniyetini Batı
medeniyeti tipine çevirmektir. Türkiye'yi Batılı bir millet yap­
maktır. Modernleşme, Atatürk tarafından asrileşme, muasır
medeniyet seviyesine erişme veya garplılaşma terimleriyle ifade
olunmuştur.

1 924 Şubat'ında dedi ki: 'Medeniyete girmek arzu edip de
Garba teveccüh etmemiş devlet hangisidir?" Şüphesiz modern­
leşme, zaruri olarak batılılaşma değildir. Bugün birçok millet­
ler, mesela Araplar modernleşrnek istediklerini, fakat batılılaş­
mak istemediklerini ilan etmektedirler. Bu fıkirde olanlar Batı
kültürünün mayasında tarihi Hristiyan kültürünü bulurlar ve
ondan insani ve akli olan ilmi ve teknolojiyi ayırt etmek ister­
ler. Ziya Paşa daha 1 869Öa "Avrupalıya taklit ile ileri gitmek
daiyesinde bulunduğumuz halde Avrupaila cari olan riayet-i
kanun ve icray-ı ahkam-ı mükafat ve mücazat ve terakki-i sa­
nayi ve tevsi-ı ticaret ve temin-i hukuk ve usul-i meşveret-i mil­
liye gibi esbdb-ı terakkiden hiçbirini taklit etmeyip fakat tiyatro
yapmak, baloya gitmek, zevcesini kıskanmamak, tahtıretsiz gez­
mek misillit şeylerde tatbik-i harekete çalıştığımızı " ve ahlak-ı
milliyeyi bozduğumuzu yazıyordu. İşte bugün Müslüman
memleketlerinin bazılarında aynı düşünceyi görmekteyiz.

Şu halde Batı medeniyeti gerçekte nedir? Kültür ve mede­
niyet bahsinde olduğu gibi bu meselede de ancak bir yorum­
lama söz konusu olabilir. Batı medeniyetini yorumlayanların
bazıları onu, evvela topyekun Batı'ya özgü tarihi gelişmelerin
doğurduğu içtimai bir kompleks şeklinde görürler. Buna karşı
başkaları, modern Avrupa'nın doğuşunda muayyen bir unsu­
run ağırlık noktası teşkil ettiğine inanırlar. J. Burckhardt'tan

97

gelen bir akıma göre, modern Avrupa Rönesans ve Reform'dan
doğmuştur. Bu hareketler, insanın gelenekiere isyanı, ferdin
düşünme, tapma ve yaratma çabalarında otoritelerden azade
serbest gelişme iradesini temsil eden klasik kültürde bu ihti­
yacına bir destek ve örnek bulmuştur. Böylece, yeni bir çağ,
yeni bir Avrupa doğmuştur. Kadim Yunan klasik kültürünü
hareket noktası olarak alan ferdiyetin galebesi modern Avru­
pa kültürünün kaynağı ve temelidirler.

Burada hemen ilave edelim ki, bu yorum tarzı Türkiyeöe
de revaç bulmuştur. Modernleşme, bir Türk hümanizminin
doğuşuna bağlanmıştır.

Bu akıma bağlı olarak bazıları, rasyonel zihniyeti Batı me­
deniyetinin temel prensibi olarak belirtirler ve derler ki, Batı
kültürünü Doğu kültürlerinden ayıran başlıca özellik, Batılı
insanın eski Yunanlı gibi insana ve kainata objektif bir göz­
le bakabilmesindedir. Olayları objektif bir şekilde müşahede
ile rasyonel bir sisteme bağlama kabiliyetidir. Modern insan,
devlet hayatından özel yaşayış tarzına kadar her şeyi rasyonel
bir şekilde düzenlemeye çalışır. Buna karşı Doğulu her şeyi
mistik, ilahi bir sebebe bağlar. Onun gözünde Tanrı ile her ha­
dise arasında doğrudan doğruya bir ilişki vardır. Bu sebepten
Doğulu hadiseleri kontrol iradesini kendinde görmez. Halbu­
ki Batılı insan tabii ve sosyal çevresini kontrol gücünü kendin­
de görür. Onun içindir ki, Batılı, Doğulu ile temasında onun
davranışlarını irrasyonel, fatalist olarak vasıflandırır.

Atatürk'e gözlerimizi çevirelim. O, diyor ki: "Dünyada her
şey için, maddiyat için, maneviyat için muvaffakiyet için en ha­
kiki mürşit ilimdir, fendir. İlim ve fennin haricinde bir mürşid
aramak gaflettir, cehalettir, dalalettir." "Memleketler muhteliftir,
fakat medeniyet birdir ve bir milletin terakkisi için de bu yegane
medeniyete iştirak etmesi lazımdır."

Atatürk'e göre her hareketimize ilim zihniyeti, kültüre
şekil veren temel prensip ve bir hayat görüşü olarak hakim
olmalıdır. Batı medeniyeti, bu insani-üniversel prensibin so-

98

nucu olduğu için birdir. Bunun içindir ki o, devlet ve toplum
hayatında, dünyevi yaşayışımızda, mistik ve ilahi temele da­
yanan her türlü kurumun hakimiyetine son vermedikçe mo­
dernleşmenin mümkün olmadığına inanıyordu.

Türkiye'nin, ilim zihniyetinin yerleşmesiyle modernleşe­
ceği fikri üzerinde son yirmi yıl içinde, özellikle iki Türk dü­
şünürü etraflı bir şekilde durmuşlardır. Aydın Sayılı'ya göre
çağımızın en ileri ve en medeni cemiyetleri ilim zihniyetine
bağımlı cemiyetlerdir. Zira ilim, sosyal şartları aşan objektif
mahiyetiyle gelenekleri hertaraf eder, cemiyete değişme ve di­
namizm getirir.

Mümtaz Turhan ise, medeniyet ve kültür arasında nite­
lik farkı bulan sosyologlara katılır ve gerçek batılılaşmayı ilmi
zihniyet ve teknolojiden bekler. Ona göre, Batı medeniyeti "ta­
mamıyla rasyonel münasebetlerin bir terkibidir". Esas unsur­
ları da ilim, teknik, hukuk ve hürriyettir. Bir kültür olarak Batı
kültürünü benimsernek olanaksızdır. Fakat Batı medeniyeti­
nin temel öğelerini, ilim ve tekniği benimsernek mümkündür.
Modernleşme de budur. Bu sebepten eğitimi genişletın ek, bi­
limsel zihniyeti benimsemiş alim ve mütehassısların miktarını
artırmak modernleşmeye götüren en kısa yoldur.

Max W eber de rasyonelleşmeyi Batı medeniyetinin en be­
lirli vasfı olarak görür ve Batı devlet kavramı üzerinde durur.
Ona göre rasyonel devlet, Batı medeniyetine özgü bir kavram­
dır. Batılı modern devlet, cemiyeti, kitlenin refah ve saadeti
gayesiyle rasyonel bir tarzda teşkilatlandıran, toplulukların
zirai, sınai, ticari ve içtimai yapısını ve faaliyetlerini yakından
kontrol eden ve düzenleyen, planlaştıran bir devlet tipidir.
Doğulu devlet, bunun tersine, her şeyi tabiat üstü kuvvetiere
bırakan, sosyal aksiyonu mistik menşeden bir hukuka dayan­
dıran bir idare şeklini temsil eder. Modern devlet, cemiyeti
temellerinden kavrayan ve değiştiren bir kuvvettir. Geleneksel
cemiyet ise, işleri kadere bırakan devlettir.

99

İktisat tarihçisi Cunningham, modern devletin doğuşun­
daki şartları araştırır ve modern devletin, kilisenin iktisadi
hayat ve hukuk sahasında müdahalelerini sınırladığını, laik
bir hukuka dayanan ziyadesiyle merkezileşmiş bir idare ya­
rattığını ve cemiyet içinde faaliyet sahasını genişlettiğini be­
lirterek Weber'le birleşir. Böylece, modern Batı cemiyetinin
ana vasıfını, onun ekonomik yapısında gören görüşe gelmiş
bulunuyoruz.

Bunlar, modern devleti bilhassa bir refah devleti olarak
anlamaktadırlar. Modern cemiyet yapısı, mistik ölçülerle de­
ğil, objektif ekonomik ve sosyal ölçülerle tayin edilmektedir.
Böylece modern bir cemiyetin vasıf ve şartları şunlardır:

1. Halkın çoğunluğunun ihtiyaçları çok çeşitli, hayat
standardı ve nüfus başına gelir miktarı, okuyup yazma nisbeti
yüksek;

2. İş bölümü ve sosyal farklılaşma ilerlemiş olduğu gibi
sosyal hareketliliği en yüksek derecede ve bunu sağlayan ha­
berleşme, ulaştırma araçları çok gelişmiş;

3 . İlme dayanan teknoloji bütün üretim kollarını kont­
rol ediyor, insan ve hayvan gücü yerine tabiat kuvvetlerinin
istismarı gelmiş;

4. Emek karşılığı üretim nisbeti yüksek, lüzumsuz emek
ve servet israfı önlenmiş.

Bugün modern cemiyet karşısında, gelişmemiş gelenek­
sel cemiyet kavramı ortaya çıkmıştır.

Revaçta olan bir iktisadi gelişme teorisine göre, gelişme­
miş cemiyetin en göze çarpan vasfı, yüksek nüfus artışı nis­
betine karşı yetersiz gelir artışı ve bunun neticesinde daimi
bir fakirleşmedir. Düşük hayat standardıyla beraber sermaye
birikiminde yetersizlik, ilk ihtiyaçların tatminine yönelik basit
bir yaşama tarzı, gelenekçilik, geri kalmış cemiyederin başlıca
karakterleri arasındadır. Modern cemiyede geleneksel cemi­
yet arasında en büyük fark ilerleme temposundadır.

1 00

Atatürk, daha 1923'te Türkiye'nin modernleşmesinde re­
fah devleti gayesini göstermişti. O tarihte İzmiröe toplanmış
olan iktisat kongresinde söylenmiş olan şu sözler O'nundur:

'Bence halk devri, iktisat devri mefhumiyle ifade olunur.
Öyle bir iktisat devri ki, onda memleketimiz marnur olsun, mil­
letimiz müreffeh olsun ve zengin olsun . . . Fakrı fazilet bilmek fel­
sefesine de iktisat devri hi tam versin . . . "

1 937öe daha açık olarak "Büyük davamız en medeni ve
en müreffeh millet olarak varlığımızı yükseltmektir.. . Bu te­
şebbüste başarı ancak töreli bir planla ve rasyonel tarzda çalış­
ınakla olur:: "Milletimizi en geniş refah vasıta ve kaynaklarına
sahip kılacağız;' (1933) demektedir.

Atatürk devrinde rasyonel devlet, ekonomik-sosyal ha­
yatla, terbiyede ve kültürde belirli bir hedefe göre düzenleyici
devlet uygulamasına girişmiştir. Toplumun temellerine ka­
dar inen bir devlet faaliyeti, tamamıyla rasyonel metodara ve
rasyonel bir hukuka dayandınlmak istenmiştir. Fakat bugün
gözlenmektedir ki, Atatürk'ün ölümünden çeyrek asır sonra
Türkiye, hala gelişmemiş memleketler arasındadır. Modern­
leşme gerçekleşmemiştir. Bugün bir dönüm noktasına gelmiş
bulunuyoruz. Durum şudur (bu yazı 1 963'te yazılmıştır) :

İktisadi problem, modernleşme buhranının esas konusu
olmakta devam ediyor. Türkiye gelişmemiş memleketleri tehdit
eden bir kısır döngü içindedir. Rekor seviyede bir nüfus artışına
karşılık gelir yeter derecede bir kalkın m ayı sağlayacak miktarda
artmamakta, daimi bir fakirleşme ve bundan doğacak içtimai
ve siyasi tehlikeler memleketi tehdit etmektedir. Son kalkınma
planımıza göre, Türkiyeae nüfus başına gelir modern cemiyet­
lerden on defa düşüktür. Okuma yazma bilmeyenler % 61 Ctir.
Şehirlerde meskenlerin % 30'u oturulamayacak seviyededir. Ka­
rasaban miktarı 1 948aen 1958e ancak yarım milyon artmış­
tır. iktisatçıların geri cemiyetler için kullandıkları hangi ölçüyü
kullanırsanız, Türkiye'yi gelişmemiş bir toplum olarak bulacak­
sınız?

1 0 1

Bu durumun sebebi nedir?
Türkiyeae rasyonel devlet, Batıaakinden farklı bir şekilde

ortaya çıkmış ve tamamıyla uygulanamamıştır. Modernleşme,
Batıaa uzun bir gelişim sonucu aşağıdan, kitlenin geleneksel
cemiyeti değiştirmesi şeklinde olmuş; Türkiyeae ise devletin
ve aydın bir zümrenin devrim hareketi olarak yukarıdan gel­
miştir. Bu durum, sosyal ve siyasi gelişmemizde, mücadele ve
buhranlarımızda büyük bir rol oynamış görünmektedir. Eğitim
nimetlerinden yoksun, mistik zihniyete sahip, gelenekçiliğin
hakim olduğu toplumda, modernleşmeye karşı bir direnme ken­
dini göstermiş ve kitlenin rey sahibi olduğu siyasi iktidar mü­
cadelesi devrinde ise, siyasetçiler sadece bu cereyandan istifade
etmeyi denemişlerdir. Gelenekçilik teşvik olunmuş ve kitlenin
muhafazakar duyguları aydınlara karşı bir düşmanlık haline
getirilmeye çalışılmıştır. Türkiye bugün bu gerçekleri açıkça tes­
pit etmiştir ve yeni bir atılım ile rasyonel modern devleti kur­
mak çabası içindedir.

Son anayasamız ve iktisadi kalkınma hamlemiz, Atatürk'
ün milli demokratik refah devleti yolunda, yani gerçek modern­
leşmede, kesin bir ileri atılmayı ifade eder. Bu atılımın başarı­
ya ulaşması, hiç şüphesiz bu devletin kudret kaynağı olan milli
dava heyecanını hep beraber duymakla ve bütün milletin bu
hedefe doğru birlik halinde yürümesi ile mümkün olacaktır. (Bu
makale, 27 Mayıs 1 960 darbesi üzerine yazılmıştır.)

1 02

TüRKİYE CUMHURİYETİ VE 0SMANLI1 1

Osmanlı Devam Ediyor mu?

Bugün yaşadığımız bunalımların kökünde bu soru yatı­
yor. Bu soruyu, bütün yüzleriyle neşterlersek bunalımların ne­
denini daha iyi anlarız, inancındayım. Türkiye Cumhuriyeti,
hangi alanlarda ne kerteye kadar Osmanlı'nın bir devamı sa­
yılabilir. Tarih tekerrür etmez sözü, kuşkusuz, bir gerçeği ifa­
de eder. Toplum, yaşanan zaman, sürekli bir değişim içinde­
dir. Fakat belli bir toplumun temel yapısını, inanç ve değerler
sistemini, örfü- adatını, davranış biçimlerini yine de belli bir
dönem içinde devamlılık halinde buluruz. Nasıl ki, bir insa­
nın kişiliği sonraki aşamalarında ne kadar değişse de yine de
çocukluk, gençlik çağındaki eğitim, deneyimler ve alışkanlık­
larından kurtulamazsa; toplumlar da tarihlerinden kopup sıy­
rılamaz. Tarih, toplumun geçmiş hayatıdır ve onun halini ve
geleceğini belirleyen en güçlü faktördür. Bugünkü toplum ko­
şullarını, sorunlarını anlamak için mutlaka geçmişe bakmak
zorundayız. Bugünün yorumunu yapmak, tarihe bakınakla
mümkündür. Kökten değişmeler sonunda bile, neyin değiş­
tiğini anlamak için geçmişe bakmak zorundayız. Aksi halde,
atacağım ız adımlarda yanılgılar yapma tehlikesine düşebiliriz.
Kuşkusuz, Osmanlı dönemindeki Türkiye, derin değişiklik-

10 Ttirkiye Cumhuriyeti ve Osmanlı (Doğu Batı, Kasım 1 998)

103

lere rağmen yaşam biçimleri, örfüadat gibi birçok alanlarda
kuvvetle yaşamaktadır. Batı kültürü ile "kültürleşmiş': yüksek
eğitim görmüş bir genci alınız, hayatı Türkiyeöe ailesi için­
de geçmişse onda yine de, onu Türk-Müslüman yapan birçok
adet, davranış, hatta inançlar bulursunuz.

Osmanlıdan Atatürk Devrimiyle Kesinlikle
Bitmiş Olanlar

a. Kurtuluş Savaşı'nın ateş çemberinden geçen Türk hal­
kı, yalnız kendi alınyazısı kaygısında bir millet olacak, alınya­
zısını kendi iradesiyle belirleyecektir. Millet-devlet kadrosun­
da Türk milleti, eşit vatandaşlardan oluşmuş bir topluluktur.
Bu kökten bir değişikliktir. Artık devletin sahibi, efendisi
hanedan veya halife değildir. Türk bireyleri tebaa değil, eşit
vatandaştırlar. Egemenlik hakkını Tanrı'dan alan ve yalnız
Tanrı önünde sorumlu olan padişahlık, bir daha geri gelme­
rnek üzere gitmiştir. "Milli iradeyi hakim kılmak" (1 9 1 9) ilkesi
kökleri olan bir devrimi ifade etmekte idi ve 29 Ekim 1 923'te
bu ilke, mantıki sonucuna erişmiş, Türkiye bir Cumhuriyet
olarak tarih sahnesine çıkmıştır. Cumhuriyet, "Egemenlik Ka­
yıtsız Şartsız Milletindir" sözünde ifadesini bulur. Bu ilkeyle,
Osmanlı siyasi sistemi, kökünden kalkmıştır. Ata, bunu kesin
biçimde ifade eder: "Yeni Türkiye'nin eski Türkiye ile hiçbir
alakası yoktur. Osmanlı hükümeti tarihe geçmiştir. Şimdi yeni
bir Türkiye doğmuştur:' (Atatürk, Nutuk, II, s. 437)

Bugün herhangi bir kimse veya kuruluş tarafından devle­
tin bu niteliğini bozma girişimi, devlete karşı suç sayılmaktadır.

Milletin egemenliği gerçekten mutlak mıdır? Bugün baş­
ka bir soru ortaya çıkmıştır: Günümüzde Türkiye, globalleşme
çerçevesinde bir sıra uluslararası anlaşmaya imzasını koyarak
mutlak irade ve egemenliğini kısıtlamıştır. Uluslararası kuru­
luşlar adına bazı alanlarda memleketin içişlerini kontrol için
heyetler gelmektedir. Türkiye önceden, bütün bunları kendi

1 04

rıza ve iradesiyle kabul etmiş ve mütekabiliyet ilkesini tanımış
olsa da, bu gibi müdahaleler mutlak egemenlik hakkını boz­
muyar mu? Türkiye, Bask veya İrlandalılar için aynı biçimde
girişimler yapabiliyor mu? Sonuçta diyebiliriz ki, dünyaınııda
mutlak milli irade ve egemenlik kavramı değişmiştir; bununla
beraber bu değişmeden yalnız batılı büyük güçler yararlan­
maktadır.

b. Türk devletini, bir dini cemaat oluşturmuyor. Türkiye
halkı, eşit hukuka sahip Türk vatandaşlarından oluşmaktadır.
Devletin bu temel niteliğinin kaçınılmaz sonucu olarak siya­
si yapısı, asla bir İslami hilafet şekline sokulamaz. Dolayısıyla
kamusal ve toplumsal hayat, din kurallarına bağımlı kılınmaz.
Bireyler bir ümmetin üyeleri olunca, mantıki olarak hilafetin
kalması kaçınılmaz olurdu. Devletin ve eğitimin laikleşmesi,
devlet yapısındaki temel devrimin doğal sonucu olarak gel­
miştir. Günümüzde iki görüş çarpışmaktadır. Bireyler; top­
lumsal sivil kuruluşlar (eğitim kuruluşları, dini ve fikri der­
nekler) kurmakta serbesttirler, bu bir vatandaş hakkıdır. Fakat
bu kuruluşlar faaliyetlerini, bireylerin özgür düşünce hakkı­
nı, eğitim hürriyetini kontrol etmeye, sivil kanunlar yerine
şer'i kanunları geri getirmeye çalışırsa, bunların mantıken,
Cumhuriyet'i ortadan kaldırmayı hedef alan girişimler sa­
yılması gerekir. Başka deyimle, özgürlük, özgürlüğü ortadan
kaldırmak için kullanılamaz. Ama tarih gösteriyor ki, birçok
dikta rejimleri, başlangıçta halkoyu ile iktidarı ele geçirmiş­
lerdir. Milli egemenlik, milli ve laik olmak zorundadır. Nasıl
ki demokrasi sadece oy çoğunluğu demek değildir; Fransız
devriminden beri demokrasi, aynı zamanda belli dünyevi bir
hayat ve toplum felsefesinin ifadesi olarak yerleşip gelişmiştir.
"Devletin dini İslam'dır" diyen Osmanlı Anayasası, Türkiye
Cumhuriyeti Anayasası ile taban tabana zıttır. Özetle, Türkiye
Cumhuriyeti'yle Osmanlı devlet sistemi arasında hiçbir bağ
kurulamaz. Bu noktada Osmanlı, tamamıyla ve kesinlikle son
bulmuştur.

lOS

Osmanlı'dan Devam Eden Kültür

Öbür yandan, hepimizi şaşırtan bir başka olay gündem­
dedir. Kanunlarla siyasi çerçeveyi, devletin temel prensipleri­
ni ve yapısını değiştirdik Bunda da oybirliğine eriştik. Ama
toplumsal-kültürel (socio-cultural) sorun sürüp gidiyor. Os­
manlı Türkü'nün kültürü güçlü bir biçimde canlanıyor; devam
ediyor; değiştik ama tasarlandığı gibi bambaşka olamadık; bu
da sosyolojik verilere göre doğaldır. Kabul edelim, etmeyelim;
bugün Türkiyemizde her zamandan daha ağır bir kültür ve
kimlik sorunu karşımızdadır. Neden?

Bir uluslararası "kültürden" söz etmek, kuşkusuz, anlam­
sızdır. Bir bölüm sosyoloğa göre, her toplumun kendine özgü
bir kültürü vardır. Toplumca tam kültürleşme, yani başka bir
kültüre tam "benzeşme" (assimilation) mümkün değildir.
Başka bir kültür/medeniyetten öğeler alınabilir, ama başka
bir kültüre tam "temessül" olanaksızdır. Osmanlı, bütün tari­
hi boyunca Batıöan birçok kültür öğe/alıntılar yapmıştır, ama
tam anlamında kültürce batılı olamamıştır. Batılı adı altında
topladığımız toplumlar da, Rönesans'tan beri ortak çizgilerin­
de ve kültür gelişimlerinde yakındırlar; ama her biri ayrı bir
kültüre sahiptir.

Sosyologlara göre birey kültürlerin özgün, "organik" kül­
tür yapısı, başlıca örfüadata, geleneğe dayanır; örfüadatla "ya­
şar': Belli bir toplumun karakteri, özelliği, kişiliğini belirleyen
bu öz, onun kültürüdür.

Bugün toplumumuzda 75 yıl sonra devrim kanuniarına
karşı gelen kalabalık bir kesit ortaya çıkmıştır; bu olguyu gö­
zümüzü kapatarak anlayamaz, copla çözemeyiz.

Bin yıllık bir Anadolu-İslam kültürü, bir tarihi olgudur
ve gerçekten Osmanlı'nın kültürü, önümüzde toprağı yararak
başını kaldırmaktadır.

Sosyolog der ki, örfüadat, gelenek, bir halkın yaşamını bi­
çimlendiren, onun doğa ve toplum içinde davranış biçimleri-

1 06

ni belirleyen bir sosyo-psikoloj ik mekanizmadır. Körükörüne
ona uyarsınız, uymak zorundasınız. Onsuz bir toplum içinde
yaşamınızı sürdüremezsiniz. Örfüadat kuşkusuz değişir, ama
bu değişme, yeniden vücuda gelen şey, eskisi ile yenisinin kay­
naşmış yeni bir terkibidir.

Yine sosyolojinin bize öğrettiği bir gerçek şudur: İnanç
sistemi, kültürleşmenin, belli bir kültüre tabi olmanın en güç­
lü aracıdır. Tarihte din, insana ve topluma bir yaşam ve dav­
ranış çerçevesi vermiştir. Fakat, dinden kültüre eklenen kültür
değerleri ve davranışları da değişir, otokton kültürle yeni bir
terkibe vücut verir. Onun için de, kültür bakımından bir Türk
İslamı'ndan, bir İran islamı'ndan söz etmek mümkündür:
Gerçek hayatta, bir değişmez dogmatik İslam, bir de gerçek,
tarihi İslam vardır. Anadolu'da Türkmen öz kültürü ile İslam
kültürünün kaynaşması ve yeni dini terkipiere vücut vermesi
gibi. Bazı sosyolog ve tarihçilere göre, Türk kültürünü İslam
din kurallarının etkisinden söküp atmak mümkün değildir.
Bayramlarımızı, mevlit cemiyetlerimizi, ana-baba, ev-ocak
adabımızı, yalnız bireyler değil, devlet kuruluşları yerine ge­
tirmekten geri kalabiliyor mu? Öbür dünyaya göçenlerimizi
defınde gerekenleri yerine getirmekte, bir Müslüman-Türk
nasıl ihmal gösterebilir? Yakınlarda geçen bir olay: Defın me­
rasimini İslam kurallarına göre yerine getirmek istemeyen bir
görevliye karşı toplum nasıl tepki göstermiştir. Türk halkı için
dini kurallar yalnız bir dini ödev değildir, aynı zamanda ve
daha çok birer sosyal yaşam kuralı haline gelmiştir.

Günümüzde halk arasında olup bitenleri, sadece bir din
taassubu olarak tanımlamak bizi doğru önlemler almaktan
alıkoyar. Bu sosyal olgunun niteliğini sosyolojinin ışığı altında
anlamak zorundayız. Dini siyasi maksatla kullanmak isteyen
politikacı, bu yolda çok daha beceriklidir; halkın sosyal psiko­
lojisini öbür politikacılardan çok daha iyi anlamaktadır.

Osmanlı'ya dönüşün bir belirtisi olarak, ülkenin dört
yanında hızla yayılan evliya törenlerini bir misal olarak ele

l O'l

alacağım. Osman Gazi ve Osmanlı devletinin kuruluşu ko­
nusu üzerinde son beş yılda yaptığım yerel topografik geziler
sırasında, kırsal kesitte bazı gözlemlerde bulunmak fırsatını
buldum. Son iki yılda inegöl bölgesinde ünlü Baba Sultan
Külliyesinde yapılan görkemli törenlerde hazır bulundum. Bu
töreniere 20 bin civarında vatandaş katılmıştı. Orada, Baba
Sultan adıyla anılan Geyikli Baba'nın tarihi şahsiyetini, ke­
rametlerden arınmış bir biçimde anlatmaya çalıştım. Geyik­
li Baba, Osmanlı Devleti'nin ilk kuruluş döneminde, Orhan
Gazi zamanında yaşamış, nüfuzlu bir Türkmen Babai-Vefai
dervişidir. Orhan Gazi, Türkmen halkına yakınlığını gös­
termek için Geyikli Baba'ya büyük saygıda bulunmuş, onun
adına inegöl bölgesinde vakıflar yapmışhr. Adını alan köyde
tekkesi, o zamandan beri 700 yıldır bir ziyaretgahtır. Bugün
sosyolojik bir olgu olarak baktığımızda bu törenler, on bin­
lerce insanın katıldığı büyük dini toplumsal törenler halini
almıştır. Eski Türk toy ve şölenlerini anımsatan toplu ziyafet,
güzel sesli mevlidhanların Türkçe Mevlid'ten okudukları par­
çalar, tekbirler insanları derinden sarsmakta; topluluğu derin
bir toplumsal birlik ve coşkuya salmakta. İlginç olan bir şey
de, Bursa'daki bütün parti başkanlarının bu kalabalık halk tö­
reninde hazır bulunma kiyasetini göstermeleridir. Bir sosyal
tarihçi olarak orada gözlemlediğim şey, bir halkın kültür ve
tarih geleneklerine bağlı olarak, ruhani bir atmosfer içinde
nasıl bütünleştiği idi. O ruh, Yunus Emre'den, Hacı Bektaş'tan,
Karacaoğlanöan, Veyselöen gelen ruhtu. Birçok eğitimli Türk,
bu töreniere bir sanat/kültür gösterisi gibi bakınca, o gerçek
ruhu ve eaşkuyu duyamıyor. Bir sosyal bilimci olarak Baba
Sultanöa gördüğüm şey bana anlattı ki, kültür bağlılığı, bir
bağnazlıktan başka bir şeydir. Sağ ve sol politikacılarımız, bu
sosyal kitle gerçeğini, siyaset ve parti işi olmaktan çıkardıkları,
bağnaz kışkırtmalarla halkı tahrikten kaçındıkları gün sular
durulacaktır. İki tarafta da aşırı görüşlü, ateşli kahramanlar çı­
kıp gözü kapalı ortalığı karıştırmaya son vermelidir.

1 08

1 960'lardan beri toplumumuzda, siyasette değişik
rüzgarlar esiyor. Bugün, geçen yüzyıldaki Alman romantizmi
gibi, 1 9. yüzyıl Osmanlısından kalma bir Osmanlılık roman­
tizminden söz edebiliriz. Il . Abdülhamid'in menşe ve ecdadını
yüceitme gayretiyle, Söğüt'te Ertuğrul türbesini yaptırması,
Bursa vb. yerlerde Osmanlı büyüklerine ait türbeleri hum­
malı şekilde onarıma girişmesi, yurdun çeşitli bölgelerinde
yörük törenleri düzenletmesi bütün bunlar Osmanlı'yı yücelt­
me, idealize etme gibi bir romantizme tanık olmuştur. Bunu
bazı siyaset bilimcileri, proto-nasyonalizm olarak tanımlamak
istemişlerdir. Söğüt'te eski hanedan geleneği sürüp gidiyor.
Bu yıl Cumhurbaşkanımız ve parti başkanlarının önünde on
binierin toplandığı, Kayı aşireti mensuplarının renkli giysiler­
le geçit resmi yaptıkları tören cidden görkemli idi. Ertuğrul
Gazi "milli" bir coşku ile anıldı; kasaba sokaklarında poster­
leri asıldı. Aslına bakılırsa, Ertuğrul hakkında tarih açısından
kesin bir şey bilmiyoruz. Fakat mitoloji, kendisi bir sosyal
gerçektir. Osmanlılık, milli lore'un güçlü öğelerinden biri ha­
lini almıştır. Kayda değer ki, Osmanlı geleneğini yalnız gele­
nekçi çevreler değil, CHP ve öteki partiler de benimsemekte.
Yakınlarda bir Balkanlı tarihçinin, '1\caba Türkiye, Osmanlı
İmparatorluğu'nu yeniden canlandırma yolunda mı?" diye
sorduğunu hatırlıyorum. Osmanlı romantizmi son zamanlar­
da o kadar yaygın bir hal aldı ki, birçok kasaba ve köy, Os­
manlı tarihindeki kahramanların adını almak için birbiriyle
yarışıyor. Gezilerimde bu romantizmin ilginç örneklerini gör­
düm. Yol üstünde harap bir türbeyi Sarnsa Çavuş'a atfetmişler,
bir Trabzon} u vatandaş da gelip bir Sarnsa Çavuş Kahvesi yap­
mış orada. Harman köyünde (eski Harman-Kaya Köyü) oralı
aydın bir müfti, Mihal Gazi için görkemli bir türbe yaptırmış
ve türbeye çıkan yolun iki yanında orada bulunan eski Bizans
kitabe ve sütunlarını dizmiş. Sakarya ırmağı üzerinde şirin
Gümele kasabası, adını Mihal Gazi'ye çevirmiş. Her yanda
gördüğüm, halk arasında bu Osmanlı romantizminin her za-

1 09

mandan ziyade bir canlılık gösterdiği. Yalnız sıradan vatandaş
değil, herkes bunu duyup yaşıyor; bu da doğal. Hiçbir Türk,
Osmanlı dünya devletini, Süleymaniye Camii'ni, yahut Yunus
Emre ve Fuzuli'yi kendi tarihinden, milli bilincinden dışarı­
da bırakamaz. Onları, Atatürk kadar milli benliğinin parçası
buluyor. 700. yıldönümü kutlamalarında bu coşku doruğuna
çıkacak herhalde. Sosyal antropolog, bütün bunları, kuşkusuz
bir kültür devamlılığı olarak niteleyecektir. Ben şahsen kutla­
malar vesilesiyle, ciddi tarihi araştırmaların öne alınmasını,
Osmanlı'yı ve Türkiye Cumhuriyeti gerçeğini daha iyi anla­
mak için önemli buluyorum.

Türk-İslam Sentezi Fikri

Bir tarihçi, gönlünden geçeni değil, olmuş ve olanı taraf­
sız tespite çalışmak zorundadır. Bu bağlamda, 1 970' lerden
beri Türk düşünce ve siyaset hayatına damgasını vuran bir
akımı, Türk-İslam Sentezi akımını, abartıları ve yanılgılarıyla
birlikte, burada ele almak ve tartışmak yerinde olacaktır sanı­
yorum.

Türk-İslam Sentezi fikri, 19 . yüzyıl ortalarında Namık
Kemal ve Ziya Paşa kuşağına kadar gider. Yeni Osmanlı/ar,
"Batı'nın ilim ve teknolojisini almalı, fakat İslam dini ve on­
dan kaynaklanan örf ve adederimizi titizlikle korumalıyız;'
diyorlardı. 1 908Öe ittihad ve Terakki ideolojisini tespit ödevi
verilen Ziya Gökalp'a göre, Osmanlı toplumu için Türklük, İs­
lamlık ve Çağdaşlık (Batı medeniyeti) sentezi kabul edilmeli­
dir. Fakat daha sonraları Gökalp, temel sosyal yapının millet
olduğu, milli kültürün (harsın) milleti meydana getiren ger­
çek "organik" bir öz olduğunu savunmuştur. Gökalp, Cum­
huriyet döneminde, nihayet, laik bir Türk milliyetçiliği fikrini
benimsemiştir.

Cumhuriyet döneminde Türk-İslam Sentezi fikri,
1 960'larda sol ideolojik akımlara karşı bir tepki olarak kuvvet-

1 1 0

le ortaya çıktı. Demokrat Parti'nin ılımlı İslamcı siyasetinden
sonra milli kimlik kültür sorunları, özellikle 27 Mayıs ı 960
devriminin ardından Türk düşünce hayatında belli başlı bir
tartışma konusu haline geldi; bu düşünce akımını önce mil­
liyetçi üniversite hocalarından oluşan Aydınlar Ocağı formül­
lendirdi.

Aydınlar Ocağı başkanı, Türk-İslam Sentezi düşüncesini
şöyle özetlemektedir: Kemalizm temelde bir ideoloj i değil, bir
demokrasi ve batılılaşma atılımıdır. Şapka ve öteki bazı re­
formlar Atatürkçülüğün esaslarından sayılmaz. İslamöa ı200
yıllık tarihimiz, Türk milletinin kültür varlığı olarak, İslam­
Türk Sentezi biçiminde bir temel oluşturmuştur. İslamiyet,
Türk kültürünü oluşturan başlıca bir öğe olmuştur. Milli de­
ğerlerimize ve tarihimize bağlılık, solcu ve hümanist yıkıcı
akımlara karşı doğal bir güvencedir. Türk-İslam Sentezi, bu
tarihi senteze bağlı olarak, bugünkü laik ve demokratik dev­
let yapısına ve batılıtaşmaya açıktır. Türk-İslam Sentezi fikrini
öne süren aydınlar, Ali Fuat Başgil, Mümtaz Turhan, Nurettin
Topçu, N.S. Baharlı, İbrahim Kafesoğlu, Muharrem Ergin gibi
çoğu üniversiteye mensup hocalardır. Keza, Türk-İslam Sen­
tezi fikrini destekleyenler arasında Osman Turan, Mehmet A.
Köymen gibi tarihçileri ön sırada saymak gerekir. Sentezciler,
Türk-İslam Sentezi'ni, devlet için bir kültür planlaması, devle­
ti yıkıcı akımlara karşı bir milli savunma aracı olarak düşün­
mektedirler.

ı 973- ı 986 döneminde Aydınlar Ocağı, çeşitli illerde ör­
gütler kuruyor, belli aralıklarla Milli Kültür Ştırası adı altında
toplantılar örgütlüyor ve bu dönemde Türk kültür ve siyaset
hayatında birinci derecede rol oynamaya çalışıyordu. ı2 Ey­
lül ı 980 darbesinden sonra Aydınlar Ocağı'nın görüşleri si­
yasi iktidar tarafından benimsendi. Aydınlar Ocağı, bir "Milli
Mutabakatlar" çağrısı (ı 986) hazırladı ve Devlet Planlama
Teşkilatı'nın Milli Kültür Raporu'nun hazırlanmasında görüş­
lerini kabul ettirdi. Sentezcilere yakın olanlar, devletin çeşitli

l l l

kültür kuruluşlarında görev aldılar. Türk-İslam Sentezcileri,
devletin kültür politikasının hedeflerini şöyle tespit ediyordu:

1 . Batılılaşma, milli kültürü göz ardı etmektedir. Batı'dan
"kültür" değil, ilim ve teknoloji almalıdır. Batı'yı taklit geliş­
meyi engeller, soysuzlaştırır.

2. Milli kültür, milleti yapan, birleştiren temel değişmez
esastır. Türk-İslam Sentezi'nin milliyetçiliği, kültür milliyetçi­
liğidir, yıkıcı ve ayıncı değildir.

3. Orta Asya'dan intikal eden Türk'e ait özdeğerler ara­
sında Türklük gibi İslamiyet de temel faktördür. Tarihte başka
diniere giren Türkler, Türk kimliğini yitirmiştir.

4. Milli kültürü korumak ve güçlendirmek, devlet eliyle
bir plan dahilinde olacaktır. Karşımızda esas sorun, devletin
kalıcılığıdır. Bu milli politika, demokrasi ve insan haklarıyla
uzlaşma içindedir.

5. Türkiye'nin sanayileşmesi bir zarurettir. Fakat, sana­
yileşen toplum kendine özgü din ve ahlak esaslarını bir tarafa
bırakmamalıdır. Kalkınma planlarında din ve ahlaka önemli
yer vermek gerektir.

1 983'te toplanan Milli Kültür Şurası 'nda millet tanımı,
Ziya Gökalp'in tanırnma uygun bir şekilde ifade edilmiştir.
Buna göre millet, temel toplum biçimidir. Milleti yaratan ve
tutan onun tarihi ve kültürüdür. Türk-İslam Sentezi'ne göre
hümanizm ve komünizm, milli varlığı temelinden kemiren
akımlardır.

Milliyetçiler Kurultayı bildirisinde şu fikirler ortaya atıl­
mıştır: "Dini konularda, devlet-millet bütünleşmesini zede­
leyecek ve sosyal gerginlikleri artıracak yasaklamalar yerine
fertlerin hayat tercihlerine" saygı duyulmalı; "yasaklarla dolu
bir Türkiye" imajına meydan vermeyecek şekilde ve kamu
düzenini sarsınamak şartı ile serbestlik tanınmalıdır. (4. Top­
lantı, 1 987, sayfa 1 29) Yine aynı toplantıda şu düşünceler be­
lirlenmiştir: "Laikliğin dinsizlik şeklinde anlaşılınasına sebep
olacak yanlış uygulamalardan kaçınılmalı''dır. Türk-İslam sen-

1 1 2

tezeilerinde milliyetçilik temel alınmakta, Atatürkçülük de bu
bakımdan yorumlanmaktadır. Bildiride (s. 1 35) aynen şu satır­
ları okumaktayız: '�tatürk ilkelerinin birincisi, ırkçı olmayan,
içtimai sınıflar arasındaki çatışmaların çözülebileceğine ina­
nan, din, tarih ve kültür birliğine dayanan Türk milliyetçiliği­
dir. İkinci ilke laiklik olup, di nin devlet işlerine, devletin de din
işlerine karışmamasıdır:' TİS (Türk-İslam sentezi) ; Türkiyeöe
ortak bir ideoloji yaratma çabasıyla, muhafazakarlarla Türk
milliyetçileri arasında dayanışma sağlama, bu bağlamda et­
nik grupları Türk milliyetçiliği kapsamında birleştirme, "Türk
İslamiyeti" olgusunu ulusal bütünlüğün temellerinden biri
sayma görüşlerine yer vermiştir. TİS'cilerin dil görüşü de
Muharrem Elgin tarafından şöyle özetlenmiştir (Türkiye'nin
Bugünkü Sorunları, 1 973, s. 1 80) : "Sadeleşme bitmiştir, he­
define ulaşmıştır. Artık Türkçenin böyle bir meselesi yoktur.
Osmanlıca ile raydan çıkan dil, sadeleşme ile Türkçe rayına
oturtulmuş, fakat bu sefer de uydurmacılık ile tekrar rayından
çıkartılarak Türkçe olmayan, Öztürkçe diye yakıştırılan boş­
luğa düşürülmüştür:' Dilimiz, sentezcilere göre, Osmanlıca ile
tamamlanmiş Türk dilidir. Dil, akademisyenlerin denetimi al­
tında olmalı, uydurmacılığa meydan verilmemelidir. Böyle bir
Türk dili anlayışı Türk-İslam Sentezi'nin önemli bir parçasıdır.

Türk-İslam Sentezcileri, 1 2 Eylül'den sonra, orta sağ par­
tilerin temel fikirlerini oluşturmakta rol oynamıştır. Laiklik
konusunda sentezcilerin görüşü, onları daha çok İslamcı par­
tilere yaklaştırmaktadır. "Devletin gerçek anlamı ile laikleş­
mesi, yani lter türlü dini hizmet ve örgütlenmeyi sivil topluma
bırakması, demokrasinin tam manası ile işlemesi ile Türkiyeöe
siyasi diyaloğun başlaması, yani bu görüşlerin de siyasi sistem
içinde yer alması ile sağlanabilecektir:' Sentezcilerin bu dü­
şüncesinin de, İslamcı partilerin görüşleriyle yakınlığı açıktır.

1 1 3

Türk-İslam Sentezi Fikrinin Eleştirisi

Türk-İslam Sentezi tezine karşı fikir hayatında, medya­
da ve siyasetçiler arasında kuvvetli eleştiriler, tepkiler ortaya
çıkmıştır. Türk-İslam Sentezi dosyasını yayıniayan bir tarihçi
ve sosyolog grubunun eleştirileri (B. Güvenç ve ötekiler, Türk­
İslam Sentezi Dosyası, İstanbul, 1 992) şöyle özetlenebilir. ilkin,
Batı ilim ve teknoloj isi ile kültürü birbirinden ayrı öğeler sa­
yan görüş, bu eleştirkiler tarafından sosyolojik verilere aykırı
görülmektedir. Japonlar da vakti ile kültür/teknoloji ayrımı
yaparlarken, sonunda bu fikri terk etmişlerdir. Çağdaştaşma
ile yeni bir tüm kültürleşme, batılılaşma sürecine girmek ka­
çınılmaz bir sonuçtur. Atatürk, bu noktayı açıkça vurgulamış,
devrimierin temel prensibi kabul etmiştir.

Milli kültür ve din ilişkilerine gelince, sentezi eleştiren­
Iere göre kültür sürekli bir değişim içindedir; din dogmaları
ise değişmez. Radikal İslamcılar da, sentezcilerin millet-din
kaynaşması tezini samimi bulmazlar. Bu tez onlara göre, son
kertede laiklere hizmet etmektedir. Türk-İslam Sentezi görü­
şü karşısında 1 970'lerde İslamcı aydınlar, ilim Yayma Cemi­
yeti adı altında örgütlendiler. O zaman bu akımın, Demokrat
Parti'nin devamı olan partilerle yakın bağlantısı müşahede
edilmekte idi. Askeri bürokrasi tarafından yukarıdan empoze
edilmiş olduğunu iddia ettikleri devrimci ilkelere karşı İslam­
cılar; kendi politikalarını serbestçe yürütebiirnek için özgür­
lük, demokrasi, eğitim serbesttiği istiyorlardı. Yeni vakıfkanu­
nuna dayanarak yurt ölçüsünde örgütlenen "sivil kuruluşlar':
TBMM'den geçirilmiş bulunan devrim kanunlarını birçok ba­
kımdan gözardı etme yoluna girdiler. Öbür yandan, çeşitli ad­
lar altında Demokrat Parti'yi devam ettiren partiler, gelenekçi
kitlenin desteğini kazanmak için bu akıma eğilim gösterdiler.

Eleştiricilere göre, sentezcilerde millet kavramı, dini ce­
maat kavramına yakındır. Eleştiriciler, İslam dininin Türk kül­
türünün oluşmasında kesin bir rol oynadığı fikrini de kabul

1 1 4

etmezler. Türk-İslam Sentezi'nin aynı zamanda ilme önem
vermesi fikri de tutarsızdır; bu eleştiricilere göre ilim özgür
bir tefekkür işidir, daima sorgular. Din ise, bir iman ve inanç
öğretisidir, ilahi emirleri sorgulamaz. Din-milliyet sentezi
gibi, din-ilim sentezi de şimdiye kadar gerçekleştirilememiş
bir sorundur. Teknoloji ve endüstrileşme; düşünce tarihinde,
dini dünya görüşüne karşı gelen özgür objektif düşüncenin
ürünüdür. İslam dini, bireyle Tanrı arasında bir klerikal aracı
tanımaz. Bununla beraber Osmanlı tarihinde ulema ve med­
rese, klerikalizme vücut vermiştir. Cumhuriyet, esas itibariyle
İslamiyet'e karşı değil, bu klerikalizme karşı bir harekettir; Ha­
life ve Şeyhülislam'ın fetvaianna karşı kurulmuştur. (Atatürk,
1 924'ten sonra hocalara karşı kampanya açacaktır.) Eleştiri­
cilere göre, Türk-İslam sentezcileri, din konusunda da tutar­
sızlık içerisindedir. "Din, milli kültürün ana öğesi"dir derken,
milliyetçiliği temel almaktadırlar. Milli bir dinden söz etmek
tamamıyla tutarsız bir düşüncedir. Bugün din kurumlarının
vurguladığı gibi, bir milli İslamiyet'ten söz etmek olanaksızdır.
Eleştiricilere göre, toplumda yaşam tarzı İslam kurallarına uy­
gun olsun fikri ile Türkiye'nin laik bir devlet niteliği arasında
tam bir aykırılık vardır. Onlara göre, İslamiyet ulusal kültürü
kabul edemediği için, sonuçta, ya İslamcılık ya da milliyetçilik
ağır basacaktır. Sentezcilerin özlediği dinde reform hareketi
de, şimdiye kadar başarılmış değildir. Çağdaş bir İslamlık, bir
özlemden ibaret kalmıştır. Çağdaş millet/ulus kavramı, laik
devlet kavramından ayrılmaz. Bu eleştiricilere göre: "Ulus,
endüstri devrimi ile Fransız Devrimi'nin ortak çocuğu olarak
dünyaya gelen . . . laik, siyasi bir toplumdur. Fransız Devrimi,
dinin devlet ve toplum hayatını düzenleyen bir sistem olması­
na karşıt bir felsefe olarak aydınlanma çağında ortaya çıkmıştır.
Ulusun kültürü, din öğesi ile değil, bir değişim süreci sonunda
ortaya çıkan bir kültürdür:' Sentezi eleştireniere göre, bugün
Türkiye Cumhuriyeti, Atatürk devrimleriyle, geri kalmış İslam
ülkeleri arasında yine de en başarılı modeli ortaya çıkarmıştır.

l l S

Eleştiriciler, sentezcilerin millet, milliyet, milli devlet gö­
rüşlerini de sıkı bir eleştiriden geçirmektedirler. Mülkiyeli/er
Birliği'nin Din ve Siyaset Paneli 'nde, Türk-İslam Sentezi laik­
liğe aykırı bulunmuştur. Onlara göre sentez, totaliter özleme
bağlı bir ideoloji ifade etmektedir. Genellikle eleştiriciler, bir
milli kültür planlaması ile hareket eden ve devlet kurumlarını
buna araç olarak kullanmak isteyen sentezcileri, totaliter dev­
let özlemi içinde görmekte ve şu son beyanda bulunmaktadır­
lar: "Bir Türk-İslam partisi kurulması önerisini desteklerken;
Türk-İslam Sentezi'nin milli kültür raporu, planı ve uygulama­
sı ile milli mutabakat halinde bulunmadığımızı kamuoyuna
duyurmak isteriz:' Böyle bir ideoloji ve hazırlanmış kadrolar,
"buyurgan güçler tarafından kullanılabilir; gerek islamcıların,
gerek Türk-İslam Sentezi'ni savunanların kendi siyasi parti­
lerini kurup, görüşlerini yayma hakları vardır". (Türk-İslam
Sentezi Dosyası, s. 68)

Genellikle sentezi eleştirenter hümanizmacı, sol görüşlü
ve Anadotucu düşünce sahipleridir. Bu bağlamda onlar, şimdi
küreselleşme akımını da benimsemişlerdir. Bir gazete haberi­
ne göre (Hürriyet, 23 Ekim 1 998) bu gruptan birileri, yakın­
larda bir araya gelip bir "kültür girişimi''nde bulunmuş, bir
Kültür Politikaları Sempozyumu düzenlemiştir. Haberi veren
Doğan Hızlan'a göre, "Bu sempozyum kültür politikalarının,
Türkiye'nin sınırlarını aşarak, global anlamda kavrarnlaşması
konusunda açıklık getirecektir".

Nihayet bir radikal siyasetçiye, Doğu Perinçek'e göre
(Osmanlı'dan Bugüne Toplum ve Devlet, Kaynak Yayınları,
1 980, s. 222-23) "Kemalist devrim laikliği, basit bir din- siya­
set ayrımı değil, bir ideolojik-kültürel devrim olarak anlamış­
tır ... (Atatürk) İslami inançları, karşıt bir felsefi konumdan,
Aydınlanma Çağı ve sonrasının burjuva-demokratik felsefe­
siyle inceliyor ve eleştiriyor".

Yakınlarda, Türk-jslam Sentezi görüşü, kamu önünde
yeniden birinci plana çıktı. Bu görüşe karşı tepki, hem Ana-

1 1 6

yasa etrafında demokratik, laik, sosyal devlet anlayışına bağlı
olanlar, hem de Diyanet İşleri Başkanlığı'ndan geldi. Diyanet,
gazetelerde yayınlanan bir bildiri ile İslam dininin evrensel
olduğunu belirterek, '1\rap islamı, Hint islamı, Türk islamı
ifadeleri yanlıştır. Toplumların zamana, ülkeler ve toplumla­
ra göre değişen, kendilerine has yaşam tarzları, örf, adet ve
gelenekleri vardır;' dedikten sonra bildiride şu satıriara yer
vermektedir: "Bu kültür değerleri içinde bazı dini motifler bu­
lunsa da bunlar din sayılmaz. Müslümanlık, Hz. Peygamber'in
tebliğ ve hayatında tatbik edip öğrettiği din olup tektir. Irklar
için ayrı değildir. Türk Müslümanlığı yerine, Türk'ün İslam'ın
özüne uygun, barışçıl ifadesinin kullanılması daha isabetli
olur:'

Bugün önemli olan gerçek, Cumhuriyet Türkiyesi'nde
çeşitli menşeden çeşitli inançta gruplar yaşamakta ve bunlar
düşüncelerini özgürce tartışabilmektedir. Rus ordularının Ku­
zey Karadeniz, Balkanlar ve Kafkaslar'a her girişinde, 1 783'ten
beri birbiri ardından gelen göçlerle Anadolu bugün, impa­
ratorluğun etnik ve kültürel bir minyatürü haline gelmiştir.
Yalnız Türk kökeninden olan yüzbinlerce göçmen dışında;
Müslüman olmuş, Osmanlı kültürünü benimsemiş, menşede
anadili Türkçe olmayan yüzbinlerce Arnavut, Boşnak, Pomak,
Giritli, Çerkes, Abaza, Çeçen, Gürcü bu yurda gelip yerleşmiş­
lerdir. Onları buraya, "ana-yurd"a koşuşturan şey, ortak tarih
ve yaşam tarzı, kültür değil de nedir? Anadolu Türkü onları
kendisinden saymış, kucak açmıştır. Tarih ve kültürün, etnik
menşeden çok daha güçlü bir sosyal etmen olduğunu daha
iyi hangi örnek gösterebilir? Onlar, içtenlikle Türkiye Cum­
huriyeti vatandaşı olmuşlar, modern Türkiye'nin oluşması ve
yükselmesinde hayati hizmetlerde bulunmuşlardır. Anadolu,
onlar için gerçek bir "ana-yurt" olmuştur. Bugün Türkiye'de
yaşayan her üç kişiden birinin ya kendisi, ya ana-babası, ya da
yakın ataları göçmendir. Atatürk'ün kendisi de bir göçmendi.

1 17

Bu etnik çeşitliliğe rağmen Türkiye Cumhuriyeti'nin ana­
yasası, herkesi hukuk önünde eşit gören bir Türk vatandaşlı­
ğı, her inanç sahibini aynı düzeyde saygın gören son derece
hoşgörülü bir din serbestliği getirmiştir. 1 980'lerden beri et­
nik ve dini ayrılık bilincinin körüklenmesi üzüntü verici bir
gelişmedir. Huzur içinde nimetlerini ortaklaşa paylaştığımız
bu güzel yurdu, bu sağlıklı Cumhuriyet rej imini korumak her­
kesin yararınadır. Bu gerçeği hiçbir zaman aklımızdan çıkar­
mamalıyız.

Cumhuriyet'in 75. yılında karşılıklı gövde gösterileri,
bitmez tükenmez sokak eylemleri dünyaya, Türkiye'nin çok
tehlikeli bir istikrarsızlık ve tefrika içinde yuvarlandığını ser­
gilemekte. Devlet ve halkımız elele buna bir çıkış bulmak zo­
runda; umulur ki, seçim böyle bir fırsattır. Her şeyden önce,
bir dava kahramanı gibi ortaya çıkarak halkı birbirine karşı
kışkırtan, sağduyuyu kaybetmiş, ileriyi göremeyen demagog­
lar akıllarını başlarına devşirsinler. Etrafımızda fırtınalar esi­
yor; hepimiz aynı gemi içindeyiz.

1 1 8

ATATÜRK VE ATATÜRK DEVRİMİ ÜZERİNDE
YABANCI TARİHÇİLER12

Ölümünden 25 yıl sonra O'nun büyük eseri artık gerçek
tarihi mana ve ifadesini kazanmış bulunmaktadır. Bu sebeple,
konuyu en geniş açıdan tarafsızlıkla yorumlamaları tabii olan
tarihçilerin görüşleri özellikle incelenmeye değer. Biz bu araş­
tırmamıza, bugün adı dünyanın her tarafında bilinen ünlü
İngiliz tarihçisi Arnold Toynbee'nin yazıları ile başlayacağız.

Dünya tarihinin yürüyüşü ve medeniyetler üzerinde or­
taya attığı nazariyeler, tarihçiler ve sosyologlar arasında uzun
tartışmalara yol açan Toynbee, Türk tarihi üzerinde genel ola­
rak ikinci elden tetkiklere dayanan zorlanmış birtakım fara­
ziyelere saplanmış bulunmakla beraber13 , Atatürk devrimini
başından beri adım adım izlemiş bir tarihçidir ve bu konu
üzerindeki görüşleri burada tartışılmaya değer. Şunu da ila­
ve etmeliyiz ki, bugün şöhreti dünyaya yayılmış olan bu ünlü
tarihçinin bazı esas faraziyeleri, çağdaş Türk tarihinin geliş­
meleri üzerine kurulmuş kanaatini vermektedir. Toynbee,
modern Türk tarihi meseleleriyle Balkan Harbi'nden beri il­
gilenmiş, hatta sonraları Türkçe öğrenmeye de çalışmıştır.

" Atatürk ve Atatürk Devrimi Üzerinde Yabancı Tarihçiler, (Türk Kültürü, 1 1 / 1 3 Kasım 1963,
s .S0-63)

ı ı Bu görüşleri başka bir yazıda tartışma konusu yapacağız. Toynbee'nin Türkler üzerinde fikir­
lerinin tenkidini daha önce Milton Gold yapmıştır. (Toynbee on the Turks in the Near and
Middle East, journal of Royal Asiatic Society, Ekim 1 96 1)

1 1 9

I. Dünya Savaşı içinde İngiliz Harkiye Nezareti istihbarat
Dairesi'nde Türk meseleleri kısmında çalışırken, Osman­
lı İmparatorluğu aleyhinde şiddetli ithamlarla dolu yazılar
yazmıştı. Fakat savaş sonunda, o zaman dünyayı temelinden
aynatan milliyet problemine ilgi duymuş, 1 9 1 9Öa yazdığı
Milliyet Cereyanı ve Harp (Nationalism and the �ar, Lo nd­
ra) adlı eserinde Osmanlı İmparatorluğu'nun parçalanması ve
Türkiye'nin Batı emperyalizminden azade olarak Anadolu'da
milli bir devlete sahip olması gerektiği tezini savunmuştur.
O tarihte Doğuöa beklenmedik bir milli kahramanın, Mus­
tafa Kemal'in, I . Dünya Savaşı galibi İngiliz İmparatorluğu
karşısına çıkması, İngiltereöe geneloyunu şaşırtmıştı. Sevres
Antiaşması uygulanamıyor; İngiliz İmparatorluğu, Mustafa
Kemal karşısında iradesini yürütemiyordu. Toynbee, 1 922'de
değişen geneloyun, Hükümet'in Doğu politikasına karşı şüp­
he ile bakmaya başladığını belirtmektedir. (The Western Qu­
estion in Greece and Turkey, A Study in the Contact of Civi­
lizations, Londra, 1 922, Önsöz VII) . O, durumu yakından
görmek ve İngiliz geneloyunu aydınlatmak üzere 1 92 1 'de
Yunanistan üzerinden İzmir'e geldi. Yunan işgali altındaki
Batı Anadolu'yu gezdi. 1 92 1 Mart'ında İnönü Muharebesi'ni
Yunan karargahından izledi ve Yunan ordusunun yenilgisini
gözleriyle gördü. Londra'ya dönüşte gözlem ve düşünceleri­
ni yukarıda adı geçen Yunanistan ve Türkiye'de Batı Meselesi
adlı eserinde yayınladı. Bu eserde o, artık rollerin değişmiş
bulunduğunu ve Mustafa Kemal'in şahsında şimdi Türk'ün
Batı milliyetçiliğinin kahramanı durumuna yükseldiğini tas­
dik etmek zorunda kaldı. Fakat ona göre bu, yine de Batı'nın
bir zaferiydi, Batı'nın milliyet fikrinin bir zaferiydi. Türk milli
kalkmışını Batı kültürünün bir yayılışı olarak incelemeye ve
böylece hadiselere objektifbir açıdan bakmaya çalıştı. 1 922'de
yayınlanmış olan bu eserin önsözünde, Türkler lehine yazmış
olması dolayısıyla Yunan dostu okuyucularından adeta özür
dilemekteydi. Ona göre, Batı medeniyetinin modern milliyet

1 20

fikri, Yakın ve Orta Doğu'da asırlarca aynı medeniyet çevre­
sinde yanyana yaşamış milletleri birbirlerine karşı korkunç
bir mücadeleye sürüklemiştir. Toynbee, bu arada, 192 1 'de Batı
Anadolu'da Yunanlıların yapmış oldukları korkunç katliam­
ları nakletmekten de kendini alamamıştır. (bkz. s. 1 7) Yazar,
o tarihte Osmanlı İmparatorluğu'nun ortadan kalkmasını ve
Anadolu'da milli bir Türk devletinin kuruluşunu herkes için
hayırlı bir gelişim olarak selamlamakta, imparatorluğun ağır
yükünden kurtulmanın Anadolu Türk köylüsü için de bir
nimet olacağını belirtmekteydi. (s. 20) Keza Türk milliyet­
çilerinin, Sultan'ın Hilafet iddialarını manasız bulduklarını
belirterek aynen şunları yazmakta idi: "Türk milliyetçileri bir
teokrasi değil, Türk memur ve subay sınıfının elinde sınırlı bir
temsili hükümet istemektedirler. Milliyet fikri, Türk halkının
bağlılığını şüphe götürmez bir şekilde kazanmış bulunmak­
tadır . . . Şimdi Yakın Doğu milletleri de Türklere karşı sevgi ve
takdir duyguları beslerneye başlamışlardır . . . Türkiye, Batı'nın
hakim olduğu ve gittikçe Batı örneğine göre teşkilatlanmakta
olan bir dünyada hala büyük devlet rolü oynayabilecek yegane
Orta Doğu devletidir:' (s . 30) Toynbee, İzmir'in Yunanlılar
tarafından işgalini, daha o zaman, mütarekenin hükümlerine
olmasa bile herhalde ruhuna aykırı bulmakta idi. "Batı hükü­
metleri tarafından Yunanistan'a, Batı medeniyetinin bir hava­
risi gibi bu teşebbüste askeri ve manevi yardımda bulunulması
körü körüne bir taassup ve tarafgirlik demektir:' (s. 35)

Toynbee, o zaman İngiliz Hükümeti'nin tutumunu aife­
dilmez bir hata olarak vasıflandırmak suretiyle bir kısım İn­
giliz halkının görüşüne tercüman olmakta idi. Ona göre, Batı
ve Türkiye münasebetlerinde Yunanistan'ı aracı olarak seçmek
hata idi; zira Yunanistan ayrı bir medeniyet çevresine mensup
olup Batı'yı temsil edemezdi. Toynbee'ye göre: "Medeniyetler
arasında çatışma müthiştir. Çünkü medeniyetler insan cemi­
yetinin en gerçek ve esaslı şekilleridir:' Ona göre Türklerin
temsil ettiği Orta Doğu medeniyeti ile Batı medeniyetinin

1 2 1

dünya görüşleri arasında doğrudan doğruya bir uzlaşma sağ­
lanması zaruridir ve bu, imkansız değildir.

Atatürk, bu problemi bütün şümulü ile kavrayacak; bu
uzlaşmayı, Türkiye'yi tam bir Batı cemiyeti haline getirme ça­
baları ile gerçekleştirmeye çalışacaktır. Burada kayda değer
olan nokta, bu gerçeğin daha ı 92 ı 'de Türkiye'de olduğu kadar
Batı'da da anlaşılmış ve kabul edilmiş olmasıdır.

Toynbee, ı 922'de Mustafa Kemal hakkındaki görüşlerini
şöyle özetlemekiedir (Western Question, s. ı 78 vd.) : "Mustafa
Kemal ittihad ve Terakki grubuna dahil değildi. O meslekten
bir askerdi ve daima mesleğine bağlı kaldı. Çanakkale'de çok
tehlikeli bir anda kumandayı üst Alman komutanın elinden
alarak durumu kurtardığı söylenmektedir. O zaman Enver
Paşa, onu kıskanmaya ve arka planda bırakmaya çalıştı. itti­
had ve Terakki önderleri memleketi terk edince, Mustafa Ke­
mal onların gadrine uğramış başarılı bir asker olarak halkın
sevgi ve güven hislerini üzerinde topladı. Müttefik makamla­
rı da, ondan kuşku duymamaktaydılar. Fakat Mustafa Kemal
Anadolu'ya geçmeye muvaffak olunca milli hareketin başına
geçti ve o vakit onu Osmanlı Hükümeti müttefik koruiserlerin
ısrarı ile ölüme mahkum etti:' Toynbee bu devirde İngiltere'de
Mustafa Kemal hakkında yayılan yanlış fikirleri de düzeltmeye
ve vatandaşlarını uyarmaya çalışmıştır. Mustafa Kemal'in, İn­
giliz geneloyuna, tedhiş, riya gibi vasıtalarla Anadolu'yu eline
geçirmiş bir maceracı asker olarak tanıtılmasının yanlış oldu­
ğunu, Mustafa Kemal'in Türk milletinin temsilcisi gerçek bir
Türk milliyetçisi olduğunu belirtmiş ve bu hareketin, milliyetçi
ve anayasacı, yani "Batıcı" ve "ilerici" karakteri üzerinde dur­
muştur. Ona göre, "Kemalist" tabiri, yanlış anlarnalara yol açan
bir tabirdir. O zaman Anadolu'da Kemalistler değil, milliyetçi­
ler vardı. Milliyetçilere göre, Sultan ve hükümeti bir taraftan
Kanun-i Esasi'yi çiğniyor, öbür taraftan düşmanın emellerine
alet olarak vatana ihanet ediyorlardı. (s. ı 8 ı , ı 82) Toynbee o
zaman İngilizlere anlatmaya çalışıyordu ki, Batı milliyet fikri

1 22

artık Türklerin malıdır; Batı devletleri bu olayı kabul etmek
zorundadırlar; Türkiye İnönü'de gösterdiği mukavemet netice­
sinde, kendi milli hudutları içinde fiilen ı 77 4 Küçük Kaynarca
Antiaşması'nı imzaladığı zamandan daha bağımsız bir duruma
gelmiş bulunmaktadır. (s. 32 ı) Toynbee, Batı<ia Türkler hak­
kında kötü, Yunanlılar hakkında ise iyi düşüncelerin benim­
sendiğini, bunun haksızlıklara zemin hazırladığını da belirt­
mektedir. Mesela, Batı<ia Türklerin "terakkiye kabiliyetsiz" bir
millet olarak damgalanmasını o, haksız bulmaktadır. (s. 327)
(Burada Mustafa Kemal'in muhtelif konuşmalarında bu tabi­
ri ele alarak Batılılara şiddetle hücum ettiğini hatırlatmalıyız.)
Toynbee, Türklere karşı bu taraf tutucu hükümlerin kaynakla­
rını birer birer inceleyerek yanlış inançları düzeltmeye çalışır
ve Batı<ia Türk aleyhtarlığının dini duygulardan doğduğunu
itiraf eder. (s. 33ı -364) Türklerin Asyalı sıfatı ile Avrupalı sa­
yılan Yunanlılardan ayrı tutulmasını da manasız bulur. Türkün
Batı'da tanınmadığını, onun da asırlık gelenekleri, kıyınet ölçü­
leri, adabı ve Batılı gibi gerçek bir insan ruhuna sahip olduğunu,
yeni bir hakikat gibi, vatandaşlarına açıklamak mecburiyetini
hisseder. Özetle, ı 92 ı - ı 922<ie Toynbee, Türklerin Anadolu'da
Mustafa Kemal önderliğinde milli bir ihtilale başlamış oldu­
ğunu görmüş, böylece batılılaşmada büyük bir adım atıldığını
gözlemiş ve vatandaşlarına bu yeni gerçeği anlatmak istemiştir.

Toynbee, bağımsızlık savaşını tam bir zafere ulaştıran
Mustafa Kemal'in batılılaşma davasını tahmin edilemeyecek
kadar büyük bir azim ve kudretle çözmeye giriştiğini, Batı
dünyasını şaşırtan bir devrimler çağı açtığını da görmüştür.

ı 926<ia Mustafa Kemal'in belli başlı büyük reformlarını
tamamladığı bir tarihte, K. P. Kirkwood ile birlikte yayınladığı
yeni kitabında Toynbee bilhassa bu reformları incelemeye ça­
lışmıştır. (Turkey, Londra, ı 926)

O sırada Musul meselesi ve Şeyh Said isyanı dolayısıy­
la İngiltere ile genç Türkiye Cumhuriyeti arasında münase­
betler çok gergin bir safhada idi. Bu tarihte Toynbee, Mus-

1 23

tafa Kemal'i şu çizgilerle canlandırır: "Bu askeri lider biraz
Cromwell'e benzer; o, Sultan'ın ordusu üzerinde kendi nüfuz
ve hakimiyetini kurdu ve memleketi yıkıma götüren itibarsız
monarşiyi hükmü altına almak ve sonra ortadan kaldırmak
yolunda bu orduyu büyük bir siyasi ustalıkla kullandı. .. Mus­
tafa Kemal, memleketinin nüfuz ve itibarını yüksek bir seviye­
ye çıkardı. Seçimle gelen bir parlamentonun desteği ile mem­
leketi tam bir otorite ile idare etti . . . İslami geleneklerin yıkıcısı
ve Doğulu bir milletten yeni bir Batı devletinin kurucusu sı­
fatı ile insanlık tarihinde kendisine eşsiz bir yer sağladı:· (s.
79) Toynbee ilave eder: "Bu ilerici ve batılılaşmış Türk, gerek
şahsiyeti gerek başarıları dolayısıyla hayranlık ve saygı hisleri­
mize layıktır ... O, maksadını saklamasını ve yeri gelince kesin
karar vermesini bilen, sarsılmaz bir irade sahibi, kendisinden
çok memleketinin iyiliğini isteyen kuvvetli karakterli ve emir­
lerinin harfi harfine yerine getirilmesini isteyen bir adamdır.
Bütün cepheleriyle başından sonuna incelemiş olduğu Fransız
ihtilali onun üzerinde büyüleyici bir ilham kaynağı tesiri yap­
mıştır. Şahsındaki çekicilik şüphesiz çok kuvvetli olup, meclis­
te ve hükümet içinde tesirini göstermediği zamanlar nadirdir.
Soğuk çelik bakışları, enerj ik yüzü, geniş omuzları, erkek gös­
terişi, güzel, kısa ve manalı konuşma kabiliyeti etrafındakileri
derhal tesir ve hakimiyeti altına alır:'

Yazar, eserin sonunda Türkler ve Türkiye hakkında Batı
dünyasında yayılmış olan haksız düşmanlık duygularının his­
ten ve bilgisizlikten doğduğunu itiraf ederek, Batılılardan ken­
dilerine, Türklerin yerinde biz olsaydık nasıl hareket ederdik,
sorusunu sormalarını istemektedir. Tarafsız bir nazarla bakın­
ca Batılı, "Türkiye'ye çağdaş dünyada önemli ve manalı bir yer
kazandıran bir özelliğini" inkar edemez; o da, Türkiye'nin Ba­
tılılaşmış olmasıdır. Bu hareket "insanlığın alınyazısı üzerinde
yakın bir gelecekle iyi veya kötü kesin bir etki yapacak olan
cihanşümul bir hareketin belirli bir bölgede kendini göster­
mesinden ibarettir:'

1 24

Toynbee, daha bu tarihte Mustafa Kemal'in radikal, top­
tan Batılılaşma hareketi ile insanlığa, Batı medeniyeti ile ya­
bancı bir medeniyetin uzlaşma misalini verdiği noktası üze­
rinde durmaktadır. (s. 298 - 30 1) Özetle, ı926'da Türkiye'nin
yaşaması ve Avrupa ile münasebetleri bakımından en hayati
problem olarak Batılılaşma sorusu, bu Batılı tarihçinin dik­
katini üzerinde toplamakta idi. Toynbee, daha sonraki yazıla­
rında, Atatürk ihtilalini, cihanşümul bir hareketin, Batılılaş­
manın en ileri bir örneği olarak geniş bir tarihi kadro içinde
incelemekte devam etti.

Ona göre, Türkiye'nin karşılaştığı Batılılaşma problemi,
bütün dünyayı etkisi altına sokan · bir hareketin, yani Batılı
insanın bütün dünyaya kendi kültürünü yayarak bir tek bü­
yük insan cemiyeti meydana getirme teşebbüsü çerçevesinde
ele alınmalıdır. O, bu görüşlerini otuz üç yıllık bir çalışmadan
sonra meydana getirdiği büyük eseri A Study of History'de (ı O
cilt, Oxford Univ. Press, ı 934- ı954) ve Civilization on Trial 'da
(Oxford Univ. Press, ı946) açıklamaya çalışmıştır. O, Atatürk
ihtilalinin prensiplerini şu noktalarda toplar (A Study of His­
tory, VIII, s. 263 - 268; Civilization on Trial, s. ı 84 - 2 ı2) :

1 . Batı milliyetçiliği: Türkler başlangıçta Batı kültürüne
karşı menfı bir durum almışlardı. ı 7. ve ı8 . asırlardaki askeri
yenilgiler onların gözlerini açtı. O zaman Batı'nın silahlarını
almaya karar verdiler. 1 908 ihtilali Batılılaşma yolunda kesin
bir uyanış devresi teşkil eder. Fakat asıl ı 9 ı9öa, eski "raiyetle­
ri" Yunanlıların gelip Türk ana yurdunu istilaya kalkışmaları
üzerinedir ki, Türkler Mustafa Kemal gibi bir milli kahrama­
nın önderliği altında Batı medeniyetini bekalarının tek şartı
olarak toptan kabul etmeye karar verdiler. Milli ayaklanma
sonucunda birdenbire kendini gösteren bu ihtilal, Batılı milli­
yet fikrini benimsemiş bir aydınlar grubunun liderliği altında
şekil ve istikametini bulmuştur: Yalnız Türklerle meskun bir
yurt, milli Türk yurdu (Osmanlı İmparatorluğu'nun inkarı
ve Arap memleketleri üzerinde iddiaların reddi) , yalnız Türk

1 2 5

milletinin manevi, iktisadi, siyasi menfaatlerini göz önünde
tutan milli bir politika (hilafetin reddi) , bir kelime ile "milli bir
Türk devleti" yaratmak bu ihtilalin ana gayesi olmuştur. Bütün
bu gelişmeler yalnız Türkiye'ye has olup çağdaş Arap tarihinde
bunun bir benzeri görülmez. Toynbee, 19 . asırda Balkanlar­
da kendini göstermiş olan Batıcı milliyet hareketlerinin Türk
milliyetinin doğuşunda etki yaptığı kanaatindedir.

2. Radikal Batıcılık: Mustafa Kemal, Türk cemiyetinin
Batı kültürüne girme teşebbüslerinin son ve kesin safhası­
nı temsil eder. Bu hareket radikaldir, zira Batı kültürünü,
topyekun kabul etmek, kelimenin tam anlamıyla Avrupalı ol­
mak bir gayedir.

3. Sosyal değerlerde değişiklik, iktisadi ihtilal: Çiftçi ve
asker sıfatıarını içtimai idealler olarak benimseyen Türk'e yeni
bir sosyal ideal vermek ihtilalin gayesi olmuştur. Daha önceleri
küçümsenen ve azınlıkların eline bırakılmış olan iktisadi işler,
tüccar ve sanayici olmak, artık Türk için de bir ideal olmalıdır.
Tam anlamında Batılılaşma için böyle bir zihniyet değişikliği
zaruri idi. Fakat bu ideali Türk milletine mal etmek, çiftçi bir
memleketi süratle endüstrileştirmek için büyük güçlüklerle
karşılaşılmıştır. (A Study of History, VIII, s . 267) Burada da,
Atatürk'ün sürükleyici azmi ve enerjisi başarıyı sağlayan başlı­
ca amil olmuştur. 1 948'de Türk Hükümeti'nin davetiisi olarak
gelmiş olan Toynbee, Türkiye'nin Batılı iktisat sistemine hakkı
ile intibak yolunda olduğunu kabul ve tasdik etmiştir.

4. Kültürel ve sosyal sahada ihtilal: Bağımsızlık savaşı,
esas Batılılaşma savaşı için ancak zaruri bir başlangıçtı. Asıl
ihtilal, kültürde ve cemiyet yapısında olmuştur. Bu yapılma­
saydı, kazanılan askeri zafer, Türkiye'nin dünya yüzünden
kalkmasını ancak kısa bir zaman için geciktirebilirdi. Atatürk
Batılılaşmayı bir ölüm kalım davası olarak daha bağımsızlık
savaşı devam ederken ortaya atmıştır. (A Study of History,
VIII, s . 226) Bu kültür savaşı bilhassa 1 922- 1928 arasında ya­
pılan devrimlerle kazanılmıştır.

1 26

5. ihtilal otokratik metotlarla yürütülmüştür: Atatürk'ün
Batılılaşma devrimleri, Batı cemiyetlerinde olduğu gibi, ce­
miyetin tabii gelişmesinden, kendi içinden değil, yukarıdan
zorlanmak suretiyle gerçekleştirilmiştir. Mustafa Kemal ve
arkadaşları yenilmez güçlükler karşısında Batılı bir millet ya­
ratma çabasını dünyanın hayranlığını çeken bir sürat, enerji
ve disiplinle gerçekleştirmişlerdir. Toynbee, o zamanki şartlar
altında bu ihtilalin otokratik bir metotla yürütülmesi zamreti­
ni anlamış görünmektedir. Fakat Atatürk'ün milletin duygula­
rına ve demokrasiye ne kadar büyük bir değer verdiğini gerek­
tiği şekilde açıklayamamıştır. Bununla beraber ona göre, bir
Müslüman memleketinde yapılan bu ihtilal, cesaret, derinlik
ve davaya bağlılık bakımından Rusya'da Büyük Petro ıslaha­
tından ve Japonya'da Meij i inkılabından bile cüretli sayılabilir.

6. Laisizm (secularisation): Atatürk ihtilalinin en büyük
başarısıdır. Batı medeniyeti karşısında İslam medeniyetinin
çözmek zorunda bulunduğu problem, Türkiye'nin ana prob­
lemi olmuştur. Batı dünyası, Yeni Çağ'da Osmanlı hamlesini
kırdıktan sonra yalnız askeri teknik ve ekonomik sahasında
değil, fakat asıl manevi kültür sahasında kesin üstünlüğünü
kurmuştu. Böyle bir tehdit karşısında kalan bütün çağdaş me­
deniyetler için olduğu gibi İslam önünde de (Toynbee burada
İslam kelimesiyle sadece dini değil, İslam kültürünün bütün­
lüğünü ifade etmektedir) iki yol vardır: İslamiyet'in ilk gele­
nek ve müesseselerine taassupla dönmek ve onlara bağlan­
mak, "zealotism': (Kuzey Afrika'da Senusiler ve Arabistan'da
Vahhabiler bu yolu seçtiler) , yahut düşmanın üstünlük sırrını
öğrenerek onu benimsernek ve ona karşı durmak, "Herodia­
nism" (Batı kültürü ile sıkı teması olan bölgeler bu yolu seç­
mişlerdir. Osmanlı İmparatorluğu ve Mehmet Ali idaresinde
Mısır) . Bu iki davranıştan birincisi hakikatten kaçmakta kur­
tuluşu arar. İkincisi onu öğrenmeye çalışır. Birincisi içgüdü ve
his ile, ikincisi akıl ile hareket eder. Atatürk devrimi ile Tür­
kiye ikinci cereyanın şimdiye kadar görülen en radikal şeklini

1 27

uygulamıştır. Atatürk devrimi, Türk-Müslüman toplı.ımunun
hayatını temelinden değiştirmiştir. Türkiye'de laikleşme, 250
yıl önce Batı'da olduğundan daha derin sarsıntılar ve şiddetli
mukavemetler doğurmuştur: Değişme ani ve sert olduğundan
yabancı medeniyete karşı direnmenin bütün birikmiş kuvvet­
leri harekete geçmiştir. Mukavemetin kuvvetli ve sert olması­
nın en önemli sebebi, İslam cemiyetinde Batı'da olduğu gibi
devlet ve kilise ayrılığı geleneğinin bulunmamasıdır. (A Study
of History, VIII, s. 266) Toynbee'ye göre Atatürk devrimini
tenkit edenler bu radikal harekette iki zayıf nokta görmek­
tedirler: Evvela tam Batılılaşma yaratıcı değil, taklitçi mahi­
yettedir. Mevcut olanın tekrarından, yeniden yapılmasından
ibarettir. İkincisi, Batılılaşma ancak toplumun küçük bir
zümresini aydınlığa kavuşturur. Bu zümre Batılılaşma dışın­
da kalan çoğunluğu kendi iradesi dairesinde tutmaya çalışır.
Toynbee'ye göre tam Batılılaşma da, mutaassıp gelenekçi cere­
yan gibi yepyeni bir kültür yaratma bakımından kısır kalmaya
mahkumdur. Anadolu'da, bilhassa köy toplumunda, dini mü­
esseselerin yerine derhal laik mektepler getirilemediğinden,
bu toplumlarda manevi bir boşluk, "vacuum': hasıl olmuştur.

Atatürk devrimini iyi kavrayamayan bazı çevreler
Toynbee'nin bu düşüncelerini paylaşmaktadırlar.

Burada bilhassa tanınmış oryantalist A.H.R. Gibb'in fi­
kirleri tartışma konusu yapılmaya değer. O, muhtelif yazıla­
rında (bilhassa Modern Tren ds in Islam, Şikago, 1 947) , Atatürk
devrimini, İslam kültürü ve Batılılaşma problemi çerçevesi
içinde ele alır. Ona göre, İslamiyet'in kendi öz sosyal değerleri
ve kültür idealleri ile Batı kültürü arasında uzlaşma meselesi
hala bir çözüm şekline erişememiştir. 19 . asırda Türkler, bu­
gün ise Araplar, kendi manevi kültürlerinin daima üstünlü­
ğüne inanarak, bu meseleye, Batı'nın tekniğini alıp İslamiyete
has kültür ve ideallerini ve geleneklerini saflaştırarak koruma
formülü içinde bir çözüm şekli bulacaklarını sanmışlardır.
Bu kanaatte olan modernistler (selefiyye akımı) Gibb'e göre,

1 28

aldanmaktadırlar. Onların formülleri aldatıcıdır. Zira, Batı
ilim ve tekniği birtakım zihni ve içtimai davranışlara ve de­
ğer hükümlerine bağlıdır ki, bu kültür değerlerini benimse­
medikçe Batı tekniği hakkı ile alınamaz. Başka deyimle, Batı
kültürü ve Batı tekniği ayrılmaz bir bütün teşkil eder. İşte Ata­
türk bu meseleye devrimci bir çözüm şekli getirmiştir ki, o da
laisizmdir. Batı kültürünü, tekniği ile olduğu kadar sosyal ve
kültür idealleri ile her türlü telakki ve sembolleri ile benim­
semek, ancak laisizmle mümkün olacaktır. Fakat Prof. Gibb,
bunu İslam kültürünün kendi meselesi için bir çözüm şekli
kabul etmiyor. Ona göre, meselenin esası, İslam kültürünün
yeni dünya şartları karşısında kendi prensip ve kaynaklarına
göre yeniden canlandırılması ve böylece bağımsız bir kültür
hüviyetini korumasıdır. Bunun için, İslamiyet kendisindeki
ilmi düşünce prensibini, tarihi metotla birleştirmek ve böy­
lece yeni bir İslamiyet anlayışı yaratmak zorundadir. (Modern
Trends, Fransızca te re. , B. Vernier, Paris, ı 949, s. ı 64 - ı 7 4)

Prof. Gibb, İslamiyet'i bir kültür kompleksi olarak ele al­
dığı ve onun bağımsız bir kültür olarak Batı kültürü karşısında
canlanmasını temenni ettiği zaman, hiç şüphesiz, her şeyden
evvel Arap dünyasını düşünmektedir. Çünkü, bugünkü İsla­
miyet, Araplar, özellikle milliyetçi Araplar tarafından sadece
bir din olarak değil, dili, gelenekleri ve tarihteki parlak mede­
niyeti ile daha ziyade bir milli Arap kültürü olarak benimsen­
mektedir. (karş. C. Smith, Islam in Modern History, 1 14- ı 60)
Fakat Türk milleti için İslamiyet bugün yalnız ve yalnız bir
dindir. Araplardan ayrı bir kültür geleneği olan Türk milleti
içinde, hala İslam dini ile Araplığı ayıramayanlara, şalvarı ve
hurmayı dinin icabatından sayanlara rastlayabiliyoruz. Bun­
lar, Abdünnasır'ın İslam bayrağı altında yaptığı koyu Arap
milliyetçiliğine hizmet ettiklerinin farkında değillerdir. Bize
göre, Türk toplumu içinde milli terbiye yayıldığı ve herkeste
milli benlik ve şuur tam manasıyla geliştiği zaman, İslamiyet
hakiki hüviyeti ile kalacak ve bir kültür meselesi teşkil etme-

1 29

yecektir. Bu sebeple, Türkiye için Batı kültürü karşısında İslam
kültürü meselesi değil, Batı kültürü ve Türk kültürü meselesi
vardır. Prof. Gibb de herhalde şu gerçekleri kabul edecektir:
Evvela, tarihi zaruretlerdir ki, Atatürk'ü radikal Batılılaşma
kararına götürmüştür. Saniyen, Atatürk İslami düşünce ve il­
min gelişmesine engel olmak niyetini beslememiştir. Atatürk,
İslamiyet'i öz dini mahiyetinde görmekle, oportünist siyasi
ve dünyevi cereyanlardan azade olarak ona hakiki kaynakları
üzerinde kendini bulma ve yaratma imkanları hazırlamıştır:
Siyasi menfaatlere bağımlı bir müessese olarak kaldığı müd­
detçe Prof. Gibb'in özlediği bağımsız ve yaratıcı dini düşünce
nasıl meydana gelebilir? Atatürk'ün laik devletinde İslamiyet,
içtimai ve manevi etkisini, devleti ve kanunu emrinde kulla­
narak değil, kendi öz manevi kudreti ile gerçekleştirme im­
kanına sahiptir. Atatürk'ün laisizm devrimi, içerde ve dışarda
maalesef ters anlaşılmıştır. Prof. Gibb unutuyor ki, Müslüman
uleması bir asırdan beri bu soru karşısındadır ve hala bir ce­
vap getirememiştir. Türkiye, Batı dünyası ile bir ölüm kalım
savaşı içinde bulunduğu zaman bu cevabı bekleyemezdi. Dahi
asker, harp stratejisinde yaptığı gibi, anın kritik zamretini bir­
den kavramış, kararını vermiş ve derhal uygulamaya geçmiş­
tir. Bizzat Prof. Gibb, kendi araştırmalarıyla göstermiştir ki,
klasik Abbasi Hilafet döneminde İslam düşüncesi de nihayet
bir tarihi terkiptir. Sonuç, ancak zamanla Şeriat'ın ayrılmaz bir
parçası haline getirilmiştir. Gibb, İslam düşüncesinin tarihi
metottan yoksunluğunu, kendi içinden gelişmesini önleyen
en önemli engel olarak görmekte haklıdır. Atatürk, bu tarihi
gelişim düşüncesini teoride değil, gerçek hayatta İslam düşün­
cesine sakmuş bulunmaktadır. Bugün şu veya bu yönde boca­
lamakta olan birçok İslam memleketinde, Atatürk'ün getirdiği
tarihi çözüm şeklini yegane çıkar yol olarak benimseyenlerin
sayısı gittikçe artmaktadır. (Bkz. Smith, 1 62) Pakistan, bugün
Türkiye gibi laik bir refah devleti olma gayesini benimsemiş­
tir. (Smith, 76)

1 30

Prof. Gibb, Batılılaşma hareketinin içtimai bakımdan
da zayıf temellere dayandığını ileri sürer. Ona göre, mater­
yalist idareci zümre, Batı düşünce ve müesseselerini kendi­
sine uydurarak onları bozmuş ve kendi bencil hakimiyetini
Batı'nın verdiği vasıtalarla eskisinden daha kuvvetli bir hale
getirmiştir. Bunun karşısında kitleler, batılaşmamış ve milli­
yetçi önderlerin programlarını, kendi gelenekçi devlet ve ce­
miyet anlayışiarına göre yorumlamamışlardır. Prof. Gibb, bu
hükümlerinde genel olarak Arap Müslüman milletlerini göz
önünde tutmaktadır. Türkiye'de şartlar şüphesiz farklıdır. Laik
terbiyenin genelleştirilmesi ve cemiyetin çeşitli tabakaları
arasında birinden diğerine geçmekteki imkan ve kolaylıklar,
T�rkiye'de böyle bir problemi ortadan kaldırma yolundadır.

Toynbee ve Gibb, Atatürk devrimi hakkında bu yorum­
larında yalnız değildirler. Atatürk'ün öz yurdunda da daha
geçenlerde gazetelerden birinde bir profesörümüz benzeri
görüşleri savunmuştur. Bu yazara göre devrim, gelenekiere ve
inançlara sırtını çevirmiş, böylece kitle ile aydınlar arasında
bir anlaşmazlık uçurumu yaratmış ve Türkiye'nin modern­
leşmesi bu yüzden gerçekleşememiştir. Ona göre, Japonya'nın
ahenkli bir şekilde modernleşmesi bilhassa gelenekiere bağlı
kalmış olması sayesinde hakikat olmuş. Türkiye de Japonya
misalini izlemeli imiş. Bu iddiada, evvela modernleşmede
Japonya ve Türkiye'deki farklı şartlar hiç göz önüne alınma­
makta, yazar bu gerçekten habersizmiş gibi görünmektedir.
Bundan önce New York'ta Türkiye ve Japonya'nın modern­
leşmesi üzerinde yapılmış olan ilmi bir toplantıda bu farklılık
üzerinde uzun uzadıya durulmuştur (Bu tartışmaların sonuç­
larını bu kitapta bulacaksınız). Atatürk, Türkiye'deki şartlar
karşısında gerçek ihtilali, gayesine ulaştırmak için radikal
hareket etmek zorundaydı. Diğer taraftan şunu da belirtmek
lazımdır ki, bir Japon mütehassısı Furukawa-Tetsuschi'nin
yakında yayınladığı bir inceleme (The Growth of Anti-religi­
ous Rationalism and Development of the Scientific Method in

1 3 1

/apan, Cahiers d'Histoire Mondiale, VII - 3) Japonya'da da
rasyonel düşüncenin geleneklerle ve mistik düşünce ile olduk­
ça çetin bir mücadele vermek zorunda kaldığını göstermek­
tedir. Orada bu savaş Budizme karşı yönelmiş, fakat aslında
rasyonalizme eğilimi olan Konfüçyüs doktrininde bir destek
bulmuştur. Nihayet unutmamalıdır ki, Japonya'da hiçbir dini
hukuk sistemi, devlet hayatını, içtimai ve ekonomik düzeni,
bir kelime ile türlü fert ve kamu işini düzenleme ve onlara de­
ğişmez bir şekil verme iddiasında bulunmuyor ve cemiyetin
yaşaması için bir yenilik zarureti kendini gösterirse, bir küfür
damgası ile onun karşısına çıkılmıyordu. Nihayet geleneği ve
geleneksel toplumu açık bir şekilde tarif etmek lazımdır. Ata­
türk, Türk milli benliğinin temeli olan geleneldere herkesten
çok saygı duyardı. O bu temelleri zayıftatan yabancı gelenek­
Iere karşı mücadele etmekteydi. Türk devleti 1 839'dan beri
bir ölüm-kalım savaşı içinde geleneklerle modern zamretler
arasında çeşitli uzlaşma yolları denedi. Buna bakarak, Türki­
ye görünüşte Japonya'dan önce yenileşme hareketlerine giriş­
miştir. Fakat gerçek modernleşme ancak Atatürk devrimi ile
başlamıştır. Bu devrimin özü, onun radikalizminde, toptan bir
Batılı devlet ve cemiyet olma ilkesinde gizlidir. Son bir asırlık
tarihimizde denenmiş olduğu gibi, hala geleneksel kültür ve
Batılılaşma için çeşitli uzlaştırma şekilleri düşünülebilir; fakat
bu Atatürkçülük değildir. Toynbee ve aynı şekilde düşünenler,
işte bu esaslı noktada yanılmaktadırlar. Atatürk toptan Batılı­
laşma kararına varmasaydı, Tanzimat'ta olduğu gibi, Türkiye
dış görünüşü Avrupalı, dünya görüşü Şarklı bir toplum olarak
bırakılsaydı, işte o zaman memleket Toynbee'nin düşündüğü
gibi, Batı'nın kısır bir taklitçisi olmaktan kurtulamazdı. Ata­
türk daima ısrarla belirtmiştir ki, tam manasıyla bir Batılı mil­
let olmak Türk milletinin benliğini kaybetmesi değil, o benliği
bütün temel değerleriyle ortaya çıkarması ve sonsuz bir geliş­
me yoluna koyması demektir. Buna göre Batılı millet olmak,
rasyonel düşünmek ve hareket etmek, ilim zihniyeti sayesinde

1 32

sonsuz bir yaratma ve yenileşme kudretine erişmek demektir.
Nasıl bir Batılı millet, Batı milletleri toplumunda taklit zinci­
ri içinde bocalayıp kalmıyorsa, Türkiye de bu toplumun tam
bir üyesi haline geldikten sonra sonsuz gelişme imkanlarına
ve gelişmiş bir milli benliğe sahip olacaktır. Ancak Toynbee,
açıkça olmasa da, Türk'ün buna gerçekten kabiliyedi olup ol­
madığı noktasında şüphelidir ve önerileri bu şüpheye dayan­
maktadır. İşte Atatürk daima bu noktada bütün dünyadan
farklı düşünüyordu.

O, "Kültürtimüzü muasır medeniyet seviyesi üstüne çıka­
racağız;' derken samimi idi. Vaktiyle Erzurum'da, Sivas' ta ve
Ankara'da konuştuğu gibi geleceği başka bir zirveden temaşa
ediyordu. Atatürk devrimini gerçek yapan bu sonsuz güven
duygusudur, bu başarı azmi ve inancıdır. Bu yolda tabiatıy­
la çatışmalar, geçici hayal kırıklıkları olacaktır, fakat sonun­
da Türk milleti medeniyetin ön safında ilerleyen, yaratan bir
millet haline gelecektir. Atatürkçülük budur, buna inanmak­
tır. Batılılaşmanın Türkiye'de üstünkörü bir taklit safhasında
kalmadığını W.C. Smith (Islam in Modern History, Princeton
1 957, s . 1 80 - 1 8 1) ve B. Lewis (The Emergence of Modern Tur­
key, Oxford Univ. Press) bilhassa belirtirler. Zira onlara göre,
Türkler, kendi "tabii ve içtimai çevrelerini akıl ve iradeleriyle
kontrol altına alma hassasını", Batı medeniyetinin bu ana vas­
fını, benimsemiş bulunmaktadır. Türkler kaderlerini bu dün­
ya dışında bir irade eline bırakmıyorlar artık. (Bu sözler 1961
Anayasası ve Kalkınma Planı'ndan önce yazılmıştır.)

Laisizmin uygulanması üzerine, Türkiye'yi iyi tanımayan
birçok Batılılar veya çeşitli sebeplerde koyu Müslüman görü­
nenler, Türk halkını Müslümanlık dışında saymaya yeltenmiş­
ler, Atatürk devriminin cemiyet içinde bizzat İslamiyet için
ifade ettiği derin anlamı anlamak istememişlerdir. Bu konuda
en esaslı incelemeyi, modern tarihte İslamiyet'in durumunu
ele alan bir mütehassıs, Prof. W.C. Smith anlayışla yapmıştır.
(Islam in Modern History, Princeton, 1957) Atatürk'ün, Türk

1 33

Müslüman devlet ve cemiyetinde yaptığı büyük devrimin, biz­
zat İslamiyet için, nazari ve fiili bakımdan büyük bir değişiklik
getirdiğini kabul eden yazar, bu gelişimi, "Türkiye İslam'da bir
reformasyon (dini reform) mu meydana getirmektedir?" soru­
su altında incelemektedir. Smith'in ana fikirleri şöyle özetle­
nebilir: Evvela, Türk halkının bütünlüğü ile Müslüman oldu­
ğundan bugün kimse şüphe edemez. Türklerin, dini devletten
ayırmakla yaptıkları devrim, onların Müslüman bir millet
olarak kalmasına engel teşkil etmemiştir (B. Lewis de -The
Emergence, 406- bu noktayı belirtmek lüzumunu duyarak
"Mustafa Kemal'in din politikası laikliktir, dinsizlik değildir;
onun maksadı dini kaldırmak değildir" demiştir) .

Prof. Smith'e göre, Türk devrimi İslamiyet'te fiili, tarihi
bir durum yaratmıştır ve bu, İslam dünyasının başında olan
bir millet tarafından başarılmış olduğundan önemi büyüktür.
Türkler, İslam tarihinin son asırlarında aynadıkları öncü rol­
lerine bugün de devam eder gibidirler. Araplar, İslam'ın Altın
Çağı'nın, geçmişe mal olmuş ölü bir devrin canlandırılmasın­
dan, Türkler ise İslamiyet'in dinamizmini temsil ederek onu
yenileştirmekten bahsetmektedirler. Araplar geriye, Türkler
ileriye bakrnaktadırlar. Batı aleminin üstünlüğü ve saldırısı
karşısında diğer İslam milletleri genel olarak pasif kalmışlar
ve hatayı kendilerinde değil, karşı tarafta bulmaya çalışmış­
lardır. Türkler ise, hatayı kendilerinde görmüş, yaşamak için
yeni yollar aramış ve tepki göstermişlerdir. "Türklerin modern
dünyada tekrar yalnız kendi kuvvetine güvenen dinamik bir
millet haline gelme çabasında dikkate değer bir başarı göster­
diklerini bugün hemen hemen herkes tasdik etmektedir:' (s .
1 72)

Prof. Smith, Türk aydınının din konusunda davranışını,
birçokları gibi, dinsizlik şeklinde yorumlamanın yanlış oldu­
ğu, Müslüman kalan bu insanların İslam'da yeni bir davranış,
yeni bir hayatiyet temsil ettikleri kanatindedir. (s. 1 74 - 1 75)
Burada o , İslamiyet'i geleneksel İslam değil, dinamik, gelişme

1 34

halinde tarihi bir İslam olarak anlamaktadır. Türkleri bu fik­
re getiren faktörlerin başında, Atatürk ihtilalinin fiili başarısı
gelir. "Onların başarı duygusu her şeye hakimdir ve gerçektir.
Samimi olmayan bir romantizm değil, daha ziyade olayların
içinden doğan ve olaylarla kaynaşan bir kendi kendini tenkit
davranışıdır. Onlar, memleketlerinin yenileşmesini gerçekleş­
tirmeye girişınişlerdir ve bunu başanya ulaştırma yolundadır­
lar:'

1 946Öan sonra dini tedrisata dönülmesi, Türkiyeöe
din konusunda meydana gelen derin değişikliklerden sonra
İslamiyet'in kendini yeniden ifade etmesi için zemin hazırla­
mıştır. Bu serbestlik içinde şayet duruma eski mutaassıplar ve
gelenekçiler hakim olursa, devrim başarısızlığa uğramış sayı­
labilir. (s. 1 88 - 1 89) Aydınlar, kendileri gelenekçi şekiliere dö­
nerse, bu da İslam dünyasında derin yankılar yapmaktan geri
kalmayacaktır. Fakat Atatürk devrimi, gelenekçi İslamiyet'i
yalnız arneli bakımdan değil, nazari bakımdan da iki esas
noktada tamamıyla değiştirmiş bulunmaktadır: Türkler evve­
la, bütün Müslüman milletleri sinesinde toplayan ve bir tek
Şeriat'a tabi ümmet fikrini reddetmişlerdir. Artık Müslüman
Arap'ı, Hristiyan Habeş'ten kendilerine daha yakın hissetmek
için bir sebep görmemektedirler. (Prof. Smith, şunu da ilave
edebilirdi ki, Müslüman Arap da Türk'ü, Hristiyan Habeş'ten
farklı hissetmemektedir. Bugün Mısırlı Müslüman, başka bir
Müslüman milleti, kendi milli menfaatlerine yardımı dere­
cesinde benimsemektedir. Milliyet duygusunun üstünlüğü
bugün bütün İslam milletleri için açık bir olgudur.) Bununla
beraber Türkler kendilerini daima en kuvvetli ve en ileri bir
Müslüman millet olarak telakki ederler. İkinci nokta, Türk­
ler Şeriat'ı, daha doğrusu onun dünyevi meseleleri düzenle­
yen hukuk kaidelerini reddetmişlerdir. Prof. Smithe göre, bu
noktada bugün bütün Türk milleti birleşmiş ve devrimi be­
nimsemiştir. O şunu da işaret eder ki, Türkiyeöe laiklik, din
ve devletin, devlet kontrolü altında ayrılığı şeklinde uygulan-

1 35

maktadır. Prof. Smith'e göre, bu durumda bizzat din, kendisini
hakikaten devletten ayrı bir duruma getirmelidir.

Prof. Smith, bundan sonra şu nazari soruları ortaya at­
maktadır: Bir din olarak İslamiyet, dünyevi kanunlar üzerin­
de içtimai münasebetleri düzenlemenin kendisi için dini bir
vazife olduğunu unutabilir mi? Şeriat, daima fert ile Tanrı
arasında yegane vasıta değil midir? (s. 1 97- 1 98) . Buna cevap
olarak o, Türklerin yeni yaşama şartları karşısında Şeriat'ın bu
fonksiyonunu kaybettiği inancına vardıklarını belirtir. Atatürk
devrimi ona göre, yalnız tarihi bir olay değildir. İslamiyet'i na­
zari bakımdan da ilgilendirir. Türklerin İslam dini karşısında
bu reformcu durumları, İslam dünyasının başka taraflarında­
ki ısiahat taraftarlarınınkinden esaslı şekilde farklıdır. Türk­
ler, modern dünyada İslamiyet problemini, Batı'nın 1 6. asırda
dini bulıran karşısında takip ettiği yolu inceleyerek taklitle
değil, ciddiyede ve şuurla ele almakta ve ona gerçek fiili bir
çözüm şekli bulmaya çalışmaktadırlar.

Türklerin karşılaştıkları genel bir kültür problemi de şu­
dur: Hristiyan olmayan bir millet Batı milletler topluluğunun
bir üyesi olabilir mi? Türkler, Müslüman kalınakla beraber
Batı medeniyetinin hakkıyla benimsenebileceğine inanmış­
lardır. Burada, Batı medeniyeti bir İslam milletini içine ala­
cak mahiyette midir, meselesi yine ortadadır. Sonuç olarak,
Atatürk devrimi ile Türkiye, yalnız İslam milletleri için değil,
İslamiyet'in kendisi için de büyük önemi olan fiili bir durum
yaratmıştır ve İslamiyet'in modern dünya önündeki prob­
lemlerine samirniyet ve ciddiyede bir çözüm şekli bulmaya
çalışmaktadır. Türkiye'ae yeni duruma asıl dini bakımdan bir
yorum şekli getirebilecek biri çıkacak mı, şimdi soru budur.

Prof. Smith'in yukarıda özetiediğimiz görüşleri ile Ata­
türk devrimini, dini bakımdan Prof. Gibb'aen farklı bir şekil­
de değerlendirdiği meydandadır. Prof. Gibb, modern dünya
karşısında İslam'aa gerçek reformun bizzat İslamiyet'in kendi
kaynaklarından doğması gerektiği fikrindedir. Smith'e göre

1 36

ise, Atatürk'ün yarattığı tarihi durum öyle bir reformun esas­
larını şimdiden koymuş bulunmaktadır. Bununla beraber o da
İslamiyet ve Batılılaşma probleminin henüz kesin bir çözüm
şekline varmadığı kanısındadır.

Atatürk devrimi ve Atatürkçülük üzerinde bu tartışma­
yı, Londra Üniversitesi profesörlerinden Bemard Lewis'in
görüşleriyle tamamlamak yerinde olacaktır. 14 Prof. Lewis'in
Türkiye'de din ve kültür konusunda fikirleri (The Emergence,
4 16) , kısaca şudur: "Türkler pratik sağduyularını ve her şeye
çare bulma kabiliyederini kullanarak İslamiyet'le modernlik
arasında bir uzlaşma şekli bulacaklardır. Bu da onlara, bir ça­
tışma haline düşmeksizin, hem Ata'nın hürriyet ve ilericilik
yolundan, hem büyük atalarının Tanrı'ya eriştiren yolundan
gitme imkanını verecektir:'

Prof. Lewis'in uzun tahlillerden sonra kitabının sonun­
da Atatürk devrimi hakkında vardığı hükümleri özetleyelim:
Ona göre Atatürk devrimi, iki yüz seneden beri süregelen ve
1908 inkılabı ile gerçekten yeni bir siyasi düzen doğuran bir
cereyanın sonucu olarak ele alınmalıdır. Bu cereyanın belli
çizgisi, bir İslam imparatorluğundan bir milli Türk devletine
geçiştir. Zira Türkiye evvelce Avrupa kültürü dışında bir İslam
imparatorluğu teşkil ediyordu. Bu sebeple Türklerin devrimi,
Avrupa'daki ihtilallerden esas itibarıyla farklıdır. Bu hareket,
Yakın Doğu ve Asya memleketlerinin Batı hakimiyetini üzer­
lerinden atmak için giriştikleri milli ihtilallerden de birçok
noktalarda ayrılır. Zira bu memleketlerin idaresinden koloni
idareleri sorumlu idi. Halbuki Türkiye, daima bağımsız bir
devlet olarak, eksik ve acele de görünse, kendi işlerinin so-

" Prof. Lewis, Türkçe yayınları yakından izleyen, Türkiye'yi yakından tanıyan bir tarihçidir.
Çağdaş Türk tarihini ve Türklüğü, eşine az rastlanan ölçülü ve tarafsız bir tarihçi anlayışı ile
Batı alemine tanıtmaya; hatalı, hissi, tarafgirane görüşleri düzeltmeye çalışmaktadır. Modern
Tıirkiye'nin Doğuşu (The Emergence of Modern Turkey, Oxfort Univ. Press, 196 1) başlığı altın·
da, Batıöa ve memleketimizde yapılan belli başlı yayınlardan yararlanmak suretiyle meydana
getirdiği eser, daha şimdiden Batı üniversitelerinde talebe için Türkiye üzerinde en güvenilir
bir el kitabı haline gelmiştir.

1 37

rumiuluğunu kendisi yüklenmiş bir millettir. Öteki memle­
ketlerde Batılılaşma türlü engellerle karşılaştığı halde, Türkler
bunu bilhassa 1 9 1 8'den sonra büyük bir hızla geliştirebilmiş­
lerdir. Türk devrimine milliyet cereyanı hakim olmakla be­
raber, Türk milliyetinin karakteri diğer Orta Doğu memle­
ketlerinden farklıdır. Bu memleketlerde yabancı hakimiyete
son verme çabaları uzun zaman siyasete hakim olduğu halde,
Türk milliyetçiliği uzun bir idare geleneğinden doğan pratik
ve realist bir ruhla belirli gayelerin gerçekleştirilmesi işine
girişebilmiştir. Diğer bir önemli fark da şudur: Türkiye için
asırlık emperyalist tehdit Rusya tarafından geldiği için Türkler
daima Rusya'ya karşı Batı ile dayanışma halinde bulunmuş­
lardır. Halbuki Orta Doğu'nun diğer milletleri, Rusya'ya daha
ziyade sempati ile bakarlar.

Türk devrimini, Batı tarihinden örnek alarak, iktisadi te­
mele dayanan belirli bir sınıfın devleti hakimiyeti altına alma­
ya çalışınası veya hürriyet için bir halk hareketi olarak yorum­
lamak isteyenler vardır. Fakat modern Türk tarihini açıklamak
için bu yetmez. Türkiye'deki devrimleri bu gibi arniller hazır­
lamadığı gibi devletin yürüyüşünde de bunlar esas faktör de­
ğildir. Zira Türkiye'de devlet daima kendisi hakim bir kuvvet
olarak mevcut olmuştur. Türkiye'de idareci aydın sınıfın rolü
daima önemli olmuştur. Bu sınıf çoğu zaman iktidarı fiilen
elinde tutmuştur. Atatürk devrimi, bu idareci aydın zümrenin,
kendini, devleti ve nihayet memleketi değiştirmesi hareketi­
nin en son ve en ileri bir safhasını temsil eder. Türkler kendi­
leri, Atatürk devrimini, çoğu zaman milliyetçilik ve Batılılaş­
ma terimleri altında toplarlar. Yeni Türkiye bir ara kendisini
Osmanlı idaresinden kurtulan sonuncu millet de saymıştır.
Bunda bir gerçek payı yok değildir. Yeni devlet gerçekten bir
Anadolu devleti olmuştur.

Türkiye'nin Batılılaşmasına gelince, Türkiye
Cumhuriyeti'nde genel hayatın birçok kollarında Batılılaşma
tamdır ve bundan artık geri dönülemez. Eski İslami değerlerin

1 38

yerini Batı değerleri almıştır. Artık hakimiyetin menşei Tanrı
değil, millettir ve millet fikri her şeyin üstündedir. Bugün la­
ikliğin uygulanmasındaki sert politika gevşetilmiştir. Bazıları,
bunun, din adamlarının bir karşı devrime yol açabilecek ka­
dar ileri gittiği fikrindedirler.

Türkiye'de demokrasi tecrübesinin iflas ettiğini söyleyen­
ler varsa da, gelecek için cesaret veren çok şey vardır: Hürri­
yet rej imine bağlı yeni zümreler, gittikçe kuvvetlenmekte ve
genişlemektedir. Hepsinden önemlisi de Türklerde mevcut
ağırbaşlı kendine güven, sorumluluk duyguları ve medeni ce­
sarettir. Bunlar olmadan bir demokrasi yaşayamaz.

Bu yazarların ihmal ettikleri bir nokta, Atatürk devrimi
ve bilhassa İslamiyet ve modernleşme problemi karşısında
Türkiye dışındaki Türklerin durumudur. Bu topluluklardan
tam manasıyla Atatürkçü davranış gösterebilen, yalnız Kıb­
rıs Türkleri olduğunu söyleyebiliriz. Bunda, tabii orada Türk
milliyetçiliğinin serbest bir eğitim sayesinde hakkı ile yayılmış
olmasının ve Dana Efendi gibi aydın bir din adamının rehber­
liğinin kesin bir rolü olmuştur. Batı-Trakya Türkleri arasında
ise, mutaassıp dincilerle Atatürkçüler arasında çok zararlı bir
çekişme sürüp gitmektedir. Yabancı boyunduruğu altında ya­
şayan diğer Müslüman Türk topluluklarında ise hükümetler,
milli hisleri uyutmak ve bu topluluklara ancak dini bir azınlık
hüviyeti vermek için mutaassıp gelenekçi cereyanı destekle­
mektedirler. Bu nokta, Türkiye'de aynı cereyanı benimseyenle­
ri uyarsa gerektir. 1 963 yazında İstanbul'da büyük camilerden
birinde diniediğim bir vaiz, kendisini can kulağı ile dinleyen
imanlı vicdaniara hararetle şu fikri aşılamaya çalışıyordu:
Diyordu ki, hakiki bir Müslüman (Tabii bununla mutaassıp
Şeriatçı Müslüman demek istiyordu) yabancı bir hakimiyet
altında dahi hür olabilir. Fakat Müslümanlığa aykırı hareket
eden bir hükümet idaresindeki Müslüman hür sayılamaz. Bu
gibi telkinlerin, halk ruhunu nelere hazırladığını açıklamaya
lüzum yoktur. Tam bir hürriyet içinde konuşan vaiz efendi,

1 39

yalnız Atatürk Türkiyesi'nde Türklerin hürriyet anlayışından
değil, bizzat İslamiyet'teki hürriyet kavramından da ne kadar
gafıl olduğunu ortaya koymakta idi. Bu vaizi dehşetle dinler­
ken onun, 1 92 1 öe hürriyet için Sakarya'da çarpışanlardan, ya­
hut o zaman Büyük Millet Meclisi'ndeki ulema efendilerden
birinin karşısına çıkmasını temenni ederdim.

Yukarıda, yabancı tarihçilerin Atatürk devrimi üzerinde­
ki görüşlerini tartışırken şu gerçek bütün kesinliği ile ortaya
çıkmıştır: Türkiye için gerek Batı, gerek İslam dünyası karşı­
sında bir tek yükseliş yolu vardır. Atatürk devrimini, gerçek
ruhuyla benimsernek ve şaşmaz bir şekilde izlemek.

1 40

"TÜRKİYE VE }APONYXNIN
SiYASİ MODERNLEŞMESİ" ÜZERİNE

BiR KONFERANS15

İçinde bulunduğumuz yılın (1 962) 10- 14 Eylül tarihleri
arasında Amerika Sosyal Araştırma Konseyi'nin teşebbüsüy­
le New York'ta Dobbs Ferry'de Türkiye ve Japonya'nın siyasi
modernleşmesi problemi üzerine ilmi bir konferans tertip
edildi. Konferansın dikkate değer tarafı, her iki cemiyetteki
modernleşmeyi mukayeseli bir şekilde tarihçiler ve sosyolog­
lar bir arada inceleyeceklerdi. Konferansa katılan otuz kişiden
üçte biri Japonya, üçte biri Türkiye üzerinde ihtisas kazanmış
tarihçi ve siyaset ilmi mütehassısı idi. Kalan, üçte biri ise sos­
yolog idi (Türkiye'den Prof. A. Payaslıoğlu, Prof. K. Karpat,
Prof. A.N. Kurat, Prof. H. İnalcık katıldılar) . Konferansın esas
gayesi, modernleşme olayını Asya'da en ziy�de modernleşmiş
sayılan bu iki memleketin tarihinde inceleyerek genel olarak
modernleşmenin vasıflarını, fayda ve lüzumunu anlamaya ça­
lışmaktan ibaretti. Konferansın çalışma tarzına gelince, her iki
cemiyette evvela, siyasi gelişme bakımından geleneksel cemi­
yet yapısı, siyasi modernleşmeye yardım eden iç ve dış amiller,
ekonomik gelişme, terbiye sistemi, halka hitap eden gazete,
radyo gibi vasıtalar, sivil ve askeri bürokrasi ve nihayet siyasi

15 Türkiye ve Japonya'nın Siyasi Modernleşmesi Üzerine Bir Konferans, (Tı.irk Kültürü, 63, 1 962,
s. 50-52, Ingilizce Aslı: "The Nature of Traditional Society, B. Turkey. Political Modernization of
Japan and Turkey, Princeton, 1 964, s. 42-63).

1 4 1

liderlik ve partiler ile siyasi modernleşme arasındaki münase­
betler sırasıyla incelenecekti. Bunun için konferans açılmadan
üç ay önce her üye kendi sahasına ait bir rapor gönderecekti.
Konferansta, bir sosyolog bu raporları kendi mütalaalarını ek­
leyerek tartışmaya arz etti.

Tabii olarak ilkin modernleşme ve geleneksel cemiyet
kavramları üzerinde duruldu. Her şeyden evvel modernizmin
ve geriliğin bir değer hükmü taşıdığı, cemiyetten cemiyete ve
devirden devire değiştiği belirtildi. Modernleşmenin mutlaka
Batılılaşma manasma gelmediğine de işaret olundu. Endüst­
rileşmenin modernizasyona götüren başlıca amil olduğu fikri
itirazla karşıtandı (Zelanda gibi zirai ekonomiye dayanan ce­
miyetlerin pekala modern sayıldığı kaydedildi) . Endüstrileş­
menin Batı demokrasisi tarzında bir gelişmeyi zaruri olarak
intaç etmediği tebarüz ettirildi. Yüksek derecede bir iktisadi
farklılaşma ve gelişme, ilmin bütün sahalarda tatbiki, tekno­
loji, cemiyet içinde akli ve gayrı şahsi bir münasebetler siste­
mine götüren yüksek bir sosyal hareketlilik, nüfusun kesafeti
ve şehirleşme, gruplar arasında münasebetlerin sıklığı ve hızı,
kitlenin siyaset ve cemiyet meseleleri ile gittikçe daha ziya­
de ilgilenmesi ve katılması; bütün bunlar modern cemiyetin
karakterleri olarak zikredilmiş, aile yapısı, ölüm nispeti, or­
talama ölüm yaşının yüksekliği, nüfus başına düşen servetin
nispeti gibi sosyal ve iktisadi belirtiler üzerinde durulmuştur.
Konuşmalar sırasında milliyet, demokratlaşma, Batılılaşma,
laikleşme, merkeziyetçi idare usulü gibi gelişimlerin, moder­
nizasyonun esas tezahürleri olup olmadığı tartışıldı. Demok­
ratlaşmanın şart görünmediği, adem-i merkeziyetin de mo­
dern cemiyederin bir vasfı olduğu belirtildi. Modernleşmede
değişiklik ihtiyacı ve isteğinin doğmuş olması, değişmenin
süratli bir tempoda oluşu, değişikliğin ilerici mahiyette olması
önemli vasıflar olarak belirtildi.

Türkiye ile Japonya'nın modernleşmesinde birleştikleri ve
ayrıldıkları noktalar ve sebepleri şu şekilde özetlendi:

1 42

1 . Evvela, gerek Japon gerekse Türk kavimleri eski çağ­
lardan beri başka kültürleri benirusernekte yüksek kabiliyede­
rini ispat etmişlerdir.

2. Her iki cemiyette modernleşme, Batılılaşma şeklinde
anlaşılmıştır.

3. Bu hareketin başlangıçta esas arnili her iki cemiyet
için Batı'nın tehdidi ve ona karşı cihazianma ve direnme ira­
desi olmuştur.

4. Her iki cemiyette geleneksel kültür, Batılıtaşmaya kar­
şı direnmiş ve engeller çıkarmıştır.

S. Modernleşme iradi, mecburi ve yukarıdan gelen bir
mahiyet taşır. Her iki cemiyette program ve terbiye yoluyla
modernleşmenin gerçekleştirilmesine çalışılmıştır. Seçkin
aydın sınıfı, modernleşmede esas rolü oynamıştır. Japonya'da
bugün dahi idare eden bir seçkin sınıftan bahsetmek m üm­
kündür. Büyük şehirler modernleşmenin ilk merkezleridir.

6. Her iki cemiyette radikal hamleleri muhafazakar tep­
kiler ve gerilemeler takip etmiştir.

7. Modernleşmede ilkin askeri teknik girmiş, merkezi
devlet bu sayede her zamandan daha kuvvetli duruma gelerek
feodalleri ve aracı sınıfları temizleyebilmiştir. Sivil ve askeri
bürokrasi devlet içinde üstün duruma gelmiştir.

8. Her iki cemiyette Batı müesseselerini sadece kopya,
hatalı girişler ve başarısızlıklar doğurmuş, düzeltmelere baş­
vurulmuştur. Her iki cemiyette anayasa ve parlamento usulü,
devlet için muayyen ihtiyaçları karşılamak üzere kabul edil­
miştir. Buna, idare edenler önayak olmuşlardır.

9. Fakat Batılılaşmada Japonlar ilkin Alman
İmparatorluğu'nu örnek tutmuşlar, sonra Anglosaksonlara
dönmüşlerdir. Türkiye ise başta Fransa'yı örnek tutmuştur.

10 . Japonyaöa geleneksel değerler sistemi ve sembolleri
muhafaza olunduğu halde Türkiye'de bunlar evvela tedricen
sonra topyekun hertaraf edilmiştir. Japonya'da modernleşme
geleneksel müesseselere ve sınıfiara dayanmış, modernleşme

143

eskiyi değiştirmek ve geliştirmek suretiyle gerçekleştirilmiş,
Türkiye'de ise eski müessese ve sınıflar hertaraf edilmiştir. ih­
tilal, modernleşmenin bir vasıtası sayılmıştır.

1 1 . Din bakımından iki cemiyet birbirinden çok farklı­
dırlar. Bu ayrılık modernleşmede önemli değişiklik meydana
getirmiştir. Japonya'da dinler, teşkilatıanmış bir kuvvet değil­
dir. Siyasi hayatı bağımlı hale getirmeye çalışmaz.

Konfüçyüs dini Batılılaşmaya karşı cephe almamıştır. Ya­
bancı kültüre karşı geleneksel kültürün bütün unsur ve sem­
bollerini temsil etmek ve kudsileştirmek iddiasında bulunma­
mıştır.

12 . Japonya'da milli ve umumi terbiye ve okuyup- yaz­
ma işi bundan kırk yıl önce tamamıyla halledilmiştir. Bugün
Japonyaöa yüksek tahsil görenlerin ve gazete okuyanların
nispeti Batı cemiyetlerindekinden yüksektir. Türkiye'de halkı
akutmak programı ancak Cumhuriyet'le uygulama safhasına
girebilmiştir.

1 3 . Japonlar başka dilleri öğrenmeye mecbur kalmadan
Batı dünyasının büyük fikri ve edebi mahsullerini kendi dilin­
de okumak imkanını bulmuştur. Japon dili işlenmiş ve yüksek
bir kültür dili haline getirilmiştir.

14. Japonya ve Türkiye'de endüstri ilkin devlet teşebbü­
süyle başlamış, fakat Japonya'da özel teşebbüs erkenden hakim
duruma gelmiştir. Japonya sermaye ve ham madde kaynakları
itibarıyla 19 . asırda Türkiye'den geri idi. Fakat Japonya'da ka­
pitülasyonlar daha erken hertaraf edilmiş, sanayi Japonların
elinde Japon parasıyla kurulmuştur. Bilhassa köylü tasarrufla­
rı, bankalar ve korporasyon sistemi ile sanayii desteklemiştir.
Milliyetçi samurai (küçük zadegan) sınıfı ısiahat hareketlerin­
de çalışkan, kanaatkar, milliyetçi bürokratlar olarak büyük rol
aynadıkları gibi iktisadi teşebbüslerde de önder olmuşlardır.
Türkiye'de ise kapitülasyonlar ancak 1 923'te kaldırılabilmiş,
imparatorluk devrinde kapitülasyonların himaye ettiği gayri­
müsbmler yanında bir Türk müteşebbis sınıfı çok geç mey-

144

dana gelebilmiştir. Bununla beraber her iki cemiyette iktisa­
di planlama çok yeni şeylerdir. Japonlar teknoloji sahasında
taklit safhasını adamış olup teknik buluşların temeli olan ilmi
zihniyet ve müesseselere sahip olmuşlardır. Sanayi için geniş
pazar sağlamışlardır. Japonya'da halkın zenginleşmesi, hürri­
yet ve hukuki garantiler fikrini desteklemiştir. Japonya'da bu­
gün şahıs başına gelir Türkiye'dekinin iki mislidir. Japonya'da
şehirlerde yaşayanlar nüfusun yüzde 66'sını teşkil eder.

Japonya'nın modernleşmede neden daha başarılı olduğu
noktası üzerinde de durulmuştur:

1 . Japonya, modernleşme çağına girdiği zaman 1868'de
dil ve kültür birliğine ulaşmış milli bir devlet karakterine sa­
hipti. Türkiye'de bu ancak 1 923'ten sonra gerçekleşmiştir.

2 . Japonya'da geleneksel sosyal sınıflar modernleşmeye
yardım etmişlerdir. Samurai'lar ıslahat devrinin yapıcıları ol­
muşlardır.

3. Japonya, erkenden milli bir devlet olduğu halde Tür­
kiye imparatorluk uğruna milli bir siyaset güdememiş, yıkıcı
savaşlara girmiştir. Buna karşılık Japonya, son harbe kadar
hiçbir zaman istila görmemiş, enerj isini iç modernleşme gay­
retlerine yoğunlaştırabilmiştir I. Dünya Harbi'nde ise Japonya
galip devletler safında bulunmuştur.

4. Coğrafi durumu da, Japonya'ya daha elverişli şartlar
hazırlamıştır. Denizlerle çevrili olması, adalardan mürekkep
olması istilalardan korunmasına yardım etmiş, kolay ulaştır­
ma milli birliği ve sosyal ve ekonomik temas ve hareketliliği
sağlamıştır.

1 4 5

TÜRK TARİHİ VE
ATATÜRK'TE TARİH ŞUURU16

Atatürk, derin bir tarih bilincine sahip, eşi az önderlerden
biridir. Onda bu şuur, bir yandan Türk tarihine derin bir ba­
kış, öbür yandan tarih önünde yüksek bir sorumluluk duygu­
su şeklinde kendini gösterir. Nihayet onun Türk tarihine bakış
tarzı, bizzat bir tarihi etken niteliğini de kazanmıştır.

Atatürk'ün dehasının bu yönü, onu anlamak için büyük
önem taşır.

İlk önce, Atatürk'ün tarihe büyük ilgisinin kaynağı nedir?
İkincisi, o, bir tarih yaratıcısı olarak, Türk tarihine nasıl bir
yön vermek istemiştir. İşte burada başlıca bu iki nokta üzerin­
de durmak istiyoruz.

Atatürk, tarih ilmine, bir devlet adamı için olağanüstü
sayılabilecek bir şekilde enerjisinin büyük bir kısmını harca­
mıştır. O, daha 1 930'da Türk bilginlerini bir araya getirerek
"Türk Tarihinin Ana Hatları" adı altında bir seri kitap yaz­
dırdı. Kısa bir süre sonra araştırmaları daha geniş ve ilmi
temellere bağlamak üzere "Türk Tarihi Tetkik Cemiyeti"ni
(bugünkü Türk Tarih Kurumu) kurdu, onun çalışmalarını
düzenledi ve kongrelerine aralıksız katıldı. Bu kurum bugün
milletlerarası ilim cemiyetleri arasında seçkin bir mevki sa­
hibidir. 1 93 l 'de mektepler için Cemiyet'in çıkarmış olduğu

" Türk Tarihi ve Atatürk'te Tarih Şuuru (Tıirk Kültürü, 1 -7, Mayıs 1 963, s. 6- 1 1)

1 47

genel tarihin bütün müsveddelerini Atatürk bizzat başından
sonuna kadar okumuş ve kendi eliyle düzeltmeler yapmıştır.
Ertesi yıl, 1 . Türk Tarih Kongresi'ni açmış ve beş yıl sonra da
yabancı bilginierin iştirakiyle milletlerarası bir kongre halini
alan 2. Türk Tarih Kongresi 'ni tertip ettirmiştir. Bu kongrenin
hazırlıklarıyla da bizzat ilgilenmiştir. Kongre münasebetiyle
verdiği nutukta tanınmış Avusturyalı bilgin Menghin "Türk­
lerin cihan tarihindeki hissesi sınırlandırılamaz. Türk tarihi­
nin cihan tarihini büyük gelişime götüren bir kuvvet olduğuna
şüphe yoktur,"demiştir. Atatürk için bu netice, kazanılmış bir
meydan muharebesi kadar değerli idi.

Bu tarih çalışmalarına milli bir dava olarak o kadar önem
vermekte idi ki, Büyük Millet Meclisi'nin her toplanımı başın­
da söylediği açış nutuklarında bunu daima önemle söz konusu
eder olmuştu. Bu arada 1 935 'te şunları söyledi: 'Tarihimizin
ve dilimizin karanlıklar içinde unutulmuş derinliklerini, dün­
ya kültüründeki analıkiarını reddolunmaz ilmi belgeler/e orta­
ya koydukça, yalnız Türk milleti için değil ve fakat bütün ilim
alemi için dikkat ve intibahı (uyanışı) çeken kutsal bir vazife
yapmakta olduklarını emniyet/e söyleyebilirim. "

Bütün bu çalışmalardan beklenen, kendi ifadesiyle; ''Türk
tarihinin inkar edilmiş ve unutturulmuş simasını ve mahiyetini
bütün hakikatleriyle meydana çıkarmak", "Türk tarihini, bin
bir milletin tarihşinas yaşayan sokak politikacısının baziçesi
(oyuncağı) "olmaktan kurtarmaktı.

Milleti yaratan ve yaşatan en mühim unsurlardan biri
milli tarih şuurudur; milletler, dünya yüzünde değerlerini,
milli tarihlerine verilen değer ölçüsünde kazanırlar; 1 9. asır­
da Batıöa milliyet ve milli hakimiyet kavramı her türlü siya­
si düzenin temeli mevkiine yükselince, her millet benliğini,
milli tarihinde ve öz dilinde aradı. Milli tarih, boyunduruk
altındaki milletiere ölçüsüz bir kuvvet, birlik ve enerji kayna­
ğı oldu. Diğer taraftan öz milli kültürlerin, hudutsuz gelişme
imkanına kavuşmaları, netice itibarıyla insan medeniyetinin

1 48

çeşitli istikametlerde zenginleşmesi şeklinde anlaşılarak se­
lamlanıyordu. Nihayet tarih, esas itibarıyla milletierin tarihi
şeklinde telakki edilmeye başlandı.

1 9. yüzyıl tarihçiliği, bir cihan medeniyeti kavramı­
nı da, ikinci bir esas olarak alıyordu. Halbuki Osmanlı
İmparatorluğu'nun dayandığı temeller, evvela, türlü dinlerin
ve milliyederin bir nizarn altında toplanmasını sağlayan mu­
ayyen bir coğrafı-tarihi birlik ve bu nizamın bir hanedan et­
rafında temsili demek olan Osmanlılıktan ibaretti ve 19. yüz­
yılın, her şey üstünde yer alan milliyet cereyanı karşısında bu
esaslar, değer ve manasını kaybetmiş bulunuyordu. İkincisi,
Osmanlı Devleti, İslam kültürünün Avrupa kültürüne karşı
mücadelesini temsil etmekte idi. Bu bakımdan da Osmanlılık,
Avrupalı tarafından, daima menfı bir şekilde yorumlanmıştır.
Avrupa nazarında Osmanlı İmparatorluğu bir Türk İmpara­
torluğu idi. Osmanlılık, Türklükle bir tutulmakta ve Türkler,
milletleri boyunduruk altında tutmaya çalışan bir millet ola­
rak dünyaya ilan edilmekte idi. O zamanlar Batı'da dostumuz
düşmanımız, tarihçiler, diplomatlar, gazeteciler ve vaizler bir
ağızdan bunu tekrarlıyorlardı. Türk tarihinin medeniyetler
yaratıcı, medeniyetleri canlandırıcı vasfı unutuluyor, bütün
Türk tarihi bir yakıp yıkma macerasına irca olunuyordu. Mü­
tehassıs oryantalistler bile Türklerin medeniyetini bütün güzel
ve büyük işlerini başka milletiere mal ediyorlardı. Yüksek teş­
kilatlı bir devlet yaratılmış ise, bir medeniyet eseri görülüyor­
sa, bu, onlara göre ya Bizanslıların veya İranlıların iştirakiyle
mümkün olmuştur. Türk, İstanbul'u 40 bin nüfuslu harap bir
şehir olarak aldı ve kısa zamanda büyük bir medeni merkez
haline getirdiyse, onlara göre bu, mutlak başka bir unsurun
sayesinde olmuştur.

Hulasa, Türk'e, büyük tarihinden bir şey bırakılmamış,
layık görülmemiştir. Tarihi bu derece tarafgirlikle, bu derece
kör bir kinle tahrif edilmiş, yağmalanmış bir millet gösterile­
mez. Sonradan başvekil olan Gladstone, 1 876'da şu kin taşan

1 49

sözleri sarf etmiştir: "Türklerin, dünya yüzünden kötülükle­
rini kaldırmanın bir tek yolu vardır, o da kendi vücutlarını
dünya yüzünden kaldırmak:' Sevres faciası bu gibi haksız ve
hayasız propagandalar neticesinde Türklüğe reva görülmüş­
tür. I . Dünya Harbi sırasında ve harpten sonra Türklüğe, Türk
tarihine karşı bu nevi propagandalara görülmemiş bir şiddetle
devam edilmiştir. 1 9 14'te komutan Mustafa Kemal, Batı dev­
letlerinin, Türk milletinin tarihini, hakkını, varlığını inkar
ettikleri korkunç bir devirde, kendini kanlı mücadelenin or­
tasında buldu.

Atatürk, bilhassa halk reyinin hakim olduğu memleket­
lerde, geneloyun Türklük aleyhinde bu derece şiddetli bir kin
ve nefret propagandasıyla beslenmesinin ağır neticelerini gör­
müştü. Milli mücadele yıllarında, yabancılada yaptığı bütün
konuşmalarda bu yanlış zihniyetle mücadele etmekte idi. O
diyordu ki, Türk milleti Osmanlı İmparatorluğu'ndan ayrı bir
varlıktır. imparatorluk nizarnı dağılmıştır, fakat yaşayan ve
yaşayacak bir Türk milleti vardır. imparatorluk vahdeti, Os­
manlılık, içi boş kavramlar haline gelmiştir. imparatorluktan
ayrılan diğer milletler gibi Türk milleti de yok edilemez hayat
hakkına maliktir. Çünkü onun da uzun bir milli varlığı, bir
medeniyeti, unutturulmuş bir milli tarihi vardır. Ve nihayet
Türk milleti, cihanşümul medeniyetin düşmanı değil, dostu­
dur.

Batının Türk milletini imparatorlukla bir tutarak hınçla
mahvetmek istediği bir anda, mazlum fakat başeğmez milleti­
nin haklarını o, gür bir sesle aleme duyurdu ve Türk milleti bu
hak sesiyle doğruldu. O ses, on üç asır önce Orhon kıyıların­
da taşa kazılmış sesti: 'Türk budunu yok olmasın diye, budun
olsun diye, babam Elteriş Kağan'ı, Tanrı göndermiş(. ..) Türk
türesi bozulmuş olan budunu, atalarımız türesince meydana
çıkarmış. Ey Türk budunu, kendine dön."

Mustafa Kemal, 1 923 'te şöyle söylüyordu: 'Düşmanlarımız
aynı zamanda Osmanlı Devleti 'ni kurmuş plan Türk milleti-

ı so

nin de, unsuri aslisinin de, bu memleketin hakiki halkının da,
mahv ve müzmahil olduğunu zannettiler; işte bunda çok aldan­
dılar." '�sırlardan beri düşmanlarımız Avrupa akvamı arasın­
da Türklere karşı kin ve husumet fikirleri telkin etmişlerdir(. . .)
Avrupa'da hala Türkün her türlü terakkiye hasım bir adam ol­
duğu, manen ve Jikren inkişafa gayrı müsait bir adam olduğu
zannedilmektedir. Bu azim bir hatadır(. . .) işte Avrupa'da mü­
temadiyen mücadele ettiğimiz bu zihniyet mevcuttur." Atatürk
için zaferden sonra da savaş bitmedi. Milli tarihin tanıtılma­
sı, onun için istiklal savaşının tamamlanması demekti. İşte
Atatürk'te tarih şuurunun o derece yoğun ve kuvvetli olmasının
sebep ve manası . . . Atatürk onun için Türk tarihinin tetkikine
o kadar ehemmiyet vermiştir. Türk'e büyük tarihinin şuurunu
tekrar kazandıran Atatürk, Türk tarihine gelecekteki yolunu da
göstermiştir. Atatürk, 1 923 'te bu yolu şöyle ilan etti: "Memle­
ket behemahal asri, medeni ve müteceddid olacaktır, bizim için
bu, hayat davasıdır." Onun asri olmaktan kastettiği, milli dev­
let olmak, Batı medeniyetini bir bütün olarak kabul etmekti.
Osmanlı nizarnının reddi, Türk milletinin yeni hayat prensip­
lerinin radikal bir şekilde ifadesidir. Bu yol, Türk milleti için
mukadderdi. imparatorluk nizarnı içindeyken bile Türkler, bir
asırdır bu yeni yolu denernekte idiler. Milli hakimiyet rej imi
ve Batı medeniyeti, tarihimizin kaçınılmaz ve dönülmez is­
tikametleri halini almıştı. Atatürk, keskin bir tarih şuuruyla,
bu amilleri, Türk tarihinin geleceğine hakim kılan iradedir.
O, etrafındakileri hayrete düşürecek derecede açık ve radikal
devrimlerini uygularken, bu tarihi şuurun verdiği inanç ve
emniyetle yürüyordu. Bu tarihi vazife duygusunu bize kendi­
si, şöyle ifade etmektedir: 'Bizim, yolumuzu çizen yaşadığımız
yurt, bağrından çıktığımız Türk milleti, bir de milletler tarihi­
nin bin bir facia ve ıstırap kaydeden yapraklarından çıkardığı­
mız neticelerdir."

1 930'da bir Alman gazetecisi ona, Batı medeniyetini ikti­
has ile Türk milliyet esası arasında bir tenakuz (çelişki) görüp

ı s ı

görmediği sualini sormuştur. Atatürk'ün cevabı şu olmuştur:
':Asla . . . Çünkü asri olan milliyet prensibi, beynelmilel taammüm
etmiştir. Biz de Türklüğümüzü muhafaza için gayet le itina ede­
ceğiz. Türkler medeniyette asıldırlar."

Batılı bir millet olma kararıyla milli hayat ve gelenekleri­
mize sadık kalma zarureti, millet hayatında gizli ve açık karar­
sızlık ve bulıran yaratabilecek çözülmez bir problem midir?
Burada, kısaca şu sualleri sorabiliriz: Fes ile konuştuğumuz
dil, aynı derecede asli milli kültür değerleri midir? Öbür taraf­
tan milli hakimiyet prensibi, modern laik hukuk, Kant felsefe­
si mi, yoksa Manhattan şarkıları mı garplılığı temsil eder? Bu
meseleyi cemiyetimizin bünyesi çözmektedir. Bugün toplulu­
ğumuz milli kültürde gelişme ve aynı zamanda batı medeniye­
tinde büyük ilerlemeler yapmıştır. Türk milleti artık fesi, milli
kültürünün ayrılmaz unsuru saymaktan uzaktır. Fakat milli
hakimiyet prensibine şuur ve olgunlukla bağlıdır. Muayyen
bir kültüre ail değerlerin üstünlük kazanması, ekseriya evvela
dış sembollerin tutunması şeklinde başlar. Fakat hakiki kültür
iktibası, asıl değerlerin dayandığı köklere inmekle tamamlan­
mazsa yahut bu safha gecikirse, o zaman tehlike baş gösterebi­
lir. Atatürk'ün inandığı gibi "fıtrat en medeni olan Türk m illeti",
bu safhayı arkada bırakmıştır.

Atatürk, milleti millet yapan ana unsurlara, yani Türk ta­
rihinin, dilinin ve sanatının en asli kaynaklarına inmeye çalış­
tı. Çağdaş kültürün cihanşümul insani prensiplerine dayanan
derinleşmiş bir milli hayat, onun hakiki ideali idi. 1 932'dc;! mil­
letvekilleri önünde bunu şu şekilde ifade etmiştir : 'Milli kül­
türün her çığırda açılarak yükselmesini Türk Cumhuriyeti 'nin
temel direği olarak temin edeceğiz." 'Her kavmin mevcudiyeti,
kıymeti, hakk-ı istiklali, malik olduğu ve yapacağı medeni eser­
lerle mütenasiptir." Burada milli kültür bahsinde Atatürk'ü en
derin tarihi hüviyetiyle görmekteyiz.

Atatürk inanıyordu ki, modern millet kavramı bugün ci­
hanşümul medeniyetin temel taşıdır ve insanlık cihanşümul

1 52

bir medeniyete sahip milletierin ahenkli bir topluluğu olmaya
doğru gitmektedir. Atatürk bu yüksek insanlık idealini tam
bir açıklıkla ifade etmiştir: 'Beşeriyetin hepsini bir vücut ve bir
milleti, bunun bir uzvu addetmek icabeder." "!çinde bulundu­
ğumuz aile-i medeniyette layık olduğumuz, mevkii bulacak ve
onu muhafaza ve i 'la edeceğiz." Batı medeniyeti, yalnız beş kı­
tada coğrafi bakımdan en yaygın, en dinamik bir medeniyet
olarak değil, mahiyeti bakımından da cihanşümuldur. Çünkü,
Batı medeniyeti insanı, belli bir kültürün, milletin veya dinin
mensubu olarak değil, soyut değerleri ile ele alan bir düzen
geliştirebilmiştir. Perde, akla ve tabiata dayanan bu yeni dün­
ya görüşü öyle soyut bir çerçeve meydana getirmiştir ki, her
millet bu çerçevede milli şahsiyetini zedelemeden, her fert
dini ve hissi hayatına halel gelmeden yerini alabilmektedir.
Bu medeniyelin özü, ferdin ve aklın hürriyetini garanti eden
içtimai ve siyasi bir düzen yaratmaktır. Bu düzen, insanlara
en geniş gelişme ve tatmin imkanları bağışlar, insanın kendi
geleceğine hakimiyetini ve etrafını çeviren her türlü kuvve­
te karşı bağımsızlığını ifade eder. Bu ülkülerin daima galebe
çalmasına hayret etmemeli; zira onlar insan tabiatının, aklın,
insani şuurun icaplarıdır. Atatürk, kendi devrinde bu ülküler­
den ayrılan türlü kuvvetli cereyanlar arasında bir an dahi şaş­
madı. Mesela hilafet teklifini derhal reddetti. Bu, ancak onun
derin tarih şuuru sayesinde mümkün olmuştur. Çünkü o, Batı
medeniyetinin cihanşümul vasfını derinden anlayacak, mille­
tinin bir asırdır bu yol üzerinde yürüdüğünü, kurtuluşun ve
yüksek milli hayatın ancak bu yolda tecelli edeceğini görecek
kudrette idi. Fransız Medeni Kanunu'nun kabulü için bizde
bir asır önce teşebbüsler yapıldığını ve bir Anayasa'nın yarım
asır önce ilan edildiğini unutamazdı.

Bir kelime ile çağdaş medeniyetin cihanşümul prensiple­
rine dayanan öz bir milli hayat. . . İşte Atatürk'ün Türk tarihini
yönelttiği tarihi gaye . . .

1 53

500 yıl önce Türkler iki kültürün sınırı üzerinde büyük
bir imparatorluk kurdular ve benimsedikleri kültürü bütün
bir aleme karşı muzafferane yükselttiler. 1 6. yüzyılda Osmanlı
İmparatorluğu'na gelmiş seyyahların eserlerinde, kendine gü­
venen, yaratıcı, bağımsız ve üstün bir kültür çevresine girmiş
kimselerin hayranlığını sezmemek kabil değildir. Osmanlı
Devleti bir sınır devleti idi. Atatürk ise yeni Türkiye'yi milliyet
ve Batı medeniyetinin sınır kalesi yapmıştır. Çarpışan iki dün­
ya görüşü arasında tarih bize milli hakimiyeti ve Batı mede­
niyetini, varlık ve bekamızın şartı olarak gösterdi. Atatürk'ün
ölmezliğe erişmesinden beri, Türk'e yüklenen bu vazife ve
sorumluluk, bütün insanlığın geleceğini tayin edebilecek
bir önem kazanmış bulunuyor. Bütün dünya Türk kalesinin
sağlamlığı nisbetinde rahat nefes alıyor. Türk, arzı yerinden
oynatan tahrip oyuncaklarını sallayanlar karşısında gözünü
kırpmadan ayakta duruyor. Çünkü hakka, en sonunda üstün
gelecek hakka dayandığını biliyor.

Atatürk inkılabı, bugün artık yalnız Türklüğün değil, hür
dünyanın idealidir. Onun kurduğu milli devlet, uyanan mil­
letiere bir ilham ve kuvvet kaynağı olmaktadır. Atatürk, bugün
yalnız kendi milletinin değil, cihan tarihinin de yapıcı kuvvet­
lerinden biri haline gelmiştir.

Bizi yıkmak isteyenler bizim kuvvet temellerimizin ne ol­
duğunu iyi bilirler ve önce bunları yıpratmaya, Türk tarihine
ve Türklüğe karşı eski iftiraları yeni şekiller altında hortlatma­
ya çalışırlar. Bugün dünyanın hür olmayan kısmında ve peyk­
lerinde Türk tarihi aleyhine sistematik bir iftira kampanyası
açılmıştır. Oralarda eski Türk devletleri, yalnız yağma etmek
ve esir almak için kurulmuş gayesiz teşekküller şeklinde ta­
nıtılmakta, yahut en fazla, reaya kitlelerinin istismarı üzerine
kurulmuş feodal teşkilatlar olarak tasvir olunmaktadır. Türk
tarihinin, tahrif edilmiş bu yeni şekli, dünyanın büyük bir kıs­
mında, alabildiğine yayılmakta; hatta yurdumuzda propagan­
da edilmeye çalışılmaktadır. Bitarafbir yazarın, Dubrovski'nin

1 54

fıkrince, demir perde gerisi memleketlerde "bu resmi ve çok
tarafgir komplo, halk kitlelerini Türkiye'ye karşı durmak ve
ısrarla psikolojik tecavüze hazırlamaktadır". Bunu önlemek
tamamıyla elimizde değildir. Çünkü serbest ilim oralarda
revaçta değildir. Fakat asıl acı olanı, Türk tarihinin bu tahrif
edilmiş şekli Batı dünyasında da sinsice yayılmaktadır. Me­
sela Batı üniversitelerinde son zamanlarda çok tutunmuş bir
medeniyet tarihinde, Rusya'nın idaresi altına geçirdiği Türk
kavimleri, Kızılderili iptidailere kıyas edilmekte ve Rusların
bunlara medeniyet götürdüğü iddia edilmektedir. Öbür ta­
raftan aşırı milliyetçi Arap müellifleri tarafından, Türklerin
İslam çerçevesinde oynadığı büyük rol de tamamıyla menfı
bir şekilde gösterilmekte ve Arap hakimiyetinin son buldu­
ğu devirden sonraki İslam tarihi, karanlık bir devir olarak
tanıtılmaktadır. Balkan tarihçileri aynı yoldadır. Birkaç dilde
yayınladığı kalın kitabında, Fatih Sultan Mehmet'i yağma ve
tahripten başka bir şey düşünmeyen bir saclist olarak teşhire
kalkışan bir Batılı yazarı (Fr. Babinger) , başka bir Batılı ya­
zar medihle göklere çıkarmaktadır. Daha acısı bugün mektep
kitaplarımııda bazen kendimiz, Osmanlıların Akdeniz ticaret
yollarını kapamaları neticesi olarak Baltıkların Okyanus deniz
yollarını aramak mecburiyetinde kaldıkları veya Osmanlı İm­
paratorluğu maliyesinin başlıca ganimete, yani yağma malına
dayandığını yazacak kadar kayıtsızlık içindeyiz. Atatürk, tari­
himizi savunma ve korumayı en hayati bir milli dava saymıştı.
Kültür alanındaki bu mücadele ehemmiyetini bugün de kay­
betmemiştir. Tarihin bir propaganda vasıtası olarak kullanıl­
masında güdülen sinsi maksat, bizim için gizli değildir. Onlar
bunun Türklüğün tarihi ve medeni rolünü inkar ve milletler
topluluğundaki itibarını yok etmek isterler. Yahut kitleleri,
Türklük aleyhine her türlü haksızlığı işlemeye hazır mutaassıp
mütecavizler haline sokmaya çalışırlar. Eskiden yaptıkları gibi
Türk'ü, Batı medeniyetine düşman, milletiere kasteden bir un­
sur gibi göstermeye yeltenirler.

1 55

ZiYA GöKALP:
YÜZYlLA DAMGASINI VURAN DÜŞÜNÜR17

Gökalp'ın yaşamı kısa oldu (23 Mart 1 876-25 Ekim
1 924) , ama düşüncesi yüzyıla damgasını vurdu. Çevresi, men­
şei, ailesi ve müstesna kişiliği ona savaşlar, devrimlerle geçen
dramatik bir dünyada müstesna bir kılavuz rolü hazırladı.

Babası Mehmet Tevfik Efendi, Mustafa Kemal'in ba­
bası gibi, Güneydoğu Anadolu'da bir taşra merkezinde,
Diyarbakır'da küçük bir memur idi; Namık Kemal neslinden
vatansever, devrimci bir aydın idi; varolma savaşında kurtu­
luşu Batılılaşmada arayan bir kuşaktan, Tanzimatçılar nesiin­
den idi. Ataları, bölgede eşraftan, şehirli seçkin bir aileden idi.
Dedesi Nusaybin kaymakamı Mustafa Sıdkı Efendi'nin oğlu
Tevfik Efendi'nin kardeşi Hasib Efendi, ulemadan hakim, eski
kültürü iyi hazmetmiş biri idi ve Ziya'yı İslam kültürü ile ta­
nıştıran kişi idi. Tevfik Efendi vilayet idaresinde, yazı işlerini
iyi bilen bir memur sıfatıyla evrak müdürlüğü, resmi vilayet
gazetesinin çıkarılması, Vilayet Salnamesi'nin hazırlanması
gibi kalem işlerinde hizmet ediyordu ve oğlu için ilk fikir ha­
zinesi olacak oldukça zengin bir kitaplığa sahipti. Gökalp'ın
annesi, tanınmış bir aileden, Pirinçcizadelerden Zeliha
Hanım'dı. Böylece genç Ziya, eşraftan, eski ve yeni kültürü be­
nimsemiş, Yeni Osmanlılar'ın devrimci zihniyetini, vatanse-

1 7 Ziya Gökalp: Yüzyıla Damgasını Vuran Düşünür (Doğu Batı, XII. 2000)

1 57

verliğini temsil eden bu aile çevresinde yetişecek ve babasının
kitaplığında bol bol okuma fırsatı bulacaktır. Ziya'nın gaze­
tecilik mesleğine de, kuşkusuz, babası örnek olmuştur. Ziya
kişiliğinin oluşmasında, babasını, İdadi Lisesinde hocası Yorgi
Efendi'yi (ondan Fransızca' yı, doğa bilimlerini ve eski Yunan
felsefesini öğrenecek) ve kendisine İslam hukuku ve tasavvu­
funun ilk bilgilerini veren amcası Hasib Efendi'yi başta sayar
(Küçük Mecmudda yayınladığı Vasiyyet yazılarında) . Osmanlı
Aydınlanma Çağı'nda (1 880- 1 9 14) , Fransızca'dan yapılan çe­
virilerden, Gustave Le Bon, Alfred Fouillee, Gabriel Tarde gibi
sosyologların fikirleriyle tanıştı; çelişkili düşünceler ve kültür
etkileri arasında bunalıma sürüklenen bazı çağdaşı gençler
gibi Ziya da on sekizinde intihara kalkıştı. O kurşun yaşamı
boyunca kafasında kaldı.

Etnik menşeini deşmek isteyenlere karşı Ziya'nın ceva­
bı açıktır: "Cedlerim (atalarım) Türk olmayan bir bölgeden
(Çermik) gelmiş olsa bile, kendimi Türk sayarım; çünkü bir
adamın milliyetini tayin eden ırki menşei değil, terbiye ve
duygularıdır:' Ziya'nın milli kimlik hakkındaki bu görüşü,
Atatürk Türkiyesi'nin millet-vatandaş anlayışına esas olmuş­
tur. Onun düşünce hayatı ve kariyerine yön veren asıl kaynak
Genç Türkler hareketidir. (bkz. Ş. Mardin,]ön Türkler)

Abdülhamid'in istibdad reJ imıne karşı mücade­
le eden Genç Türkler'in propaganda yazıları, Güneydoğu
Anadolu'nun fikir merkezi Diyarbakır'a kadar geliyor ve her
aydın gibi Ziya'yı da heyecanlandırıyordu. Ziya İmparator­
luğun fikir merkezi İstanbul'a gitmek için can atıyordu. On
sekizindeki intihar girişiminde bu istek ve hayal kırıklığı rol
oynamış görünüyor. O, nihayet on dokuz yaşında İstanbul'a
gelip yatılı bir mektep buldu: Baytar (veteriner) Yüksek Oku­
lu. Orada müspet bilimlerle tanışması ilerde sosyoloj ik görüş­
lerine etki yapacaktır. Gizli cemiyetlerle bağlantısı yüzünden
hapse atıldı. İstanbul macerası üç yıl sürdü. (1 895- 1 898)

1 58

Meşrutiyet'in ilanı üzerine ı 908'de ittihad ve Terakki
Cemiyeti'nin Diyarbakır şubesini kurdu ve fiilen siyaset ha­
yatına atılmış oldu. ı 909'da Selanik'te İ . T. kongresine katıldı,
Cemiyet'in Merkez-i Umumi üyeliğine seçildi. Sosyoloji ya­
zılarıyla tanınan Gökalp'ten cemiyetin ideolojisini tespit için,
Gökalp'in deyimiyle "Yeni Hayat" üzerinde bir rapor hazırla­
ması istendi. ittihad ve Terakki iktidara gelince de hukuk ve
eğitim alanında aldığı ilerici yöntemlerde Gökalp'in fikirlerin­
den yararlandı. Selanik'te iken İdadi(le sosyoloji dersleri ve­
rerek Türkiye'de ilk kez bu bilim dalında öğretim yolunu açtı.
ı 9 ı 2'de Ergani Sancağı'ndan Meclis- i Mebusan'a üye seçildi.
İstanbul'da edebiyat dergilerine kültür ve sosyoloji üzerine
yazılar yazarak fikir hayatının öncülerinden biri oldu. Türk
Ocağı kurucuları arasında yer aldı. ı 9 ı2 - ı 9 ı 9 İstanbul yaşamı
onun en verimli, en yaratıcı fikir dönemidir. Darülfünun'da
ilm-i içtima' (sosyoloj i) dersleri okutınaya başladı. { 19 ı 5-
ı 9 ı 9) İçiimaiyat dergisini çıkardı. I. Dünya Savaşı bitip İs tan­
bul müttefiklerin işgaline uğrayınca tutuklandı (1 9 ı9) ; İngi­
lizler tarafından ı 8 Mart ı 920'de Malta'ya sürülenler arasında
idi. Orada sürgün arkadaşlarına sosyoloji ve tarih konuşmaları
yaparak "tek hocalı bir üniversite" kurdu. (1 9 ı 9- ı 92 ı) (Malta
Konferansları) Sürgün dönüşü Darülfünun'daki kürsüsü veril­
medi, fakat o tabiatı gereği öğretici, hoca görevini yapmaktan,
lideriere "doğru yolu" göstermekten geri kalamazdı. Hayal kı­
rıklığına uğradı, baba yurdu Diyarbekire gitti. Orada, ı 92 ı ­
ı 922 yıllarında çıkardığı Küçük Mecmua, İstanbul'da aydınlar
tarafından hararetle izleniyordu.

Ziya Gökalp, milli mücadelede ittihadçıları terk ede­
rek Mustafa Kemal'in safına geçmiş, Ankara'da çıkan gaze­
telere, Hakimiyet-i Milliye ve Yeni Güne yazılar yazmış, Halk
Fırkası'nın programının hazırlanmasına yardım etmiştir.
Atatürk, birçok devrim kararında Garpçılar gibi onun da fi­
kirlerini izlemiştir (Hukukta kadın erkek eşitliği, Türk'ün ve
Türk vatandaşlığının tanımı, Türk Dili ve Tarihi tezleri, her

1 59

vatandaşın bir soyadı alması gibi) . Gökalp'e göre Gazi Musta­
fa Kemal, Türkçülük emellerini gerçekleştiren kahramandır.
(Heyd, 80) Taşbaskı bir risalede Ziya Gökalp dinlerin teset­
türünü ve harerne kapatılmasını yermiştir. "Tesettür iptidai
iştiyaklara (ilkel arzulara) ve çok eski içtimai müesseselere ka­
dar uzanan bir adettir. Bu alışkanlığın hala devam etmesi Türk
kadıniarına en büyük hakarettir" diyor. (Heyd, 69) Duaların
Türkçe okunmasını istemiş, Türkler'in İslam öncesi din fikir­
lerini incelemiş (Türk Töresi), bir Türk İslamiyeti'nin varlığını
kabul etmiştir. Milletin kendi sinesinde yaşayan milli kültür
öğelerinin keşfi ve geliştirilmesiyle Türk kültürünün egemen
olması fikri, Atatürk zamanında eğitim ve sanat alanlarında
rehber olmuştur. Atatürk, onun kültür ve medeniyet ayrılığı
ve dereceli değişim teorilerini kabul etmemekle beraber, ona
karşı derin bir saygı duymakta idi. Kendisinin, TBMM'nin Il .
döneminde Di yarbekir mebusu (ı 923) seçilmesini destekle­
di. Gökalp, 1 924 Anayasası'nı hazırlayanlardan dır. Kültür ve
hukuk konularında o, fikirlerinden vazgeçilemez bir kişi idi.
ı 909'da Selanik'te ittihad ve Terakki Merkez-i Umumi üyeli­
ğinden ölümüne kadar bu fonksiyonu devam etti. Gökalp'in
vefatında Gazi Mustafa Kemal eşine gönderdiği taziye telg­
rafında "büyük mütefekkirin kaybından "bütün Türklerin"
üzüntüsünü ifade etmiştir.

İnandığı ve milleti için gerçekleşmesini gönülden arzula­
dığı fikirlerini yaymak heyecanıyla Ziya Gökalp basını kullan­
maya önem vermiştir. Daha gençlik yıllarında Diyarbekir'de
ı 909'da Peyman adlı dergi yi çıkarmış, Selanik'te ı 9 ı 0- ı 9 ı 2
yıllarında dilde Türkçeleşmeyi savunan Ö. Seyfeddin ve Ali
Canip'le Genç Kalemler'e yazılar yazmış, ı 9 ı 2- ı 9 ı 9'da Türk
Yurdu'na Türkçülük üzerine bir sıra makale yazmış, ı 9 ı 7'de İç­
timaiyat Mecmuası'nı çıkarmış, ı 9 ı 7- ı 9 ı 8'de yenilikçi yazar­
lar ile Yeni Mecmua'da yakın işbirliği yapmış ve ı 922-l923'te
Diyarbakır'da Küçük Mecmua'yı kendi başına yayınlamıştır.

1 60

Türkçülük (siyaset bilimcilerinin pan-türkizm veya tura­
nizmi), Türk dili konuşan, Rus boyunduruğu altındaki halkla­
rın kurtuluşu ve dayanışması fikri, Kırım'da İsmail Gaspıralı
ile güçlü bir biçimde başlamış bulunuyordu. Ziya Gökalp gibi
İsmail Bey, Türklerin çağdaşlaşması, uyanması için eğitim re­
formu istiyor, Kırım'da çıkardığı Tercüman gazetesiyle bütün
Türk illerine, bu arada İstanbul aydınlarına yol gösteriyor­
du. Türkçülüğün programını Kırımlı büyük reformcu; Dilde,
Fikir'de, İş'te Birlik sloganıyla özetliyordu. Gökalp İstanbul'da
Kazanlı Yusuf Akçora, Azeri H üzeyinzade Ali ve öbür Türkçü­
lerio yayın organı Türk Yurdu yazı ailesine heyecanla katıldı.

Bu dergiye 1 9 1 2- 19 1 9 yılları arasında yazmış olduğu ma­
kaleleri sonradan Türkleşmek, İslam/aşmak, Muasırlaşmak
adıyla çıkardığı önemli eserinde bir araya getirmiştir. (Türk­
çülüğün öbür organı o dönemde Ahmed Cevdet'in çıkardığı
İkdam gazetesi idi.) Gökalp, I. Dünya Savaşı sırasında yayınla­
dığı Altun Destan'da Türkçü duyguları ateşliyordu. Bir manzu­
mesinde şöyle diyordu:

Uygur, Kalaç, Kartuk. Kanklı, Kıpçak
Türk Yurdu bir olsun kalmasın kaçak

O, Türk birliği için bir kahraman, bir ilhan arıyor:

Turan'dan yadları kovan nerede
Kimi Kırgız, Kazak, kimi Sart olmuş

Öte yandan Gökalp, milli devlet kurulunca, Türk mil­
letini oluşturan çeşitli etnik grupların, Amerika Birleşik
Devletleri'nde olduğu gibi, kaynaşması gereğini vurgular.
(H.Z. Ülken, Il , 493)

Cumhuriyet döneminde 1 923- 1 980 yıllarında tehlike­
li bir siyaset olarak yasaklanan Türk halklarının bağımsızlı­
ğı ve birliği fikri, Rus emperyalizmi çökünce hayati önemde

1 6 1

bir siyaset olarak gündeme gelmiş ve Süleyman Demirel'in
''Adriyatik'ten Çin Seddi'ne kadar" diye formülleştirdiği siya­
sette canlanmıştır.

Ziya Gökalp'ta, tüm İttihadci politikasında görüldüğü
gibi, Türkçülüğe tam dönüş, Balkan savaşlarında Türkler'in
Rumeli'yi kaybetmesi üzerine kaçınılmaz bir politika olarak
egemen oldu. O zaman bir "Türk-İslam dualist imparatorluk"
projesi de, Müslüman tebaanın, Arnavutların { 1 9 ı2) ve Hicaz
Arapları'nın { 1 9 ı 6) ayaklanmaları üzerine terk olundu. Ziya
Gökalp gibi aydınların büyük bir bölümü ve aydın subaylar,
bir milli Türk devleti fikri üzerinde birleştiler. Mütarekeden
sonra ı 9 ı 9- ı 920'de Saray'ın İslamcı hilafet politikasında di­
renmesi karşısında, Anadolu'da Kuva-yi Milliye Hareketi'nin
güç kazanması, Ankara TBMM ve hükümetinin kuruluşu ile
Anadolu'da milli Türk devleti bir gerçek oldu.

Bu gelişme, Ziya Gökalp'in çoktan beri düşündüğü ve
yaydığı milli Türk devleti fikrinin zaferi idi. Gökalp'in bazı fi­

kirleri, özellikle Turanedığı ve kapsamlı mutlak milliyetçiliği,
ölümünden sonra şiddetli eleştirilere hedef olmuştur. Onun
inandığı gibi, bireyin iradesini ve bağımsızlığını "ma'şeri vic­
dan" adına inkar eden sosyoloj ik yaklaşımı, dikta rejimlerine
yol açan bir toplum felsefesi getirdiği iddiasıyla şiddetle eleş­
tirilmiştir.

Gökalp'in düşüncelerini en iyi analiz edenlerden biri,
H.Z. Ülken'e göre, Gökalp gençliğinde Namık Kemal gibi "bir
Osmanlı milliyetçisi", bir "Yeni Osmanlı" idi. Osmanlı'nın
kurtuluş yolunu ilm-i içtimıi' (sosyoloji) öğretecektir, inan­
cında idi; böylece bu alana kendini verdi. Tüm ittihad ve Te­
rakkiciler gibi, bir uhuvvet-i Osmaniyye yoluyla bir Osmanlı
milleti meydana getirmenin mümkün olduğuna inanıyordu.
Daha sonra ı909'da, Genç Kalemler'de Gökalp, Ö. Seyfettin'in
dilde tasfiye (saf Türkçe) hareketini izleyerek "Türkçü" oldu.
Selanik'te ittihad ve Terakki Merkez-i Umumi üyesi seçildik­
ten { 1 909) sonra yeni bir Gökalp karşımızdadır. Genç Türkler'i

1 62

izleyerek IL Meşrutiyet'te siyasi devrimin içtimai devrimle ta­
mamlanması gereğini savundu. İçtimai devrim, "Yeni Hayat"
ile gerçekleşecektir. "Yeni Hayat': sosyal hayatın her alanında
eski değerler sistemi yerine yeni bir değerler sistemi getirmek­
tir. Bu dönemde A. Fouillee'nin "idees forces" (fikir-güçler)
teorisinin etkisi altındadır. "Yeni Hayat': fikir ile, ülkü ile yara­
tılır ve hayata geçirilir: "Yeni Hayat': öz Türk kültürüne dön­
mekle gerçekleşecektir. Gökalp için, "üstün insan" Türk'tür;
yüksek, güzel kültür Türk kültürüdür. Gökalp'in düşünce ha­
yatında Türkçülük Balkan Harbi faciasından sonra egemen
hale gelecek, Osmanlıcılık unutulacaktır.

Darülfünun'da, Fuad Köprülü, İsmail Hakkı (Baltacıoğ­
lu), Necmeddin Sadak, A. Emin, Şemseddin (Günaltay) ile
birlikte, Batı bilim metodlarıyla çalışan ekip içinde yer aldı ve
onların fikir odağı oldu. Kültür ve medeniyet ayrılığı tezini
ilkin burada çıkan İçtimaiyat Mecmuası 'nda ileri sürdü. Sos­
yolojinin temel kavramlarını tespite çalışan, sosyolojik olgu
ve araştırma metodu üzerinde ilk etraflı yazısı ("Bir Kavmin
Tetkikinde Takip Olunacak Usul") Köprülü Fuad'ın çıkardı­
ğı Milli Tetebbu 'lar Mecmuası 'nda (1 .2 . 1 9 1 2, s. 1 93-205) ya­
yınlandı. Orada, kültür ve medeniyeti ayrı olgular olarak
incelemekte idi. Bu dönemde sosyoloj inin gerçek kurucusu
saydığı E. Durkheim sosyolojisinin pozitivist, strüktüralist
yaklaşımını benimsedi. (1 9 1 7) Bu yaklaşımda, ahiakın sosyo­
loj ik niteliği üzerinde durdu. "Eski Türkler'de İçtimai Teşkilat"
adlı yazısında (MTM, III , 1 9 14) , Durkheim ve Mauss'un ilkel
toplum tasnifini Orta Asya Türk kavimlerinin incelenmesinde
esas aldı. Bu araştırmasında destanlardan yararlanması kayda
değer.

Ziya Gökalp, I. Dünya Savaşı sırasında başlıca fikir akım­
larını, yani İslamcıların gerçek İslamiaşma (Sırat-i Mustakim)
fikirlerini, Türk yurdu etrafında toplanan çoğu Rusya'dan
göçen Türkçülerin Türkçülüğünü ve laik bir toplum isteyen
Garpçıların muasırlaşma (Hüseyin Cahit, Celal Nuri gibi İç-

1 63

tihad dergisi yazarları) tezlerini, sosyolojik bir yorum içinde
uzlaştırma ve sistemleştirme girişiminde bulundu. (Türk­
leşmek, İslamlaşmak, Muasırlaşmak, İstanbul, 1 9 18) Gökalp
bunu sosyolojinin bir görevi olarak görüyordu. Ona göre sos­
yoloj i, toplum doktorudur. Bu kitap, Cumhuriyet dönemin­
den bugüne dek Türkçülük (N. Atsız, Z.V. Togan, Türkeş) ,
Türk-İslam sentezi (bkz. Doğu Batı, sayı 11-5) fikir akımları­
nın ve siyasette Ülkücülerin ve Milliyetçi Hareket Partisi'nin
ilham kaynağı olmuştur. O, Türklerin büyük vatanını, Turan'ı
şöyle tanımlıyor: "Turan, Türklerin ideal vatanıdır; Türklerin
oturduğu, Türkçenin konuşulduğu, ülkelerin toplamıdır:' Tür­
kiye, Turan'ın bir parçasıdır. Gökalp'in zaman zaman değişen
sistemleştirme çabalarında siyasi pragmatizm egemendir. Biz,
sırasıyla Osmanlı, Türkçü ve Atatürkçü Gökalp'i, ayrı ayrı in­
celemek zorundayız.

Ziya Gökalp'in etkinliği üzerinde hüküm verenler, olumlu
veya olumsuz, Türk düşünce hayatı ve siyaseti üzerinde onun
derin ve sürekli etkisini tanımışlardır. "Gökalp kişiliğinin her
safhasında yeni bir yaratılışta"dır, sosyolojide Durkheim'i iz­
lemekle beraber "sosyoloj inin teorik cephesinde esaslı (yeni)
fikirler getirmiştir': (H.Z. Ülken)

Ziya Gökalp, "Türk milliyetçiliğinin babası"dır. (U.
Heyd) Ziya Gökalp "Yeni Türkiye'yi biçimlendiren, Türki­
ye Cumhuriyeti'nin manevi kurucularından biri, belki de bu
kuruluşta payı en büyük alanıdır". (W. Deeds) Ziya Gökalp
"Şark'ta ilk defa olarak Garb'ın anladığı ilim kafasıyla Doğu
faziletini nefsinde birleştiren" bir kişidir. (Y. Kadri) "Türki­
ye'deki egemen korporatif düşüncenin en yetkin sistematik
düşünürü Ziya Gökalp'tir. Gökalp'in fikirleri sonraları basit
sloganıara ve mitlere dönüşmüştür". (T. Parla)

Gökalp, sosyoloji teorilerinde özellikle E. Durkheim'ın
metodolojisini izlemekle beraber onun orijinal bir Türk dü­
şünürü olduğu noktasında birçok yazar ve sosyologla birleşir
(bkz. H.Z. Ülken, Amerikan sosyaloğu C. Zimmerman, Z.F.

1 64

Fındıkoğlu, N. Akder, M. Turhan ve son zamanlarda S.H. Bo­
lay ve S. Anar) ; ciddi eleştiriler arasında burada yalnızca T.
Parla ve H.K. Kadri'yi analım (Aslında ı 930- ı 990 arasında
tüm solcu literatür onu hedef almıştır) . Yakın zamanlara ka­
dar onun sosyal bilimlerde icat ettiği terimler (hars, metkure,
örf, içtimaiyat) kullanılagelmiştir. Türk toplum ve siyasetinin,
saltanat döneminden Türk milli devletine geçiş döneminde
radikal hızlı değişimleri bir sosyolog olarak gözlemlemesi,
onun sosyoloj ik analizlerine ve hükümlerine kuşkusuz oriji­
nallik kazandırmıştır. Yeni Türkiye doğarken, millet, devlet,
hukuk, kadın hukuku, devlet -din ilişkileri, moderıi. ekono­
mi ve milli eğitim, Türk kültür tarihi ve sosyolojisi, özellikle
milli devletin ideoloj isini formüle etmekte Ziya Gökalp gibi
bir düşünür-sosyoloğa sahip olmak Türkler ve Türk dünya­
sı için gerçekten bir talih eseri olmuştur. Sosyal olguya tam
bir nesnellik (objektivite) ile yaklaşım metodu, Gökalp'e kendi
kuşağında güvenilir, pozitivist bilim adamı, yol gösteren hoca
ayrıcalığı kazandırmıştır. Gökalp bütün bu alanlarda, düşün­
cesine başvurulan Türk "mütefekkiri" olarak anılmıştır.

ı 908- ı 924 yılları arasında Türk fikir hayatında yazar/
hoca, siyasi programcı, ideolog ve Türkiye<ie sosyolojinin ku­
rucusu olarak başardığı muazzam eseri ve ölümünden sonra
Cumhuriyet dönemi düşünce hayatı ve araştırma alanları üze­
rinde derin etkisini bu kısa makalede göstermenin güçlüğü­
nü biliyoruz. Burada, Gökalp'in temel sosyolojik düşüncesini
tespit amacıyla, kültür ve medeniyet tarihçisi A. Toynbee'nin
fikirleriyle ilişkisi konusunu tartışacağız (Burada, Türk Kültü­
rü, III- 3 ı , Mayıs ı965'te çıkan yazıyı genişleterek yeniden ele
almaktayız) .

* * *

Büyük sosyal-siyasal değişim ve bunalım devirlerinde,
sarsıntının sebep olduğu kargaşa karşısında belirli bir çıkış

1 65

yolu, yeni bir denge bulma ihtiyacı, insanı değişim sorunla­
rı ve değerler sistemi üzerinde etraflı incelemeler yapmaya
zorlamıştır. Yahut, Fransız Aydınlanma Çağı gibi, yeni bir
düşünce sistemi bir uyanış atılımı, sosyal- siyasal yeni bir
yapılanmaya götürür. Osmanlı-Türk tarihinde, ı 856 Kırım
Harbi'nden sonra Batı'nın her alanda yıkıcı baskısı karşısın­
da Yeni Osmanlılar'ın tepkisi, böyle bir ihtiyacın göstergesiydi.
Yeni Osmanlı, Genç Osmanlı hareketiyle devrimci bir doğrultu
aldı. ı 878 Berlin Antiaşması'yla Osmanlı İmparatorluğu'nun
parçalanışı onaylanmıştı. ı 900'lerde patlak veren Makedon­
ya bunalımı, Genç Türkler'i, İttihat ve Terakki'yi iktidara
getirdi, saltanat fiilen son buldu. Ülke yeniden parçalanma
tehlikesi karşısında idi. Ziya Gökalp, bu buhranlı zamanda
yeni bir denge ve düzen, yeni bir doğrultu arama ihtiyacına
en yüksek seviyede tercüman olmuş bir düşünürdür. Namık
Kemal ve Ziya Paşa'nın açık bir şekilde ifade ettikleri top­
lum ve kültür buhranı meselesi, Il . Abdülhamid Devri'nde
(1 876- ı 909) Paris'te toplanan Jön Türkler tarafından bir sos­
yal mesele olarak ele alınmakta idi. Onlar, aynı şekilde sosyal
sorunla karşılaşan Fransız sosyolojisinin kuvvetli etkisi altın­
da kaldılar. Genç Türkler'in lideri Ahmet Rıza Bey, Auguste
Comte'un, Ordre et Progres (Düzen ve İlerleme) fikrini be­
nimsedi, onu siyasi programının temeli yaptı. ı 906'da Prens
Sahahaddin de, Osmanlı toplumunun düze çıkmasını "fenn-i
içtima"'dan bekliyordu. Fenn-i içtima', diyordu, bize toplumu­
muzun noksanlarını gösterebilecek bir anahtardır. Fakat o,
Le Play Sosyoloji'sini benimseyerek şahsi teşebbüs, özgürlük
ve sosyal mutluluk sayesinde Osmanlı toplumunda bir uzlaş­
ma ve ahenk, yeni bir denge yaratılabileceğini düşünüyordu.
Bu kuşakta Ziya Gökalp, Genç Türkler'in içtimaiyatçılığının
kuvvetli ve ciddi bir temsilcisi oldu. Daha Selanik'e gelmeden
Diyarbakır'da Genç Türk yayınlarının tesiri altında ı 909'da
Peyman'da (Sayı I, 28 Haziran ı 909) yazdığı ilm-i içtima' adlı
makalede, buhrana bir çözüm yolu bulmak için bu ilimle

1 66

ciddi biçimde uğraşmak gerektiğini savunuyor, Osmanlı top­
lumunu oluşturan çeşitli etnik unsurlar arasında doğal dü­
zen ve dengeyi yeniden kurmak için en doğru yolu gösteren
araçlardan birinin ilm-i içtima olduğunu iddia ediyordu. O,
daha sonra Selanik'te İttihat ve Terakki Cemiyeti'nin Merkez-i
Umumi üyesi seçilince, kendisine "Cemiyet-i Mukaddese"nin
yani İttihat ve Terakki Cemiyeti'nin ana prensiplerini açıkla­
mak ve gençliği topluma bağlamak görevi verildi. İttihat ve
Terakki, daha l906'da Mısır'da basılı Nizarnname-i Esasisi'nde
(Madde II, III) İçtimai politikasını şu satırlada özetiernekte
idi: "Her hususta sebeb-i muvaffakiyet olan ahlak-i hasene-i
milliyeyi takviye, ulum ve maarif ve terakkiyat-i medeniyye-i
hazırayı adat-i kavmiyye ve ihtiyacat-i mevkiiyemize tatbikan
memalik-i Osmaniyye'de neşr ü ta'mime çalışmak. .. Osmanlı
anasır-ı muhtelifesi arasında samimi bir ittihat meydana ge­
tirerek vatanın yükselmesine çalışmak .. :' İşte temel prensipler
bunlardı. Gökalp kendisine verilen ödevi geniş bir açıdan bir
sosyal mesele olarak ele aldı ve "Yeni Hayat ve Yeni Kıymet­
ler" adlı makalesinde (Genç Kalemler, sayı VIII) , asıl inkılabın
içtimai nitelikte olması, yani topluma inmesi gerektiği fikrini
savundu ve aynı yazıda bu Yeni Hayat'ı getirecek sosyal de­
ğerlerin niteliğini göstermeye çalıştı. 1 9 1 1 - 1923 yıllarında,
Balkan Harbi faciaları, Dünya Harbi, yabancı işgali, Sevres
Antiaşması gibi imparatorluğun yıkılış bulıranları içinde Gö­
kalp daima sosyal sorun üzerinde durdu; kurtuluş yolunu da­
ima sosyolojinin kılavuzluğunda aradı. Onun sosyolojisi, bu
sebeple, dinamik bir sosyoloj i, bir değişme sosyolojisi oldu.
Gökalp, kendisi gibi içtimai-ahlaki sorundan hareket ederek
içtimai olayı esas alan E mil e Durkheim sosyoloj isini hararet­
le benimsedi. Toplumun nasıl ve nereye gitmekte olduğunu
incelemek ve sorumlu mevkide olanlara yol göstermek, onun
daima başlıca kaygısı oldu. Gökalp her dönemde bir ideolog
rolü oynadı.

1 6 7

İngiltereöe Arnold J. Toynbee'nin hareket noktası da, I. ve
Il . Dünya Harpleri devresinde var olma veya yok olma soru­
su karşısında kalan insanlığın, büyük sosyal-tarihi sorunudur.
O, 1 0 ciltlik dev eserinde (A Study of History, Londra, 1 949) ,
insanlığın tarih boyunca macerasını başından sonuna incele­
yerek, bulıranın gerçek anlamını görmek ve bizi nasıl bir çö­
züm yolunun beklediğini göstermek istedi. O, Gökalp'in milli
çerçevede ele aldığı sosyal meseleyi, insanlık ölçüsünde ince­
lerneyi denedi. Sosyal değişmeyi esas konusu sayan 1 9. yüzyıl
Amerikan sosyoloj isi, Cari Zimmerman'a göre, 1 920'lerden
sonra sosyal yapı araştırmalarına yönelmiştir. (Yeni Sosyoloji
Dersleri, çev. A. Kurtkan, İstanbul, 1 964) Sosyal değişme üze­
rinde incelemeleriyle tanınmış olan ve 1964'te İstanbul Üni­
versitesinde misafir profesör olarak sosyoloj i okutan bu de­
ğerli Amerikan sosyoloğu günümüzde tekrar dinamik değişim
sosyoloj isine dönme gereğine inanmaktadır. Atom çağının
korkunç problemleri ve dünyada hızla gelişen ınodernizas­
yon-batılılaşma bulıranının ortaya çıkardığı hayati meseleler,
yeni sosyolojiyi, bir değişim (development) sosyolojisi şeklinde
ele almaya bizi zorlamaktadır. Zimmerman'a göre Gökalp ve
Toynbee bu vadide bize öncülük etmektedirler. Zimmerman'a
göre, Gökalp tek istikametli sosyal gelişim teorisine dayanan
19 . yüzyıl sosyoloj isine bağlıdır ve her medeniyetin kendine
özgü "sosyal zamanı"nı göz önünde tutmamaktadır. Son za­
manlarda İsrailli sosyolog N. Eisenstadt da aynı eleştiriyi ya­
par. Eisenstadt'a göre, gelişmeye açılan toplumlarda modern­
leşme belli bir reçete ile gerçekleşmez, daima yeni bir senteze
götüren bir sosyal oluşum gündemdedir. Zimmerman'a göre
Toynbee, çeşitli doğrultularda yürüyen ve kendi sosyal zama­
nını yaşayan medeniyetler kavramı ile yeni dinamik değişim
sosyoloj isinin zeminini hazırlamıştır.

Zimmerman, misafir profesör olarak İstanbul Üniversi­
tesinde bundan yarım asır önce Ziya Gökalp'ın kurmuş oldu­
ğu kürsüde ders verirken, onun tezini değerlendirmeyi ihmal

1 68

edemezdi. Amerikan sosyoloğuna göre büyük tarihi devrim­
lerin "bir felsefeye ve halkın desteğine dayanan bir programa
sahip olmaları lazımdır". (Giriş, s. 1) Türkiye de kendisini yok
etmeye uğraşan güçler karşısına kökten bir inkılapla çıktı.
Zimmerman'a göre Türk inkılabı, insanlığın 20. yüzyıldaki
köklü değişiminin bir parçasından başka bir şey değildir. Sos­
yal bir hareket olarak anlaşılması gereken bu insanlık devrimi,
günümüzde dünya ölçüsünde devam etmektedir. Türk devri­
minin "fikri şerefi geniş bir manada Ziya Gökalp'e ve onun
rehberliği ile sosyoloji doktrinlerindeki öğretim faaliyetine
aittir': Ziya Gökalp "zamanının hakim sosyolojisi olan Durk­
heim sosyoloj isinden alınmış teferruatlı sosyal organizasyon
teorileri vasıtası ile bu inkılabın fikri mimarı" oldu (G. s. ı -2) ;
Gökalp, Durkheim sosyoloj isini alıp bir Doğu toplumuna uy­
gulayabildiyse, bu ancak ı9 . yüzyılda sosyolojinin soyut kav­
rarnlara göre kurulmuş soyut bir sistem olmasından ileri geli­
yordu. O dönemde her toplumun kendi tarihi "sosyal zamanı "
kavramı sosyolojide yer etmemişti. Bugün "sosyal zaman"a
bağlı bir araştırma konusu olan sosyolojiyi soyut kavrarnlara
bağlı tutmak güçtür. Her toplumu kendi sosyal koşulları içinde
izlemek gerektir. Amerikan sosyologları, Türkiyeöe Ziya'nın
yaptığı gibi, ilkin sosyal değişme teorilerine yönelmişti. (s .
3-9) Zimmerman, Gökalp hakkında çok dikkate değer başka
bir görüş de ortaya atmaktadır. A. Toynbee, "sosyolojisinin
büyük bir kısmını, burada, Türkiyeöe belki vasıtalı olarak Ziya
Gökalp'ten veya onun öğrencilerinden almıştır. Toynbee'nin
"toplum" yapısına dair birçok ana fikirleri Gökalp'in fikirleri­
nin benzeridir': Gerçekten, Toynbee'nin ı 9 ı4'ten beri Türkiye
ile sıkı ilgisi bilinmektedir.

Toynbee I. Dünya Harbi'nde İngiliz istihbarat servisinde
Türkiye masasında, daha sonra Paris barış konferansına katılan
İngiliz heyetinde çalışarak çağdaş Türk tarihinin en hareket­
li devirlerini yakından izlemek imkanını bulmuştur. ı 92 ı öe
Atina yolu ile Anadoluöa Yunan cephesine gelmiş, Bursa,

1 69

İzmir arasında bütün cepheyi gezmiş, dönüşünde İstanbul'a
uğramıştır. Bu seyahati sonunda yayınladığı kitapta (The Wes­
tern Question in Greece and Tıırkey, A Study in the Contact of
Civilizations, Londra, 1 922) Türk-Yunan mücadelesini, geniş
bir tarihi yorum içinde, kültürlerin çarpışması şeklinde anlat­
maya çalışıyor. Toynbee, medeniyetlerin birbirleri ile karşı­
laşması, insanlığın ilerlemesi veya başarısızlığa uğramasında
daima hakim bir faktör olmuş ve olacaktır, diyordu. (Preface,
VII-VIII) "Bir kimse herhangi çağdaş bir siyasi, ekonomik,
dini veya fikri hareketi incelerse, hemen hemen daima bunun
Batı'dan gelen bir tahrike (stimulus) karşı bir yanıt (response)
veya bir tepki (reaction) olduğunu görecektir:' (s. S) (Toyn­
bee, A Study of History'de stimuuls yerine challenge terimini
yeğleyecektir.) Ona göre, Batı kültürünün bu etkisi hakkında
Batı'da tam bir anlayışsızlık ve ihmal hüküm sürmektedir ve
işte bu kayıtsızlık, Batı etkisini Yakın Doğu'da yıkıcı, anarşik
bir faktör haline getirmiştir. Ona göre, Batı Anadolu'ya saldı­
ran Yunanlılar emperyalistler durumuna düşmüş, Türkler ise
Batı'nın nasyonalizm fikrinin savunucuları haline gelmiştir.
İngiltere ise, böyle bir durumda Yunanlıları desteklemiş, yani
kendi temel prensiplerine ihanet etmiştir.

Toynbee bu kitabında, tarihi mücadeleleri kültür/ mede­
niyet mücadeleleri olarak anladığını açıkça belirtir. Burada
çarpışan, ikisi de kuvvetle Batı medeniyeti etkisi altında bulu­
nan iki medeniyet söz konusudur. Biri Near East, yani İstan­
bul ve etrafında gelişen Doğu Greko-Romen medeniyeti, öte
tarafta Middle East, yani eski Mısır ve Mezopotamya mede­
niyetlerinin yıkıntıları üzerinde yükselen İslami medeniyettir.
Ne ar East medeniyetini Bizans yolu ile Yunanlılar, Middle East
medeniyetini ise Osmanlılar temsil etmektedir. Osmanlı me­
deniyeti, daha 1 6. yüzyıl sonlarında yaratıcılık gücünü kay­
betmiştir. Bu medeniyetin çöküşünü o, şu sebeplere bağlar :
Evvela merkezi imparatorluğun dayandığı kullar ayaklanmış,
ardından Osmanlılar İmparatorluğa dahil öteki medeniyetle-

1 70

ri eritemedikleri için o medeniyetleri temsil edenler başkal­
dırmışlardır. Böylece, Osmanlı İmparatorluğu çökmüş, fakat
İslamiyet ondan sonra da ayakta kalmıştır. Ona göre bu hal,
dine dayanan medeniyetlerin, tarihte devletlerden daha sü­
rekli ve asli bir role sahip olduklarını gösteren bir misaldir.
Osmanlı toplumunda Batılılaşma cereyanı, 1 77 4 Kaynarca
Antiaşması'ndan sonra kendini göstermiş, fakat daima Şeriat
tarafından duraklamalara uğratılmıştır. Bu devirdeki Batılılaş­
ma da, Osmanlı askeri teknoloj i alanını aşamamıştır. Burada,
zaten tam bir Batılılaşma beklenemezdi; Ortadoğu'nun Batılı­
laşma karşısında problemleri, Doğu Greko-Ro men medeniye­
tinden çok daha çetrefıl bir manzara gösterir (Toynbee'nin bu
görüşleri kuşkusuz eleştiriye açıktır. Türkiye'yi ziyaret ettiğin­
de SBF konferans salonunda kendisiyle tartışmamızı burada
anmalıyım.)

Toynbee'ye göre Ortadoğu, boş bir alan değildir. Orada
vaktiyle üstün nitelikte bir medeniyet, İslam medeniyeti canlı
halde devam etmektedir. Batı medeniyeti ile uzlaştığı takdir­
de Ortadoğu medeniyeti, Yunan Ortodoks aleminden daha
başarılı olabilir (s. 14; Toynbee daha sonraki eserlerinde bu
görüşünü korumuştur. Bkz. Civilization on Trial, 4. Baskı,
Londra, 1 953, s. 204-212) . Her iki medeniyet, modern dün­

yada hayatta kalmak için Batı'nın büyük değer verdiği milliyet
esasına dayanmak gereğine inanmış, yani yalnız aynı dili ko­
nuşanlar bağımsız hükümran bir devlet teşkil etmelidir, esa­
sını benimsemiştir; fakat Yakın ve Orta Doğu'da bu prensip,
o zamana kadar aynı bölgede sükunet içinde beraber yaşayan
milletleri birbirinin gırtlağına sarılmaya götürmüştür. Daha
kötüsü, Batı'nın büyük devletleri, başgösteren bu şiddetli re­
kabetleri kendi yüksek politika oyunlarında bir dama taşı gibi
kullanmak hatasına düşmüştür. Her iki taraf aynı Batılılaşma
cereyanını izledikleri halde, birbirine karşı düşmanlıkları her
zamandan daha şiddetli bir hal almıştır. Batı'nın, kendisine
daha yakın görünen Yakın Doğu medeniyetini (Yunan Or-

1 7 1

todoks alemini), Orta Doğu medeniyetine karşı (Türk-İslam
alemi) tutması, Orta Doğu ile Batı arasında uzlaşma ve den­
geyi imkansız kılabilir. Toynbee, bütün bu görüşlerini ı 922
yılında ifade etmekteydi. (Bugün de sorulabilir: Yunanistan'ı
destekleyen AB, Türkiye'ye karşı tutumu ile aynı sorun kar­
şısında değil midir?) Daha sonraları milli Türk devletinin
kuruluşunu, Atatürk devrimlerini izleyen Toynbee bu geliş­
meleri evrensel Batılılaşma hareketi bakımından dikkate de­
ğer bir misal olarak incelemeye devam etti. Bu arada, Ziya
Gökalp'in fikirlerine ilgi göstermiş olması tabii dir. ı 924'te
Gökalp'in ölümü üzerine onun fikirleri, Batı aleminde M.
Hartınann ve R. Hartmann'ın tercümeleri ile, J. Deny ve E.
Rossi gibi oryantalistterin incelemeleri ile daha iyi tanındı.
Bu arada Ahmet Muhiddin, Kultur Bewegung in Modernen
Turkentum (Leipzig ı n ı) adlı eserinde Gökalp'e geniş bir yer
ayırmıştı. Toynbee'nin, ı 922'de yayınladığı adı geçen kitapta,
Ziya Gökalp'ın izleyicileri Ahmet Emin'in 'lhe Development
of Modern Turkey as Measured by its Press (N.Y. ı 9 ı4) ve Te­
kin Alp'in Turkismus und Pan-Turkismus (Weimar ı 9 ı 5) adlı
eserlerini gördüğü anlaşılmaktadır. (Bkz. Bibliyografi, s. 373-
374) Toynbee, kendi tarih görüşü üzerindeki etkileri anlatır­
ken Splengler'den veya başkalarından bahseder (Civilization
on Trial, s. ı - ı 5) , fakat Gökalp'i zikretmez. Toynbee, dikkatini
medeniyetlerin doğuşu, gelişimi ve çöküşü meselesi üzerinde
topladığını ve kültürler arasındaki farkları açıklamak için ı 9.
yüzyılda moda olan ırk ve çevre amilleri yerine, başka çözüm
yolları aradığını belirtir. Hemen ilave edelim ki, o "challenge
and response" teorisi ile yeni bir açıklama şekli getirdiği inan­
cındadır. Özetle Toynbee, Yakın ve Orta Doğu'da krizin ger­
çek sebebini, çöküş halinde iki medeniyetin Batı medeniyeti
karşısındaki durumlarına ve bunun ortaya çıkardığı sorunlara
bağlamaktadır.

Toynbee, yukarıda özedediğimiz yorum şekillerini daha
sonra, A Study of History'de (Londra, ı 949) daha geliştirilmiş

1 72

bir şekilde tekrarlayacak, challenge and response nazariyesini,
tarihin yürütücü bir ana prensibi olarak işleyecek, tarihi geliş­
meleri medeniyetler arasındaki karşılaşmada görecek; başka
bir deyimle, insanlık tarihini bir kültür dinamiği olarak yo­
rumlayacaktır.

Gökalp'in toplum, değişim ve gelişme (development)
üzerinde temel görüşü, Toynbee'ninkine taban tabana zıttır.
Gökalp'ın esas görüşü şudur: Toplum, doğada kendi kendine
var olan, kendi kanuniarına bağlı apayrı bir realitedir. Toplum
hayatı, fizyolojik yaşamın veya bireysel psikolojinin bir eseri
değildir ve onunla açıklanamaz; aksine bireyin zihni hayatı,
davranışları, kültürü bu realitenin, yani bireyin üstünde sosyal
vicdanın (conscience collective) bir eseridir. Gökalp, toplum­
sal realite hakkında bu pluralist görüşten hareket etmekle (bu
soru üzerinde bkz. Necati Akder, "Ziya Gökalp'te Tarih Anla­
yışının Felsefi Temeli", Türk Kültürü, sayı Il, s. l l - 14 ve sayı
XII, s. 1 0- 1 3) , E. de Roberty, L. Gumplovicz, E. Durkheim, F.
Oppenheimer, F. Tönnies gibi sosyologları birleştiren esas gö­
rüşü paylaşmaktadır. (P. Sorokin, Contemporary Sociological
7heories, Harper's, 1 928. s . 433-487)

Toynbee'ye göre, bireyin üstünde bir toplumsal realite
olamaz veya toplumu biyolojik organizmalara benzer bir or­
ganizma saymak tamamıyla yanlıştır. Toplum, birbirleri ile
ilişki içindeki bireylerin faaliyetlerinden ibarettir. Toplum ha­
yatı insanlar arasında bir ilişkiler sistemidir. (A Study of His­
tory, Abridgement of volumes I-VI, by D. C. Somervell, Londra
1949, p. 2 1 1) Bu sosyolojik yorumu, esas itibarıyla, Durkheim
sosyolojisine karşı Max Weber sosyolojisinde buluruz. Sosyal
olgu, bireyler arasında anlamlı ilişkilerden ibarettir. Bireyler
üzerinde egemen bir "ma'şeri vicdan" hayalden ibarettir.

Kültür ve medeniyetin niteliğine gelince, Gökalp daima
temel sosyolojik görüşünü izleyerek, kültürü bireyin üstünde
adeta organik bir realite sayar ve kültürü insanın iradi eseri
olan medeniyetten kesin bir çizgi ile ayırır. Kültür; klan, aşiret,

1 73

kavim gibi "tabii" toplumlarda, o toplumu tutan ve birleştiren
düşünce ve kurumların organik şekilde bütünleşmiş halidir.
Bu düşünce ve kurumlar, genellikle birer değer yargısı taşır.
Tamamıyla o topluma özgü olup sübjektif ve duygusal nitelik­
tedir. Kültür, o toplumun özel kişiliğini ve o toplumun sosyal
dayanışmasının temelini teşkil eder. Kültürün (Gökalp me­
deniyet kavramına karşı kültür için daima Arapça'dan aldığı
hars terimini kullanır) kendi içinden gelişen doğal bir evrimi
vardır. Kültür, dışardan zorla değiştirilemez. Bir organizma
gibi dışardan kendi yapısına uygun medeniyet unsurlarını
alır, sindirir, uygun olmayanları atar. İlkel doğal cemiyetler­
de kültür topluma hakimdir ve onu oluşturan bütün idealler
dine bağlıdır. Kültürün temel fonksiyonu, belirli bir toplumun
bireyleri arasında dayanışmayı, yani bir toplum olarak bütün­
lüğünü ve devamını sağlamasıdır. Böylece kültür, bir temel
sosyolojik olgudur.

Gökalp'in bu kültür yorumunda, kültürü bir organiz­
maya benzeterek incelediği, onda organizmalara özgü bütün
unsurları aradığı görülür. Kültür hakkında burada özetlediği­
miz temel yaklaşımı o, her defasında bir yönünü açıklayarak
çeşitli yazılarında tanımlamaya çalışmıştır. (Gökalp'in ciddi
sosyolojik analizlerini popüler yazılarıyla karıştırmamak ge­
rekir.) Örneğin bir yerde ("Hars ve Medeniyet': Yeni Mecmua,
No. 60, ı 9 ı 8, s. ı 42) diyor ki: "Bir cemiyetin bütün fertleri­
ni birbirine bağlayan, yani aralarında tesanüt (dayanışma)
husule getiren müesseseler, harsı müesseselerdir.. . Hars ken­
di kendine değişir, tekamül eder, fakat zorla ne geriye ne de
ileriye götürülemez. Milli hars herkesin razı olduğu bu tabii
örflerin mecmılundan ibarettir:' Harsın esas unsuru olarak
ele aldığı örf, gelenek üzerinde yazdıkları konu bakımından
özel bir önem taşır. ('�n'ane ve Kaide;' Türk Yurdu, No. 39,
ı 9 1 3; "Örf nedir? ': İslam Mecmuası, No. 4, ı 9 ı4; Türkleşmek,
İslam/aşmak, Muasırlaşmak, İstanbul, ı 9 ı 8, s. ı 4- ı 9) Örf, bir
toplum tarafından genelde benimsenmiş, "içtimai vicdana"

1 74

mal olmuş bir davranış biçimidir. Topluma mal olmuş bu­
lunması onun temel şartıdır. Bu karakteri ile örf, bazen sos­
yal onayı sağlayamamış adetlerden veya yapay olarak konmuş
kural veya kanunlardan ayrılır. Gökalp böylece, kültüre ait
toplumsal tasavvurları (representations collectives) örfkavramı
ile ifade etmektedir. Örfün doğuş şekli incelenirse, kültürün
niteliği daha iyi anlaşılır. Dışardan gelen bir adet veya mües­
seseye karşı toplum, olumlu veya olumsuz bir tepki gösterir.
Onu beğenir, alır veya reddeder. İşte bu tepki, "ma'şeri vicda­
nın" tepkisidir. Yabancı unsur kabul edilirken, değiştirilerek, o
kültürün yapısına uygun bir hale sokularak ve manalandırıla­
rak o cemiyete mal edilir, sindirilir. Bundan şu önemli sonuç
çıkar ki, tam bir kültürleşme (acculturalition), bir kültürün bir
milletten ötekine geçmesi, asla söz konusu olamaz (bkz. yeni
gelişme teorisinde, her topluma özgü "toplum zamanı" kavra­
mı) . Örf, canlı olarak yaşadığı bir toplumda bireyler üzerinde
güçlü çekicilik gösterir. Ona karşı gelenler üzerinde toplum
tepki gösterir, baskı yapar. İşte bu özellikleridir ki, örfün birey
dışında kültürü bir bütün olarak temsil eden "ma'şeri vicda­
nın'' bir öğesi olduğunu ispat eder. Belirli bir zamanda "ma'şeri
vicdan"da yaşayan örflerin tümü, o toplumun kültürünü mey­
dana getirir. Onları organik bir bütün halinde tutan "ma'şeri
vicdan"dır. Gökalp'a göre medeniyet, kültürden sosyal menşe
ve niteliği itibarıyla ayrıdır: "Medeniyet usulle yapılan ve taklit
vasıtası ile bir milletten diğer millete geçen mefhumların ve
tekniklerin mecmuudur:'

Medeniyet kavramına soktuğumuz öğeler, doğuşlarında
bireylerin iradi bilinçli eseridir; taklitle yayılır, bir topluma
veya bütün insanlığa mal olabilir. Duygusal değil, objektif ni­
teliktedir. Herkes için aynı değeri taşır. Genelde fayda düşün­
cesine dayanır. Gözetilmediği takdirde ma'şeri vicdanın tep­
kisi ile karşılaşmaz (Sağlık kurallarını gözetmediğimiz zaman
bundan ma'şeri vicdan incinmez, biz hasta oluruz) . Gökalp'in
yaptığı çeşitli tanımlamalar, onun medeniyet hakkında gö-

1 75

rüşünü parça parça açıklamaktadır. "Harsları ve dinleri ayrı
olan müteaddit cemiyetler arasındaki müşterek müesseselerin
mecmuuna medeniyet" denir. Böylece medeniyetin en önemli
yanı uluslararası (international) olmasıdır. "Bir cemiyetin üst
tabakasını başka cemiyederin üst tabakaianna rapteden mü­
esseseler medeni müesseselerdir. Bir nevi'den olan bu gibi mü­
esseselerin yekunu medeniyet namını verdiğimiz mecmuayı
vücuda getirir:' ("Hars ve Medeniyet", Yeni Mecmua, No. 60,
1 9 1 8, s. 142) "Hars, cemiyederin dertini inkişafından, medeni­
yet ise muhtelif harsların ihtilatından (karışımından) husule
gelir:' ("Harsla medeniyetin münasebetleri;' Yeni Mecmua, No.
61, 1 9 1 8, s. 1 62) Sonuçta, bir medeniyet, belirli coğrafi sınır­
lar içinde birçok kavimleri ve devletleri içine alabilir. Kültür
grupları karşısında medeniyet grupları yahut medeniyet dai­
releri vardır. Fakat burada işaret edelim ki Gökalp, medeniye­
te daha sonraları kültüre yakın özellikler tanımıştır. Ona göre,
her medeniyet ayrı bir sisteme mensuptur. Başka bir mantığı,
başka bir hayat görüşü vardır. Medeniyetler birbirleri ile ka­
rışmazlar, sahaları ve evrimleri ayrıdır. Mesela, bugün bir İs­
lam medeniyeti, bir Budist medeniyeti, bir Avrupa medeniyeti
vardır. Bir millet, tarihinin bir döneminde bir medeniyetin,
bir başka döneminde başka bir medeniyetin mensubu o iab i­
lir. Böylece, Türkler Orta Asya'da iken, Uzak Şark medeniyet
dairesine, İslami Sultanlık devresinde Orta Doğu medeniyet
dairesine, millet devrinde ise Batı medeniyet dairesine gir­
mişlerdir. Batı medeniyeti içinde birbirinden ayrı ve bağım­
sız bir İngiliz kültürü, Fransız kültürü, Alman kültürü vardır.
Gökalp'a göre birbirine zıt medeniyetler, aynı cemiyet içinde
yan yana yaşayamaz ve uzlaştırılmaz. İki dinli bir ferd olama­
dığı gibi (aynı misal S. Huntigton tarafından zikredilmiştir)
iki medeniyedi bir millet de olamaz. Gökalp'a göre medeniyet,
kültür gibi dini, ahlaki, hukuki, muakalevi, bedii (estetik) , ik­
tisadi, lisani ve teknik hayatı içine alır. Görülüyor ki, Gökalp
böylece medeniyet tarifini genişletmiş, kültüre yakın bir yo-

1 76

ruma gelmiştir. Burada ilave olunabilir ki, dogmatik medrese
İslamiyeti'yle yerli tarihi kültürle kaynaşmış yerel "milli" bir
İslamiyet'ten haklı olarak söz edebiliriz. Bir İran İslamiyeti;
bir Türk İslamiyeti vardır. Gökalp daima ayırt edici bir nokta
üzerinde ısrarla durmuştur: Bütün bu öğeleri medeniyet sun'i
olarak meydana getirir. Mesela, bir Türk musikisi vardır; yüz­
yıllar boyunca Türk kavminin ruhunda meydana gelmiştir.
Bu musiki, milletin tümünü heyecanlandırır. Onun yanında
teknik usullerle meydana getirilmiş İslam medeniyetine mah­
sus bir de klasik musiki vardır. (Bugün halk musikisi ve sanat
musikisi diye ayırıyoruz.) Milletin tümünü değil, bu teknik
terbiyeyi almış belirli bir zümreyi heyecanlandırır. Edebiyatta,
hukukta, lisanda ve başka alanlarda da aynı şeyi tespit etmek
kolaydır. Medeniyet gruplarının; bir ma'şeri vicdanı, bir harsı
yoktur. Osmanlı saray medeniyeti, halk kültürüne karşı İran
ve Hint saraylarında egemen elit sınıfların ortaklaşa benimse­
diği yapay, kozmopolit bir "yüksek" kültürü temsil etmekte idi
(en çarpıcı örneği Divan edebiyatı, halk edebiyatı karşıtlığı) .

Kültür değişmelerine gelince, bir kültür dış etkiler altın­
da kalır ve değişebilir. ilkin, "bir kavmin bütün şubeleri aynı
dinin ve aynı devletin velayeti altında birleşerek umumi bir
tesanüde tabi olunca, hars da kısmilikten kurtularak tama­
mıyla kavmi bir mahiyet alır': ("Hars ve Medeniyetin Müna­
sebetleri': s. 1 62) Öbür yandan, komşu kavimlerle temaslar
sonucunda yeni unsurların girmesi ile de bir kültür değişmez,
fakat zenginleşir. Anadolu'da Türk halk kültürü, "yüksek" koz­
mopolit kültürden birçok öğe almış, fakat asli karakterini asla
kaybetmemiştir. Bu kültür iktibası işinin nasıl olduğunu yu­
karıda örften bahsederken kısmen açıklamıştık Burada ilave
edelim ki Gökalp, bir kültüre dış öğelerin benimsenmesinde
şöhret ve nüfuzun, prestij in önemi üzerinde durur.

Kültürün duygusal niteliği dolayısıyla, bu davranış (at­
titude), doğal olarak duygusal olacaktır. Bir kültürün başka
bir kültür mensupları üzerinde meydana getirdiği hayranlık

1 77

hissi, kültür alışverişinin ilk önemli şartıdır. Bu faktör çoğu
zaman fayda düşüncesini bastırır. Osmanlılar, Avrupa mede­
niyetinin üstünlüğünü ancak Viyana bozgun yıllarında kabul
ettiler; Avrupalı şeyler prestij kazandı ve Batılılaşma başladı.
Paşaların konaklarında alafranga döşenmiş bir oda yapmak
moda oldu. (Bugün Amerikan kültür öğeleri bütün dünyayı
sardıysa, bu Amerikanizmin bir prestij kültür düzeyine eriş­
mesiyle açıklanabilir, yoksa içeriğinde, intrinsic, bir değer tabii
düşünülemez.)

Gökalp'e göre, dinler gibi imparatorluklar da medeniyet­
!erin oluşmasına yol açmıştır. Bir kavim, fütuhat yolu ile bir
imparatorluk kurar, çeşitli kavimleri ve harsları bir egemenlik
şemsiyesi altında toplar. Harsların karşılaşmasından ve ka­
rışmasından ülkede ortak bir medeniyet meydana çıkar. Bir
hars, bazen bu medeniyet çevresinde çözülür, ortadan kalka­
bilir; fakat ekseriye halk arasında ana dil ve örtler saklanır ve
demokrattaşmanın ilerlediği, imparatorlukların parçalandığı
zamanlarda bu harslar yeniden hayat bulur ve hars birliğine
dayanan millete vücut verir. (Osmanlı fethinde yüksek mede­
niyet kurumlarını kaybeden Balkan halkları, 1 8 . - 1 9. yüzyılda
halk kültürlerinin canlanmasıyla, milli kültürlerini yaratmış
ve milli devletlerini kurmuşlardır.)

Toynbee'ye gelince, o medeniyet ve kültür arasında bir
farklılık görmez. Medeniyet, bir kültürel nesnedir (cultııral
entity) . Ona göre teknoloj i, sanat ve din e bakarak daha gevşek
olmakla beraber, bir kültür unsurudur. Batı'dan evvela silah
tekniğini alan bir toplum (mesela Osmanlı) zamanla Batı me­
deniyetini bütünü ile almak zorunda kalacaktır. (A.J. Toynbee,
Reconsiderations, Londra, 1 963, s . 76-77, l l O.) Kültür sosyo­
loj isi uzmanı A.L. Kroeber, Toynbee'nin bu fikrini eleştirmiş,
onun medeniyetler (kültürler) arasında birbiri ile kaynaşamaz
aykırılıkları görmezlikten geldiğini belirtmiştir. Gökalp sağ
olsaydı kuşkusuz aynı eleştiriyi yapacaktı. Toynbee'ye göre,
günümüzde oluşan en büyük tarihi olay, Batılılaşmanın bütün

1 78

insanlığı içine alan ve çok hızla gelişen bir akım halini almış
olmasıdır. Bunun sonucunda, yakın bir gelecekte bütün insan­
lık bir tek toplum haline gelecek ve bir tek tarih yaşamaya baş­
layacaktır. Bu da Fukuyama ve Huntington'un iddia ettikleri
gibi tarihin sonu olacaktır. Fakat ne yazık, bu gerçekleşirse,
çok çiçekli rengarenk bir bahçenin, tek çiçekli usandırıcı bir
hale gelmesi kadar acıklı olacaktır.

Toynbee, kuşkusuz Gabriel Tarde'ı ve Henri Bergson'u iz­
leyerek, yaratıcı bireyi, medeniyetleri değiştiren temel dinamik
faktör olarak görür. "Bütün sosyal yaratma faaliyetleri ya ya­
ratıcı fertlerin veya hiç olmazsa yaratıcı azınlıkların eseridir;'
der. Göreneğe bağlı ve doğal olarak statik olan toplumu alıştığı
yoldan çıkarıp yeni bir doğrultuya yöneiten kuvvet yaratıcı bi­
reydir. Birey, ilkin toplumdan çekilir; sonra ruhi bir coşkunluk
içinde uzletinden çıkarak cemiyete geri gelir ve onu yeni bir
hayata yönehir (Bu da, Hazret-i Muhammed ve Gazali gibi) .
Görülüyor ki, Toynbee ve Gökalp, toplum, kültür ve medeni­
yet ve medeniyetler arası ilişki konularında kesin bir karşıtlık
içindedirler. (Toynbee yorumu, Atatürk reformlarının yönte­
mini destekler. Gökalp ise, bugünkü durumu açıklar gibidir.)

Öbür yandan Gökalp'e göre, bir milletin kendi benliğini
bulması, kendi hars ve medeniyetini tanıması, büyük milli fe­
laketlere uğradığı zaman ortaya çıkan milli kahramanlar saye­
sinde olur. Milli şahsiyetler, milli ideali (mefkureyi) keşfeder­
ler ve kişiliklerinde temsil ederler. (Bu sözleri aynen Atatürk'te
bulacağız) Yaratıcı mefkure ölmez, zamanla milleti ve milli
harsı yaratır. Mefkure, "hayati hamleyi" (elan vital) içinde ta­
şır. ("Cemiyette büyük adamların tesiri': İçtimaiyat Mecmua­
sı, No: 2; "Ferd ve Şahsiyet': Yeni Mecmua No: 1) Gökalp'in,
Bergson'un kuvvetli etkisi altında kaldığı zamanlar olmuştur
ve onu, Toynbee ile birleştiren bu fikirler şüphesiz bu kaynak­
tan gelmektedir. Fakat Gökalp, kahramanın ortaya çıkışını ve
başarısını topluma, ma'şeri vicdana mal ettiği halde Toynbee
bunu ferdin iradesine ve taklide bağlar.

1 79

Toynbee, tarihi cemiyetleri karşılaştırarak kültür değişim
hareketiefinin şekillerini saptamaya çalışmış, bir kültürün üs­
tün bir kültür karşısında şu veya bu davranış şeklini göstere­
bildiğini, fakat bunun o kültürü yok olmaktan kurtaramadığı­
nı iddia etmiştir. Gökalp'a göre ise kültür ölmez.

Medeniyede millet ve din arasındaki ilişkiler bahsinde
de, Toynbee ile Gökalp arasında benzerlikten çok ayrılık var­
dır. Yukarıda işaret etmiştik; Toynbee'ye göre, medeniyet ve
kültür aynıdır ve bir medeniyet çeşitli kavimleri ve devletle­
ri içine alabilmektedir. Ona göre, tarihi gelişmelerin gerçek
ünitesi, millet veya devletler değil, medeniyetlerdir. (Şimdi S.
Huntington'un iddiası) Tarihi, milli tarihler şeklinde bölmek
yapaydır. Devletler ise, geçici kuruluşlardır. (Civilization on
Trial, s. 224) Ödevimiz tarihte meydana çıkmış olan medeni­
yetleri belirlemektir; ona göre bağımsız bir hayatı olup evrimi­
ni tamamlamış yirmi bir medeniyet gelip çatmıştır; karşılaş­
tırmalı bir incelemeye tabi tutmak, medeniyetlerin doğuşunu,
yayılışını ve çöküşünü belirleyen sebep ve faktörleri bulmak
gereklidir. Medeniyetler doğal varlıklar gibi doğar, büyür ve
ölürler. Bu yorumda Toynbee, Gökalp'e yaklaşmaktadır.

Toynbee'ye göre bir medeniyet ölünce onun yıkıntiların­
dan yeni bir medeniyet doğar. ("Medeniyet, kendi kendini ye­
niden yaratmaya çalışan bir varlık nevidir:' Trial, s. 2 1 6, 222 .)
Medeniyetin bu yenilenmesi, yeniden doğuşu sürecinde yük­
sek dinler, metamorfozu sinesinde hazırlayan bir koza vazifesi
görürler. Mesela Hristiyanlık, Greko-Romen medeniyeti ile
Batı medeniyeti arasında bir geçiş-oluş devresini temsil eder.
Medeniyetler dağılırken yüksek dinler doğar.

Toynbee, son defa çıkardığı Reconsiderations'da eski gö­
rüşlerini, yapılan eleştiriler karşısında yeniden gözden geçir­
mektedir. Orada dine, insanlık hayatında daha bağımsız bir
yer tanımaktadır. Diyor ki, evvelce dini medeniyete bağlı bir
gelişme olarak kabul ediyordum. Bu sosyal hayatın ilkel saf­
halarında bir dereceye kadar doğrudur. Fakat yüksek dinler,

1 80

yalnız sanatı ve sosyal yapıyı değil, siyasi ve iktisadi teşkilatları
da içine alan kendi başına yaratıcı bir kuvvettir. (Reconsidera­
tions, s. 77-78) Dinler, medeniyetlerin anasıdır. Toynbee bu­
rada önemli bir olguya parmak basmakta: Gökalp'in söz ettiği
milli kültürün alt tabakası saydığı örfüadatın oluşumu, Türk
toplumunda yüzyıllar boyunca din etkisi altında medyana
gelmiştir. Bu noktada Toynbee'nin yüksek dinlerde, Gökalp'in
kültüre, ma'şeri vicdana tanıdığı nitelikleri gördüğü söylene­
bilir. Toynbee'ye göre, çağımızda Batı medeniyetinin bütün
dünya kültürlerini silip süpüren hızlı yayılışı her yerde şekil­
siz kitleler yaratırken, bunun sonucunda bu kitleleri sinesinde
toplayan ve yeni bir medeniyeti hazırlayan yeni bir dinin or­
taya çıkmasını beklemek lazımdır. (Trial, s. 28, 40, 225-263)
Toynbee, daha ileri giderek dinlerin rolü hakkında mistik bir
görüşü benimsemiştir. Ona göre medeniyetler, Allah'ın daha
yüksek bir hayat şekli yaratma, daha mükemmeli meydana
getirme iradesinin hayat sahnesindeki tecellileridir. (Trial, s.
1 1 - 1 2) Bu görüşü son defa Reconsiderations'da daha kuvvet­
le tekrarlayan İngiliz düşünürü, eski dinlerin tarih felsefesini
benimsemektedir. Batı medeniyeti, yirmi defa başarısızlıkla
tekrarlanmış olan insanlık yaşam tecrübesinin son girişimi­
dir. Bu noktada Toynbee, artık geleceğe ait keşiflerde bulunan
mistik bir tarih felsefecisidir ve milli kültürleri tamamıyla ·

bir tarafa bırakarak gözlerini gelecek bir dine çevirmektedir.
Batı kültür-medeniyetini benimserneyi yaşam kavgasında
hayati önemde sayan (Türkiyeöe İctihad gazetesi etrafında
toplanan Garpçılar ve Atatürk) aydınlar, Batılılaşmayı belli
bir reçete (Eisenstadt) veya bir "haritayı" (Şerif Mardin) iz­
leyerek kendiliğinden olabilecek bir süreç olarak algılarlar.
İktisadi kalkınma planları, fabrikalar, demiryolları inşası, laik
bir eğitim sistemi geleneksel toplumu modern Batılı toplum
haline getirir, inancındadırlar. Bazı gelişme teorisyenleri, bu
türlü yukarıdan gelen hızlı ve zorlu bir çağdaşlaşma sürecini
mümkün görürler. Buna karşı Gökalp, çağdaşlaşmanın ancak

1 8 1

uzunca sosyal bir süreç içinde gerçekleşeceğine inanan sos­
yologlar arasında yer alır. Son defa N. Eisenstadt'ın gözlemi,
klasik tek yönlü determinist bir çağdaşlaşma teorisine karşı,
yeni gelişme teorisinin Gökalp'e hak verdiğini göstermektedir.
Eisenstadt'a göre "Modernleşmede çeşitli sosyo-demografik
veya yapısal göstergeler, sadece geleneksel toplumun ne de­
receye kadar çözülme yolunda olduğunu göstermekte, fakat
geleneksel karakterini aşmış bir toplumun ne dereceye kadar
gelişmiş olduğu ve nasıl bir toplum medyana geldiğini belir­
leyememektedir. Geleneksel ailenin, cemaat hayatının, hatta
siyasi yapıların tahribi, çoğu zaman kargaşanın, sosyal çökün­
tünün, suçluluğun artması ve anarşiyle sonuçlanmaktadır':
(Doğu Batı, III- l O, Nisan 2000, 92) Devrimierin 70. yıllarında
Türkiye'de kültür ve kimlik sorunları, hem gelenekçi Gökalp'e,
hem de radikal "Garpçı"lara hak verdirecek bir sosyal-siya­
si aşama göstermektedir. Gökalp'e göre, kültür temeline da­
yanan millet, "ma'şeri vicdan"ın ve içtimai dayanışmanın en
canlı ve kuvvetli olduğu toplum şeklidir. Atatürk, devrimlerini
eğitim, halkevleri, dil ve tarih tezleriyle yeni bir millet kültü­
rü yaratmaya çalışarak pekiştirrnek gereğini anlamıştı. Çağı­
mızda dini zümre veya medeni zümre, milli kültür niteliğine
sahip değildir. Gökalp, 1 9 1 3 'te Türk Yurdu'nda Türkleşmek,
İslam/aşmak, Muasırlaşmak başlığı altında ünlü makalelerini
yazdığı zaman bu inançta idi. Bunları yazmaktan asıl mak­
sadı da Türkçülüğün, diğer akımlar karşısında üstünlüğünü
kanıtlamaktı. Balkan Har bi faciasından sonra Türk milliyet­
çiliği birden galeyanlı bir şekilde kendini göstermişti. 1 9 1 3 'te
bir sosyolog olarak kendi rolünü, belirli bir zamanda ma'şeri
vicdana egemen olan akımı bulup ortaya çıkarmak ve ifade
etmek şeklinde yorumlayan Gökalp, bu yazılarında milliyet
esasının üstünlüğü üzerinde durmaktadır. Gökalp; din ve me­
deniyet bağlarını açıkça milliyete bağımlı daha gevşek sosyal
bağlar olarak görmekte idi. "Kavme, ümmete, devlete, vatana,
aileye, sınıfa, hirfet ocağına ve ilah . . . mensup ne kadar mef-

1 82

kureler varsa, cümlesi milli mefkurenin muavinleridir . . . ikti­
sadiyat sahasında bile sınıf mefkuresi millet mefkuresinin bir
tabiidir:' (Türkleşmek, İslam/aşmak, Muasırlaşmak, 58-59)

Gökalp'e göre her millet, canlılığını korumak için milli
hayattan doğmuş, organik kurumları desteklemelidir. Milli
gelenek, uluslararası nitelik taşıyan medeniyet ve din karşı­
sında geriye çekilen bir unsur değildir. Milli kültür, milleti
ileri götüren yaratıcı bir faktördür. Medeniyetten gelen öğe­
ler, ancak ona aşılanmak suretiyle bir hayat ve gelişme imkanı
kazanır; "adi taklitte olduğu gibi çürüyüp düşmez': Milletin
ruhunda yaşayan canlı gelenekler, milleti bir bütün halinde
tutar ve yükseltir. Buna karşı artık toplum bilincinde yaşa­
mayan bir medeniyet veya dine ait kurallar, ölü alışkanlıklar
olarak devam eder ve milleti gelişme yolundan alıkoyarlar. Tu­
tucu kesim, mevcut kuralların değiştirilmesine küfür nazarı
ile bakar; buna karşı radikal, devrimci, milli vicdana yabancı
olup olmadığını düşünmeden birtakım yeni kurallar sokmaya
çalışır. Gökalp'e göre her ikisi de, kültürün gerçek yapısını ve
dinamiğini göz önünde tutmamaktadır. (Türkleşmek, s. ı 4- ı 5)
Gökalp'in bu gözlemleri, bugün içinde bulunduğumuz kültür
ve kimlik sorunlarımızı bütün çıplaklığıyla gözlerimizin önü­
ne sermiyor mu?

Görülüyor ki, Gökalp milli kültürü, donup kalmış bir örf­
ler örgütü saymamakta. Toplumu bir arada tutan canlı bir üst­
varlık gibi görmektedir. Dinamik ve daima gelişme halinde
bulunan milli kültür, Gökalp sosyoloj isinin temel görüşüdür.
On yıl sonra, ı 923'te yazdığı Türkçülüğün Esasları adlı eserine
aynı ruh hakimdir. O, milli kültürün medeniyet karşısındaki
durumunu bugün için de geçerli şu satırlada belirtmektedir:
"Bir milletin fertlerini duygu birliğinden mahrum eden ve­
yahut iş bölümüne mani olan müesseseler, harsa münafıdir
(karşıdır) . . . Bizde levanten yahut kozmopolit namı verilen
bir sınıf vardır ki . . . medeniyet nam ı altında başka milletlerio
milli harslarını yalan yanlış taklide yeltenirler. Halk, milli har-

1 83

sı bırakıp başka milletierin harsını taklit eden bu sınıfı kendi
cinsinden saymadığı gibi, bunlar da halkla zevken mütecanis
olmayı nefsleri için zül addederler:' Sanatkarlarımız "usuller
ve fenniyeler (teknikler) almakla iktifa etsinler. Bize başka
milletierin zevklerini ve meşreplerini getirmeye sakın uğraş­
masınlar. Hikayecilerimiz de Avrupa'nın tekniğini öğrendik­
ten sonra halk hayatını iyice tetkik etmeli, halk enmılzeclerini
(örneklerini) doğru bir gözle görmelidirler. Bunun için de,
evvelemirde halkı can-ü gönülden sevrneleri lazımdır . . . Her
milli hars, kendi istiklalini muhafaza edebilmek için beynel­
milel medeniyeti temsil etmek ıstırarındadır." (Hars ve Mede­
niyet, s. ı 43) Zira biz "Hars itibarıyla hiçbir milleti kendimiz­
den üstün göremeyiz. Bize göre Türk harsı dünyaya gelmiş ve
gelecek olanların en güzelidir. Binaenaleyh, ne Fransız kültü­
rünün ne de Alman kültürünün mukallidi ve tabii olmamıza
imkan yoktur': (Türkçülüğün Esasları, s. 93) . Gökalp böylece,
milli kültürleri zamanla ortadan kaldıran bir enternasyona­
lizme hiçbir zaman inanmaz. Zira o zaman milletler, ruh ve
kişilikten yoksun şekilsiz kitleler durumuna düşer ve eski im­
paratorluklarda olduğu gibi, dünya yüzünde hakim bir kültü­
rün potasında erir giderler. Halbuki, Gökalp'e gelişen zengin
kültürlü bir insanlık manzarası gösterir. Bugün Unesco (bkz.
History of Humanity, V. Cilt, ed. H. İnalcık ve P. Burke, ı 998)
adlı büyük esere başlarken bütün kültürlerin eşitliği prensi­
biyle hareket etmiştir. Ziya'ya göre, esasen medeniyetler de
kültürlerin karşılaşmasından ve karışmasından meydana ge­
lir ve yükselir. Diğer tarafları Gökalp'a göre müspet ilimierin
ve tekniğin gelişmesinden doğan modern medeniyet, mil­
letler arasında yayılarak yeni bir enternasyonalizm meydana
getirmekte ve dine dayanan milletler arası bağlılıklar yerine
geçmektedir. Japonya ve Türkiye gibi milletierin Avrupa me­
deniyetini benimsemeleri, bu medeniyetin enternasyonal
niteliğini kuvvetlendirmektedir. (Türkleşmek, s. ı O; "Hars ve
Medeniyet", s. ı 9) Milletler kuşkusuz batılılaşacaktır ve öyle

1 84

olmalıdır. Kendi sınırları içinde tutulduğu zaman medeniyet
ve kültür arasında herhangi bir aykırılık da yoktur. Her millet
kendi milli harsını titizlikle korumalı ve geliştirmelidir. Böyle­
ce, milletlerden her biri belirli bir sahada ileri gider. "Bir me­
deniyet zümresine mensup olan milli harslar, beynelmilel iş
bölümünün meydana getirdiği medeni ihtisaslardan başka bir
şey değildir. Harslar birbirine bakarak tekamül ederler ... Hars­
lar itibarıyla bütün milletler arasında beynelmilel bir iş bölü­
mü, medeni bir tesanüt vardır:' (Yeni Mecmua, No. 35, s. 1 63 ;
Türkleşmek, . . . s. 24) Gökalp, ileriyi görerek milletler arasında
ortak bir örgütün meydana çıkmasını da beklemekte idi. Bu
karşılaştırmalı inceleme sonucunda diyebiliriz ki, Toynbee ile
Gökalp ana fikirlerinde çoğu zaman tam bir aykırılık halinde­
dirler. En çok yaklaştıkları nokta medeniyete (kültür), tarih­
te (toplum hayatında) egemen bir rol tanımaları ve onda bir
organizmanın niteliklerini görmeleridir. Organik benzetme,
bizzat Zimmerman'ın belirttiği gibi, 1 9. yüzyıl değişme sos­
yolojisinin ortak ana fikirlerinden biridir. F. Tönnies'in cema­
at ve cemiyet (Gemeinschaft und Gesellschaft), Max Weber'in
ve O. Spengler'in tipoloj isi, kuşkusuz Gökalp ile Toynbee'nin
bazı esas fikirlerinin ortak kaynaklarıdır (Gökalp, Tönnies'in
görüşlerini, herhalde yakından tanıdığı Fransız G. Richard'ın
sosyoloj isi vasıtasiyle öğrenmiş olmalıdır. E. Durkheim da
açıkça, mekanik ve organik dayanışma grupları nazariyesini
Tönnies'den almıştır) . Gökalp, kendi çevresinde yaptığı dik­
katli gözlemler sonucu, Durkheim'in fikirlerine daha başka bir
yorum ve kesinlik kazandırdığı gibi, Toynbee de tarihi mede­
niyetler teorisi ve din üzerindeki fikirleriyle Gökalp'ten esaslı
surette ayrılmaktadır. Nihayet Zimmerman'ın, Gökalp'in "sos­
yal zamanı" göz önüne almadığı fikrini paylaşmak mümkün
değildir. Gökalp, belki Toynbee'den daha açık şekilde kültürle­
rin kendine özgü bir iç evriminden söz etmektedir. O, sosyo­
loj iyi temel araştırma konusu ve milli kültür araştırmalarının
bir çeşit laboratuvarı yaparken, kültürün çeşitli alanlarında

1 85

Türk örf ve kurumlarını meydana çıkarmaya ve Türklerin
mensup oldukları medeniyet dairelerini dikkatle ayırdetme­
ye çalışırken, daima Türk toplumunun "sosyal zamanı"nı göz
önünde tutmaktadır.

Burada Gökalp ile Toynbee'nin sosyolojik temel fikirle­
rini karşılaştırmakla, aslında, modern felsefe ve sosyolojinin
iki büyük akımını karşılaştırmış oluyoruz. Gökalp cemaat,
(Gemeinschaft) sosyolojisini, fonksiyonel struktüralizmi tem­
sil ederken, Toynbee, Max Weber çizgisinde cemiyet (Gesells­
chaft) sosyoloj isini izlemektedir. Gökalp 1 900- 1 930 döne­
minde Türk toplumundaki kökten değişimierin etkisi altında
fikirlerini geliştirmiştir. Birinci dönemde imparatorluğun bir­
lik ve devamını güvence altına almayı amaç edinen İttihat ve
Terakki ideolojisini benimseyerek, İslamlık ve Batı medeni­
yeti ile gittikçe koyulaşan Türk milliyetçiliği akımlarını bağ­
daştırmayı denemiş, bunların birbirine zıt kavramlar olmayıp
tek merkezli üç daire gibi birbirini kapsayan ve tamamlayan
toplumsal realiteler olduğu tezini savunmuştur. Milli Müca­
dele döneminde ise Gökalp, milletin ve milli kültürün tek ve
gerçek sosyoloj ik realite olduğu fikri üzerinde durmuş, milli
kahramanı (Mustafa Kemal'i) "toplum vicdanının:' milletin
ideallerini (mefkure) temsil eden aksiyon adamı olarak gör­
müştür. Fakat belirtmek gerekir ki, Gökalp'te başlangıçtan
beri milli kültürün yok edilemez gerçekliliği ve milli kültürü
milli örfüadatın oluşturduğu tezi, onun toplum felsefesinin te­
mel taşıdır. O kanunla (emirle) yapılan devrimlerin, sosyal re­
alitenin direnci karşısında kalacağını, kültürün devamlılığını
savunmuş, değişmenin bir sosyoloj ik sürece bağımlı olduğu
noktası üzerinde daima ısrarla durmuştur. Kültür ve medeni­
yet ayrılığını kabul etmeyen ve yukarıdan kanunlarla hızlı Ba­
tılılaşma gereğine inanan lider ile Gökalp anlaşamazdı. Ata­
türk, 1 923'te bir ara İttihatçılar gibi Gökalp'i, Halk Fırkası'nın
programını hazırlamakla görevlendirdi. Fakat sonra esas sos­
yal değişme görüşünde ayrıldılar. Atatürk'ün Türk milliyetçi-

1 86

liğinin babası sayılan Gökalp'e derin saygısı vardı; fakat ona
devrim hareketinde aktif bir rol vermedi.

Gökalp'in temel görüşleri, özellikle Türk milli devleti­
nin kuruluş döneminde kültür hayatımııda belirleyici derin
bir etki yapmış, ona yön vermiştir. Onun temel kavramları­
nı benimseyen Türk bilim ve sanat adamları; geleneksel Türk
halk kültürünü, halk edebiyatını, tasavvuf ve tarikati eri, Türk
falklor ve etnografyasını, halk musikisini hararetle araştır­
maya yönelmişler; milli varlığın temellerini bu doğrultuda
görmüşlerdir. Gelecek kuşakta Mehmet İzzet, Fuad Köprülü,
P.N. Boratav, Hilmi Ziya Ülken, Ziyaeddin Fahri Fındıkoğlu,
İsmail Hakkı Baltacıoğlu, Mümtaz Turhan, Osman Turan,
Necati Akder, İbrahim Kafesoğlu, Adnan Saygun ve daha
birçok bilim ve sanat adamı, araştırmalarını onun gösterdiği
doğrultuda yapan fikir adamlarıdır. Halkevleri de onun temel
düşüncesinden doğmuş bir kurum sayılabilir. ı 930'larda lise
öğretmenleri kendi bölgelerinde halk kültürü üzerinde araş­
tırmalarını Halkevleri dergilerinde yayınlamaya başlamışlar­
dır. Gökalp kendisi Diyarbakır'da gençlerle birlikte halk kültü­
rü ve sosyal yapısı, aşiretler üzerinde araştırmalara girişmiştir.
ı 930'larda radikal Batılılaşma yöntemleri, total Batılılaşma,
Anadoluculuk, İslamcı derneklerin kuruluşu, Türk kültür
ve toplum hayatında yeni doğrultular ve senteziere yönele­
cek, Gökalp'in öz fikirleri daha dar bir Türkçülük-Turancılık
akımıyla özdeşleşecektir. Daha yakın bir tarihte, Türk- İslam
Sentezi teorisi (bkz. Doğu Batı, 11-5, ı 988-89, s. ı ı ı9) temel
görüşlerini Gökalp'ten almıştır.

1 8 7

I. ÖNEMLİ KiTAP VE MAKALELERİ

Hayatı hakkında kendi otobiyografısi: "Babamın Vasiyyeti'; Küçük Mec­
mua, VIII . Eylül ı 922, s . ı -3 ; "Hocamın Vasiyyeti" Küçük Mecmua,
VIII-2. ı 922, s. ı -5; "Pirimin Vasiyyeti" K.M., IX. s. ı -5 Ilm-i lçtima
Dersleri, Darülfunun'daki dersleri, İstanbul, 1 329/ ı 9 ı 3

Şaki İbrahim Destanı, Diyarbakır. H. ı 324/ ı 908 (Vali Halit Paşa kişiliğinde
zalim idarecilere karşı)

Kızıl Elma, İstanbul, ı 9 ı 4 (şiir kitabı, ilk pantürkist düşünceleri bu şiirlerde)
Yeni Hayat, İstanbul, ı 9 ı 8 (fikir ve ideolojisini anlatan popüler şiir kitabı)
Türkleşmek, İslamlaşmak, Muasırlaşmak, İstanbul, ı 9 ı 8 (ı 9 1 3 - ı 9 ı 8 arasın-

da doğru siyasi ideolojisini özetleyen önemli bir eser)
Altın Işık, ı 323 (milli hikayeler)
Türk Töresi, İstanbul, ı 923 (Türk antikİtesi üzerinde bir deneme, ayrıca bkz.

Türk Medeniyeti)
Türkçülüğün Esasları, İstanbul, ı 923 (Cumhuriyet'in kuruluşunda eski fi­

kirlerini pekiştiren ve gözden geçiren temel eseri); İngilizce çevirisi:
The Principles of Tıırkism, çev. R. Devereux, Le iden, ı 968

Şiir ve hikayeleri, Limni ve Malta Mektupları için F.A. Tansel: Ziya Gökalp
Külliyatı, Ankara, TTK, ı 952- ı 965)

Doğru Yol, Ankara 1 339/ ı 923 (Halk Fırkası seçim kampanyasını destekle­
yen yazısı)

Türk Medeniyeti Tarihi, İstanbul, 1 926 (Eski Türk toplumu ve kültürü üzeri­
ne bu önemli eserin ilk taslağı Milli Tetebbu'lar Mecmuası, 1 -3, 1 91 5 'te
çıkmıştır.) Başlıca makaleleri şu dergilerde: Genç Kalemler, Türk Yur­
du, Halka Doğru, Türk Sözü, İslam Mecmuası, İçtimaiyat Mecmuası,
Milli Tetebbu'lar Mecmuası, Muallim ve Yeni Mecmua.

Gökalp'in önemli sosyolojik makalelerinin İngilizce çevirileri için N. Ber­
kes, Turkish Nationalism and Western Civilization, Londra, 1 959

Gökalp bazı makalelerini takma adlar altında yayınlamıştır.
Ziya Gökalp' ın Neşredilmemiş Yedi Eseri, yay. A.N. Göksel, DTDY, no: 4,

ı 956
Makalelerinin bibliyografyası: C. Tütengil. S. Baysanoğlu, S .H. Boldy, O.

Durusoy, Rıza Kardaş, F.R. Tuncer.

1 88

II. GÖKALP ÜZERİNE YAZILAN BELLİ BAŞLI ESERLER

Z. Binark ve N. Sefercioğlu, Ziya Gökalp Bibliyografyası, Ankara, ı97ı
Ş. Mardin, Jön Türklerin Siyasi Fikirleri, İstanbul, İletişim yay., ı 984
"Ziya Gökalp': DV İslam Ansiklopedisi, XIV, 1 24- 1 3 7
A . N . Göksel, Ziya Gökalp, İstanbul, ı 968
Ziya Gökalp Dergisi (1 974- 1996), yay. S. Baysanoğlu
İ. H. Baltacıoğlu, Ziya Gökalp, İstanbul, ı 966
M.E. Erişirgil, Bir Fikir Adamının Romanı, Ziya Gökalp, İstanbul, 1 951
U. Heyd, Foundations of Turkish Nationalism, Londra, 1 950
S. Anar, The Social and Philosophical Foundations of Modern Turkish Edu­

cation, Ph. D. 7hesis, Univ. of Mary/and, 1 976
B. Şapolyo, Ziya Gökalp, İttihat ve Terakki ve Meşrutiyet Tarihi, Istanbul,

1 943
C.O. Tütengil, Ziya Gökalp Üzerine Notlar, İstanbul, 1 964
Kırcıoğlu, Yapılı Vesikalara Göre Ziya Gökalp Müzesi ve Ziya Gökalp, İstan­

bul, 1 965 (Müze 1 956aa evinde açılmıştır.)
S. Hartmann, "Ziya Gökalp's Grundlagen des türkisehen Nationalismus".

DLZ, XXVIII (1 925) 578-6 10
H. Tanyu, Ziya Gökalp Kronolojisi, Ankara, 1 97 1

N. Nirun, Sistematik Sosyoloji Bakımından Ziya Gökalp, 1 981 Malta Mek-
tupları, yay.N. Göksal, İstanbul, 1 91

Ş. Beysanoğlu, Ziya Gökalp'ın ilk Yazı Hayatı, İstanbul, ı 956
T. Parla, The Social and Political Thought of Ziya Gökalp, İstanbul, 1 985
O. Türkdoğan, Ziya Gökalp Sosyoloj isinde Bazı Kavramların Değerlendiril­

mesi, Istanbul, 1 978
H.Z. Ülken, Ziya Gökalp, İstanbul, ı939. Doğumunun ı oo. Yılında Kültür

Bakanlığı eserlerini bir koleksiyonda yayınladı.
"Doğumunun ı 20. Yıldönümünde Ziya Gökalp ve Türk Düşüncesi': Türk

Yurdu özel sayı, XVI- 1 03 (1 996)
S. Anar, "Ziya Gökalp� DV: Islam Ansiklopedisi, XIV, ı 24- 137
C . C. Zimmerman, Yeni Sosyoloji Dersleri, İstanbul, ı 964
H.K. Kadri, Ziya Gökalp'in Tenkidi, İstanbul, ı989
ı 976 Yılı Sosyoloji Konferansları, Ziya Gökalp sayısı XIV, İst. İ .Ü. İktisat

Fak. Yayını, No. 377 (1 976)
H. İnalcık, "Ziya Gökalp", International Encyclopedia of Social Sciences
N. Eisentadt, Comparative Perspectives on Social Change, Bostan, 1 968
A. Güvenç, "Ziya Gökalp'in Eğitim-Toplum-Kültür Düşünceleri Üzerine':

Cumhuriyet, Bilim Teknik (Kasım ı 999)

1 89

İKİNCİ BiN'DE TüRKLER18

Adem oğlu evreni ve zamanı; kendi boyuna, yaşam süre­
cine, arzu ve beklentilerine göre düşlediği "semiyotik': yapay
bir çerçeve içinde görür, görmek ister. İnsan, evren ve zama­
nın tek ölçüsüdür. İnsan, evren ve zamanı, yapay bölmelere
ayırmıştır. İnsanlığın bir bölümüne göre, "gerçek evren ve za­
man" İsa peygamberin doğuşundan başlar. İnsanlığın kalan
bölümü bu zaman bölümünü, çağımızın kültürüne mal olmuş
bir zamanlama olarak alır. 1 999'un son günü daha iyi bir dün­
ya beklentisiyle tüm insanlık bir soluk olup yeni bir binyılı se­
lamladı. Olay çok anlamlıdır. Hristiyan dünya, yalnız nükleer
arsenalleri, küresel bankalarıyla değil, üniversiteleri ve Nobel' i
ile bu zaman çerçevesini bir dünya ritüeli haline getirmiştir.
Başka dinler ve kültürler, İslam, Yahudilik ve Hinduizm, ev­
ren ve zaman çerçevesini başka biçimde algılar ve kutlar. İs­
lam için, Allah'ın vaat ettiği yeni, erdemli dünyayı kurmak
üzere Hazreti Muhammed'in ensarıyla Mekke'den Medine'ye
göçtüğü tarih, Hicret gerçek zamanın başlangıcıdır. Her yeni
bin yıl, her kültür çerçevesinde korku ve heyecanla karşılanır.
(Millenarianism)

Orta Doğu İslam devletleri, Mezopotamya medeniyetin­
den İran yoluyla gelen bir geleneği sürdürerek saraylarında
daima bir müneccim bulundururlardı. Bu müneccim, Padi-

" Ikinci Binae Türkler (Doğu Batı, Şubat 2000)

1 9 1

şah için gelecek yılda uğurlu ve uğursuz günleri saptayarak
bir çeşit alınanak hazırlayıp sunardı. Bu alınanak örnekleri,
ahkam-i sal, kitab-i ihtiyarat, takvim gibi adlar altında kü­
tüphanelerimizde mevcuttur. Hicri ı oo0- 1 59 ı / ı 592 yılı yak­
laşırken III . Murad (ı 574- ı 595) kıyamet kaygısıyla birtakım
tedbirler alınmasını emretti. Bu arada Türk, Arap ve Yahu­
di, devrin en yetkili astronomları İstanbul'a çağrılarak bir
Rasadhane-i HümayCın inşa olundu. Kıyamet beklentisi içinde
bulunan halk, bu arada yeniçeri arasında, Tanrı'nın sırlarını
öğrenmeye kalkmanın küfür olduğu söylentileri dolaşmaya
başladı ve rasathane yıkıldı. (1 580) Bu rasathanede, o zaman
Avrupa'da astronomların kullandıkları en yeni aletler kulla­
nılıyordu. Hicri lOOO'de meydana gelecek kıyametten korkan
sultan için tarihçi Mustafa Ali de, kıyamet alametleri hakkın­
da, astroloji üzerinde Miratulavalim adlı bir risale yazdı. Hicri
ı 000/ ı 59 ı - ı 592 yılı yaklaşırken İstanbul' u kıyamet in yakın
olduğu korkusu sardı ve birçok kötü olay buna yoruldu. Birin­
ci binde beklenen kıyamete hazırlık olarak Padişah hazineyi
doldurmak için sıkı mali önlemler aldırttı.

ı 589 yeniçeri ayaklanması, iki büyük yangın ve veba
salgını kıyamet alametleri olarak yorumlandı. Tarihçi, şair
ve devlet adamı Mustafa Ali'nin 1 589- 1 59 1 yılları arasındaki
şiirlerinde kıyamet bekleyişi, apokaliptik kaygılar sık sık yer
alır. (C. Fleischer) Ulema cahil, devlet erkanı yalancı; akçanın
değerini kaybetmesi (Selaniki yüzde yüz bir enflasyondan söz
eder) yüzünden fakirlik ve sıkıntı, rüşvet ve suiistimaller alıp
yürümüştür. Toplum soysuzlaşmış, payitahtta herkes para ve
ikbale kavuşmak için her şeyi yapmaya hazır, iltimas dorukta.
Bütün bunlar, büyük Osmanlı kültür adarnma göre, kıyame­
tin yakın olduğunun birer göstergesidir. Ali, kendisi bir ay­
dın olarak kıyamet kopacağına inanınazsa da, halk arasındaki
telaş ve korkudan kendisini kurtaramaz. Saray halkı da, Hic­
ri ı OOO'de büyük olaylar beklemektedir. Sultan Murad 1 000
yılından önce eyaJetlerde geçen tüm olayların bir defterde

1 92

kaydını emreder. ı 000 yılı gelince bu korkulara yer olmadığı
meydana çıkar. Ama bugün, İsa'nın doğumunun ikinci binin­
de memleketimiz büyük felaketler görmüştür. Hicri ı 000 yılı
kargaşasız geçince herkes kendini yeni bir hayatın eşiğinde
hisseder.

Ali, Osmanlı gücünün düşüşü ve kargaşa yı kanunların çiğ­
nenmesinde bulur ve Hicri ıooo yılını devletin tarihinde yeni
bir dönüm noktası olarak alır. Devlet kurumlarında ve kanun
rej iminde soysuztaşma üzerinde ünlü kitabı Nushatusselatfn'i
yazmaya Hicri ı ooo yılında başlar. (Fleischer)

Hicri ı oooae yalnız Osmanlı değil, İslam alemi kıyamet
korkusu içinde idi. Halep halkı Hicri 999<ia şehrin harap ola­
cağına ve dünyada hiçbir Arap'ın sağ kalmayacağına inanıyor­
du. O zaman Halep'te bulunan Ali, Sultan'ı uyararak bir önlem
alınmasını arz eder. Hindistan<ia Türk hükümdan Babur'un
torunu Büyük Ekber (1 556- ı 605), bir dünya tarihi yazılma­
sını emretmiş, 993- ı 000 yılları arasında bir Tarih-i Elfi (1 000
yılına dek tarih) yazılmıştır. Cornell Fleischer'e göre (244) bir
sıra Osmanlı tarihçisinin genel tarih yazmaları da, Hicri 1 000
yılı beklentisiyle ilişkilidir.

Türklerin Bin Yılı: ı 040- ı 600

ıoo0-2000 arası yüzyıllarda dünya iki büyük Türk impa­
ratorluğuna sahne olmuştur. İlki, l l 00- ı 243 arasında Orta
Asya<ian Bizans sınırlarına, Akdenize kadar uzayan Selçuk­
lu İmparatorluğu, ikincisi 1 300'lerde ortaya çıkarak Anado­
lu ve Balkanlarta beraber tüm Orta Doğu ve Kuzey Afrika'yı
SOO yıl idaresi altında tutan Osmanlı İmparatorluğu. Asya'da
Uzak Doğu<ia Çin İmparatorluğu'nu, Hindistan'daki devletle­
ri, Avrupa'da Doğu Roma (Bizans) ve Kutsal Roma-Cermen
imparatorluklarını bir yana bırakırsak, dünyanın merkezi
bölgesi ikinci binin büyük kısmında Türk egemenliği altında
kalmıştır. Daha önceki bin yıllarda merkezi bölge, yani Mezo-

1 93

potamya, Mısır-Suriye ve Anadolu, ilk yüksek medeniyetlere
sahne olmuş, evrensel dinlerin ortaya çıktığı, dünya tarihi­
nin merkezini oluşturan bölge idi. İkinci bin yıl başlarında,
Transoxiana, Harezm, İran, Irak, Anadolu, Suriye ülkelerini
Türkmen/Oğuz aslından Selçuklular idareleri altına almışlar
ve İslam medeniyetinin en parlak devirlerinden biri o dönem­
de gerçekleşmiştir. 1 055'te Bağdat'ta Abbasi Halifesi, İslam ül­
kelerinin idaresini resmen Selçuklu Sultanı Tuğrul'a bırakmış,
bundan sonra İslam dünyası çoğunlukla Türk hanedanlarının
idaresinde yaşamışlardır. (bkz. H. Edhem, Düvel-i İslamiye)
Tarihçiler, haklı olarak, ikinci bine İslam tarihinde Türk çağı
demektedirler. Bu dönemde Avrasya'dan gelen Türk kavimle­
ri, merkezdeki Selçuklu Oğuz Türkleri gibi, kenar bölgeler­
de, Hindistan ve Doğu Avrupa'da da devletler kurmuşlardır.
(Hindistan'da Gazneviler, Delıli Memlılk Sultanları, Tuğluklu­
lar, Orta Asya'da Uygur, Karahanlı, Doğu Avrupa'da Hazar ve
Kıpçak Devletleri)

Büyük Selçuklu İmparatorluğu'nun kuruluşu (1 040),
dünya tarihinde etkileri bugüne dek süregelmiş büyük deği­
şimierin başlangıcıdır.

Bu değişimierin başlıcaları:
ı . İslam Halifeliği dağılıştan kurtulmuş, 1 258'de Hulagu

Bağdat'ı zaptedinceye kadar varlığını sürdürmüştür. Anadolu
Selçuklu Devleti Bağdat ile sıkı ilişkiler içinde bulunmuş, Ha­
life Nasır li-Dinillah'ın fütüvvet teşkilatma katılarak ahilik-es­
naf ahlak ve örgütünün Anadolu Türkleri arasında yayılması
böylece mümkün olmuştur.

2. Türkler, dağılmakta olan İslam devletine yeniden
hayat veren iki şey getirdiler: Devlet-hükümdar otoritesinin
üstünlüğü, hükümdar iradesinin koyduğu devlet kanunları ve
siyasi-sosyal düzen.

3 . Selçukluların İslam dünyasının başına geçmesi,
Anadolu'yu fethetmesi ve İznik'te yerleşerek Bizans'ın pa­
yitahtını tehdit etmesi üzerine feodal Avrupa ayaklanmış

1 94

ve Ortaçağ tarihinin en önemli olaylarından biri olan Haç­
lı seferlerini başlatmıştır. İlk Haçlı seferi İstanbul üzerinden
Anadolu'ya 1097'de gelir. Orta Doğu'da son Haçlı kalıntısı
Akka Kalesi 129I 'de düşmüş, Avrupa bundan sonra da deniz­
den Mısır, Suriye ve Anadolu'ya Haçlı seferlerine devam et­
miştir. 14. yüzyılda Aydın Beyliği gibi Türkmen deniz beylik­
lerinin kurulması üzerine Haçlı seferleri Ege Denizi'ne intikal
etmiştir. XI-XII. yüzyıllarda Haçlı seferleri sonucunda Suriye
ve Filistinöe Haçlı devletleri kurulması ile Hristiyan dünya­
sının Yakın Doğu İslam medeniyetiyle sıkı teması mümkün
olmuş; bunun sonucu, Ortaçağ Avrupası günlük yaşam, ta­
rım, teknoloj i ve ilim alanlarında Orta Doğu'nun derin et­
kisi altına girmiştir. Avrupa medeniyet tarihi bu etkiler göz
önünde tutulmadıkça anlaşılamaz. Mesela, Hint baharatı tü­
ketimi sonucu baharat ticareti gelişerek ilk kapitalizmin temel
ticaret maddesi oldu. Avrupa'da 1 250'lerde ilk ipek sanayiinin
Floransa'da Lucca'da kuruluşu sonucu, bu bölgeye yılda beş
milyon altın ekü girmekte idi. Böylece İtalyaöa zengin bir bur­
juva sınıfı meydana çıktı; şehirler gelişti; Venedik, Ceneviz,
Avrupa kıtasıyla Yakın Doğu arasında ticaret antreposu hali­
ne geldi. Özetle, Rönesans İtalyası servet ve şaaasını bu Levant
ticaretine borçludur. Ortaçağ Avrupası'nda metroloj ide ölçü
adlarının Arapça, Farsça ve Türkçeden geçmiş olması (kantar,
litre, batman gibi) iki dünya arasında alışverişin önemini gös­
termesi bakımından anınaya değer. İlginç bir ayrıntıyı burada
ekleyelim: Avrupalılar pamuklu iç çamaşırı giymesini Orta
Doğuöa görmüş ve öğrenmişlerdir.

4. İslam medeniyeti ile tanışma, Avrupa'da bilim ve
teknoloj i alanlarında ilerlemeye kaynak olmuştur. Avrupa'da
Ortaçağ'ın büyük skolastik alimleri, İslam üstatiarını izliyor­
lar, İspanyaöa İslam medreselerinde yetişiyorlardı. 1 5. yüzyıl­
da bile İbn Rüşd'ün (Averroe) teoloj isi, İtalya'da Bologna Üni­
versitesinde okutulmakta idi.

1 95

İnsanlık tarihinin bütün bu ana gelişimlerinin cereyan
ettiği sahne, Orta Doğu (Levant) çoğunlukla, Türk hane­
danlarının idaresi altında idi. (Suriyeöe Selçuklu hanedanla­
rı, Eyyubiler ve sonra ı 380'lere kadar Kıpçak Türklerinden
Memhikler, İran ve Azerbaycan ve Anadolu'da Selçuklular,
Harzemşahlar ve Timur oğulları) İslam dünyasında devletin
örgüdediği ilk medreseler, Selçuklular döneminde Nizamiyye
medreseleridir. Bu dönemde, Gazali (1 058- l l ı 1) , İbn Tey­
miyye, Nizamülmülk, Muhyiddin İbn el-Arabi (1 ı6S- ı 240),
Mevlana Celaleddin (1 207- ı 273) gibi İslam dünyasının en
önde gelen düşünce ve devlet adamları yetişmiştir. Selçuklu­
lardan sonra bölgede Türk egemenliği, Anadoluöa Konya Sel­
çuklu Sultanlığı (1 075- 1 308) , ı4- ı s. yüzyılda Doğu Anadolu,
Azerbaycan, İran ve Irak'ta Karakoyunlu, Akkoyunlu Türk­
men devletleriyle süregelmiştir.

Bugünkü Türkiye'nin nüfus yapısı ve kültürünün temel­
lerini atmış bir devlet olarak Anadolu Selçukluları üzerinde

durmak gerekir.
Malazgirt (107 1) savaşından sonra Anadolu'da Bizans

direncinin çökmesi üzerine, Süleyman Şah gelip İznik şeh­
rinde yerleşmiş (1 075) ve bu şehri merkez yaparak Bizans
İmparatorluğu'nun merkezi Konstantinopolis'i tehdit altına
almıştır. Hristiyan dünyasının İslam'a karşı son direnç nok­
tası sayılan bu şehrin tehdit altına düşmesi üzerine ilk Haçlı
orduları ı 097Öe İznik önlerine gelmiş, İznik'i almış ve Bi­
zans imparatoru'na teslim etmiş, Türkmen kuvvetlerine kar­
şı savaşa savaşa Anadolu'yu geçmiş, Kudüs'ü ele geçirmiştir.
Anadoluöa Büyük Selçuklu Sultanlığı'ndan ayrı bir Selçuklu
devletinin ortaya çıkışı, Türkler arasında bir saltanat veraset
kanunu olmaması sonucudur. Türk tarihinde gelişmelerde
önemli bir yeri olan bu kural üzerinde biraz ayrıntılı bilgi ver­
mek yerinde olur.

1 96

Türk Devletlerinde İç Savaşların ve
Parçalanmanın Nedeni: Bir Saltanat
Veraset Kanunu Olmaması

Türk devletlerini zayıflatan, parçalanmaya götüren en
önemli faktörlerden biri Türkler arasında bir saltanat veraset
kanununun mevcut olmaması, egemenliğin yalnız Tanrı tara­
fından verildiği inancıdır. Hakanın oğullarından hangisinin
tahta geçeceğini frenleyen bir kanun veya kural, Tanrı'nın
iradesine karşı çıkmak anlamına geldiğinden, bir veraset ve
veliahtlık kanunu yapılmamıştır. Bu inanç, hakanın unvanın­
da: "Tengride Kut bulmuş" formülüyle ifadesini bulmuştur.
Burada "kuf: talih, kader, Tanrı'nın lütfu anlamlarını taşır.
Hakanın evladından birini vasiyetle veliaht yapması da ölü­
müyle beraber geçersizdir ve evlatlardan hangisi fiilen iktida­
rı, yani orduyu, kurultayın desteğini veya bir savaşı kazanır,
devlet merkezi bölgeyi (Taht-ili) ve hazineyi ele geçirirse, ulus
onu meşru hakan tanır. Başarı, Tanrı'nın desteğine bir işaret
sayılır. Tabii, hanlık iddiasında olan için soyunda atalarından
birinin han olmuş bulunması şarttır. Bu yüzden boyların des­
teğini sağlayan han soyundan şehzadeler, taht için mücadele
ederler. Bu durum, Türk ve Moğol haniıkiarında bitmez tü­
kenmez iç mücadelelere yol açmıştır.

Osmanlılarda taht için şehzade kavgalarının temel nede­
ni bu vazgeçilmez gelenektir. Bu tehlikeli durumu önlemek
için Osmanlılar bir sıra önlem almak gereğini duymuşlardır.
Bu önlemlerden biri kardeş katlidir. Devlet büyükleri ve halk,
tahta oturan ve ordunun desteğini alan şehzadenin kardeşleri­
ni hertaraf etmesini, anarşiyi önlemek için doğal görmüşlerdir.
Fatih Sultan Mehmed (ı 444- ı 446, ı 45 ı - ı 48 ı) , kardeş katlini
ulemanın caiz gördüğünü kanunnamesinde belirtmiştir. Os­
manlı devleti tarihinde şehzade mücadelelerinin (1 402- ı4 13
Fetret Devri, düzme Mustafa ı42 ı , IL Bayezid-Cem mücade­
lesi, Kanuni Süleyman'ın oğulları arasındaki mücadele) hepsi

197

bu köklü geleneğin sonucudur ve ülkeyi tehlikeli iç mücadele­
lere sürüklemiştir.

Öbür yandan, tüm Türk-Moğol hanedanları, soylarını ilk
büyük Kağan (Hakan) Oğuz Han'a bağlarlar; bu, egemenli­
ğin meşruluk koşuludur. Bu kural, hükümdarın mutlaka han
soyundan gelmiş olması şartıyla ilgilidir. Osmanlı Hanedanı,
II. Murad döneminde ortaya çıkan bir iddiaya göre, Oğuz'un
büyük oğlu Günhan'ın oğlu Kayı Han'dan indiklerini iddia et­
mişlerdir.

Özetle, Büyük Selçuklu İmparatorluğu, Selçuk'un oğulları
ve torunları arasında taht için mücadele sonucu parçalanmış,
taht için ayaklanan Kutalmış oğlu Süleyman Şah Anadolu'ya
sığınmak zorunda kalmış, böylece Anadolu'da ayrı bir Selçuk­
lu devleti ortaya çıkmıştır.

Avrasya Uluslarının ve Osmanlı'nın
Başarı Nedenleri

Selçuklulardan sonra 1 200- 1 300 yılları arasında, kültür
bakımından Türklere yakın başka atlı bir Avrasya kavmi olan
Cengiz Han Moğolları, saydığımız bölgelerde Türk asıllı ha­
nedanların yerini almışlardır. Moğol İmparatorluğu'nda ilk
dönemde Uygurlar, Doğu Avrupa'da Türkleşmiş Moğol-Ta­
tarlar, idarede önemli bir rol oynamışlardır. Avrasya bozkır
kavimlerinin Orta Doğu ve öteki kenar bölgelerde yerleşik
medeniyetler üzerinde egemen hanedanlar kurmaları olgusu­
nu tarihçi şöyle açıklamaktadır: Avrasya bozkırlarının ekono­
misi en çok hayvancılığa elverişlidir; buradaki kavimler uçsuz
bucaksız bozkırlarda binlerce at sürülerine sahiptiler; seçkin­
lerin zenginliği at sürüsüyle ölçülürdü. Türkler ve Moğollar
için Avrasya'dan çevre ülkelere, Çin, Hindistan ve Rusya'ya
sürü sürü at ihracatı bir zenginlik kaynağı idi. Bozkırda ata
binme çocukluktan başlar. Hayvan sürüleri Türkleri hareketli
yapmıştır. Bozkırda göçebe boylar genellikle otlak için sürek-

1 98

li mücadele içindedirler; bu yaşam biçimi onları üstün yete­
nekte atlı savaşçılar haline getirmiştir. Türk ve Moğol ulusları,
Avrupa'nın orman bölgesine, Çin ve Hindistan'a kadar Avras­
ya steplerini at sırtında bir mevsimde geçer, kenar ülke hal­
kı onlara direnç gösteremez; onların egemenliği altına girer.
Bozkır bölgesinde zaman zaman karizmatik savaşçı bir lider
sivrilir, öbür boylar üzerinde egemen olur, bir kabile konfede­
rasyonu, kağanlık (bakanlık) kurar, bu konfederasyonu töre
ve yasa koyarak demir bir elle örgütler. (Türk İlteriş Kağan;
Moğol Cengiz Han gibi) Avrasya bozkır halkının savaşçıları
kendi aralarındaki bitmez tükenmez mücadeleye son verir,
hakan emrinde kenar medeniyetler üzerine düşerler, önceleri
Köktürk İmparatorluğu Moğolistan'dan İran'a ve Kırım'a kadar
tüm Avrasya'yı hükmü altına almıştı. (550-740)

Onları üstün savaşçı yapan bir özellik de, alpların ve at­
larının zırhlı olmasıdır. Ergenekon Destanı'nda Türklerin
dcmirci olduğu, dağları eriterek özgürlük ve egemenliğe eri�­
tikleri sembolik biçimde anlatılır. Kök (Gök) Türklerin Avar
egemenliğinden bu sayede kurtuldukları tarihi bir gerçektir.
Yüzyıllar sonra Osman Gazi'nin ordusunda da zırhlı süvari
bulunduğunu tespit ediyoruz. Eserini 1 300 dolaylarında yaz­
mış olan Garibname yazarı Aşık Paşa, alplardan zırhlı süvari
diye söz eder. Orhan ile çağdaş olan Bizans imparatoru Kanta­
kuzenos (1 347 - 1 355) , Osmanlıların silahça üstün olduklarını,
onlara karşı koymanın kolay olmadığını hatıratında yazmıştır.
Zırhlı süvari, bin yıl tarih yapan savaşçı olmuştur. Batı dün­
yası bu tekniği belki Avrupa'yı istila eden Hunlardan ve daha
ziyade Avarlar ve Macarlardan öğrenmiş olmalıdırlar. Ata
hakimiyet kazandıran özengiyi Avrupalıların Avarlardan öğ­
rendiklerini Macar bilginleri kesinlikle ortaya koymuşlardır.
Zırhlı süvari, modern çağda ateşli silahlar karşısında etkisiz
hale gelinceye kadar, tarihte üstün asker şöhretini korumuş­
tur. Osmanlılar dahil, Türk-Moğol ordularının seçkin askeri,
daima zırhlı süvari birlikleri olmuştur. Osmanlı geleneksel

1 99

ordusu timarlı sipahilere, yani cebeli (zırhlı) süvariye daya­
nıyordu. Memluk, Akkoyunlu ve Şah İsmail'in ordusunda da
zırhlı süvari, ordunun asıl çekirdeğini oluşturmakta idi. Os­
manlıların bu ordular karşısında üstünlüğünü, aynı zamanda
Batı'dan ateşli silahları, top ve tüfengi almış olmaları sağlamış­
tır. Çaldıran Savaşı'nda başlangıçta, Şah 40 bin zırhlı Türkmen
süvarisiyle karşısına çıkan Osmanlı askerini perişan etmiş,
fakat Sultan'ın otağına yaklaştığı sırada top tüfek ateşi kar­
şısında bozulmuş, kendisi yaralı olarak güçlükle canını kur­
tarmıştır. Mercidabık ve Ridaniye savaşlarında Yavuz Selim,
Memluk ordularını ateşli silahlarıyla bozguna uğratmıştır.
Osmanlılar ateşli silahları Balkan savaşlarında karşılaştıkları
Sırplardan öğrenmişlerdir. Balkanlar'da, Batı'nın top teknolo­
j isini İtalya'dan öğrenen ve top imal eden merkez Dubrovnik­
Ragusa idi. Dubrovnik Cumhuriyeti, toplarını Sırplara, daha
sonra Osmanlılara satıyorlardı. I . Murad'ın Kosova Meydan
Savaşı'nda top kullandığı kesin bir gerçektir. Tüfenk Osmanlı
ordusunda daha sonraları, Il. Murad zamanında kullanılmış
görünmektedir.

Tarihte ilk defa Hsiung-nu hakanı Mete "çadır altında ya­
şayan bütün boyları" bir kağanlık altında birleştirmiş ve Çin'i
istilaya girişmişti. Birinci binde Köktürkler yeniden Avrasya
kavimlerini birleştirdiler. İkinci binde Cengiz Han'ın impa­
ratorluğu büyük Avrasya imparatorluklarının son büyük ör­
neğidir. Cengiz'in birleştirdiği Moğol boyları arasında birçok
Türk boyları vardı. Onlar sonraları, özellikle Doğu Avrupa'da
bulunan Kıpçak Türkleri, Tatar diye adlandırıldı. Xl. yüzyılda
İslam dünyasına egemen olan Oğuz Türkleri, Selçuk ve oğul­
ları idaresinde ilkin Transoxiana'yı, Horasan'ı, sonra İran ve
Azerbaycan'ı fethettiler ve Doğu Roma (Bizans) sınırlarına da­
yandılar. Fakat İslam dünyasının sınırlarında yaşayan Oğuzlar
için durum biraz farklı olmuştur. Zira, VIII. yüzyıl ortaların­
da Arapların Horasan ve Transoxiana'ya gelmelerinden bu
yana bölgedeki Türkler İslamiaşmaya başlamış, o sınırlarda

200

Hilafet'in, sonraları Samaniler, Gazndiler gibi yerli hane­
danların hizmetine girmiş ve erkenden İslam'ın korunmasını
üzerine alan gaziler rolünü benimsemişlerdir. Türkmen Oğuz
boyları ötesinde, bir yanda Orta Asya'da Karahanlı idaresin­
de Karluk Türkleri, bir yanda da Orta İdil (Vulga) bölgesinde
Bulgar Türkleri, 1 O. yüzyıl ortalarında kitle halinde İslamiyeti
kabul ettiler. Böylece Türklerin 1 000 yıllarında İslam dünya­
sına egemen olmaları, İslamiaşma süreciyle beraber yürümüş­
tür.

Türk Adı Ne ifade Eder?

Oğuzlar, Karluklar, Uygurlar ve Türkçe konuşan daha bir­
çok Türk konfederasyonları, aynı zamanda genel Türk (Törük)
adını taşırlar. Türkman veya Türkmen adının da koca-man ke­
limesindeki man ekiyle, Gerçek Türk anlamına geldiği ileri
sürülmüştür, Yörük kelimesi yürüyüş halinde, göçebe anla­
mında ilk defa Osmanlı bürokratları tarafından kullanılmış­
tır. Doğu Anadolu<ia Akkoyunlu ve Şah İsmail'in tebaası olan
Türkmenlerden kendi Türkmenlerini ayırt etmek ihtiyacıyla
Osmanlılar yörük adını tercih etmişlerdir. ("Türk ve Türkmen
adları hakkında bkz. İnalcık, Yörükler) Osman Gazi Bizans
serhaddinde faaliyete başladığı zaman onunla birlikte sava­
şanları, hem Hristiyan hem yerli kaynaklar (mesela Aşık Paşa­
zade) Türk genel adını kullanmışlardır. Bu genel, ortak Türk
adı nereden geliyor? Türk hanedanlarının egemenliği altına
girmiş, Türkçe konuşan yerel halkların birçoğu Türk adıyla
Türk kimliği almışlardır. ilkin Köktürk siyasi egemenliği bu
halklara ortak Türk adını kazandırmıştır. Bu süreç özellikle
Türklerin aynı zamanda İslam kimliğini benimserneleri ve yer­
li halkların İslamlaşmaları ile paralel yürümüştür. Anadolu<ia
İslamiyeti kabul eden yerli halk kısa zamanda Türkleşmiştir.
Balkanlar<ia Müslümanlığı kabul eden yerli Boşnak veya Bul­
gar için Türkleşti, denir. Bugün Anadolu nüfusunun büyük bir

20 1

bölümü, kuşkusuz İslamiaşma yoluyla Türk kimliği kazanmış
yerel halklardandır. Anadoluöa birçok etnik gruptan oluşmuş
yerli halkın Bizans döneminde Rumiaşması süreci böylece
durmuş oldu. Tarih ve arkeoloji, çeşitli bölgelerde farklı men­
şeden gelen yerel halkların etnik menşelerini tespit etmekte
kesin bir sonuca varamıyor. Doğuöan gelenler için genel As­
yalı terimi kullanılırken Hititler ve başkaları için İndo-Aryen
deniyor.

Osmanlı, Türkün Üstünlüğünü
Nasıl Koruyabildi?

Osmanlıların parlak geleceği, 1 352Öen başlayarak
Rumeli'ye, Avrupa'ya geçmiş ve Avrupalı olmalarından kay­
naklanır. Osmanlılar ilk aşamada, Bizans askeri karşısında
zırhlı süvari olarak üstünlüğünü kanıtladı. Rumeliöe Hristi­
yan dünyasının ateşli silahlarını aldıktan sonra, Anadolu, İran
ve Suriye-Mısıröa rakiplerine karşı bu silah onlara üstünlük
sağlamıştır. Anadolu Türklerinin ateşli silahlarla ilk tanışık­
lığı, 1 344'te bir Haçlı donanmasının İzmir'in sahil kalesini
zaptetmeleri tarihine rastlar. (Düsturname ve Paul Lemerle)
Osmanlılardan önce, Balkanlar'da Stefan Duşan'ın (öl. 1 355)
bir Balkan imparatorluğu kurarak İstanbul' u alma girişiminde
bulunduğunu biliyoruz. Fakat onun ölümü üzerine bu impa­
ratorluk parçalandı ve Sırplar bu şansı kaybettiler. Süleyman
Paşa bundan yararlanarak Trakyaöa kıyıda Tzympe Kalesi'ni
{ 1 352) ve Gelibolu'yu { 1 354) alarak Avrupa yakasında ilk
köprübaşını kurdu ve ondan sonra I. Murad (1 362- 1 389)
şehzadeliğinde Edirne'yi { 1 36 1) aldı; tahta geçtikten sonra Uc
beyleri Gazi Evrenos (Evrenuz) ve Hacı İlbeyi'nin işbirliğiy­
le Rumeliöe büyük fütuhata girişti. Balkanlar'ın fatihi, Gazi
Hüdavendigar lakabını kazanan I . Murad'dır. Bizans ve Sırplar
dahil bütün Balkan devletlerini haraca bağlayan odur. { 1 37 1)

202

· I. Murad, Rumeli'deki zengin kaynaklar (gümüş maden­
leri) ve ateşli silahlar sayesinde Anadolu'daki güçlü Türkmen
beyliklerini de alt etti; böylece Anadolu ve Rumeli'de Osman­
lı İmparatorluğu'nu kesin olarak kurmuş oldu. Bunun açık­
laması, Osmanlı'nın özellikle zırhlı süvari ordusuyla birlikte,
Avrupa'nın ateşli silahlarını erkenden benimsemiş olması­
dır. Rumeli fütuhatı, Osmanlılara aynı zamanda zırhlı süvari
ordusunu, yani tımarlı sipahileri geniş ölçüde artırmak için
gerekli geniş topraklar sağlamıştır. Avrupa'da ilk daimi ordu­
yu, yeniçeri ordusunu, yani talimli ağır piyadeyi örgütlemiş
olması da onun zamanındadır. Zırhlı süvari, 14. yüzyılda he­
nüz orduların temel askeri gücünü oluşturuyordu. 1 396'da
Bayezid, Rumeli'yi istila eden Haçlı ordusunu Niğbolu Kalesi
önünde, on bin zırhlı süvarisini yanına alarak yıldırım gibi
yetişip baskın yaparak bozguna uğrattı. 1 30 1 'de Osman Gazi
de, bir Bizans ordusunu Yalak-Ova'da aynı biçimde denize
dökmüştür. (Bapheus/Koyunhisar Savaşı) Bu zafer, Osman
Gazi'ye Osmanlı Hanedanı'nı, yani Osmanlı beyliğini kurma
şansını vermiştir. Top ve tüfeğin Balkan Savaşları'nda kesin
belirleyici rolü Il. Murad dönemindedir. Il. Murad; 1422'de
İstanbul' u kuşattığı zaman surları topla döğmüştür. 1440- 1444
yılları, Macar Hunyadi Yanoş'un Rumeli'yi istilaları tarihine
rastlar. O zaman panik halinde Anadolu'ya kaçmaya başlayan
Osmanlılar, bu ölüm-kalım mücadelesinde tüfek ve tabur cen­
gi denilen yeni savaş taktiğini benimsediler ve galebe çaldılar.
(Varna Zaferi, 1444) Özetle, Osmanlı başarısı, bir çağdaşlaşma
çabasına bağlıdır.

Herkesin bildiği bir gerçek, İstanbul fethi, Fatih'in Macar
top ustası Urban'a yaptırdığı büyük toplar sayesinde gerçek­
leşmiştir. Ordu, şehre Topkapı'da "top yıkdığı gedikten" (bu
deyim çağdaş kaynakta geçer) girmiştir. Fetihten sonra Fatih,
Urban'a İstanbul'da mükellef bir Bizans evi hediye etti. Os­
manlı topçularını Avrupa'da en mükemmel topçu birliği hali­
ne getiren Kanuni Süleyman'dır. O, bugün gördüğümüz büyük

203

Tophane fabrikasını kurmuş, toplarıyla, alınamaz sanılan Ro­
dos ve Macaristan'daki dağ gibi kaleleri fethetmiştir. Bir ya­
bancı kaynak, Tophane'de bu dönemde yabancıların, bu arada
Alman topçu ustalarının çalıştığını kaydetmektedir. Bunun­
la beraber Kanuı1i zamanında meydan savaşlarında, mesela
Mohaç'ta hala geleneksel Osmanlı taktiği, yani zırhlı sipahi tı­
marlı ordusu kesin sonucu almakta esas rolü üstlenmiştir. Ok­
yay, kılıç-kalkan ve mızrakla savaşan tımarlı ordusunun ancak
1 6. yüzyıl sonlarında, 1 593- 1 606 savaşlarında önemini kay­
bettiği aşikar bir hale gelmiştir. Avrupa'nın yeni ateşli silahla­
rıyla savaşan Avusturya-Alman askeri karşısında Osmanlı ku­
mandanları, tımarlı sipahiyle düşmana karşı koyamadıklarını,
Sultan'a gönderdikleri telhislerde acı acı yakınmaya başlamış­
lardır. Osmanlı zırhlı süvarisinin ve Avrupa'da feodal zırhlı
süvarİ ordularının önemlerini kaybetmesi, 1 6. yüzyıl dünya
tarihinin en önemli gelişmelerinden biridir. Ateşli silahlarda
üstünlüğün Avrupa'ya geçmesi, zırhlı süvarİnin üstünlüğünü
kaybetmesi Osmanlı askeri gerileme döneminin de başlangı­
cıdır. İkinci binin sonlarında Avrupa, Batı ve Rusya, tank ve
nükleer silahlarıyla dünyada silah teknolojisinde itiraz götür­
mez üstünlüğünü devam ettirmektedirler.

Türk Devletlerinin Servet ve Güç Kaynağı:
İpek Yolu

Türkler ve Moğollar, Avrasya'dan Çin'e, Avrupa'ya,
Hindistan'a, İran'a yayılıp bu medeniyetlerin birbiriyle temas­
larına aracı olmakla da tarihte büyük rol oynamışlardır. Ak­
deniz Latin dünyası, Roma imparatorluk çağından beri Çin'in
ipeğini, Avrasya kavimlerinin deve kervanlarıyla gerçekleştir­
diği ticaret sayesinde alıyordu. İpek nakliye ve ticareti, Hsi­
ung-nulardan Osmanlılara kadar Türk devletlerinin güç kay­
nağı olmuştur. İpek kervanlarına yol vermeyen Sasani İranı'na
karşı Bizans, Köktürklerle ittifak kurmaya çalışmış, Bizans

204

elçisi Zemarchos Köktürk Hakanı'nın her yanı ipekle döşeli
otağın ı hayranlıkla bize tasvir etmiştir. (Chavannes) Köktürk
kitabelerinde ipeğin Türkler için ne kadar önemli olduğu kay­
dedilmiştir. Avrasya'da Moğol Barış döneminde (Pax Mongo­
lica), 1 3 . yüzyılda, ucuz ve bol miktarda Çin ipeği, kervanlarla
Karadeniz ve Akdeniz !imanlarına (Anadoluöa Ayas, Ephe­
sus (Selçuk) ve Antalya başlıca ipek !imanları) geliyor, oradan
İtalya'ya naklediliyordu. Bu değerli meta kervanlarla geçtiği
şehirlerde servetler bırakıyor, bu şehirlerde ipek sanayii yer­
leşiyordu. Köktürklerden sonra Çin-İran ipek yoluna Uygur
Türkleri egemen oldular. Uygurlar, yerli Doğu-İranlı Sagdlu­
larla beraber, Taklamakan Çölü kenar şehirlerinde; Turfan,
Kuça, Kaşgaröa, 9- 12 . yüzyıllarda ipek ticareti sayesinde o za­
manki dünyanın en zengin ve medeni bir toplumunu oluştur­
dular. Maniheizm, Nestoryen Hristiyanlık ve nihayet Budizm
onların yurdunda yerleşti, Çin ve Avrasya'da bu dinlerin yayıl­
masında Uygurlar önemli bir rol oynadılar. Uygur Türk dilin­
de kütüphaneler ve nefıs duvar freskoları 1 9. yüzyılda Von Le
Coq ve öteki Alman alimlerince keşfedildiği zaman bu mede­
niyetİn ne kadar gelişmiş olduğu meydana çıktı. Bulunan Uy­
gur Türkçesiyle yazılmış binlerce metin, günümüzde Uigurica
adı verilen araştırmalara konu olmaktadır. Uygur Türkçesi,
her türlü soyut kavramı ifade edecek bir zenginliğe erişmişti.
İslamiyeti kabul etmiş Karahanlı Türkleri döneminde Kutad­
gu Bilig adlı eser (1 069) bu dilin ne kadar gelişmiş olduğunu
gösteren bir dil anıtıdır. (Rahmeti Arat tarafından yayınlan­
mıştır, İngilizce çevirisi, R. Dankoff) Yazık ki, bozkır halkı
olan ve Anadolu'ya gelip yerleşen Türkmenler o zaman bu
gelişmiş dili kullanacak düzeye erişmemişlerdi. Uygur Türkle­
rinin dünya medeniyetine katkıları yalnız ipek ticaretiyle kal­
madı, Çinöe icat edilen Çince ideagramlar kazılmış levhalarla
baskı metodunu Uygurlar Türkçeye uygulayarak müteharrik
harflerle baskı metodunu, yani matbaayı keşfettiler. (Carter)
Barut ve top 1 3 . yüzyılda Çinöen Avrasya kavimleri sayesin-

205

de Avrupa'ya intikal etti. Prof. Singer'e göre, 14. yüzyıla ka­
dar teknoloji bakımından dünyanın en ileri ülkesi Çin'di ve
Avrasya Türk halkı Çin medeniyetiyle çok eski bir dönemden
beri sıkı temas halinde idi. Çin ipek tekstil teknolojisi, me­
sela lüks kemha (Kamoka) imali, Çin'den Uygur-Sogd halkı
tarafından Batı ülkelerine, İran, Bağdat ve Suriye'ye, oradan
İtalya'ya geçmiştir. (Seargent) Uygurlar aracılığıyla Çin sanat
motifleri, resim, tekstil ve çini de Osmanlı sanatına kadar etki­
lerini sürdürmüştür. Orta Asya'da Timuroğulları döneminde
bir İslam Rönesansı'nın fılizlenmesi, bu kültür alışverişinin
15 . yüzyıldaki kanıtıdır. İpek, Türk halkları ve devletlerinin
zenginlik ve güç kaynağı derken, buna Anadolu Türklerini,
özellikle Osmanlıları da katmalıyız. İpek üretim ve ticareti,
Pax Mongolica'nın çöküşünden sonra İran'ın kuzey eyaletleri­
ne geçti. Mazenderan'dan Gilan ve Şirvan'a kadar bu eyaletler
Akdeniz memleketlerine Tebriz üzerinden ipek kervanlarını
göndermeye başladılar. Osmanlılar Bursa'yı fethedince, Tebriz
kervanları batıda en uzak merkez olarak Bursa'ya yönelmeye
başladılar. Bursa daha 14 . yüzyılda, Schildberger'in gözlem­
lediği gibi, Yakın Doğu'nun en önemli ipek ticaret ve sanayi
merkezi durumuna yükseldi, ikinci Tebriz oldu. Her yıl ker­
vanlarla gelen ipeği Galata'da yerleşmiş Cenevizli, Floransalı
taeider ve Yahudi tüccarı adeta kapışıyorlardı. (bkz. İnalcık,
Osmanlı İmparatorluğu 'nun Ekonomik, Sosyal Tarihi, cilt I)

Osmanlıların Anadolu'daki başlıca fetihleri Tebriz-Bursa ipek
yolunu güvence altına almak amacını güdüyordu. Osmanlı­
lar Tebriz'i beş kez ele geçirmişler, fakat elde tutamamışlardır.
İpeğin bu dönemde Akdeniz'de ikinci büyük pazarı Halep'ti.
(Halep 1 5 16'da Osmanlı elinde) Tebriz-Bursa, Tebriz-Halep
ipek yolu üzerindeki şehirler, bir yandan Erzincan, Tokat,
Amasya, öbür yandan Bitlis, Diyarbakır, Mardin ipek ticaret
ve sanayii sayesinde gelişmiş şehirlerdendir. Bir kelime ile
Türklerin 1000 yılından beri Orta Asya'dan Akdeniz'e kadar
egemen kalmalarının bir temel faktörü zırhlı süvari orduları-

206

nın üstünlüğünden kaynaklanıyorsa, başka bir temel faktör de
Çin-İran-Akdeniz ipek yolunu ellerinde tutmalarıdır. Il . Ba­
yezid (148 1 - 1 5 12) döneminde ipek gümrük geliri beş milyon
akçaya (yaklaşık 100 bin altın) yükselmiştir. Türklerin ipek
ticareti tekeli, 1 3 - 1 5 . yüzyıllarda Venedik'i, 16. yüzyılda Por­
tekiz ve Hollanda'yı Avrupa' nın en zengin ülkeleri durumuna
getiren Hint baharat ticaretini tekellerinde tutmaları ile kıyas­
lanabilir. Onların denizlere hakimiyeti Osmanlıların karada
askeri üstünlüğü, zenginlik kaynağının tekelini onlara garan­
tiliyordu. Bugün 2000 yılı başında ipek ve baharat yerine, Türk
yurdunu dünya enerji hattı haline getirme yolundayız.

19. Yüzyılda İlk Devrim Hareketi (1908- 1918)

Osmanlı Saltanatı Saliantıda

Geçen yüzyılda Türkiye: Batıcı Tanzimat reformlarının
(1 839- 1 877) 93 Harbi sonunda tamamen iflas ettiğine inanan
Müslüman Türk halkı, devletin İslam karakteri ve Sultan'ın
mutlak egemenliği politikasına dönmüş görünüyor. Bununla
beraber, Il. Abdülhamid döneminde her şeyin Anayasa ve de­
mokratik idare ile düzeleceğine inanan bir avuç aydın, ana­
yasal rejim için gizli faaliyet içindeydiler. Bu son görüş, aydın
askeri bürokratlarca paylaşılıyordu. 1 900'lerde imparatorluk
Makedonya sorunu dolayısıyla yeniden ağır bir bunalım içine
girmiş bulunuyor.

1 900'lerde Rumeli'nin kaybolma tehlikesi karşısında ay­
dınlar, İttihat ve Terakki Cemiyeti, özellikle askeri b ürokrasi ve
yeni yetişen erkan-i harb subayları (aralarında Mustafa Kemal
ve Enver) bir darbe girişimiyle Kanun-i Esasi rejimini, meş­
rutiyeti geri getirdiler. Kanun-i Esasi altında eşitlik ilkesi sa­
yesinde, imparatorluk halkları arasında ortak Osmanlı vatanı
için uzlaşma ve birliğin gerçekleşeceği umudu yüksekti. İttihat
ve Terakki'nin aslında Türkçü milliyetçi politikası, Tanzimat'ın

207

Osmanlılık politikasıyla karşıtlık içindedir. Müslüman halk­
lar, Araplar ve Arnavutlar bile artık imparatorluktan ayrılmak
istiyorlardı. Abdülhamid tahttan indirildi, kısa bir parlam en­
ter idare dönemi ardından askeri bürokrasinin diktası geldi.
Türkiye bu rejim bunalımlarıyla sarsılırken, 1 9 1 1 - 1 9 1 3 yılla­
rında İtalya Trablus'u ve Oniki Ada'yı istila etti. (1 9 1 1 - 1 9 12)
(İtalyanlar Trablus'un ter ki karşılığında Oniki Ada'yı boşalt­
maya söz verdikleri halde, sözlerinde durmadılar ve II. Dünya
Savaşı sonunda 1947'de adalar Yunanistan'a verildi.)

Bağımsızlığını elde etmiş komşu Balkan devletlerinin
gönderdikleri komitecilerin kışkırtmaları sonunda Makedon­
ya sorunu büyümüş, Rusya ve Avusturya-Macaristan arasında
Balkanlar'da nüfuz rekabeti yeniden alevlenmiş, sorun barış
adına büyük devletlerin müdahalesiyle uluslararası platforma
taşınmış, devletin bağımsızlığı ve geleceği ciddi bir tehlike
altına düşmüştü. Doğu Sorunu, Eastern Question adı altında
büyük devletler arasında, dünya barışı bahanesiyle, bir müda­
hale ve nüfuz mücadelesi olarak yeniden gündeme geldi.

imparatorluk döneminde olup biten bu yıkıcı gelişmeler­
den alınacak ders, askeri darbe hareketlerinin bir çözüm ge­
tirmediği, aksine daha ağır sorunlar getirdiği, düşmana fırsat
verdiği ve dağılmayı çabuklaştırdığı gerçeğidir. 1 909'larda o
kadar iyimserlikle başlayan meşrutiyet döneminin nasıl bir
sıra felaketle bittiğini unutmayalım. I . Dünya Harbi'ne sürük­
lenmemiz belki kaçınılmaz bir şeydi, ama II. Dünya Harbi'nde
basiretli bir bekleyişin ne kadar doğru olduğunu tarih göster­
miştir.

Batılılaşma ve Laikleşmenin Tarihi Kökenieri

Türkler, l l . yüzyılda İslam dünyasına girerek bu dünyayı
idare etmeye başladıkları zamandan itibaren, devlet idaresine
yeni bir gelenek getirdiler. Avrasya imparatorluklarından gelen
bu gelenek, Hakan'ın mutlak bağımsızlığı ve kamuya ait me-

208

selelerde yasama hakkının, kanun koymanın yalnız Hakan'af
devlete ait olması biçiminde tanımlanabilir. Kanun rejimi,
aynı zamanda gerçek durumların gerektirdiği reform ve ye­
nilikleri uygulamakta da vasıta olmaktaydı. Osmanlı uleması,
devletin bağımsız işleyiş ve yasama faaliyetini, istihsan veya
masiaha denilen Şeriat kuralına göre yorumlamaktaydılar.
Bu ilke, şu anlama gelmekteydi: İslam toplumu için daha iyi
ne ise o tercih edilecekti. Şeriat'ı daha katı yorumlayanlar ise,
liberal ulema tarafından onaylanan devlet kanunlarının ger­
çekte Şeriat'a aykırı yenilikler olduğunu iddia etmekte idiler.
Bu iddia, devletin yasama gücünü destekleyen "resmi" veya
bürokratik ulema ile toplumda imtiyazlı sınıfa karşı halkın
sözcüsü roliinü benimseyen "popüler" ulema arasında sürekli
bir çekişmeye yol açmıştır. Popüler ulema için camide verilen
hutbeler, güçlü bir propaganda zemini sağlamaktaydı. Başka
bir deyişle, Şeriat'ın liberal veya katı yorumları, 16. yüzyılın
ortasından itibaren Osmanlı/Türk toplumunda siyasi, kültürel
ve sosyal çekişmelere yol açmış ve 19 . ve 20. yüzyılda "ilerici"
akımın hız kazandığı sırada, "ilericiler" ile "gericiler" arasın­
daki hararetli mücadelenin ilk aşamasını oluşturmuştur.

Eski Türk devletlerinde yönetici seçkin zümre, vergi öde­
yen üretici sınıfların veya reayanın üzerinde, imtiyazlı bir
yere sahipti ve daima bunun bilincindeydi. Ancak bu züm­
re, Osmanlı Hanedam hariç, imtiyazlı statüsü babadan oğula
geçen bir soylu sınıf yaratamadı. Hükümdar, devletin çıkar­
larına hizmet edecek herhangi birini veya kulunu seçerek yö­
netici elit zümresine yerleştirmekteydi. Yönetici zümre içinde
merkezi bürokrasi, özel bir konumdaydı. İdarecilerden oluşan
bu merkezi bürokrasi, bütün devlet teşkilatının sinir sistemi­
ni oluşturmakta idi ve devlet çıkarlarının gerektirdiği biçim­
de kanunlar yapabilme gücüne sahipti. Tek bir kelimeyle bu
zümre, fiilen devleti bağımsız biçimde kontrolü altında tut­
makta idi. Böylece bürokrasi, gerçekte, Sultan'ın mutlakiyetini
paylaşıyordu.

209

Sırf devletin çıkarı fikriyle hareket eden merkezi bürok­
rasi, ilerici reformlardan sorumluydu ve Osmanlı devletinde
reform, Batılılaşmaya yol açan akımın kaynağı haline geldi.
Bu merkezi örgüt, doğal olarak askeri, sivil ve dini bürokrat­
lardan oluşuyordu.

ı 9. yüzyılda yönetici elit, merkezi bürokrasi, "devlet" için
en iyi siyasetin, devletin bütünlüğünü korumak için Batı ile
ittifak ve Batılılaşmak olduğunu ileri sürüyordu. Habsburg ve
Romanov imparatorluklarının askeri emperyalizmi, Batılılaş­
ma sürecini güçlendirme için bir neden oluyordu.

Öbür yandan, sivil ve askeri bürokratlar, 1 9. yüzyılda im­
paratorluk sisteminin çöküşü sırasında, bağımsız Türk ulus ve
kültürünün baş savunucuları olarak ortaya çıkacaklardır. Bu
bürokratlar, ı 9. yüzyıl reformcu bürokratlarını izleyerek, ilkin
Tanzimat döneminde { 1 839- ı 877) başlatılmış olan demokra­
si ideallerinin kökten ci taraftarı oldular. 1 880'lerden itibaren,
bir Osmanlı toplumu yaratmak ideali ile her vilayette pozitif
ilimleri öğreten idadi liselerinin açılması, aydın Batıcı bir ku­
şak yetişmesini sağladı. Atatürk nesli, bu temelde kurulan yeni
askeri mekteplerde yetişti. Batılılaşma, ı 908 Jön Türk Devrimi
ile Kurtuluş Savaşı sırasında, elit zümre arasında kökleşmiş bir
gelenek, vazgeçilmez bir ideal, bir kurtuluş simgesi halini aldı.

Eğer Türkiye, kendi kimliğini ve milli kültürünü gelişti­
rerek modern dünyada bağımsız bir milli devlet olarak ortaya
çıktıysa, bu başlıca eğitim, gazete ve bu bürokratik kuşak için­
de sivrilen aydın liderlerin çabaları sayesinde olmuştur. Başka
bir deyişle, Türkiye bağımsız ulus devleti varlık ve gelişimini,
devlet ve toplumu tam olarak Batılılaştırma idealini benimse­
yen elit bir zümrenin liderliğine borçludur.

Osmanlı devletinin Batılılaşma süreci, her defasında de­
ğişik amaçları olan çeşitli aşamalardan geçti. Osmanlı devle­
tinin ilk zamanlarında bürokratlar, Hristiyan Avrupa'nın si­
lah ve aletlerini almaya yöneldiler. Bu alıntılar, Osmanlı'nın
askeri gücünü Batılılarla aynı seviyeye getirmekte ve Doğulu

2 1 0

rakiplerine karşı onları üstün kılmakta idi. Gemi mühendis­
liği, yeni istihkam yöntemleri, denizcilik, topçuluk ve askeri
taktikler buna dahildir. Dini bakış açısından, bürokrat ulema,
bu tür teknik alıntıları yasaklayan dini bir kural olmadığını
düşünmekte ve Hz. Muhammed'in savaşta düşmanın hileleri­
ne başvurmanın caiz olduğu hakkındaki hadisine dayanarak
bunlara izin vermekteydi.

Bu tür teknolojik beceriterin Osmanlı ülkesinde cömert
bir biçimde ödüllendirilmesi, Rönesans İtalyası'nda bilin­
mekteydi; böylece Türkiye birçok ünlü Batılı ustanın ilgisini
çekiyordu. Mesela, Leonarda da Vinci'nin Haliçe bir köprü
inşa etme projesi saray arşivinde bulunmuş ve yakın zaman­
larda Franz Babinger tarafından yayınlanmıştır. İspanya ve
İtalya'dan kovulan onbinlerce Yahudi, Osmanlı İmparator­
luğu'ndaki çeşitli şehirlere yerleşmiş ve değişik sanatların,
özellikle Selanik ve Safed'te gelişmiş bir yünlü sanayin in yer­
leşmesinde rol almışlardır. Kesin bir şekilde söyleyebiliriz ki,
Osmanlı Türkiyesi, Batılı olmayan ülkeler arasında, Batı me­
deniyeti ile yakın ilişkiye girmiş olan ilk ülkedir. Savaş, ticaret,
tutsaklar, dönmeler, mülteciler aracılığıyla çeşitli bağlantılar,
Pera, Selanik ve Beyrut gibi Avrupalı tüccar topluluklarını
içeren liman şehirleri, yakın kültür ilişkilerini ve etkilenmeyi
mümkün kılmakta idi.

Ancak, Osmanlı Batılıtaşması bu aşamada, tek tek kültür
öğelerinin alınması ile sınırlıydı. İkinci aşama, 1 8. yüzyılda,
askerlikle ilgili alanlarda Batılı ilimleri akutmak üzere Avru­
palı uzmanların çağrıldığı, askeri okulların açıldığı ve matbaa­
nın getirildiği dönemdir. Böylece, Osmanlı kafası, ilk defa Batı
ilmi ile sistemli biçimde temasa geçiyordu. Daha 17. yüzyılda,
Osmanlı aydın bürokratlarının, İtalyaöa eğitim görmüş Rum­
lada, yalı ve konaklarda en liberal biçimde tarih, felsefe, siya­
set ve ahlak konularını tartıştıkları bir çeşit kulüpler meydana
çıkmıştı. (Örneğin, Dimitri Kantemir'in Boğazöaki yalısı)

2 1 1

Bu dönemde yazarlar arasında, Osmanlı/Türk düşünce­
sinde laiklik akımının başlangıcı sayılabilecek laik bir dünya
görüşü yaygınlaştı. (N. Berkes, Çağdaş/aşma) En önemli de­
ğişim, Türklerin Batı medeniyetine karşı yeni bakışlarıydı;
böyle bir yaklaşım, her çeşit kültür özdeşleşmesinin ön şar­
tını oluşturan hayranlık ve anlama arzusu idi. Bu ilk Osmanlı
aydınlanma çağı, Osmanlı İmparatorluğu'nun Batı ile giderek
büyüyen siyasi ve ekonomik bağımlılığı ile ilgili idi ve taraftar­
ları reformcu bürokratlar arasından çıkmakta idi.

Osmanlı Batılılaşmasının üçüncü aşaması, Tanzimat
(1 839- 1877) döneminde Batılı idari ve siyasi kurumları akta­
ran uygulamalar ve Osmanlı devletinin bu temele dayanarak
yeniden yapılandırılması ile başladı. Bununla beraber, liberal
reformcu bürokratlar, bunu yine de İslam toplumunun iyiliği
için alınan teknik vasıtalar olarak değerlendiriyorlardı. Bu ra­
dikal girişimin açıklaması ve gerekçesi olarak, imparatorluğu
1 839'daki hayati bunalımdan (1 832- 1 839 Mehmed Ali olayı)
kurtarma çaresi gösteriliyordu. Tanzimat, yani devletin yeni
nizamlarla yapılanması olarak bilinen liberal reformlar, Fran­
sızcadan çeviriler birçok idari kanunun uygulanmasından
ibaretti. Bu reformlar aslında, Batı Avrupa krallıkları modeli­
ne göre merkezi bir bürokratik devlet sistemi yaratmayı amaç­
lıyordu.

Bir bakıma, Batılı kapitalist milletler tarafından tavsiye
ve kabul ettirilen Osmanlı reformları, o milletierin genişleyen
pazar ihtiyaçlarını tatmine yarıyordu. (Bailey) Bu reformlar,
Batılılara ve imparatorluğun gayri Müslim teba'asına, yarı laik
bir hükümet sistemi içerisinde geniş garantiler veren ticari,
idari ve hukuki teminatlarla liberal bir rej im getirmekte idi.

Tanzimat döneminin liberal reformları, 1 876'da ilan edi­
len ilk Osmanlı Anayasası ile zirveye ulaştı. 1 876- 1 877'de
Osmanlı'nın bu kısa ömürlü parlamentolu hükümet deneyimi,
konuyla ilgili bir monografı yayınlayan Devereux'e göre aslın­
da oldukça başarılı olmuştu. Ancak, hükümetin seçimlerde

2 1 2

çok ilkel bir oylama sistemine başvurduğunu da söylemek ge­
rekir. Her halükarda, Avrupa dışındaki ilk anayasalardan biri
olan Osmanlı Anayasası, 1 923 Türkiye Cumhuriyeti'ne doğru
atılmış önemli bir adımdır. Cumhuriyet dönemi 19. yüzyılda­
ki liberal hareketin aracısız bir ürünü olan demokratik hükü­
met sisteminin, Türkiye'nin siyasi yaşamında kalıcı olduğunu
kanıtlamıştır. Türkiye<ie bugün, hiçbir hükümet, halkın oyu­
nu elde etmeden ayakta kalamaz. Artık her kademedeki Türk
vatandaşı, kendi hükümetini seçmeye alışmıştır. Bununla
beraber şu da bir gerçektir ki, Batılı reformlar Osmanlı-Türk
devletinde ve toplumunda ikiliğe yol açmıştır.

Türkiye devlet ve toplumunda görülen bu ikilik ve çekiş­
meye özellikle açıklayıcı bir örnek verebilmek için, adli siste­
min laikleşme sürecini ele alalım. 1 9. yüzyıldan önceki devir­
de, kadı mahkemesi bir adli mahkemeden fazla bir şey ifade
etmekte idi. Bu mahkeme, aynı zamanda ayanın, esnaf kethü­
dalarının ve mahalle imamlarının, avarız vergisi gibi bazı ver­
gileri yerel halk arasında dağıtmak, Sultan'a gönderilecek arz
ve şikayetleri kaleme almak veya fıyat tespit etmek gibi çeşitli
görevleri yerine getirmek için bir araya geldikleri bir meclisti.
Tanzimat döneminde bu tür cemaat faaliyetleri, daha kapsam­
lı idari sorumluluklar içeren taşra meclislerine aktarılacaktır.
Aynı zamanda, Şer'i mahkemelerin yetkileri giderek kısıtlan­
maktaydı. Şeriat'ın borçlar ve veeibeleri içeren bölümü, ni­
zami denilen laik mahkemelerin yetkisi altına verilmekte idi.
Yeni mahkemelere duyulan ihtiyacın ilk önce, 18 . yüzyıl ticari
devriminin etkisi altında giderek karmaşık şekiliere bürünen
ticari muameleler alanında ortaya çıkmış olması ilginçtir. 18 .
yüzyılın sonunda devlet, tüccarların kendi aralarında çıkan
anlaşmazlıklara bir çözüm getirmek için müslüman ve gayri
müslim yerli ve yabancılar arasında laik bir mahkemenin ku­
rulmasını onayladı; ' 1 850<ie Fransa Ticaret Kanunu'na dayalı
yeni bir ticaret kanunu ilan edildi. Nihayet 1 860'ta kurulan
yeni nizamiyye mahkemeleri, devlet tarafından tayin edilen

2 1 3

ve tüccar cemaatinin seçtiği üyelerden oluşmaktaydı. Nizami
sıfatı, devlete ait laik nizarnlar için kullanılmakta idi.

Ticaret ve ceza mahkemeleri, Şer'i mahkemeler ile yan
yana işleyen laik mahkemelerdi. Hukukta ve adliyede ikili
bir sistemin oluşması, yargılama alanında ciddi karışıklığa
yol açtı. Yeni kurulan mahkemeler, Şeriat'a ters düşen hiçbir
hususta karar veremezlerdi ve Şeriat'ın yargılama alanı içinde
bulunan kişiler için, bu laik mahkemelere tayin edilmiş müf­
tüden fetva almak zorunlu idi.

Tanzimat döneminde Batılı bir adli sistemin kabul edil­
mesi, özellikle Fransız Medeni Kanunu'nu getirmek için ya­
pılan tasarılar, Cevdet Paşa'nın hatıratında yansıttığı gibi, Os­
manlı uleması arasında ciddi bir kaygıya yol açtı. Bu tepkinin
bir sonucu olarak, Şeriat'ın muamelata ait bölümü, ulemadan
oluşan özel bir komite tarafından yeni bir sınıflandırma sis­
temi ile yeniden düzenlenmiş ve 1 855 ile 1 869 arası yayın­
lanmıştır. İlk defa, sistematik, koditlye tek bir İslami kanun
mecmuası, Mecelle, hem Şer'i hem de laik nizami mahkeme­
lerde kullanılmak üzere resmi bir metin olarak açıklanmıştır.
Bundan sonra mahkemelerde verilen kararlar, Şeyhülislam'a
gönderilecekti; ancak Mecelle ne Osmanlı toplumunun gide­
rek artan karmaşık ticari ilişkilerini karşılamada ne de Şer'i
malıkernelerin durumunu kurtarmada başarılı oldu.

Ancak daha sonraları, 1 876 Anayasası'nın yinelediği gibi,
Osmanlı devleti İslami bir devlet olarak Şeriat'ın, diğer bütün
yasama yetkileri üzerinde olduğu ilkesini onayladı. Tutucu
Müslüman kitleler, Batılı adli kurumları kuşku ile karşılamış­
lardı. Osmanlı uleması, kendi konumunu koruma çabası için­
de, İslami sistem içinde yenilikler getirmeyi sürdürdü. Daha
1855'te, mahkeme nailılerinin eğitim ve seçimine dair yeni bir
uygulama kabul edilmişti. Şer'i vesikaların nasıl düzenlenece­
ğine dair başka uygulamalar da yayınlanmıştı. Nihayet 1 9 1 5'te,
Şer'i mahkemeler için dava usulü kanunu uygulamaya sokul­
du. Adli gücün devlet denetimi altında birliğini savunan itti-

2 1 4

hat ve Terakki yönetimi zamanında, laikleşme hareketi kuvvet
kazandı. 1 9 14'te dini malıkernelerin denetimi Şeyhülislam'ın
elinden alınarak, öbür mahkemeler gibi, Adalet Bakanlığı'nın
denetimine verildi.

Tam radikal laikleşme, ancak Cumhuriyet döneminde,
TBMM tarafından 1 924'te Şer'i mahkemeler ilga edildiği ve
1 926'da Mecelle'nin yerine İsviçre, İtalyan ve Alman yasala­
rına dayanan laik Medeni Kanun ile ceza ve ticaret kanunları
kabul edildiği zaman gerçekleşti.

Osmanlı sisteminin laikleşme hikayesi, sadece kurumsal
olarak denetlenen eğitim ve adiiye alanında değil, sosyal ya­
şam, ahlak ve adab ve sanat alanlarında da, yani Türk toplum
hayatının her cephesinde görülür. Bir yandan bürokratlar ta­
rafından tepeden gelen laik Batı kurumları, öte yandan gele­
neksel değer sistemine sıkı sıkıya yapışan kitleler tarafından
desteklenen geleneksel İslam kurumları arasında bir ikilik
ve çekişme ortaya çıktı. Çekişme, Tanzimat döneminde Yeni
Osmanlılar önderliğindeki hararetli tartışmalarda, özellikle
1 860'larda Namık Kemal ve Ziya Paşa'nın gazete makalelerin­
de, sonraları daha analitik bir biçimde Ziya Gökalp'in sosyo­
loj ik yazılarında ifadesini buldu.

Tanzimat döneminin iki vatansever aydını, Namık Kemal
ve Ziya Paşa, dışarıdan esinlenen veya zorla kabul ettirilen ve
hem geleneksel sosyo-ekonomik sistem, hem de geleneksel
değer sistemi üzerinde yıkıcı etkileri bulunan Batılılaşmayı
şiddetle eleştiriyorlardı. Bu yazarlar, Batılılaşmayı bürokratik
zorbalık ile özdeşleştiriyorlar, böylece hükümete karşı halk
tepkisini dile getiriyorlardı. Halk Batılılaşmayı, geleneksel
esnaf düzeninin bozulmasını, Avrupa makine mamullerinin
(mal-i fatura'nın) pazarı istilası sonucu gelen işsizlik ve İslami
gelenekler ve değerler sisteminin yozlaştırılması olarak değer­
lendiriyordu.

Namık Kemal ve Ziya Paşa, Türk halkının sorun ve gö­
rüşlerini genel olarak açıkça şöyle dile getirmekte idiler:

2 1 5

1 . Batılılaşma reformları, Batı Avrupa ile işbirliği yapan
bir bürokrasi tarafından zorla kabul ettirilmiştir. Bürokratlar,
böylece memleket çıkarlarının çözümünü, yalnız kendi çıkar­
larıyla ilgilenen yabancı güçlere bırakmakta idiler.

2. B ürokratlar, Batılıtaşınayı kendi istibdatlarını sağlam­
laştırmak için kullandılar. Kemal ve Ziya bu durumu değiştir­
mek için bir anayasa ve parlamento rej imi tarafları idiler.

3. Ziya ve Kemal, asıl sorunun ekonomik nitelik taşı­
dığını görüyorlardı. Kapitülasyon rejimi altında ithal edilmiş
Avrupa makine dokumalarının, memleketteki yerel sanayiyi
öldürdüğünü ve geleneksel sanatların yerini alabilecek hiçbir
yerel sınai işletme olmadığından işsizliğin yaygıntaştığını acı
acı gözlemlernekte idiler.

4. Batı tarafından yürütülen ekonomik sömürü o devir­
de bilinen bir gerçekti. Namık Kemal 1 869Öa şöyle yazmak­
taydı: "Nihayet İngiltere ile olan ticaret antlaşmasını yenileye­
bildik. Ancak nasıl? Maliyemizin feci halini gören sabık Lord
Palmerston anlayışlı davranıp lehimize bazı değişikliklere
tarafgir oldu . . . Soru şudur: Bab-ı Ali, mahirane bir diplomasi
ile Avrupalı güçlere, kapitülasyonlar altında zorla kabul et­
tirilen insafsız şartları gösterir ve bizim haklı konumumuzu
onlara kabul ettirebilir mi? Eğer Osmanlılar, yeni bir savaş
(Ruslara karşı) açar ve yenilirse, Büyük Devletler, böyle bir
felaketin, medeni dünya üzerindeki neticelerinin tamamıyla
farkındadırlar:' Kemal, memleketin ekonomik çöküşünden
Tanzimat'ın liberal siyasetini sorumlu tutuyordu. Kendisi, iç
gelişme tasarıları ile doğal kaynakların Osmanlılar tarafından
işletilmesini öneriyordu.

5. Batı'ya olan bağımlılık ile zorla kabul ettirilen reform­
ları eleştiren Yeni Osmanlılar, aynı zamanda Batı' nın kültür,
ahlak ve adabta taklit edilmesini şiddetle eleştirmekteydiler.
Avrupa kanunlarının ithaline karşıydılar.

Yeni Osmanlılar hars (kültür) ile medeniyet arasında ke­
sin bir ayrım yapmakta idiler. Endüstrileşmek, ticaret ve diğer

2 1 6

maddi alanlarda Batılı usullerin alınmasına taraftar olmakla
beraber, kültür ve yaşam tarzında Avrupa ile özdeşleşmeyi
reddediyorlardı.

Yeni Osmanlılar, aynı zamanda mutlak kanun egemen­
liğine dayanan meşru (anayasa!) hükümet ve idare program­
larını, İslami ilkelere bağladılar. Anayasa hazırlanırken her
maddenin müftü tarafından incelenmesini ve müftünün oyu­
na bağlı kalınmasını talep ettiler. İslam toplumundaki bozuk­
lukların kaynağının İslam dini olduğu iddiasına şiddetle karşı
geldiler. Onlara göre, tam tersine anarşi ve çöküşün sebebi,
Şeriat'ın tam uygulamaya geçirilmemesi ve ikili bir adli siste­
min sürdürülmesidir. Özetle, 1 860'ların Yeni Osmanlılar ha­
reketi, denetimsiz Batı kapitalizminin sömürüsü ve Batılıların
memleketteki bürokratik işbirlikçilerine karşı bir protesto ola­
rak tanımlanabilir. Hareket, Batılılaşma ile bürokratik istibdat
idaresine karşı yöneltilmiştir. Daha da ilginci, bütün hareketin
duygusal özünü ve değer sis lemini İslam'da bulmasıdır. Du­
rum, günümüzdeki çekişme konularının çok eskilere gittiğini
göstermesi bakımından ilginçtir.

Modernizasyona kültür ve medeniyet ayrılığı olarak ikili
bakış açısını reddeden Atatürk, Batılılaşmayı bazı Tanzimat­
çılar gibi en radikal şeklinde algıladı. Yeni Türkiye ulus-dev­
letinde atılacak mantıklı adım, devletin tam olarak laikleşti­
rilmesiydi. Atatürkçülükteki tam laiklik, gelenekçi-tutucular
tarafından reddedilmekle beraber, günümüz İslam dünya­
sında temel bir mesele olarak tartışılmaktadır. Atatürk hiçbir
zaman dini bir reformcu olmaya özenınediği halde, gerçekte
İslamiyette ileriye dönük derin bir devrim yapmıştır. Laikli­
ğin, Türk toplumunda birçok karmaşık soruna, sosyal-kültü­
rel çatışmalara çözüm getireceği düşünülüyordu.

Modern Türkiye'nin bugün içinde bulunduğu sarsıntılar,
dinamik ve gelişen toplumlarda ortaya çıkan temel demogra­
fik, ekonomik ve sosyal sorunların belirtileridir, fakat yine de
bir kültür ve kimlik bunalımı olarak yorumlanmak�adır.

2 1 7

Özetle, bugünkü mücadele, aslında uzun bir tarihi geli­
şimin sonucudur. Bu sürecin yeni aşamasında yeni sorunlar,
yeni güçler sahnededir ve çözüm arayan gruplar, Atatürkçü,
sosyalist veya gelenekçi-İslamcı olsun, bu sorunlara kendi
sistemleri kapsamında yanıt bulmaya çalışmaktadır. Bugün
Türkiye, içerisinde Ortaçağ Osmanlı bürokratik patron-kul
sistemine yer olmayan, sosyal bakımdan giderek farklılaşan,
çoğulcu bir topluma doğru gelişme gösteren bir ülkedir. Yeni
koşullarda sivil ve askeri bürokrasi ve İslamcı partiler bu sos­
yal farklılaşmayı anlamak ve sorunları çoğulcu demokrasi
içinde çözmeyi denemek zorundadır. Bugün dünya düzeni de,
ancak böyle bir çözümü kabul eder. Türkiye'nin içinde bulun­
duğu iç ve dış sorunlar bunu gerektirir.

XXI. Yüzyıl Eşiğinde Türkiye'nin Büyük Sorunları

I. Siyasi istikrarsızlık

Siyasi istikrarsızlığın kaynağı tabandan geliyor. Halkın
ve bürokrasinin Atatürkçü ve islamcı olarak iki zıt kampa ay­
rılmış olması, TBMM'de sağlam bir koalisyon hükümetinin
işbaşma gelememesi, her iki tarafta siyasilerin kışkırtıcılığı,
uzlaşmaz dayatması, son depremde çaresizliğin devlete karşı
halkı kışkırtmak için kullanılması, TBMM ve hükümetinin
uzun süredir prestij kaybı (son kez "kıyak" emeklilik sorunu),
parti başkanlarının patrimonyal, popülist ve partizan konu­
mu, sokakta sık sık gövde gösterileri, durumu sömüren gizli
örgütlerin faaliyeti, işte bütün bu koşulların memleketi bir iç
kavgaya sürüklernesi korkusu.

2000'lik tarih sona yaklaşırken, Türkiye'nin "manzara­
yi umılmisi" şudur. Nüfusu hızla artan, fakirlik düzeyi altına
düşmüş milyonlarca çaresiz, umutsuz insandan oluşmuş bir
halk. Siyasi istikrarsızlık Türkiye'nin temel sorunudur, son kez
Ecevit başkanlığında bir kerteye kadar istikrarlı bir koalisyon

2 1 8

hükümetinin hızlı icraatı ve getirdiği temelli reformlar gös­
termiştir ki, siyasi istikrarsızlık Türkiye'ye en azından on yıl
kaybettirmiştir. Bu gerçek, yalnız halkın ve aklı başında med­
yanın değil, dışardan bakanların, gelip giden yabancı heyetle­
rio sözbirliğiyle ifade ettikleri bir gerçektir.

Karamsadara göre, siyasi istikrarsızlığın temel nedenlerin­
den biri, sekiz on yıldır parti genel başkanlarının siyasi rekabeti
ve birbirine karşı "şahsi münaferetleriyle" karıştırmış, böylece
siyasi hayatı soysuzlaştırmış olmalarından kaynaklanmakta­
dır. Halk, Aralık 1995 seçimlerinde gösterdi ki, iki merkez sağ
partisini desteklemektedir. Memleket onların bir koalisyon hü­
kümeti kurmasını ve siyasette istikrarın gelmesini bekliyordu.
Özal'ın ölümünden sonra gelişmeye devam için memleketin
buna şiddetle ihtiyacı vardı. Fakat bir TV canlı yayınında iki li­
der karşı karşıya geldiler ve birbirine karşı beklenmedik biçim­
de kırıcı bir kavgaya tutuştular. Memleketin kaderini ele almaya
hazırlanan iki siyasi lider, sorumluluk duygusuyla sıradan kişi­
lerden daha dikkatli olmak zorunda idiler. Bu kadarla da kal­
madı, yurttaşın bugüne kadar temaşa ettiği manzara, iki liderin
şahsi kavgalarını seyretmek oldu. Memleketin en hayati sorun­
ları, iki lider tarafından yalnız ve yalnız rakibe darbe vurmak
için bir fırsat gibi kullanılmaya başlandı. Seçim platformlarında
dahi yurttaş, yurt sorunları üzerinde değil, iki liderin kavgasına
alet olarak kullanıldı. Bir kelime ile siyaset soysuzlaştı.

Her iki lider, partinin ve oy vermiş olan tabanın beklenti­
lerine aykırı olarak, aşırı sağ veya aşırı solla işbirliğine gitmek­
ten çekinmediler ve kendi tabaniarına sırt çevirdiler.

Zaman zaman deneyimli, sağduyu sahipleri, memleketin
yüksek menfaatleri adına iki partiyi yaklaştırma çabasında
bulundular, fakat iki liderin birbirine karşı "rnünaferetini"
asla aşamadılar ve partilerinden ayrılmaktan başka çare bu­
lamadılar. Mevcut siyasi partiler kanunu yürürlükte oldukça,
milletvekillerinin ve parti gruplarının liderin sultası ve ba­
ğımlılığından kurtulması imkanı yoktur.

2 1 9

1 998'de nihayet siyasete istikrar şansı getiren bir koalis­
yon kuruluyor; ama bu hükümeti düşürmek için memleketin
kaderinde hayati önemi aşikar olan önlemlere dahi gözü ka­
palı karşı çıkılıyor, gensoruları veriliyor.

Buna paralel olarak iş hayatında, sivil hayatta insanlar,
medeni bir toplumun yaşam kuralı olan hak hukuk ölçüleri­
ni kaybettiler; alışveriş hayatında çete, mafya, tetikçi, devlet
hayatında avantaj vaadiyle milletvekili ayartma normal hale
geldi. 1 990- 1 998 döneminde siyasi ahlak, toplum ahlakı, Tür­
kiye tarihinde az görülmüş bir "tagayyur ve fe sad" (tabir 1 7.
yüzyılda yaşamış Koçi Beyi'ndir) düzeyine düşmüştür. Bunun
onarımı yıllar ve yıllar alacaktır. Bütün yurtseverlerin, parti
başkanlarından, milletvekillerinden dileği, siyasi "tagayyur
ve fesad"a yeniden meydan vermemeleri, memleketin gele­
ceğini ilgilendiren hayati konularda, dar parti hesaplarını, oy
avcılığını unutmaları, demagojiyi, halkın duygularını istismar
etmeyi, halkı kışkırtma alışkanlığını unutmalarıdır. Bıraktığı­
mız dönemde, bu güzel yurtta ne korkunç, ne tüyler ürper­
tici olaylar geçtiği her gün gözler önüne serilmektedir. Unu­
tulmaması gereken, Türkiye'nin, Türk milletinin geleceğidir.
Son Nisan 1 998 seçimleri gösterdi ki, sağduyu sahibi vatandaş
kendi vekilierini yakından izlemektedir.

Özetle, şimdiye dek, karamsara göre memleket, birbi­
riyle kıyasıya çekişen, iktidar hırsıyla doğru yanlış her çare­
ye başvuran bir muhalefet karşısında derme çatma koalisyon
hükümetleriyle gününü gün etmeye çabalayan, güçsüz, aciz
bir idare altında. Memleket için en hayati konularda önlem
alınmarnış, ekonomi "uçurumun kenarına" (Ecevit'in ifade­
si) dayanmış, mafya, çete ve terör alıp yürümüştür ve bunun
başlıca nedeni de siyasi istikrarsızlıktır. iyimser der ki; evet,
partiler kanununun verdiği yetkiler ve boşluklar, kuşkusuz,
bir parti liderine sultanlığını kurma imkanını vermektedir.
Ama bu koşullar altında dahi, parti politikasının şahsileş­
mesini önlemek mümkündür. Denecektir ki, siyaset bilimi-

220

ne göre "factionalism", yandaşlar grubunun tahakkümü, her
siyasi toplumda kaçınılmaz bir realitedir. Parti içinde liderin
yakını bir iç-halka mutlaka olacaktır, bu bir realitedir. Fakat,
devlet idaresinde hiçbir zaman lider, bir kuruluşu, kuruluş
amaçları dışında kullanamaz; siyasi partilerde, parti programı
ve benimsenmiş prensipiere aykırı düşen davranışlarda bulu­
namaz; hele hele partiyi şahsi çıkarları, ve "şahsi münaferetle­
ri" için paravana yapamaz. Böyle bir tutum, grubun hikmet-i
vücuduna, varlık nedenine aykırı düşer.

Karamsar der ki, her türlü yoksulluk, umutsuzluk, fe­
laketler altındaki halkımız partilerden, milletvekillerinden,
hükümetten memleketin bu geçit döneminde, vatanseverlik­
le geleceği görme, akıl ve hasiret ile hareket etmelerini bekle­
mektedir. Medyada, halk önünde açık açık uyarılar var, bunu
görmezliğe gelip milletvekillerinin imtiyazlı bir emeklilik ka­
nununu, Anayasa Mahkemesi'nin uyarılarına rağmen, alela­
cele çıkarması en azından bir basiretsizliktir; halkı sarsmış­
tır. Çeşme başında oturanların, suyun dağılımında herkesten
çok duyarlı olması gerekir. Milletin vekilleri, milletin işleri
için verilen ve yeminle kabul edilen yetkiyi, bir emanetçi ti­
tizliğiyle kullandığına halkı inandırmalı. Yeni iktidarın, ge­
leceğe yönelik parlak tahmin ve vaatleri, her şeyi tozpembe
gösteren beyanları umut veriyor, ama bunun yanında bazen
yetkili ağızlardan "uçurumun kenarına geldiğimiz" itirafı da
yapılmaktadır. Hele son Hizbullah bunalımı, karşılıklı haksız
suçlamalar partiler-arası mücadeleyi kızıştırmış, memleketi
yeniden derin bir istikrarsızlık batağına sürükleme istidadı
göstermiştir.

iyimser der ki, milletvekillerinin "kıyak" emeklilik ka­
nunu, komisyon başkanının dediği gibi, medya tarafından
olumsuz abartılmıştır. Milletvekillerinin hesapta olmayan
harcamaları vardır, hem de maaş, milletvekilliğine özendiri­
ci düzeyde olmalıdır. Bu gibi işler yalnız bu memlekette mi
görülüyor? En medeni bildiğimiz memleketlerde saygın parti

22 1

liderlerinin partizanlığı ve gizli oyunları nasıl birer birer or­
taya çıkıyor. Amerika'da ırkçılığın kötü yüzü şu son günlerde
mahkemelerde nasıl sergileniyor. Komşularımızın diktatörlük
rejimleri halkı, düşünceyi, kadını ve güçsüzü nasıl kıskıvrak
zincirler içinde inletiyor. Karamsar der ki, kötü misal, mazeret
olamaz.

Nihayet halk kitleleri, artık liderlerin şahsi kavgası­
na alet olmak istemediğini son seçimlerde gösterdi ve şahsi
"münaferetlerini" bir türlü yenerneyen parti liderlerine gere­
ken dersi verdi. Fakat öyle görünüyor ki, bu ders yeterince an­
laşılmamıştır. Şimdi, Ortaçağ'ın aşırı Şi'i Hasan Sabbah facia­
sının bir hordayışı biçiminde Hizbullah cinayetleri yüzünden
memleket dehşet içine düşmüş iken, partizan politikacılar,
karşılıklı bunu dahi kullanma hevesine düşüyor ve gerilim,
istikrarsızlık, aşırılık son noktasına erişiyor. Karamsar der ki,
son analizde bugünkü durum, partizan politikanın Türkiye'de
halkı uzlaşmaz bir kamplaşma durumuna getirme çabaların­
dan kaynaklanmaktadır.

Doğru, kampiaşmanın memlekette derin tarihi sosyal
ve kültürel kökleri vardır; aslında mevcut partiler sadece bu
durumu yansıtmaktadır. MHP'nin beklenmedik yükselişini,
karamsar, PKK ile mücadelede binlerce şehit veren milletin
milli galeyanının bir sonucu olarak görmektedir ve parti !i­
derleri bu gerçeği iyi bilmektedir. DSP ise, işsizlik ve enflas­
yonla ezilmiş olanların ve partizanlıktan bıkanların tepkisini
ifade ediyor. İslamcı siyaset ise, geleneksel toplum-değerlerine
bağlı halkı temsil ediyor ve bu siyaset ile daha önce birinci
parti durumuna geldiğini unutmuyor. Son seçimler, bu siya­
setin tefrikayı artırdığını ve milli birlik ve selameti her şeyin
üstünde görenler tarafından terk edildiğini göstermiştir. Orta
sağın yenilgisine gelince, bu sonuç, öyle görünüyor ki, istik­
rar isteyen milletin, liderler-arası kısır çekişmelerden bıkmış
ve umudunu kaybetmiş olmasından kaynaklanmaktadır. Son
seçimler, milletin istikrarsızlığa son verme, milli birlik ve uz-

222

laşma isteğinin kesin bir ifadesidir. MHP'nin ve FP'nin ken­
di tabanlarından gelen baskıyla (ve milletvekillerinin gelecek
seçimde oy kaybetme kaygısıyla) gütmek zorunda kaldıkları
"tefrikacı" politikaları bağnazca gündeme getirmeleri, mem­
leketin yeniden sonu belirsiz bir istikrarsızlık dönemine düş­
mesine yol açar korkusu, hala bir kara bulut gibi başımızın
üstünde dolaşmakta.

iyimser der ki, gelecek, koalisyon liderlerinin vatanse­
vediği ve uzak görüştülüğü sayesinde umutludur; bunalımı
göğüslemek için TBMM, Cumhurbaşkanlığı ve yargı arasında
yeni bir denge sağlayacak bir Anayasa reformu, yani devle­
tin yeniden yapılanması gündemdedir. Baştaki siyasiterimizin
söylediği gibi, Türkiye güçlüdür ve her güçlüğün hakkından
gelecektir.

Son zamanlarda Türk siyasetini bunalımdan bunalıma
sürükleyen, her an kamuoyunu tedirgin eden başka bir sorun,
farklı demokı-asi anlayışından ileri gelmektedir. Demokrasi,
Fransız Aydınlanma Çağı'nın ortaya attığı bir toplum ve ha­
yat felsefesi anlayışından kaynaklanmaktadır. Fransız Büyük
Devrimi'ni yapanlar demokrasiyi, bütün insanların eşitliği ve
eşit vatandaşların kendi iradeleri ile kurduğu bir siyasi sis­
tem olarak algılar. Bu siyasi sistem, devleti Tanrı'nın emirleri
çerçevesinde meydana gelen bir siyasi sistem olarak kabul et­
mez. Başka deyimle, bir partinin oy çoğunluğunu kazanması
ve iktidara getirilmesi, sadece bu, demokrasi demek değildir.
Batı demokrasi kavramında, aynı zamanda bir yaşam felsefe­
si yatmaktadır. O da, devletin örgütlenmesi, işlemesi mutlak
şekilde dünyevi bir işlevdir, düşüncesidir. Bu temel felsefeyi
benimserneden sadece halk oylarının çoğunluğunu sağlamak,
Batı demokrasi kavramına aykırı düşer. İslamcı partilerle Ata­
türkçüler arasında kör dövüşü, sonu gelmeyen istikrarsızlığın
temel nedenidir.

223

Halk ve Siyaset

Tarihimizde hoşgörülü, kültür ağırlıklı Türk İslamiyeti'ne
karşı iki büyük dini bağnazlık hareketi görülmüştür. Biri, ı 6.
yüzyılda Mehmed Birgivi ve onun ı 7. yüzyılda devamı olan
Kadızadeliler hareketi; ikincisi özellikle Arap İslam dini uya­
nışı ve püritanist köktenciliğini temsil eden Vahhabi Tevhid
hareketidir. İkisi de, geniş görüşlü Hanefi mezhebi karşısında
ziyadesiyle katı dogmatik Hanbeli mezhebinden kaynaklanır.
ı 7. yüzyıl ilk yarısında toplumda ve devletteki anarşik koşul­
ların etkisi altında, Kadızade Mehmed'e nisbetle kendilerini
Kadızadeli diye tanıtan cami vaiz-hatipleri, dinde bid'atlara,
toplum yaşamında serbestliğe karşı cemaati toplu hareketlere
kışkırtmaya başlamışlardı. Onlar, halkın İslam'ın emirlerine
uymadığı, küfre saptığını ateşli vaazlarla ilan etmekte idiler.
Saray, halk üzerinde derin nüfuz sahibi bu vaizlerden çekindi­
ği için karşı gelemiyordu.

Standart bir demokratik idare sisteminin, her topluma tı­
patıp uyar bir giysi olmadığını, çağdaşlaşma yolundaki Asya,
Amerika ve Afrika'daki milletierin yakın tarihi göstermiştir.
Gelişme teorisi çerçevesinde sosyologların belirttiği gibi, top­
lumların yukarıdan belirlenmiş belli bir sosyal reform reçe­
tesiyle çağdaşlaşma yoluna gireceği tezi bir hayaldir. Türkiye
ve benzeri gelişen memleketlerde gözlenen şey, geleneksel
kültürün uygulanan önlemlerle karşılıklı etkileurnesi sonucu,
beklenenden çok farklı durumların ve bunalımların ortaya
çıktığıdır. Türkiye'de kültür ve siyasette derin bir bunalımın
başgösterdiği, halkın uzlaşmaz iki kampa ayrılmış bulundu­
ğu inkar edilemez bir olgudur. Memleket, sürekli bir sosyal­
siyasi bunalım içinde yuvarlanmaktadır. Acı bir gerçektir ki,
memleketimiz, devletimiz çok nazik bir geçitten geçmektedir.
Halk iki uzlaşmaz kampa ayrılmıştır. Çıkış yolu; aydınların,
düşünürlerin ve vatansever siyasetçilerin, bağnazlıkları ve çı­
karcılığı bırakıp bir ortak yolda birleşmesi, uyanması ve uz-

224

laşmasına bağlıdır. Yazık ki, bugün her iki tarafta bu bilinçte
olanların sesi duyulmuyor.

Türk milleti, olgunluğunu ve ne istediğini son seçimlerde
göstermiştir. Millet, milli irade; milli birlik, uzlaşma ve istikrar
istemektedir. Ekonomik-mali bunalım, bakkaldan, sanayici­
den, banka sahiplerine kadar herkesi vurmuş; iflaslar, işsizlik,
fakirlik büyük boyutlara varmıştır. Bugün (2000 yılı) Türkiye
için siyasi uzlaşma ve birlik bir ölüm-kalım sorunudur. Bunu
millet çok iyi anlamıştır. Birlik ve uzlaşma ihtiyacı, Kuva-yi
Milliye dönemindeki kadar bir ölüm-kalım sorunu olarak
önümüzdedir.

Atatürkçülük ve İslamcılık

"Egemenlik kayıtsız şartsız milletindir" prensibine bağlı
olanların, İslamcı politikacılarla tartışması şöyle özetlenebilir:
Atatürkçülere göre, islamcıların demokrasi ve özgürlük adına
ortaya çıkmaları samimi değildir; belli bir maksada varmak
için bir paravana olarak kullanılmaktadır. Refah Partisi'nin
birinci parti olarak TBMM'ye geldiği günden beri, memleket
bir siyasi bunalım içine girmiştir. Milli iradeciler, kendilerini
Atatürkçü cephede birleşmiş görmektedir. 28 Şubat kararla­
rı bu karşıtlığın ifadesidir; bunalımın bir siyasi depremle so­
nuçlanmamasını, Cumhurbaşkanı'nın (Demirel), dünyanın
siyasi konjonktürü karşısında memleketin yüksek çıkarlarını
öne alan vatansever uzak görüşlülüğüne borçluyuz. Son olay­
lar bunalımın derinleştiğini göstermektedir. iyimser siyasiler,
eğitim reformu ile temel problemin çözüme kavuşacağına
inanmaktadır, ama bu çok uzun zaman ister.

Karamsara göre, İslamcı politika iktidara gelmek için
demokratik ilkelerin savunucusu taktiğini kullanmaktadır.
Madem ki diyorlar, milli irade hakim olmalıdır, TBMM'de
bir çoğunluk, halkın geleneklerinin, dini sembollerin serbest­
liğini isterse, bunu kabul etmek sadece milli iradeye boyun

225

eğmek olacaktır. Bu, diyorlar, demokrasinin, özgürlük pren­
sibinin kaçınılmaz gereğidir. Karamsara göre, bunu söyle­
yenler milletin kaderine hakim olunca, uygulanacak politika
başka platformlarda açığa vurulmuştur. Menderes demedi mi,
siz Hilafet'i bile geri getirebilirsiniz. İlahi menşeden iman ve
inanç konusu dogmaları ve onu ifade eden sembolleri egemen
kılma iradesi açıkça ilan edilmektedir. Karamsara göre bu is­
tek, Şeriat devletini kurmak isteyenlerin amacından farklı de­
ğildir.

Osmanlı devletinde dahi devlet iradesini temsil eden
kanunname rej imi, devletin ilahi dogmalar yanında mutlak
bağımsızlığını ifade etmekte idi. (bkz. H. İnalcık, "Osmanlı
Hukukuna Giriş': SBFD) Tesettür tartışmasını, milli iradeci
kesim şöyle karşılamaktadır: Tesettür dini bir emirdir. Top­
lumda birey özel yaşamında uygular; tabii hakkıdır, ona karı­
şamazsınız, devlet karışmamalıdır. (Başbakan Bülent Ecevit'in
beyanları) Ama bu dini emri, TBMM'de temsil edeceğim diye
direnmek, devlet idaresinde milli irade rejimi yerine Hilafet'i
geri getirmeye kadar yolu açmak demektir. Açık bir gerçek­
tir ki, bütün devrim kanunlarının hareket noktası, Hilafet'in
kaldırılmış olmasıdır. Laiklik temel prensibi bu devrimle ana­
yasaya girmiştir. (Yukarıda; "Büyük Devrim: Hilafetin Kaldı­
rılması ve Laikleşme") 1 9 1 9'da Türk milletinin uyanışı, Kuva­
yi Milliye, milli iradeye dayanan çağdaş bir devlet getirmiştir.
Atatürkçülere göre, İslamcı hareket gerçekte, Türk milletinin
eriştiği çağdaş demokratik devlet yapısını tahribe yönelmek­
tedir. iyimser der ki, iktidar hırsı ile memleketi uzlaşmaz ayrı­
lıklara ve bunalımiara götürecek beyanlardan, siyasi manevra­
lardan kaçınılmalıdır. Sonunda, milletin iktidarı emanet ettiği
sorumlu milletvekilleri, vatansever siyasetçiler, bunu idrak
edeceklerdir. Son seçim, milletin en az yüzde sekseninin milli
irade devletini ayakta tutma kararını göstermiştir ve milletve­
killeri, milletin iradesine saygı gösterdiklerini yeminle kanıt­
lamışlardır.

226

Bazen düşünüyorum, siyasi hayatımızda iktidarı elinde
tutanların onu kendi kişisel çıkarları için kullanmaları, Os­
manlı patrimonyal (devlet benim malımdır iddiası) devlet sis­
teminden kalma bir gelenek olamaz mı? Osmanlı rejiminde
hükümdar ve onun delegeleri, siyasi otoriteyi sırf kendilerine
ait bir imtiyaz, bir mülkiyet hakkı gibi algılarlardı.

Günümüzde devlet organları; düşünce, yayın, iktisadi ku­
ruluşlar, özetle her şeyi kontrol altına alma gereğini duyuyor
ve bunun meşruluk sebebini de, terörle veya irtica ile müca­
dele olarak gösteriyor. Gerçekte normal demokratik sistemin
işleyişini engelleyen, Türkiye'nin içinde bulunduğu olağanüstü
koşullardır. Devlet, ister istemez bir polis devleti olmak zorun­
da kalıyor. Her şeyden önce bu koşulları ortadan kaldırmalıdır.

Demokrasi ve İki Güç: Ordu ve Medya

Türkiye'de iki hayati kurumla, medya ve askeri bürokra­
siyle devletin, hükümetin, partilerin ilişkileri iki büyük so­
run ortaya çıkartmaktadır. iyimser der ki, Silahlı Kuvvetler,
Atatürk'ün gençliğe hitabesi ve iç tüzük maddelerini öne süre­
rek Atatürkçü, çağdaş, laik cumhuriyetin muhafızlığı görevi­
ni, MGK aracılığıyla hükümetlere hatırlatınayı ödev bilmek­
tedir. Bu tutum, 28 Şubat kararlarıyla doruk noktasına çıkmış
ve Cumhuriyet tarihinde yeni bir dönemin başlangıcı gibi
yorumlanmıştır. Genellikle siyasi !iderler, bunu demokrasiye,
TBMM'nin kayıtsız şartsız egemenliğine bir müdahale gibi
karşılamış ve Türk politikasında bir ara rejimin ortaya çıktı­
ğını ileri sürmüşlerdir. Son Bizbullah tartışmalarında ortaya
atılan karşı görüşler, memleketi yeniden derin bir siyasi bu­
nalıma götürebilir kaygısını uyandırmıştır. Medyaya gelince,
demokrasimizde medya dördüncü, belki de birinci kuvvet ol­
maya namzettir. Bağımsız bir medya olmadan bir memlekette
demokrasiden söz edilemez. Ama bu güç birtakım sorumlu­
lukları da beraber getiriyor. Bu sorumlulukların gerçekleşme-

227

si için devlet harekete geçemez ve geçmemelidir de. Medyaya
dokunmak; özgürlüğü, demokrasiyi, Anayasa'yı zedelemek,
hatta bir dikta rejimini tezgahlamak anlamına gelir. Ağustos
1 999'da Kanal 6'nın bir hafta yayın yasağını tüm medya hep
bir ağızdan protesto etti ve bunun özgürlükleri tehdit eden,
anayasayı çiğneyen bir haksızlık olduğu ileri sürüldü. Demok­
rasilerde medya, asla dokunulmaz kutsal bir kurum gibidir,
haklı haksız herhangi bir müdahale demokrasinin vazgeçil­
mez temellerine bir saldırı sayılır, tepki getirir. Şayet bilinçsiz
bir medya, ilan parası toplamayı, sürümü her şeyin önünde
görüyor, sürümden başka bir kaygı duymuyorsa, bunun için
de işi kışkırtıcılığa kadar azıtıyorsa, devlet ve hükümet ne ya­
pabilir; hiç. Seviyeli bir medya kendi kendini kontrol edebilen
bir medyadır. Bunun için de hükümetin dua etmekten başka
bir seçeneği yok. Özdenetim, her şeyin başı.

Genellikle, medeni bir toplumda, iş dünyasında, siyaset
yapmakta, yayında, kürsüde konuşmakta, alacağını tahsil et­
mekte, yolda vasıtayla gitmekte, cep telefonunu toplum içinde
kullanmakta kanun, nizarn ve sosyal kurallar var. Bunları izle­
mek için devlet her yerde hazır nazır olamaz, olmamalıdır da.
Medeni insan, bu kuralları kendiliğinden uygulama sorum­
luluğunu duyan özdenetime sahip insandır. Bu bilinç ve alış­
kanlıklar, terbiye ve eğitimle kazanılıyor. Eğitim sistemimizde,
medyanın yayınlarında, insanımıza bu kuralları sindirmek,
davranışlarımızı kontrol etmek alışkanlığını vermek, medeni
çağdaş bir topluma doğru ilerlemenin ilk koşuludur.

Devleti Yeniden Yapılandırma, Anayasa,
Başkanlık Sistemi

1 876 Osmanlı Kanun-i Esasisi, 1 923 Türkiye
Cumhuriyeti'ne doğru atılmış en önemli adımlardan biridir.
Çünkü bu Anayasa ilk defa egemenliğin menşeini Tanrı'dan
alıp bir kanuna dayandırıyordu. Cumhuriyet döneminde siya-

228

si tecrübe, 19 . yüzyıldaki liberal hareketin aracısız bir ürünü
olan anayasa sisteminin, her şeye rağmen Türkiye' nin siyasi
yaşamında kalıcı olduğunu kanıtlamıştır; Türkiye'de bugün,
hiçbir hükümet halkın oyunu almadan ayakta kalamaz. Ar­
tık her kademedeki Türk vatandaşı kaderini, kendi seçtiği bir
TBMM eline verdiğine inanıyor.

Osmanlı devletini 600 yıl ayakta tutan gerçek dayanak,
onun kanun rejimi ve adalet sistemidir. Şeyhülislam'ın tayini
dahil, icra için her türlü gerekli otorite, günlük bürokratik et­
kinlikler, toprak mülkiyeti, vergiler, özetle devlete ait her çeşit
tasarruf, objektif hukuk kuralları altında idi. Hukuk sistemi,
devlet idaresinde her türlü keyfıliği ortadan kaldırmak için
örgütlenmişti. Bu kural dışında kalan yegane makam, padi­
şahın kendisi idi. Onun mutlakiyetini kısıtlayan tek otorite,
Allah'ın emirleri, Şeriat idi. İmam sıfatıyla Şeriat'ın uygulan­
masında da son merci sultandır. Padişah, otoritesini Tanrı'dan
alan, böylece başka hiçbir organ karşısında sorumlu olmayan
mutlak egemen kişidir. Onun bu mutlak bağımsızlığı, Allah'ın
ve devletin kanunlarının uygulanmasında mutlak otoritesi,
tarafsız hüküm verme özgürlüğü için kaçınılmaz bir koşul sa­
yılmıştır. Bizzat kanun koyan ve son kertede kanunların uygu­
lanmasını garanti eden bir makam olarak padişah, hukukun
üstünde sayılırdı. Öyle ise, padişahın kendisinin adalete ve
Şeriat'a aykırı hareketini önleyecek şey nedir? Kendi vicdanı,
yani kişisel ahlak kuralları ve dindarlığıdır. Osmanlı tarihinde
haklı veya haksız padişahların bu gerekçe ile tahttan indirildi­
ğini, hatta katiedildiğini biliyoruz. Hükümdarlar için yazılmış
siyaset kitaplarında, hükümdarın toplumun tepkisine sebep
olmaması için öğütler verilmiştir. Bu öğütler bir yandan ta­
mamıyla bireysel ahlaka ait öğütlerdir. Öbür yandan dindar
olması, Tanrı emirlerinden ayrılmaması, yani Şeriat'a uyması
öğüdüdür. Padişahın otoritesini birtakım temel kurallara bağ­
layan anayasa rejimi, ancak Tanzimat'ın Batılılaşma dönemin­
de gündeme gelmiştir.

229

Osmanlı hükümet sisteminde Padişah'ın atadığı görev­
lilerin bu otoriteyi kötüye kullanmasını önlemek, adaleti gü­
vence altında bulundurmak için idarede bir karşılıklı kontrol
sistemi uygulanmakta idi. Kadı, doğrudan doğruya Padişah
tarafından atanırdı, validen ve yerel otoritelerden bağımsız
hareket ederdi. Hükümlerine padişah dahi karışamazdı. Kadı
otoritesini kötüye kullanırsa, vali bunu Padişah'a arz eder,
fakat bizzat müdahalede bulunamazdı. Kadı da, valinin ka­
nunsuz tasarruflarını, doğrudan doğruya Padişah'a arzetmek
yetkisine sahipti. Osmanlıöa modern anayasalardaki aynı
prensip, kuvvetler ayrılığı ve karşılıklı denetleme (checks and
balances) sistemi bir anlamda cari idi.

Evet, tam ve mutlak hukuk egemenliği, yüksek otoritenin
Tanrı'dan değil, millet iradesinden kaynaklandığı Cumhuri­
yet döneminde gerçekleşmiştir. Bu da, kanun koyma yetkisini
Tanrı'dan alan sultan ve halifenin kaldırılması ve laik devlet
prensibinin kabulünü zorunlu kılmıştır. Başka deyimle, anaya­
sa, parlamento rejimi ve laiklik Türk devlet yapısının birbirine
bağlı vazgeçilmez prensipleridir. Bu nedenle, Şeriat emirlerini
devlet idaresinde egemen kılma girişimi, milli iradeyi, kanun
koymada millet meclisinin mutlak yetkisini bozabilecek bir
girişimdir. Evvelce Padişah'ı, hukuka aykırı hareket etmesi ha­
linde böyle bir yetkiden yoksun edebilmenin tek yolu isyandı;
cumhuriyet rejiminde ise seçimdir. Ama seçimler, dört-beş
yılda gelen bir mekanizmadır ve bu zaman içinde iktidarı elin­
de tutanlar kanunlara aykırı hareket edebilirler. Bunu önleye­
cek hukuki mekanizma, Anayasa Mahkemesi ve son kertede
milletvekillerinin oy çoğunluğudur. Bu çoğunluk, anayasaya
aykırı yollara başvurabilen bir hükümetin kontrolü altında
ise, hukuk ve kanun rej imi ciddi bir tehlike altında demektir.
Bu nedenle, demokrasilerde bir çoğunluk istibdadından söz
edilir. Son analizde, sistemin doğru işlemesi, partizanlığı ön­
leyen bir partiler kanununa bağlı görünmektedir. Yoksa, sal­
tanat dönemindeki keyfi istibdad, parti liderinin istibdadına

230

dönüşebilmektedir. Türk siyasi tarihinde çok partili dönemde
böyle bir durum, Demokrat Parti döneminde, 1 960'ta askeri
darbenin başlıca meşru kanıtı olarak ileri sürülmüştür.

Türkiye'nin 76 yıllık deneyiminden sonra bugün vardığı
rejim demokratik, laik, sosyal bir rej imdir. 1 982 Anayasası'nda
bu ilkeler son ifadesini bulmuştur. 76 yıllık deneyiminden
sonra Türkiye Cumhuriyeti'nde siyasi tartışmanın tekrar bu
platforma getirilmesi cidden üzücü ve tehlikelidir. Siyasi ik­
tidarın halk iradesi ile belirlenmesi prensibi ve belki daha
önemli olarak Batı demokrasisinin temel içeriğini oluşturan
dünyevi karakteri, Cumhuriyet rejiminin asla vazgeçilmez
temel prensibidir. Yeni Türkiye milli devleti kurulurken daha
1 9 1 9'da bu esas, vazgeçilmez bir prensip olarak tespit edilmiş
ve bütün anayasalarda tekrar edilmiştir. Batı demokrasisi içi
boş bir çerçeve, sadece halkın oy çoğunluğunu sağlamaktan
ibaret değildir. Batı demokrasisinin değişmez evrensel temel
prensipleri, bir içeriği, muhtevası vardır. Son zamanlarda bazı
yayınlarda, yahut kapalı olarak bazı siyasilerin söylemlerin­
de iddia olunmuştur ki, egemenlik Allah'a aittir. Dolayısıyla,
Tanrı'nın emirlerini yerine getirmek kaçınılmaz bir zarurettir,
deniyor. İşte bugün zaman zaman bir rejim bunalımı doğuran
temel ayrılık bu noktada düğümlenmektedir. Demokrasi, bir
ideolojinin, belli bir inanç ve değerler sisteminin egemen olma
aracı olmadığı gibi, hangi nedenle olursa olsun, vasilik iddia­
sında olan bir zümrenin, bir kurulun aracı da değildir. Öbür
yandan demokrasi, anayasa dışında bir vasilik tanımaz. 76
yıllık tarihimizde yapılan anayasalara, aslında anayasa konusu
olmaması lazım gelen ayrıntılar konduğu için, Anayasa'da sık
sık tadil gereği ortaya çıkmaktadır. Böylece, anayasa gerçekten
anayasa anlamını ve ağırlığını kaybetmektedir. Rejim buna­
lımiarına meydan vermemek için anayasa, genel prensipleri
içeren kanun özelliğini ve saygınlığını korumalıdır.

Askeri darbeler peşpeşe yeni anayasalar getirmişse de,
Cumhuriyet siyasi bunalım ve kilitlenmelerden kurtulama-

23 1

mıştır. Kabul etmek gerekir ki, Türk demokrasisi hastadır.
Uzunca bir zaman hukuk sisteminin direği olarak kalması

doğal olan Türk anayasaları sık sık değişmelere tabi olduğun­
dan, anayasa niteliğini kaybetmekte, yeni anayasalar bir kısım
çözümler getirmekle beraber bir sürü sorunu da beraberinde
getirmektedir. Bu durum, Türk demokrasisinin devamlı çal­
kantı içinde bulunduğu gerçeğini yansıtmaktadır. Bunun bir
nedeni, darbe yapan grubun, doğru-yanlış, kendi tercihlerini
anayasaya dikte etmesinden kaynaklanmaktadır. Menderes
hükümetini düşüren ı 960 darbesinden sonra yapılan anayasa,
başbakanın aşırı yetkilerini kısıtlamayı amaç edinmiştir. ı 982
anayasası, tutucu bazı grupların etkisi altında birey haklarını
ve üniversite gibi bağımsız kurumları sıkı kontrol altına sokan
bir nitelik kazanmıştır. Anayasaya yansıyan eğilimlerin baş­
ka bir nedeni, Türk toplumunda görülen hızlı gelişme sonu­
cu yeni yeni ortaya çıkan toplumsal siyasal akımlardır. Batı
demokrasiterindeki istikrarın bu nedenle Türkiye gibi hızla
değişen-gelişen milletlerde görülmemesi doğaldır.

Türkiye'de tek parti sisteminin son bulmasıyla ortaya çı­
kan ideolojik karşıtlık, özellikle şu alanlarda kendini gösterdi:
Bir tarafta laik Cumhuriyet'in savunulması, Atatürk dönemin­
de çıkarılan devrim kanunlarının ödünsüz uygulanması, öbür
tarafta Demokrat Parti ve onu devam ettiren partiler döne­
minde halkın destek verdiği gelenekçi akımın benimsenme­
si, bu siyasetin dayanağı olarak da "Söz milletindir" sloganı
ile herhangi biçimde bir vesayet rejimine karşı çıkılınası ve
CHP'yi safdışı bırakan seçim sonuçlarıyla halk iradesinin ge­
lenekçi politikayı benimsediği iddiası, İslamcılık akımının git­
tikçe güçlenmesi, bu akımın özellikle Özal döneminden sonra
anayasal rejime saygılı ılımlı-uzlaşıcı grup yanında Şeriatçı­
militan, kışkırtıcı bir grubun faaliyeti, hatta yeraltı örgüden­
melere gitmesi. Açıkça görülüyor ki, Cumhuriyet dönemini
bunalımiara götüren ana problem, Türk halkının birbiriyle
uzlaşmaz görünen iki kampa ayrılmış olmasıdır.

232

Abartmasız görünen gerçek şudur ki, Türk milleti birbi­
rini anlamayan, anlamak istemeyen, zihniyeti, değer sistemi,
yaşam tarzı, dili, giyim-kuşamı, selamiaşması bile farklı iki
ayrı toplum haline gelmiştir. Tehlikeli olan şey, bu iki toplu­
mun birbirini anlamak istememesi ve siyasi iktidarı ele geçirip
ötekini baskı altına almaya çalışmasıdır.

Yukarıda açıklamaya çalıştık ki, eskiden Doğu devlet fel­
sefesi de, otoritenin birliği prensibine dayanmıştır. Hükümdar,
mutlak otorite sahibidir ve hükümet işlerini yürütmek için bu
otoriteyi Vekil-i Mutlak dediği Vezir-i Azam'a bırakmıştır. Hiç
kimse, divandaki vezirler dahi, bu otoriteyi kullanınada Vezir-i
Azam'la ortaklık iddia edemezler. Osmanlı siyaset yazarları,
bu otoriteye dışarıdan karışan saray müsahiblerinin, valide
sultanların veya tarikat şeyhlerinin devletin çöküşünde fela­
ketli bir rol oynadıklarını tespit etmişlerdir. Padişah'ın mutlak
otoritesinin kötüye kullanıldığı veya gereğince kullanılmadığı
ve bu yüzden devlet işlerinin yüzüstü kaldığı zamanlarda, zu­
lüm ve anarşi egemen olmuştur. İşte bütün Osmanlı tarihinin
gidişi, iniş ve çıkışlar son kertede bu tek ve mutlak otoritenin
etkinliğine bağlı kalmıştır.

Amerikan demokrasisini ve anayasasını hazırlayan uzak
görüşlü kurucu önderler, devlet otoritesinin birliğini hiçbir
zaman gözden uzak tutmamışlardır. Fakat hem otoritenin
birliğini koruma, hem de bu otoritenin kötüye kullanılmasını
önleme kaygısıyla, bir dengeleme, "Checks and Balances" sis­
temini bulmuşlardır. Bu sistemde, millet adına kanun yapma
otoritesi Temsilciler Meclisi'ne verilmiş, onun yanında fede­
rasyona dahil devletleri temsil eden bir Senato oluşturulmuş­
tur. Bu meclislerden meydana gelen Congress (Kongre) kanun­
ları onaylar, halk tarafından seçilen Başkan (President) ise icra
yetkisine sahiptir.

Sistemde idare, yani kanunların uygulanması ve devlet
işlerinin yürütülmesi işinde yetki, Cumhurbaşkanı'na ve­
rilmiştir. Başkan, devlet içinde otorite birliğini temsil eder.

233

Onun etkinlikleri iki meclisin oluşturduğu Kongre ve Yük­
sek Mahkeme tarafından denetlenir. Böylece, devlet işlerinin
yürütülmesinde otoritenin keyfi olarak kullanılması tehlikesi
kuvvetlerin dağılımı ve birbirini kontrolüyle önlenmiş, fakat
öbür yandan Başkan'ın temsil ettiği icrada devlet otoritesinin
birliği prensibi korunmuştur. İşte modern demokraside devlet
otoritesinin birliği konusunda bulduğu en geçerli sistem, böy­
le bir dengeleme mekanizması ile sağlanmıştır. Halk tarafın­
dan seçilen başkan icrada, harp ilanı gibi bazı hayati kararlar
hariç, tek söz sahibi ve tek sorumludur. Böylece, devlet işle­
rinde dağınıklık ve kuvvetler arasında kilitlenme önlenmiştir.
Parti ayrılıkiarına tabi parlamento sisteminde, icra sürekli bir
kararsızlık karşısındadır. Türk devletinde, icrada otoritenin
birliği prensibi, öyle görünüyor ki, başkanlık veya Fransa'da
olduğu gibi bir yan-başkanlık sistemiyle garanti altına alına­
bilir; idarede karşıtlık, dağınıklık ve istikrarsızlık ve darbelere
yol açan kilitlenmeler önlenebilir.

1 . Türkiye Cumhuriyeti, 76 yıllık tarihinde devlet oto­
ritesi konusunda sağlıklı bir dengeleme sistemi kuramadığı
görüntüsünü vermektedir. Birkaç defa devletin bir bunalım ve
kilitlenme durumuna düşmesi sonucu olarak askeri darbeler
gelmiş, anayasaları sık sık değiştirmek gereği ortaya çıkmış­
tır. Bu durum, devletin devamlılığını ifade eden anayasaların
anayasa vasfını zedelemektedir. 76 yıllık Cumhuriyet tarihin­
de Türkiye büyük gelişme göstermiş, on üç milyonluk geri bir
memleket durumundan bir dünya devleti olma iddiasında bir
Türkiye ortaya çıkmıştır. Bu devletin idaresinde kilitlenmelere
ve iç bulıranlara neden olmayacak temelli bir reform artık ka­
çınılmaz bir hale gelmiştir. Parti politikasının, devlet işlerini
ve hatta devletin selametini kilitleyebildiği bir ortamda, devlet
otoritesini bütünüyle temsil edecek ve devlet işlerini anayasa
ve kanunlar çerçevesinde yürütebilecek bir yetkili makama ih­
tiyaç vardır.

234

Devleti ilgilendiren temel reformlar şöyle özetlenmekte­
dir: Sistemde birey özgürlüklerini temel alan ve yalnız değiş­
mez demokratik genel prensipleri kapsayan, kendi yapısında
tutarlı lojik bir sivil Anayasa; Anayasa'nın devlet içinde par­
tiler ve hükümet kilitlenmesini aşacak ve devletin bunalımsız
devamlılığını güvence altına alacak bir denge sistemi getirme­
si. Bu arada Türkiye'nin bugün içinde bulunduğu tefrikaları
önleyecek prensipiere açıklık getirilmesi; üniter devlet içinde
yerel idarelere geniş haklar tanınması.

2. Bu reform anayasasına paralel olarak, devletin mutla­
ka küçültülmesi, memur kitlesinin ve idare giderlerinin en aza
indirilmesi, araba saltanatı gibi Türk ekonomisinin kaldıra­
mayacağı lükse ve şatafata son verilmesi (Sovyetler'i çökerten
faktörler), çok masraflı �ir devlet yapısı için biteviye iç ve dış
borçlanmaya başvuran bir idarenin mirasyedi zihniyetine son
verilmesi, bütçe ve dış ticaret dengesinin sağlanması, serbest
pazar kurallarına uyum -fakat ithal malı kullanma ve aşırı tü­
ketimciliğin tehlikeleri unutulmamalı (Meksika ekonomisinin
çöküş sebepleri) - pazar rekabetinde ucuz fakat standart mal
üretiminin önemini daima göz önünde tutma, kişi başına ge­
liri artıracak önlemler, bu arada sağlıklı bir nüfus politikası,
çevre korumasında ileri ekonomilerio deneyiminden yarar­
lanma. Türkiye devlet sisteminin hantallığını son deprem­
de halk gündeme getirmiştir. Son derece girişimci, kendine
güvenen, dünyaya açılmak isteyen dinamik bir genç Türkiye
vardır; bu Türkiye, siyasetçilerio kısır ve boş kavgalarını geri­
de bırakan, çalışana güvence veren, yolunu engellemeyen bir
devlet idaresi istemektedir. 1 300'lerde olduğu gibi, Türkler bir
kez daha tarihinin bir dönüm noktasına gelmiştir.

3. Doğu(ia Batı(ia siyaset nazariyelerinin binlerce yıldır
üzerinde birleştiği kural, '�dalet mülkün temelidir"; adalet
olmayan, yargı sistemi işlemeyen bir memlekette rüşvet, su­
iistimaller, çete, mafya üretir. Yargı sistemimiz fazlasıyla da­
ğınık ve yavaştır. Gerekli güveni vermez, hakim teminatı ze-

235

delenmiştir, bir kelime ile halk adalete inanmaz, hak sahipleri
ister istemez başka çözümlere (mafyaya) yönelmek zorunda
kalır. Yargı sisteminin rasyonel, çağdaş reformlarla etkin, hızlı,
güven veren bir standarda erişmesi, memlekette huzur ve gü­
venliğin yerleşmesi için ilk koşuldur. Doğrudur, Güneydoğu
sorunu ve Olağanüstü Hal, DGM, insan hakları ve bağımsız
adalet prensibine gölge düşüren bazı kanun ve kurumlara yol
açmıştır. Prensip itibarıyla DGM adaletin birliği ve bağımsız­
lığı ilkesine aykırıdır. Kanunlardaki belirsizlik, birçok özgür
düşünce sahibinin tutuklanmasına neden olmuştur. Durum,
medeni dünyanın Türkiye'yi suçlamalarına, insan hakları sa­
vunucularının sert eleştirilerine fırsat vermiştir. Bu ağır ko­
şullar dolayısıyla Türkiye, bir polis devleti olmaya doğru git­
mektedir. Kışkırtıcıların gövde gösterileri moda olmuş, polis
ve jandarmaya karşı çıkma yaygın bir hal almıştır.

4. Özal döneminde milletvekillerimiz başta olmak üze­
re, halka silah taşıma serbestliği verilmesinin ne kadar yanlış
olduğunu günlük olaylar ortaya koymaktadır.

Amerika'da 19 . yüzyılda kırda çiftlik ve aileler birbirinden
çok uzak olduğundan silah edinme bir güvenlik önlemi ola­
rak devletçe kabul edilmişti. Bugün bu ihtiyaç kalktığından,
devlet bunu kaldırmaya çalışıyor, fakat silah imalatçılarının
baskısı yüzünden başarılı olamıyor. Türkiye'ye silah taşıma
serbestliği, bir Amerikanizm m odası olarak girmiş görünüyor.
İki Cumhurbaşkanımız silahlı saldırıya uğramıştır. Bir gazete­
mizin yazdığı gibi, Türk halkı bugün "millet-i müsel1eha'' du­
rumuna gelmiştir. Halkın ve devletin güvenliği bakımından
bu anlamsız ve tehlikeli serbestlik mutlaka kalkmalıdır. 16 .
yüzyıl sonuna kadar Osmanlı devletinde halka silah taşıma
yasağı vardı. Silah serbestliği, memleketi anarşiye atan Celali
isyanlarının nedenlerinden biridir.

5. Türkiye'de bir tek taassup yoktur, birbirini besleyen
iki çeşit bağnazlık vardır ve halkın birbirine karşı kampiaşma­
sından başlıca onlar sorumludur. Memlekette derin bir tefrika

236

havası yaratan durumlar, çoğu zaman gerçek İslam'ı ve gerçek
Atatürkçülüğü doğru anlamayan bağnaz kişilerce körüklen­
mektedir. Milletin birliği ve selameti her kaygının üstünde ol­
malıdır; bizzat Atatürkçü zihniyet, tedip zihniyeti değil, akılcı,
uzlaşıcı, vatansever zihniyettir. "Militan Şeriatçı"yı iyi tanım­
lamalı, onları Müslüman halk kitlesiyle özdeş görmemeli ve
onlarla özdeşleşmeye itmemelidir. Eğitim, kanunlar ve yargı
çerçevesinde alınacak önlemlerle, geniş halk kitlesini kışkırt­
malardan korumak mümkündür. Tarikatlar, yeraltı örgütleri,
asla gerçek İslam'ı temsil etmez. Siyasilerimiz konuşurken, hü­
küm verirken dikkatli olmalıdırlar. Hizbullah, Büyük Selçuklu
döneminde aşırı Şi'i Fatimi halifelerinin ajanı İsmaili, Batıni
Hasan Sabbah'ın (faaliyet dönemi 1 07 1 - 1092) gizli terör teş­
kilatı örnek alınarak örgütlenmiş görünmektedir. Türkiye'ye
herhalde dışarıdan aşırı Şi'i çevrelerin desteğiyle girmiş ve yer­
leşmiş olmalıdır. Hasan Sabbah'a göre, "fırka düşmanlarının
sadık tedhişçiler tarafından öldürülmeleri" bir ödevdi. Batıni
fedaileri, karşıtlarını komplo ile ele geçiriyor, katlediyorlardı.
(bkz. A. Sevim ve E. Merçil, Selçuklu Devletleri Tarihi, Ankara:
TTK 1 995, 1 20- 122, 1 90) Batıniler aslında, "islam'ın esaslarını
tahrip'' edenler arasında sayılmıştır. (A. Gölpınarlı, Şi'ilik, İs­
tanbul, 1 997, s. 9)

Gerçek; Türkiye'nin ekolojik dengesi tehlikededir. Mar­
maris ve Söke yangınında 2 milyondan fazla ağaç kül oldu.
Antalya'dan Köprülü Kanyonu giderken bir çobanın yaktığı
ocak yüzünden kilometrelerce arazi kapkara çıplak araziye dö­
nüştü. Girne dağlarının yangından sonra kapkara yamaçlarını
unutamıyorum. Gelibolu ve Marmaris'in kaderini herkes bili­
yor. 1 997 - 1 999'da piknikçiler, yüzlerce hektar ormanı yaktılar.
Sursalılar bir sabah kalktıklarında, Girne'deki gibi, Uludağ
yamaçlarının kapkara manzarasıyla irkilebilirler. Ve böyle bir
felaketin Bursa ovası için sonuçlarını bir düşünün, Uludağ'da
bir aylık tatilim süresince gözlemlerim, bunun uzak bir ihti­
mal olmadığına beni inandırdı. Gözlemlerimi arzediyorum:

237

Günümüzde otonun yaygınlaşması, ormanlarımız için yangın
riskini azamiye çıkarmıştır. Son zamanlarda yangınların baş­
lıca nedeni piknik adetinin artışıdır. Şimdi çok daha büyük
sayıda insan piknik için ormana geliyor. Piknik için ayrılan
alanlar dışında orman içinde alev alev ocakların yakıldığına
gözlerimle tanık oldum. Pikniğe gelenlerden ocağını söndür­
meden gidenler oluyormuş, inanılmaz bir şey.

Uludağ orman muhafaza memur sayısının sadece dört
kişi olduğunu öğrendim, söndürme için köylüden 20 kişi söz­
leşmeli alınıyormuş. Yangın söndürme işi köylüye bırakılmış­
tır. Gözetierne kuleleri ve benzeri önlemler yangınların önü­
ne geçemiyor. İdarecilerin de şikayeti var. Personel . sayısı çok
kısıtlı. Kirazlı Yaylada belediyenin verdiği köhne bir itfaiye
aracı yetersiz, orman içinde ocak yakanı mahkemeye verirsi­
niz, karar aylar, yıllar alır, diyor muhafaza memuru. Uludağ'da
yangın, piknikçilerin ocakları, sigara izmariti atmaları, içki
şişelerini taşa çalıp etrafa saçmaları, köylünün anız veya mı­
sır sapı yakması sonucu yangın hep insan eliyle çıkıyor. Tarla
edinmek için ormanı yakmak eski bir gelenek; kanunlar ve
yerel kontrol bunun önüne geçemiyor. İki-üç yıl önce İstanbul
ormanlarını, arsa mafyasının yaktığı tespit edilmiştir. ilgili­
lerle konuştuğumda Uludağ'da yangın olmaz, dediler. Nedeni
burası 4 no.lu orman bölgesi imiş, tabanı rutubetmiş! Köylüye
sorduğumda geçen yıl Temmuz ayında Misi üstünde büyük
bir yangın çıktığını haber verdiler. Daha yukarıda balık av­
layıp pişiren piknikçilerin sebep olduğu ikinci bir yangından
söz ettiler. Benim bulunduğum sene otelimin hemen arka­
sında yine piknikçilerin neden olduğu bir yangın başlangıcı
vuku buldu. Bir köylü, bir yangın olsun, bütün dağ yanabilir
dedi. Bunu ben Kıbrıs'la Girne dağlarında gördüm. Köylünün
şikayetlerini de dinledim. Köylü işbirliğine hazır değil. Milli
Park Müdürlüğü'nü, orman idaresini düşman gibi görüyor.
Çünkü ormandan yararlanamıyor, hayvanını otlatamıyor, ya­
kacak toplayamıyor; ağaç diksek diyorlar, idare gelip toprağa

238

el koyuyor. İçme suyumuz ormanda. Giremiyoruz, Sular İda­
resi karışıyor. Burada devletle halkın neden, nasıl karşı karşıya
geldiğini görüyorsunuz. İdare, devlet kontrolü ile halkın ih­
tiyaçlarını dengelerneyi beceremiyor. Ormanların kontrol dı­
şında kalmasının bir nedeni de özel kişilere devredilmesidir.
ı 979- ı 994 arasında iki milyon hektar ormanlık arazi turistik
tesis, madencilik, tarım için özel kişilere verilmiş; aynı iş ge­
çen yıl da yapıldı.

Üniter Milli Devlet

"Millet-devlet yok oluyor mu?" başlığı altında değerli
diplomat-yazar Coşkun Kırca (Akşam, Ocak 2000) son on-on
beş yıl içinde Türkiye'nin karşısına çıkan ana soruna parmak
basıyor ve Türkiye Cumhuriyeti gibi çeşitli etnik kökenden
oluşmuş bir millet-devlet, üçüncü binde ne gibi sorunlar­
la karşılaşabilir, sorusunu yanıtlamaya çalışıyor. Bu tip milli
tekil (üniter) devletlerden ABD ve Fransa'nın devamlılığını,
"her vatandaşın paylaştığı bir milli üst-kültür yaratabilmiş"
olmaları olgusuna bağlıyor. Bu tip devlette özel yaşamların­
da bireyler serbesttir; dolayısıyla, bu tip devlet üçüncü binde,
daha da güçlenecek bir küreselleşme, evrensellik karşısın­
da ortadan kalkmayacaktır, diyor Kırca. Osmanlı devleti ı 9.
yüzyılda, ABD gibi bu tip devletin en ileri bir örneğini yarat­
ma çabası içinde idi. Yüzyıllarca Osmanlı devlet yapısı, etnik
ve dini cemaatleri tarafsız bir idare ile gevşek bir egemenlik
şemsiyesi altında bir arada tutabilmişti. ı 9. yüzyılda etnik ve
dini cemaatler milli benlik kazanıp kendi bağımsız milli dev­
letlerini kurma yoluna gidince de, bir "Osmanlılık" ideolojisi
yaratmaya ve her Osmanlı'nın kanun önünde eşitliği için hu­
kuki garantiler (özellikle ı 856 Isiahat Fermanı) sağlayarak im­
paratorluk idaresini bir hanedan tekil devleti halinde devam
ettirmeye çalıştı. Ama Kırcanın sözünü ettiği ortak bir üst­
kültür yaratamadı. ı 9. yüzyılın iç ve dış koşulları altında bunu

239

başaramadı; milliyet ve demokrasi çağında Hanedan'a bağlılık
prensibiyle tekil devlet korunamazdı; bunu ancak, milli irade­
ye, vatandaş özgürlüğüne dayanarak kurulan bağımsız devlet­
lerin sonuncusu Türkiye Cumhuriyeti başarmaya çalıştı. Ama
yine de, son on-on beş yılda sorunlar patlak verdi. Gerçekte
Osmanlı toplumunda özel hayatı din düzenliyordu; dolayı­
sıyla Müslüman, Rum, Ermeni, Yahudi kendi mahallelerinde
oturur, birbiriyle karışmazdı; fakat pazar bölgesinde komşu­
luk yapar ve esnaf birliklerinde yan yana çalışırlardı. Türkçe
şiir yazan, beste yapan, Osmanlı hukuku ve tarihi üzerinde
mükemmel eserler veren Yahudi, Ermeni ve Rumlar yetiştiyse
de, Osmanlı devleti halkı bir üst-milli kültür dairesinde topla­
yamadı. Ortak eğitim bu amaca hizmet edebilirdi. Fakat, eği­
tim çoğunlukla cemaat mekteplerinde verilmekte idi.

I. Abdülhamid döneminde yeni laik mektepler açılması
bu amacı güdüyordu. (bkz. Akşin Somel) Osmanlı'nın başa­
rısızlığında, kuşkusuz, başka iç ve dış nedenler vardır. (Rus
emperyalizmi ve Avrupa'nın Şark Meselesi diplomasisi) ABD
misali ise, çok ilginçtir. Amerikan tarihçileri, o kadar çeşitli
göçmen etnik ve din grubunu, Amerikan "melting pot"unda,
Amerikan milleti haline getirebiimiş olmasını iftiharla yazar­
lar. Amerikan başarısı, başlıca ekonomik fırsat birliği, Anaya­
sa ve İngiliz dilini ortak milli dil haline getirmiş olmasından
kaynaklanır. Ama Il . Dünya Savaşı'ndan sonra, genellikle kit­
le halinde göçen Latino'lar "melting pot"a direnç gösterdiler
(1 990'larda 7-8 milyon), kendi dillerinde eğitimi kabul ettir­
diler. ABD, üst-kültür rüyasını siyah ırk için tam anlamıyla
gerçekleştiremedi ve Amerikalılığa karşı bir protesto olarak
İslamiyet yayılmaya başladı, bunu bir prota-milliyet kimli­
ği gibi düşünenler var. Aşırı gidenler, siyahlar için bağımsız
bir devlet talebine kadar işi götürmekte. "Root': etnik köken
akımı, ABD'de gittikçe güçlenmekte. O halde, eğitimle verilen
ortak bir üst-kültür bir millet yapmak için yeterli mi, sorusu
ortaya çıkıyor.

240

ABD şu bakımdan da Osmanlı'ya benzer. Amerika'da
etnik ve dini cemaatler, anayasanın garantisi altında, cemaat
halinde kendi din ve kültürlerini koruma, geleneksel kültürü­
nü yaşatma imkanını bulmuştur; Amerikalılık adeta onların,
Kırca'nın deyimiyle bir üst-kültürü, ortak devlet-millet kültü­
rü olmuştur. Osmanlı'nın son yıllarında Ziya Gökalp de böyle
birçok kültürlü vatandaş tipi düşlüyordu.

Türkiye Cumhuriyeti bir Türk milli devleti olarak ku­
rulunca, sorun doğal olarak ortaya çıktı. Toplumları belli bir
doğrultuya götürmek isteyenler, kültürleşme sürecinin en
güçlü aracı olan eğitimi tekelleştirirler. Milli Türk devletinin
istediği Türkü yaratmak için, eğitimi devletin tekeli altına alan
Tevhid-i Tedrisat Kanunu çıkarıldı ve din tedrisatı bir tarafa
bırakıldı. Amaç; dili, tarih bilinci, her çeşit kutsal simgeleriyle
bir Türk kimliği, bir Türk vatandaşı yetiştirmekti. ABD gibi
gelişmiş toplumlarda da davranış pek farklı değildir. Bi rkaç
yıl önce Florida'da, Latinoların İspanyolcayı İngilizce yanın­
da eyaletin ikinci resmi dili yapma girişimi eyalet meclisince
reddedilmiştir. Fransa'da ise, böyle bir şey düşünülemez bile.
Dil, zamanımızda milli kimliğin en güçlü simgesi olmuştur.
Türkiye bugün bu sorunla karşı karşıyadır.

Küreselleşme

Karamsar der ki, gelişmemiş, yani bilim toplumu haline
gelmemiş, teknoloji ve ekonomik yapısı geri kalmış dünyanın,
gelişmiş dünyanın reçetelerine bağımlı olması kaçınılmaz.
Başka deyimle, gelişmemişlere nasıl gelişeceği yollarını geliş­
mişler öğretiyor; bilim, fikir sömürgeciliği devam ediyor ve
tabii, reçeteyi veren her şeyden önce kendini, kendi işçisini
ve refah düzeyini korumayı düşünüyor. Onun için karamsar
der ki, ticaret serbestliği, dünya pazar ekonomisi, küreselleş­
me Batılının çıkarı için ortaya atılmış bir teoridir. (Başkan
Clinton'un son Union söylevine bakınız.) Gelişmiş Yediler'in

24 1

memleketlerinde kişi başına gelirin, gelişmemiş veya azge­
lişmişin on-on beş katı olduğu bir dünyada yaşıyoruz. Ama
iyimser der ki, II. Dünya Savaşı'nın ardından gelişmiş Batı
şunu anladı ki, satın alma gücü kısıtlı fakir bir dünya, iyi bir
pazar değildir; küresel gelişme fakir bölgelerin yaşam düzeyi­
ni yükseltmekle mümkündür. Fakiri fakir bırakan bir dünya,
kendi gelişmişliğine sınır koyar. Komşular, ne kadar zengin
olursa o kadar iyi alıcı olur. O zaman geri kalmışların gerçek­
ten geliştirilmesi için yardım paketi hazırlanır, işçiye memura
biraz daha dayan öğüdü verilir. 2000 sonlarında çevrecilerin
ekolojik denge teorisi, nasıl insanlığa küremizi korumanın
herkes için hayati önemini göstermişse, gelişme teorisi de
insanlığa dünya ekonomisinde gelişmenin küresel bütünlük
içinde algılanması gerektiğini öğretti. Ekonomik gelişme ve
dayanışma, ticaretin insanlığı birbirine bağlayan kolları, dün­
yayı barış içinde birbirine yaklaştırıyor. Bugün Çin-Amerikan
ve Rusya-Batı ilişkilerindeki olumlu gelişmeler, her şeyden
önce bunun bilincinden kaynaklanıyor. Milyonlarca insanın
ölüme sürüklendiği II. Dünya Harbi'nden sonra insanlık, kor­
kunç harpler ve soykırımların nedeni olarak başlıca dar milli­
yetçiliği göstermeye başlamıştır.

Üçüncü bin eşiğinde milliyetçiliğin yeniden tanımlan­
ması zorunlu görünüyor. Fransa'da C. Levi Strauss'un kimlik
(identite) "ben ve öteki" teorisi, F. Braudel'in Fransız mille­
tinin formasyonu üzerinde büyük tarih çalışması, kimlik ve
yeni milliyetçilik teorisine ışık tutan bir başlangıç. Hayvanlar
birbirinden postu ile ayrılır, bir hayvan için farklı postu olan
düşmanıdır. Gariptir, insanlar da birbirinden başına koyduğu
başlıkla, kılık kıyafetiyle ayrılıyor. Osmanlılarda hoşgörünün
sınırları vardı. Din ayrılığı, insanları birbirinden ayıran en te­
mel farklılıktı. Yahudi, Ermeni ve Rum ayrı kıyafetleri, başlık­
ları ve çizmelerinde kullandıkları renkle birbirinden ayrılırdı.
Müslüman toplumunda da, sınıf ve statü, giyilen serpuş ile
belli olurdu; mezarda bile o serpuş mezar taşına yontulurdu.

242

"Ben ve öteki" başa konan serpuş ile belli olurdu. Bunu protes­
to eden derviş, modern balıemiyen delikanlı gibi, tüm toplum
"convention"larını bir tarafa atar, başı kabak gezer, "çardarp"
yapar, yüzünde ve tepesindeki bütün kılları kazırdı. Bugün
lüks bir otele Osmanlı cübbesi ve kavuğu ile girseniz, herkesin
protesto nazariarı üstünüzde toplanır. Sosyolog der ki, sosyal
normlar, insanları ayıran, birbirine düşman eden simgeler­
dir. Milliyetçi, "ben ve öteki" zıtlaşmasının en tipik örneğidir.
Toplumda insan, herkes benim dilimle konuşsun, benim kut­
sal gördüğüm şeyleri, isimleri o da kutsal bilsin, saygı duysun
ister; simgeleri ve duygularıyla benim toplumumun bir parça­
sı olsun, der. Sosyalağa göre bu imkansız bir şeydir.

Milli sosyaloğumuz Ziya Gökalp bunu en iyi anlayan­
lardandı. O simgelerin, örfüadatın toplumları yapan en güç­
lü toplum çimentosu olduğunu belirtiyordu. Gökalp, Türk
toplumunun yok edilme anında geldi ve her aydın Türk gibi
"milli" simgelere hayat-ölüm öğeleri gibi baktı. Bir ümmet
toplumundan kopan Türk için, "ötekine" karşı kimlik simgele­
ri, dil ve tarih, en radikal ölçülerde toplum bilincinde canlan­
dı. Karamsar der ki, üçüncü bin küreselleşme, kozmopolitizm
akımları karşısında milliyetçi davranışın, bir sosyal aldanma­
dan başka bir şey olmadığını gündeme getirmiştir. Türkiyeöe
bir bölüm gençlik bu simgeleri boşluyor, "dil ve tarih tezleri"
alay konusu oluyor. Geleneksel simgeler, başlık, kıyafet, dil,
konuşma üslubu, selamlaşma, Tanrı fikri, ibadet bakımla­
rından halk iki kampa ayrılmıştır. "Ben ve öteki" ayrılığı, en
keskin biçimde ortaya çıkmış, bir düşmanlık haline dönüş­
müş, sivil ve askeri bürokratlar dahil tüm toplum kesitleri bu
simgeler etrafında cepheleşmiştir. İyimsere göre, bu manzara
karşısında acaba Yunus Emre yahut Abdal Musa gelip de ne
derdi? Herhalde "Sen seni bil sen seni;' diyecektir. "Ben ve öte­
ki" ayrılığı bir vehimden ibarettir; insanlık birdir, gerçek bir­
liktedir, diyecektir. Ama insanı hayvandan ayıran bu bilince,
dervişten başka kaç kişi erebilir.

243

HELENİZM, MEGALİ İDEA VE TüRKİYE19

Helenizm ve Ortodoks Kilisesi

Modern Avrupa'yı öteki bütün geleneksel medeniyetler­
den ayıran ve ona bugüne kadar dünyada üstün bir egemen­
lik sağlayan fikri hareket hümanizma ile başlar. Hümanizma;
yeryüzünde insana, kclinat ve hayat sırlarına insan aklıyla
yaklaşıma, rasyonalizme öncelik veren XV. yüzyıl halyası'nda
doğmuştur. Hareketin ilham kaynağı Hellenizm, yani düşün­
cede, sanatta ve yaşamda antik Yunan kültürü ve onun değer­
ler sistemini benimseme olmuştur. Skolastik Aristo felsefesi,
Bologna'da İbn Rüşd'ün tefsiriyle okutulurken, Floransa'da
Academia Platonica ile Platon felsefesi ve hümanizma, "İkinci
Atina'' şöhretine erişen bu şehirde gelişiyordu. Antik Hellas,
Avrupa'nın temel-kültürü (Urkutur) gibi algılanıyor20 ve Batı
medeniyetinin üstünlüğü için bir kanıt olarak ileri sürülüyor.
Hellenizm, Bizans'ın son asrında, İstanbul'da antik dile ve dü­
şünceye yönelik fikir hareketiyle ortaya çıkmış, İtalya'da baş­
langıçta ilk hümanistler Grek bilginlerinin öğrencisi olmuştur.

Modern Avrupa'da aydın kimliği, Hellen geleneğiyle övü­
nür olmuştur. Şair Shelly (1 792- 1 822), "Biz hepimiz Yunan-

" Helenizm, Mega/i Idea ve Türkiye (Doğu Batı, sayı 31, Şubat 2005)
2° Konstantinos Tsoukalas, "Between East and West, The Meaning of the Mediterranean in Modern Gree­

ce and Possibly Elsewhere as Well': Mediterranean Histarical Review, vol. 17 (2 December, 2002), 32-46;
H. Psomiades (yay.) Greece, The New Europe and the Changing International Order, New York, 1993

245

lılarız" diye övünüyor; Lord Byron (1 788- 1 824), "Hellas"ta,
Türklere karşı 'Hellenler'in bağımsızlık savaşında can veriyor­
du. Onlar gibi Avrupa'da yerleşmiş Rum intelligentsia'sı antik
Helenizm idealiyle coşarken, laik ve özgürlükçü Hellenizm
fedaileri "Graeki" ile Mora'da Türklere karşı Ortodoks papaz­
lar ve Kleftler'le beraber ayaklanan Rum köylüsü, "Romioi"
arasında hiçbir fikri bağ yoktu.

Yunan devleti kurulduktan (1 830) yarım yüzyıl sonra
1 880'lerde yazılan tarihlerde, Yunan tarihi antik Hellas'tan
beri süregelmiş bir tarih olarak tek çizgide sergileniyor; Or­
todoks Bizans, Hellenlerin kesintisiz tarihinde yer alıyor, 500
yıllık Osmanlı dönemi ise anormal bir kesintiden ibaret sayı­
lıyordu.2 1 Türkiye Cumhuriyeti'nde Türk tarihini yedi bin yıl
önce Orta Asya'da insanlığın ilk medeniyetine bağlayan tarih
tezi gibi, Yunan tarih tezi de, Ortodoks Kilisesi'ne bağlı sıra­
dan Yunanlı için bir şey ifade etmiyor ve modern Yunan toplu­
munda keskin bir anlaşmazlık ve ayrılığın temel nedeni oluyor.
"Modern Yunan kültürü': iddiaya göre '"Batı"yla "Doğu" ara­
sında çözümü olmayan bir gerilimin içinde kıvranmaktadır . . .
Hellenizm, "Batı'nın sembolik bir ifadesi gibi algılanıyor': ız

Batılılaşma anlamında Hellenizm karşısında, halk arasın­
da her yerde hazır ve nazır Ortodoks Kilisesi, Bizans gelene­
ğini canlı tutmaktadır. Yunanlı'ya göre İstanbul'daki Patrik, bu
geleneğin kaybolmayan timsalidir.23 Kilise tarihini yazan Yu­
nanlı tarihçitere göre, Osmanlı idaresinde dahi Yunan milleti
Patcik'in idaresinde yalnız dini geleneği değil, aynı zamanda
bağımsız millet varlığını temsil etmiştir. Bu tarihçitere göre
Rum milleti hiçbir zaman bağımsızlığını kaybetmemiştir. 24
Bu iddia, aşağıda anlatılacağı üzere doğru değildir; fakat Rum
toplumunda kilisenin "Rum milleti" üzerinde daima tam oto-

2 1 Tsoukalas, s. 37.
" Tsoukalas, s. 37.
B lbid., S. 40.
" Özellikle N. J. Peniaropoulos Church and Law in the Balkan Peninsula during the Ottoman

Rule, Selanik 1 967, s. 7- 10, 19, 23, 86.

246

rite sahibi olduğu iddiasını ispat için üzerinde durulmuştur.
Bugün de Ortodoks Kilisesi'nin nüfuzu, sıradan Rum hal­
kı üzerinde Batıcı "hellenistlerden" daha güçlüdür. Bizans
kilise geleneğiyle Batıcı kozmopolit Hellenizm (moderni­
te) arasındaki karşıtlığı gidermek, "ikiliğe çözüm bulmak"
için, Tsoukalas'a göre25 "Helleno-Christianity" görüşü orta­
ya atıldı. (Türkiye'de Türk-İslam Sentezi gibi) Fakat yine de,
Yunanistan'da ve Kıbrıs'ta kilise, Rum kimliğini temsil eden,
siyaset üzerinde ziyadesiyle etkin bir güçtür.

İstanbul Ortodoks Patriki'nin iddiaları

Günümüzde Patrik Bartholomeos, kilisenin "ekümenik"
(evrensel) bağımsız karakteri üzerinde konuşurken, Osmanlı
döneminde dahi bunun "XIV. yüzyıldan beri kesintisiz devam''
ettiği iddiasındadır. Kuşkusuz yakın bir zamanda yapılmış bir
Rum ikon'unda, Fatih Sultan Mehmed, Patrik hazrederine
evrensel egemenliğini tanıyan belgeyi takdim ediyor. 26 Sayın
Patrik Bartholomeos, dünyada 80 kadar Ortodoks metropo­
Ht ve başpiskopos bulunduğunu, bunların "Osmanlı devrin­
de olduğu gibi" İstanbul'da Kutsal Meclis'te (Saint Synode)
toplanması gerektiğini, Patrik'in onlar tarafından seçilmesi­
ni savunuyor. (Dünyadaki Ortodoks ruhbanlarının çoğunu
Heybeliada Ruhhan Mektebi yetiştirmiştir.) Tarihi gerçekle­
re bakalım: Osmanlı İmparatorluğu döneminde, İstanbul ve
Balkanlar'da milyonlarca Ortodoks tebaası olan Padişah, sırf
dini işlerde (izdivaç, miras vb.) Patrik'i cemaatin dini reisi
olarak tanıyan bir tayin heratı veriyordu. Patrik'i, metropo­
liderden kurulu Ruhani Meclis seçiyor, fakat seçilen Patrik'in
cemaat üzerinde otoritesi ancak devletin, Padişah'ın beratıyla

25 lbid., s. 41 -42
26 Bkz. Aksiyon. 459 (22 Eylül 2003} , s. 30-3 1 . Ruhban okulunun yeniden açılması davası AB için

Kopenhag Kriterleri'ne bağlanıyor. Bu yerine getirilmezse, Türkiye Avrupa Birliği'ne giremez
deniyor. (aynı yer)

247

hukuki bir zorunluluk kazanıyordu. Berattaki ifadeyi aynen
okuyalım: "Nişan-i hümay(ın hükmü oldur ki, darende-i
misal-i şerif Sirneyonu mahrılsa-i İstanbul'da Badriyarh nasb
edüp."27 Bundan sonra sultanın tayin beratı, yalnız Osmanlı
ülkesinde Patrike tabi yerleri sayıyor, buralardaki metropolit
ve piskoposların "azli ve nasbi bunun elinde ola" diyor. Şunu
belirtelim ki, heratta kiliselere ve manastırlara ait toprak ve
emlaka kimsenin karışmaması, ölen bir papazın mirasından
beş bin akçadan yukarı kısmının padişah hazinesine teslim
edilmesi emrediliyor; izdivaç ve miras işlerinde Patrik'in yet­
kisi teyit ediliyor; Patrik'e ait vergilerin toplanmasında Os­
manlı makamlarının yardım etmesine işaret ediliyor. Üçüncü
kişilere hitap eden berat, Patrike itaat edilmesini emrediyor.
Patrik hazineye yılda 2000 altın "pişkeş" öderdi, bu parayı ar­
tırıp patriklik için rekabet edenler eksik olmadığı için "artık
veren kimseye verilmeye" diye tayin edilen Patrike heratta ay­
rıca güvence verilmiştir.

Patrik'in otoritesi, yalnız Osmanlı ülkesindeki kilise ve
manastıdar üzerinde idi; Patrik'i seçen metropolitler, Osman­
lı ülkesinde hizmet görenlerden ibaretti. Beratta onlar sayıl­
mıştır. Osmanlı merkeziyetçi idaresi, Balkanlar'da Sırp- Bulgar
döneminden kalan patriklikleri lağvedip İstanbul Patriki'ne
bağlamıştı.

Patrik Bartholomeos, Aksiyana verdiği söyleşide "Türkiye
devletinin dünyada prestijine" yardım eder kaydıyla, Türkiye
AB'ye üye olmadan önce ekümeniklik ve Ruhhan Mektebinin
tanınması gerektiği üzerinde durmakta, yoksa AB'ye katıla­
mazsınız, ihtarını yapmakta!

" H. 888/M, 1483 tarihli berat, yayımiayan E. A. Zachariartou, Ten Documents Concerning the
Great Church (1 483- 1567) Atina 1996, s . 1 60; Osmanlı devrinde Patriklik üzerinde bkz. H.
Inakık "Ottoman Archival Materials on Millets", Christians and fews in the Otoman Empire,
yay. B. Braude ve B. Lewis, 1, New York 1982, 437-449; özellikle H. lnalcık, "The Status of the
Greek Orthodox Patriarch under the Ottomans� Essays in Ottoman Hisıory, Istanbul: Eren,
1998, s. 195-223; M. Kenanoğlu, Osmanlı Millet Sistemi, Istanbul, 2004, s. 9 1 - 244; M. Çelik,
Fener Patrikhanesinin Ökü-menik/ik Iddiasının Tarihi Seyri (325- 1453), İzmir, 2000

248

Sayın Bartholomeos, Patrikliğin evrenselliğini ispat ko­
nusunda, devlet başkanlarının kendisini ziyaretlerini zikreder.
ABD'de, sistemli Türkiye aleyhtarı bir Rum diasporası olduğu
herkesin malumudur. ABD seçimlerinde başkan adayı, Rum
ve Ermeni azınlık oylarını çekmek için mutlaka Türkler ve
Türkiye aleyhinde görünme gereğini duyar. İstanbul'a gelen
eski ve yeni ABD başkanları Patrik'i ziyarette kusur etmez­
ler. Amerika'daki Rum piskoposları Patrik seçilmek ve bunu
Türkiye'ye tanıtmak isterler. Sayın Bartholomeos'a göre, "Şim­
di yepyeni bir süreç var, AB kapısındaki (!) Türkiye'nin Ko­
penhag kriterleri çerçevesinde" Patrikliğin istekleri "mutlaka"
yerine getirilmelidir.28 Bir karara varmak için bu yazıda, tarih
perspektifinde Türk-Yunan ilişkilerinin iki yüz yıllık panora­
masını ve Haçlı veya "Hellenist" Batı'nın bu ilişkilerde nasıl
bir rol oynadığını bir tarihçi olarak Türk kamuoyunun gözü
önüne sermeyi bir ödev biliyorum.

Kıbrıs ve ·Ege Sorunlarının Tarihi Kaynağı:
Megaii idea

Bugün Yunanistan'la sorunlarımızı daha sağlıklı değer­
lendirmek için geriye, tarihe bakmak gereklidir. Osmanlı ül-

28 Batı devletleri vatandaşı olan Ermeni ve Yunan-Rum Diasporası ve son on beş yıl içinde dışarda­
ki Kürtler, Türkiye Cumhuriyeti aleyhine şiddetli bir kampanya başlatmışlardır. Yalnız ABD'de
sekseni aşkın Ermeni vardır, bir dernek üniversitelerde Ermeni kültür konferansı adı altında sis­
temli propaganda yapmaktadır. (Chicago Üniversitesi'nde hemen hemen her yıl Ermeni Kültür
Tarihi adı altında yapılan toplantıların birinde bir Ermeni şu sözleri haykırdı: "Iki bin yıl sonra
Yahudiler bu büyük devlet (ABD) sayesinde devletlerini lhya ettiler, ABD Ermenilerin büyük
Ermenistan'ını ne zaman ihya edecektir:') Tıirkiye'nin sınırdaş devletleri, Yunanistan ve Erme­
nistan, Türkiye'ye karşı gizli açık haklar iddia etmektedirler. Ermeni diasporasının sistemli ça­
lışma ve baskıları sonucu ABDile birçok eyalet, Fransa ve başka Batı devletleri, Ermeni diaspo­
rasının iddialarını millet meclislerinde coşkuyla tasdik etmekte, kamuoyunu yanıltmaktadırlar.
Yanıltıcı propagandanın başarı nedenleri; Batı dostu, demokratik laik Tıirkiye Cumhuriyeti'nin
Osmanlı Imparatorluğu'nun devamı sayılması; ikincisi, bu devletlerde siyasi partilerin azınlık
oylarının önemi dolayısıyla diasporaların davalarını benimsemesi; üçüncü olarak, büyük dev­
letlerin, Türkiye Cumhuriyeti'yle ilişkilerinde bu gibi iddiaları bir diplomatik araç olarak kullan­
ma eğiliminleridir. Çünkü güçlü bir Türkiye, bu devletlerin Ortadoğu'daki oyunlarını bozabilir,
onu zayıf ve bağımlı tutmak gerekmektedir. Tarihçilerin bu iddialar karşısında gerçekleri ortaya
çıkarması, yoğun propaganda karşısında hiçbir etki yapmamaktadır. 2004 yılında Avrupa Parla­
mento üyeleri ve sorumlu AB otoriteleri. maalesef bu propaganda malzemesini kullan mışlardır.

249

kesinin, Hristiyan tebaanın bağımsız devletler kurarak parça­
lanması süreci, ı 82 ı Yunan isyanıyla başlamıştır. Yunan gizli
devrim örgütü FiZiki Etheria başkanı Aleksandr Ipsilanti, Rus­
ya himayesinde ı 82 ı öe Boğdan'da isyan bayrağını kaldırdı.
(6 Mart ı 82 1) Patrik, Bizans'ı ihya için kurulan FiZiki Etheria
(sonradan Ethniki Etheria) Cemiyeti'ne, gizlice üye olmuştu.
Cemiyetin programında Megali Idea'ya göre, Mora, Orta-Yu­
nanistan, Tesalya, Trakya, Batı Anadolu, Ege Adaları, Girit,
Kıbrıs, Pontos; İstanbul merkez olarak ihya edilecek Grek
İmparatorluğu'na dahil ediliyordu. ı 830Öa Londra'da topla­
nan konferansta ilan edilen (3 Şubat ı 830) küçük Yunanistan
devleti, o zaman Mora, Attik yarımadası ve Kiklat adalarını
sınırları içine alıyordu. Yunanistan, bu çekirdekten adım adım
iledeyip ı9 ı2 'de Meriç Nehri'ne kadar genişleyecek, nihayet
ı s Mayıs ı 9 ı9öa galip Avrupa devletlerinin donanmaları hi­
mayesinde İzmiröe Anadolu'ya ayak basacaktır. İpsilanti ayak­
lanması bastırıldı, fakat İspilanti'nin kardeşi Dimitri, Moraöa
kilisenin öncülüğüyle halkı ayaklandırdı. (6 Nisan ı 82 1) İs­
yan, Ege adalarına yayıldı. Asiler, Moraöa bir meclis kurup
bağımsızlık ilan ettiler. (ı Ocak ı 822) Mısır valisi Mehmed Ali
Paşa kuvvetleriyle işbirliği yapan Osmanlı ordusu, sonunda
isyanı bastırdı. (Misolongi ve Atina'nın teslimi ı 827) O zaman
Rusya doğrudan harekete geçti; İngiltere ve Fransa'yla anla­
şarak özerk bir Yunan devleti için ortak karara vardılar ve bu
karar Osmanlı Hükümeti'ne bildirildi. Osmanlı Hükümeti'nin
reddetmesi üzerine büyük devletler (Rusya, İngiltere, Fransa)
kendi aralarında bu kez bağımsız bir Yunan devletinin kurul­
ması üzerinde bir protokol imzalayarak (4 Nisan ı 826) Bab-ı
Ali'ye bildirdiler. Bağımsız hiçbir devletin kabul ederneyeceği
böyle bir notayı, Osmanlı Hükümeti, tabii reddetti. Beklen­
medik bir şey oldu: Müttefiklerin donanınası haince bir sal­
dırıyla Navarin'de Osmanlı donanmasını yakıp yok etti. (20
Ekim ı 827) Durumu fırsat bilen Rusya, savaş ilan etti (1 4 Ni­
san ı 828). Savaş (1 828- ı 829) sonunda Edirne Antiaşması'yla

250

(14 Eylül 1 829) Bab-ı Ali, bağımsız bir Yunanistan için büyük
devletlerin (Rusya, İngiltere, Fransa) Londraöa kararlaştır­
dıkları protokolü kabul etmek zorunda kaldı. 1 832'de büyük
devletler, Yunanistan sınırlarını kuzeyde Arta-Volo çizgisine
kadar genişlettiler. Kiklat Adaları ve Agirboz'un bu devlete
verilmesiyle Türkiye için ilk kez Ege sorunu ortaya çıkmış
oldu. Hristiyan olsun, helenist olsun Avrupa'daki kamuoyu,
Yunan davasına coşkulu destek veriyordu. Osmanlı (Tür­
kiye) için yeni ve uzun bir tarihi bunalım dönemi açılmıştı.
Bunalım, bugün de son bulmuş değildir, belki koşullar Tür­
kiye için gittikçe daha da kötüleşmiştir. (Yağmadan Fransa da
payını aldı ve Navarin'den sonra donanmasız kalan Osmanlı
İmparatorluğu'nun bir parçasını, Cezayir'i işgal etti: 14 Hazi­
ran 1 830.) Osmanlı devleti 1 847'ye kadar bu işgali tanımamış­
tır. Osmanlı Hükümeti'nin ABD'yle ilk yakıniaşması da, tam
bu tarihte gerçekleşti, bir antlaşma imzalandı. (1 Mayıs 1830)

Yunanlılar, "mikro-asyatik (Anadolu) felaketinden" son­
ra da bugüne kadar, tarihi Grek İmparatorluğu'nu ihya haya­
linden vazgeçmemişlerdir. (2007'de Katimerini gazetesinde
yayımlanan bir ankette, Yunanlılar "bağımsızlığına kavuş­
mamış vatanlar" arasında İstanbul başta olarak Ege ve Kara­
deniz kıyılarıyla Kuzey-Kıbrıs'ı saymaktadırlar.) Mega/i Idea,
duruma göre değişik taktikler kullanılsa da, Hellenizm'in de­
ğişmez hedefıdir. 29 Her Yunanlı'nın yüreğinde bir gün İstan­
bul ve İzmiröe Yunan bayrağını görmek hayali yatar. Tarihte
Yunanlılar, Türklere karşı daima Hristiyan Avrupa'nın deste­
ğine güvenmişlerdir. 1 352'de Türkler Avrupa'ya ayak bastığı
tarihten itibaren Bizans Devleti, Roma Papası'yla ilişki kura­
rak Osmanlı'ya karşı Avrupa'dan bir Haçlı ordusunu harekete
geçirmek için her türlü çabayı harcamıştır.30 1 359Öa Bizans­
Papalık donanmasının Lapseki çıkarması, Osmanlı'ya karşı ilk

" R. Clogg, The Struggle for Greek Independence, Londra, 1 973, Modern Greek Nationalism and
Nationality, yay. M. Blinkhorn ve T Verem is, Atina, 1 990.

"' Bkz. K. Setton, The Papacy and the Levant (1 204- 1 3 7 1) , 1-IV. Philadelphia, 1976- 1984

25 1

Haçlı saldırısıdır. O zaman amaç, Boğaz'ın Avrupa yakasında
yerleşmiş bulunan Türkler'i Anadolu'ya geri sürmekti (Ge- .
libolu karşısında Lapseki, Türklerin Rumeli'ye göçünün son
geçiş iskelesiydi) .

Girit ve Kıbrıs: Saldırgan Hellenizm ve Avrupa

Girit'in ve Ege Adaları'nın Yunan devleti tarafından işgali
süreci, bugün karşılaştığımız Kıbrıs ve Ege sorunu için aydın­
latıcı veriler sağlamaktadır. Girit'in ilhakı, büyük Yunanistan
planında önemli bir aşamaydı. Dışarıdan komiteciler sokarak
halkı isyana kışkırtma yöntemi, Girit'te 1 839'dan başlayarak
bir sıra isyan hareketlerinde uygulandı. Ada'da yerli halk ara­
sında Müslümanlar önemli bir sayıdaydılar. Yunanistan; İn­
giltere, Fransa ve Rusya' ya bir memorandum vererek, Girit'le
Enosis, "birleşme" talebinde bulundu (lO Ağustos 1 839) , aynı
zamanda Osmanlı idaresinde bulunan Tesalya, Makedonya
ve Epire komiteciler, sözde öğretmen papazlar göndererek,
kargaşa çıkarmaya başladı. 1 853- 1 856 Kırım Savaşı sırasında
Osmanlı Devleti Rusya'ya karşı Fransa ve İngiltere'nin mütte­
fıki olduğu halde Yunanistan savaş açmak tehdidinde bulun­
du. Girit'te kışkırtmalar sonucu, l866'da büyük bir ayaklanma
oldu; Girit Rumları aralarında bir hükümet kurup Enosis'i,
Yunanistan'la birleştiklerini ilan ettiler. 1 868'de Osmanlı dev­
leti, ciddi önlemler alma gereğini anladı; Girit'te kargaşayı
önlemek üzere Yunan Hükümeti'ne, kışkırtmaya son verme­
si için bir nota verdi; notanın reddi üzerine ilişkiler kesildi.
Bir savaş çıkmasını istemeyen büyük devletler müdahele etme
gereğini anladılar. 1 869 Paris Konferansı'nda, Yunan çetele­
rinin faaliyetine son verilmesi ve silah gönderilmesinin ya­
saklanması kabul edildi. Böylece, bir Osmanlı-Yunan savaşı
önlenmiş oldu. Yunanistan, 1 875-l878'de Balkanlar'da ortaya
çıkan isyanlardan ve Osmanlı-Rus Savaşı'ndan yararlanmak
istedi. Savaşa son veren Berlin Kongresi { 1 878), Balkanlar'da

252

Osmanlı İmparatorluğu'nun parçalanması sürecinde başlıca
dönüm noktası olmuştur.

Berlin Kongresi tartışmaları devam ederken, İngilte­
re Hükümeti "gelecekte Osmanlı Asyası'na Rusya tarafından
yönelebilecek bir saldırıyı önlemek" için garanti verme karşı­
lığında Kıbrıs'ın teslimini istedi; tehdit ve baskıyla bunu Os­
manlı Hükümeti'ne kabul ettirdi. Yapılan antlaşmada Osmanlı
devleti, bu arada Doğu Anadoluöa Hristiyanlar (Ermeniler)
için ısiahat yapmayı kabul ediyordu. Bu son maddeyle İngil­
tere, Türkiye'nin başına bir de Ermeni sorununu çıkaracaktır.
Antlaşmaya, Doğu Anadolu topraklarının Ruslarca boşaltıl­
ması halinde, İngilizler'in Kıbrıs'ı boşaltması koşulu eklendi
ve Ada üzerinde Osmanlı egemenliğinin devam ettiği hakkın­
da İngiltereöen bir "senet" alındı. Fakat İngiltere adadan çekil­
medi ve I . Dünya Savaşı patlak verip Osmanlı devletiyle savaş
durumuna gelince İngiltere, Kıbrıs üzerinde egemenliğini ilan
etti. İngilizler Kıbrıs'ı, daha sonra Mısır'ı (1 882) haksız yere
işgal ettikten sonra Osmanlı'yı destekleme politikasını terk
edecek ve Osmanlı devletini ortadan kaldırmak için elinden
gelen her şeyi yapacaktır.

Osmanlı devletinin güç durumundan yararlanmayı temel
siyaseti yapan Yunanistan, Berlin Kongresi görüşmeleri sıra­
sında resmen Epir, Teselya ve Girit'in kendisine bırakılınasını
istedi. Girit'te yeniden isyan çıkartarak Enosis'i gerçekleştir­
ıneyi denedi. Girit adasının Yunanistan'a ilhakı, görüşmelerde
gündeme geldi. Nihayet, Ada'nın 1 868Öe kabul edilen özerklik
durumunun güçlendirilmesi kabul edilerek, Osmanlı egemen­
liği daha da zayıflatıldı; Girit, 49 Hristiyan, 3 1 Müslümanöan
kurulu bir meclisin idaresi altına konacak, Türkçe ve Rumca
resmi dil olacaktı. Antlaşmada ayrıca, Osmanlı-Yunan sınırın­
da Yunanistan lehine değişiklik öngören bir madde kabul edil­
di. Osmanlı Hükümeti'yle isyancı Rumlar arasında Halepa'da
bir antlaşma imzalandı. (20 Kasım 1 878) Girit Rumlarının ve
Yunanistan'ın daima asıl amacı Enosis'ti. Yunanistan, Berlin

253

Kongresi'nde vaat edilen sınır değişikliği maddesini gerçek­
leştirrnek için harekete geçti. Osmanlı Hükümeti direnince
Yunan Hükümeti, Avrupa büyük devletlerine başvurdu. Bü­
yük devletlerin baskısı sonucu Osmanlı Hükümeti Epir'in gü­
neyini Yunanistan'a bırakmak zorunda kaldı. Bütün sorunun
aslı şudur: Yunanlılar, hem Girit'te hem de başka bölgelerde
Müslüman halkın varlığını görmezden geliyor; tarihi geriye
çevirmek istiyordu. Bugün Kıbrıs'ta da aynı sorun karşısında­
yız. Papadopoulos'un uzlaşmaz tutumunun asıl nedeni budur.

Yunanistan, Güney Makedonya'nın ilhakı için orada da
kargaşa çıkarmakta gecikme di. Girit'i ilhak etmek için, ı 885 'te
patlak veren Bulgaristan bunalımından yararlanmak istedi
(Bulgar Prensliği nüfusun büyük bölümü Müslüman Türk­
lerden oluşan Rumeli- i Şarki Vilayetini işgal ve ilhak etmişti) .
Ada Hristiyanları ı 888Öe yeniden ayaklandılar ve Müslüman
halka saldırmaya başladılar. Osmanlı Hükümeti Müslüman­
ları korumak üzere asker göndermek zorunda kaldı; isyanı
bastırdı.

ı 895'te Girit Rumları yeniden ayaklandılar. Bu kez
Adaöaki Rumlada Müslümanlar arasında çarpışmalar başladı.
Büyük devletler, bir Osmanlı-Yunan savaşını önlemeye çalış­
tılarsa da, başarılı olamadılar. Adaya Osmanlı askerinin gön­
derilmesine karşı çıktılar, öte yandan Yunanistan, adayı ilhak
için askeri hazırlıklara başladı ve ıo Şubat ı 897öe bir Yunan
birliği Hanya yakınlarında karaya çıktı. Girit'in Yunanistan'a
ilhakı ilan edildi. Büyük devletler, Girite bir donanma gönde­
rerek Enosis'i önlediler, adayı işgal ettiler. Bu sefer Yunanistan,
Makedonya'ya çeteler göndererek savaşı kaçınılmaz hale getir­
di. Zira, Yunan Hükümeti, ne olursa olsun, Avrupa'nın kendi­
lerini bırakmayacağından emindi. Osmanlı Hükümeti nihayet
ı 7 Nisan ı897'de Yunanistan'a savaş ilan etmek zorunda kaldı.

O zaman Bab-ı Ali için uluslararası durum elverişliydi:
Büyük devletler, Doğuöaki bunalımın bir genel savaşa dönüş­
mesinden kaygılanarak savaşa karşıydılar; öbür Balkan dev-

254

letleri, Bulgaristan ve Sırbistan, Yunanistan'ın Makedonyaöa
genişleme girişimlerinden rahatsızdılar. Osmanlı ordusu,
Dömekeöe Yunan ordusuna karşı ezici bir zafer kazandı. (1 5-
1 7 Mayıs 1 897) Atina tehdit altındaydı. Yunanistan, ancak bü­
yük devletlerin himayesinde bu güç durumdan kurtulacaktır.
Büyük devletler ateşkes için Bab-ı Ali'ye baskı yaptılar. Rusya,
harp tehdidinde bulundu. Büyük devletlerin de katılımıyla
İstanbulöa yapılan barış konferansı akabinde, Osmanlı-Yu­
nan barış antiaşması imzalandı. Bu barış antlaşmasıyla galip
Osmanlı devleti Tesalya'nın tamamını Yunanistan'a veriyordu.
Yunanistan, daima Avrupa'nın himayesine güvenerek saldırı
politikasını sürdürecektir. (O zaman Fransa'da gazeteler Yu­
nanistan için enfant gate, şımarık çocuk deyimini kullanmaya
başladılar; Yunanistan ve Kıbrıs'ı benimseyen Avrupa Birliği,
bugün de aynı rolü sürdürmüyor mu?) Büyük devletler, ni­
hayet Girit'i özerk ilan ettiler ve Türk askerinin çekilmesini
istediler. Himayesiz kalan Müslüman halk, İngiliz işgal kuv­
vetleri ve Rumiara karşı ayaklandı. (1 898) İngiltere ve ortak­
ları, Osmanlı askerini ve memurlarını zor kullanarak ada dı­
şına attılar. Yunan prensi Yorgi'yi Ada'ya vali yaptılar. Böylece
Girit, büyük devletlerin müdahalesiyle Yunanistan'la Enosise
çok yaklaştı. Müslümanlar Ada'dan kitle halinde göçe başladı.

Bu aşamada, Almanya'nın Avrupa'da üstün bir devlet
olarak yükselişi dolayısıyla uluslararası ilişkilerde temelli de­
ğişiklikler görüldü. Almanya, Balkan işlerinde anahtar dev­
let durumuna geldi. { 1 88 1 Üç İmparator ittifakı) Almanya
ve Avusturya bloku, Girit sorununda Osmanlı'yı destekleme
politikasını seçtiler. Yunanistan, Enosis için birtakım giri­
şimlerde bulunmayı sürdürdü. 1 899Öa bir Girit Anayasası ve
Ada'nın kendi bayrağı kabul edildi; böylece Girit, sözde Os­
manlı egemenliği altında olmakla beraber, gerçekte bağımsız
bir devletçik haline geldi. 1 90 1 'de Yunanistan'ın kendi başına
Enosis'i gerçekleştirme girişimini büyük devletler önlediler.
1 908 'de İstanbulöa Meşrutiyet ilan edilince, Girit Meclisi,

255

Yunanistan'la birleşme kararı aldı. Büyük devletler, Ada'daki
askerlerini geri çektiler. Ancak Müslüman halkın soykırımı­
na kurban gitmesini önlemek üzere bazı önlemler alındı. I.
Dünya Savaşı'nda, ı 9 ı S 'te İngiltere ve Fransa, Yunanistan'ı
ittifaka sokmak için, Mega/i Idea hedeflerinden biri olan Batı
Anadolu'yu önerdiler. İtilaf Devletleri'nin Mart ı 9 ı 5 Çanak­
kale bozgunu üzerine İngiltere, Yunanistan'ı savaşa katılmaya
ikna etmek için Kıbrıs'ı vaat etti. (I . Dünya Savaşı çıkınca İn­
giltere, Kıbrıs'ı resmen ilhak ettiğini ilan etmişti.) Büyük Yu­
nanistan hayalinin nihayet gerçekleşeceğine inanan Başbakan
GiritH Eleutherios Yenizel os, Yunanistan' ı müttefikler yanında
savaşa soktu. (26 Haziran ı 9 ı 7) Dünya Savaşı sonlarında im­
zalanan Neuilly Barış Antiaşması'yla (27 Kasım ı 9 ı9) Yuna­
nistan, Bulgaristan'dan Türkler'in çoğunluk oluşturduğu Gü­
mülcine-Dedeağaç bölgesini alarak Meriç Nehri'ne dayandı.
Yunan askeri, İtilaf Devletleri kuvvetleriyle birlikte İstanbul'a
girdi.- 11 Sevres Antıaşması (1 0 Ağustos ı920) , İzmir ve Ege
bölgesiyle, Ege adaları, Doğu-Trakya'yı Yunanistan'a veriyor,
Kıbrıs'ın İngiltere egemenliğine bırakılınasını onaylıyordu.
Mega/i Idea hemen hemen gerçekleşmek üzereydi.

Yunanistan, Türkiye Bağımsızlık Savaşı ve Lausanne (Lo­
zan) Antiaşması'nda (24 Temmuz ı 923) kaybettiği tüm alan­
larda, yani Kıbrıs'ta, Ege'de XIX. yüzyıl boyunca olduğu gibi,
bugün de saldırı halindedir. AB içinde, Avrupa himayesinde
(Maastricht garantileri, Yunanlılar arasında bayram gibi kut­
lanmıştır) Yunanistan, Ege'de Kardak kayalıklarında pervasız­
ca Türkiye'ye meydan okuma cesaretini bulmaktadır.

Ege Sorunu

Osmanlı-İtalya Savaşı sırasında (ı 9 ı ı - ı 9 ı 2) deniz üstün­
lüğüne sahip İtalya, Oniki Adayı işgal etti. (23 Nisan- ı 7 Ma-

" Nur Bilge Criss, lstanbul Under Allied Occupation 1 9 1 8- 1923, Brül, 1990

256

yıs 1 9 1 2) (1 4. yüzyılda Rodos, Oniki Ada ve Meis, Papalık'a
bağlı Saint-Jean Şövalyeleri Tarikatı'nın idaresi altına gir­
di. Osmanlılar, 1 522'de Rodos, Oniki Ada ve Meis'i, 1 566'da
Sakız'ı ülkeye kattılar.) Rusya'nın çabaları ve himayesi sonucu,
Balkan Devletleri'nin (Sırbistan, Bulgaristan ve Yunanistan)
Osmanlı'ya karşı birleşmeleri ve savaş açmaları (7 Ekim 1 9 1 2)
üzerine, Bab-ı Ali İtalya'yla barış yapmak zorunda kaldı (1 8
Ekim 1 9 1 2) ; Trablusgarp, İtalya'ya bırakıldı. Antlaşma gere­
ğince Oniki Ada Osmanlı'ya geri verilecekti.

O zaman Osmanlı, Yunanistan'la harp halinde idi. Hü­
kümet, Oniki Ada'nın Yunanistan tarafından işgalini önlemek
için, geçici olarak İtalya elinde kalmasına razı oldu. Balkan
Savaşı (1 7 Ekim 1 9 1 2-3 Aralık 1 9 1 2) sonunda Osmanlı, mil­
yonlarca Türk-Müslüman halkın oturduğu32 tüm Rumeli'yi
kaybetti. Yunanistan, Selanik'i işgal etti; donanınası Ege
Denizi'nde üstünlük sağladı. Londra Konferansı (30 Mayıs
1 9 1 3) ; Selanik, Güney Makedonya ve Girit'i Yunanistan'a ver­
di. Yunanlılar, Ege Adaları üzerinde iddialarından vazgeçme­
diler. Balkanlı müttefikler arasında savaş başlayınca (Haziran
1 9 1 3) , Osmanlı'nın Midye-Enez hattı ötesinde askeri harekata
girişınesine büyük devletler izin vermediler. Bab-ı Ali, Ana­
dolu kıyılarının hemen yakınında Midilli ve Sakız gibi adala­
rın Yunanistan'a bırakılınasına karşı olduğunu resmen bildir­
di. (Aralık 1 9 1 3) Büyük devletler buna olumsuz yanıt verdiler
ve Londra'da bir araya gelen Büyükelçiler Konferansı, Meis
dışında Oniki Ada'yı İtalya'ya, İmroz (Gökçeada) ve Bozca­
ada dışında Ege adalarının tamamını Yunanistan'a verdi. (1 4
Şubat 1 9 1 4) Osmanlı Hükümeti'nin protestosu bir sonuç ver­
medi. I. Dünya Savaşı arefesinde yapılan gizli antlaşmalarda
İtalya'nın Oniki Ada üzerinde tam egemenliği onaylandı. (26
Nisan 1 9 1 5) Ancak, Il. Dünya Savaşı'nda İtalya'nın yenilgisi
üzerine Oniki Ada (Dodecanese) Yunanistan'a verilecektir. (3 1

" K . Karpat, Ottoman Population Demographic and Social Characteristics, Madison, 1 985

257

Mart 1 946) Böylece, Megali Idea önemli bir aşamasını gerçek­
leştirmiş, yeniden Anadolu kıyılarına dayanmıştır.

Yukarıda özedediğimiz tarihçe, Yunanistan devletinin
kuruluşundan (1 830) 1 946'da Oniki Ada'nın işgaline kadar,
daima Avrupa'nın desteğiyle adım adım nasıl genişlediğini
göstermiştir. Lausanne (Lozan) Andaşması karşısında Yu­
nanistan taahhütlerini birer birer çiğnediği halde, Bab-ı Ali
hükümetleri gibi, Cumhuriyet hükümetleri de karşı önlemler
alma imkanından kendini yoksun görmüştür. Yunanistan'ın
"Lausanne (Lozan) ihlalleri': Baskın Oran tarafından 1 995
tarihine kadar ayrıntılı olarak işlenmiştir.33 Türkiye'yi birkaç
kez savaşın kenarına getiren, Ege Adaları'nın ve Kıbrıs'ın ant­
laşmalada saptanan statüsü üzerindeki ihlalleri, Yunanistan'ın
AB cephesine katılmasından sonra Türkiye için son derece
nazik, hayati bir nitelik kazanmıştır. Özellikle, İstanbul ve
Batı Anadolu için hayati bir ihlal, Limni, Semadirek, Midilli,
Sakız, Sisarn ve Nikarya adalarının askerileştirilmesi ve silah­
landırılmasıdır. Yunanistan, bu ihlallerin, Türkiye'nin 1 974'te
Ege Ordusu'nu (4. Ordu) konuşlandırmış olmasına karşı bir
önlem olduğunu ileri sürmektedir. Fakat, daha 1 952'de Leros
Adası'nda, askeri amaçla kullanmaya elverişli bir havaalanı
kurulduğu unutulmaktadır. Prof. Oran'a göre, Limni ve Sema­
direk adalarının 1 937'den beri askeri yönetim altına konma­
sına Türkiye, "dostluk ve diyalog" diplomasisi hatırına itiraz
etmemiştir, etmemektedir.

Ege'de Yunan ihlaller i, "Lozan'dan sonra uluslararası geliş­
melerin Yunanistan lehine işlemesinden kaynaklanmaktadır': 34
Özellikle, "Yunanistan, AB'nin parçasıdır ve kendisiyle çar­
pışacak bir Türkiye'nin aynı zamanda AB'yle çatışacağının
farkın dadır': 35

" Baskın Oran, Türk- Yunan ilişkilerinde Batı Trakya Sorunu, Stratejik Araştırma ve Etüdler Milli
Komitesi, (SAEMK), Ankara, 1 99 1 ; B. Oran, Yunanistan'ın Lozan lhlalleri, SAEMK, 2/99, An­
kara 1 999

" Oran, lhlaller, s. 76
ıs lbid, s. 77

258

Türkiye'nin Batı'yla ilişkileri yoğun olduğu halde
Yunanistan'ın Doğu'yla ilişkileri buna bakarak çok daha sınır­
lıdır. Bu yüzden, Ege Denizi'nde uluslararası sular, Türkiye'nin
Akdeniz memleketleriyle ilişkileri için hayati önem taşır.
Ege'de ı SOO ada Yunanistan sınırları içindedir ve bunlardan,
üstünde insan yaşayan adaların karasuyu hakkı vardır. Kardak
bunalımında ortaya çıktığı gibi, Yunanistan, Türk kıyılarına
yakın yerlerde egemenlik iddiasıyla Ege'de kontrol sahasını bi­
teviye genişletme peşindedir. Son olarak nüfussuz adacıkları,
Avrupalı yabancılar dahil, halkın gelip yerleşmesine açmıştır;
bu önlem, kuşkusuz, karasularını genişletmek için başvurul­
muş yeni bir önlemdir.

Karasuları, Lausanne'da (Lozan'da) 3 mil olarak kabul edil­
di. ı 936'da Yunanistan tek taraflı olarak 6 mile çıkardı. "Dost"
Türkiye itiraz etmedi. Bu değişiklik sonucu, Yunanistan'ın
Ege'de payı % 35e çıktı, ı 947'de Oniki Ada'nın ilhakıyla bu
ölçü % 47'ye erişti. Ege'de Türk karasularıysa ancak 7. ı 'lik bir
paya ulaştı. 36 ı 98 ı 'de Başbakan Andreas Papandreu, Yunan
karasularının ı 2 mile çıkarılmasından söz etti. Türkiye, Ege'yi
bir Yunan gölü haline getirecek bu, iddia karşısında bunun bir
"savaş nedeni" olacağını ilan etti ve ı 995'te TBMM, hükümete
askeri müdahale yetkisi veren bir kararı kabul etti. ı 2 mil ka­
bul edilirse buna denk olarak kıta sahanlığı ve hava sahası da
genişler. Bunun sonucu, Yunan karasuları yüzde 72.8'e çıka­
cak; Türkiye, Yunan karasularını kullanmadan açık denizlere
çıkamaz duruma düşecektir.

Gerçek şudur: Yunanistan, AB üyesi olarak adeta doku­
nulmaz bir konumda, Türkiye'nin hayati menfaatlerine kar­
şı pervasızca saldırgan önlemler almakta devam etmektedir.
Türkiye'de hükümetler ve politikalar değişebilir, fakat uzun
vadeli jeostratejik güvenlik gerekleri değişmez. AB ve NATO
üyesi Yunanistan'ın aynı zamanda Moskova'yla işbirliği içine

36 Oran, lhlaller, s, 80

259

girdiği (Andreas Papandreu'nın Rusya ziyaretleri) , Rusya'nın
gelişmiş silahlarını aldığı (Kıbrıs'a uzun menzilli füzeler gön­
derilmesi) gözden kaçmamaktadır. "Azami" ı2 mil karasuyu
kuralı uluslararası hukukun tanıdığı bir esastır. Yunanistan,
Türk gemilerinin "zararsız geçiş" yapabileceğini ileri süre­
rek Ege'de bu hakkını kullanmak istiyor. ı2 mil uygulanırsa,
Türkiye'nin karasuları ı6 .3 oranından 9.27 oranına inecektir.37
Türkiye, ı2 mil sözleşmesini imzalamamıştır. Ege Denizi yarı­
kapalı bir denizdir, bu sebeple Yunanistan'ın ı2 mil uygula­
ması, Türkiye'nin açık denizlerle bağlantısını engelleyecektir.
Türkiye, böyle bir tutumun açıkça saldırı anlamına geldiği ka­
nısındadır. Düşmana karşı düşmanca davranılır. ı2 mil uygu­
laması, ancak başka bir devletin i tirazı olmadığı takdirde geçer­
li olur; benzeri durumlarda (1 9Sı İngiltere-Norveç balıkçılık
davası) Uluslararası Adalet Divanı bu görüşü benimsemiştir.38
Yunanistan "kıta sahanlığı" konusunda da, mevcut karasuları
çizgisini esas alma tezini ortaya atmakla, Türkiye'nin Ege'de
petrol arama haklarını sınırlandırmak istemektedir. Yunan
adalarının çizgisi, Türkiye'ye kıta sahanlığı bırakmamaktadır.
Kıta ülkeleriyle adalar arasında eşitlik, uluslararası hukuk ba­
kımından benimsenmemiştir, Türkiye'nin görüşü şudur:

Ege Denizi ve adaların coğrafyası özel bir durumdadır; bu­
rada ancak "hakkaniyet" prensibi uygulanabilir. Anadolu'nun
Ege'de kıta sahanlığı gözardı edilemez. Sonunda, iki tarafın
karasularında araştırma yapabileceği açıklanarak gerilim bir
süre için ertelendi. Hava sahasına gelince, karasuları üzerin­
deki hava alanı, o devletin egemenliği altındadır. Yunanistan,
ı 93 ı 'de hava egemenlik alanını ı O mile çıkardı. Türkiye, bu
tek yanlı tasarrufa ı974'te karşı çıkarak, Yunan hava sahasının
karasularını, yani 6 mili aşamayacağı görüşünü ileri sürdü.
Yunanistan ise, 6 mil ötesinde ı O mile kadar sahanın kendi

17 Oran, lbid, s. 83
" Oran, lbid

260

egemenlik sahası olduğunu ileri sürmektedir. Türk uçakları­
nın bu rnünazaalı 4 mil içinde uçrnaları, Yunanistan tarafın­
dan Yunan hava sahasını ihlal biçiminde yorurnlanrnaktadır.
İki devlet arasında defalarca bunalıma neden olan bu durum,
2003'te iki taraf arasında tekrar gündeme gelmiş, bir Türk uça­
ğı düşürülmüş, Yunanistan şikayetini bu kez ABye götürerek
Türkiyeyi "saldırgan" durumda göstererek AB'yle karşı karşıya
getirme taktiğini kullanmıştır. Son kez Kıbrıslı Rum lider, AB
kalkanı arkasına sığınıp Türkiye'ye karşı kılıç sallarnak cesare­
tini kendinde bulmaktadır. 39

Ege Denizi'ni kendi içdenizi haline getirerek Ttirkiye'yi
kuşatmak ve Akdenizöen ayıran bir duvar kurmak için
Yunanistan'ın çeşitli zamanlarda tek taraflı aldığı bu önlemler,
maalesef Türk hükümetlerinin, "dostluğa riayeten" vaktinde
protesto etmemesi sonucu, Türk devletini stratejik bakırndan
ziyadesiyle zayıflatrnıştır. Halen, Yunan Hükümeti bu "hak­
larını" savunmak için tüm AB'yi arkasına alına çabasındadır
ve durum Türkiye için çok tehlikeli bir aşamaya erişrniştir.
Türkiye'nin AB'ye katılma girişimi, saldırıyı nötralize etmek
için tek yol gibi görünür; ama müzakere tarihi almak için ya­
pılan görüşmelerde Avrupa, Osmanlı döneminde olduğundan
da daha çok, Hellen yandaşlarının davalarını kendi davası gibi
benirnseyerek karşı çıkmaktadır. 40

Kıbrıs

Kıbrıs davasında demografik durum son derece önemli
bir konudur. Rum tarafı, Türklerin Ada'da bir azınlık olduğu
ve Kıbrıs devleti içinde bir azınlık statüsünde yer almaları id­
diasındadır. Türk tarafıysa, Türklerin Ada'da Rumlada aynı
haklara sahip egemen bir halk olduğu görüşündedir. Kıbrıs

" AB ve Kıbrıs, Bugünü ve Geleceği, yay. I .K. Ülger, E. Efegil, İstanbul, 2002
., Yunan görüşü için bkz. Alexis Heraklides, Yunanistan ve Doğuitan Gelen Tehlike, çev. M. Valis­

yadis ve H. Milas, İstanbul, lletişim, 2002

26 1

sorununun açmazlığı, taban tabana zıt bu görüş ayrılığından
kaynaklanmaktadır. Türk tezi, şu haklı tarihi gerçeldere da­
yanmaktadır:

1. 1570- 157l(le Osmanlı devleti Kıbrıs'ı Venedik'ten,
on binlerce şehit vererek almıştır. O zaman Ada'da küçük bir
azınlık oluşturan Latin (Fransız ve Venedikli) feodal efendiler,
Rum Ortodoks kiliselerine el koymuş, topraklarını zaptetmiş,
Rum ruhhanını köylere sürmüş bulunuyordu. Rum köylü,
bu feodal efendilere ait arazide toprak kölesi olarak angarya
çalışmak zorundaydı. Fetihten önce İstanbul Rum Patrik'i,
Osmanlılara direnç gösteriliDemesi için Rum halkına mesaj
göndermiş ve Rumlar, Venediklilere askeri yardımdan ka­
çınmışlardı. Venedik, İspanya ve Papalık donanınası l572'de
Ada'yı yeniden ele geçirmek için Kıbrıs'a yöneldiğinde, karşı­
sında Osmanlı donanmasını buldu ve geri döndü.41 Osmanlı­
lar Ada'yı alınca, Ortodoks Kilisesi'ni ihya ettiler, topraklarını
geri verdiler ve pareikos denilen toprak kölelerine özgürlükle­
rini bağışladılar.42 Kısacası, 1 57 ı 'de Kıbrıs'ta bir Rum devleti
yoktu ve Türkler kurtarıcı gibi karşılanmışlardı. XVIII . yüz­
yılda Rumlardan cizye vergisini toplayıp Osmanlı hazinesine
yatırma (maktu sistemi) yetkisi, başpiskoposa verildi, Başpis­
kopos Makarios'un devlet reisliği, işte bu Osmanlı geleneğinin
bir devamıdır.

2. Ada'daki Türk nüfusu. Venedik kaynaklarına göre
Ada'nın nüfusu, XVII . yüzyıl başlarında 250 bindi. Osmanlı
cizye defterlerine göre gayrimüslim nüfus 30 bin haneydi, ha­
neyi 5 kabul edersek 1 50 bin gayrimüslim buluruz. Fetihten
hemen sonra Osmanlı idaresi, ova kısmından Rumların savaş
sırasında dağlık bölgeye kaçması sonucu boş kalan köyleri nü­
fuslandırmak istedi. Hem de bir Haçlı istilasına karşı güvenlik
için Anadolu'dan Ada'ya Türk halkı getirip yerleştirme kara-

4 1 F. Braudel. The Mediterranean and the Mediterranean World in the Age of Philip Il . trans. S.
Reynolds, Il , New York, 1 972- 1 973

41 J. Hill, A History of Cyprus, III, Cambridge, I 998

262

rı aldı.43 Osmanlı arşiv belgeleri, Güney ve Orta Anadoluöan
yapılan bu nüfus naklini tüm ayrıntılarıyla açıklamaktadır.44
Köylerini terk etmiş yahut topraksız köylüler defterlere yazıla­
rak kitle halinde "sürgün" edilmiş, birçokları da vergi affı do­
layısıyla kendiliğinden gelip yerleşmiştir. Yalnız Teke sanca­
ğından sürgün edilenler, deftere göre 5720 hanedir. Yenedildi
Martinengo'nun tahminine göre, Ada'ya bu yolla 20 bin kişi
geçirilmiştir. 1 599'da Cotovicus, Adaöa Müslüman Türk erkek
nüfusunu 6000 olarak tahmin eder.45 Kıbrıs kadı sicilleri, yerli
Rum halkından İslamiyet'i kabul ederılerin, bu arada Türkler­
le evlenen Rum kadınların küçük bir azınlık oluşturduğunu
ortaya koymuştur. Rum tarihçilerin, Adaöaki Türk nüfusunun
ihtida etmiş Rumlardan ibaret olduğu hakkındaki iddiaları ta­
mamen gerçeğe aykırıdır.

XVI. yüzyıldan XX. yüzyıla kadar tüm Osmanlı ve yaban­
cı kaynaklar, Ada'da Müslüman Türklerin, genel nüfusun üçte
birini oluşturduğunu açıklamaktadır. 1 83 1 Osmanlı nüfus sa­
yımı sonuçları şöyledir:46

Müslümanlar
1 5 .000

Gayrimüslimler
29.000

Kıbrıs nüfus yapısı; kuraklık, çekirge istilası gibi neden­
lerle Ada'dan Anadolu ve Suriye'ye göç dolayısıyla sık sık de­
ğişiyordu. Bunun sonucu bazı yıllarda Türk nüfus oranı yük­
selmiştir. 1 84 l 'de Osmanlı sayımında Ada nüfusu 1 10.000
kişidir, bunun 76.000'i Rum, 33.000'i Türk olarak tespit edil­
miştir. O tarihte 1 300 Maruni ve SOO Katolik kaydedilmiştir.

" H. lnalcık, "The Recent History of Cyprus'; Preceedings of the First International Congress of
Cyprus Studies, 20-23 Ekim 1996, Kıbrıs: Doğu Akdeniz Üniversitesi, yay. 1997, A. Hill, A
History of Cyprus, lll . Cambridge 1948; "Kıbrıs'ın Türk Idaresi Altında Nüfus'; Kıbrıs ve Türk­
ler, Cevat Gürsoy ve başk. Ankara, 1 964, 27-58; Excerptu Cypria, Cambridge 1 908, 20 1 ; Ö.L.
Barkan, "Bir !skan ve Kolanizasyon Metodu olarak Sürgünler'; 1 . O. Iktisat Fakültesi Mecmuası,
Xl/1-4, 524-569

" Ö.L. Barkan, "Deportutions . . :' Istanbul Üniversitesi Iktisat Fakültesi Mecmuası, C. Xl-XV
" Excerpia Cypria.
46 E.Z. Karai, Ilk Nüfus Sayımı, 1 83 1 , Ankara, 1934, s. 16 1 -63

263

Tanzimat Devri'nde ı 850- ı 878 döneminde nüfusun yüz­
de elli oranında arttığı biliniyor. Sonuç olarak, Kıbrıs Türk nü­
fusu, Ada'ya Frenkler gibi Rum köylüsünü toprakları üzerinde
çalıştıran efendiler gibi gitmemişler, "sürgün" fermanında be­
lirtildiği gibi alet ve hayvanlarıyla terk edilmiş toprakları işle­
rnek üzere gitmişler, Ada'nın yerli halkı arasında yer almışlar,
Kıbrıs'ı bir "vatan" yapmışlardırY

Kıbrıs'ta KKTC kurulduktan sonra, ambargo ve başka
kötü koşullarla Türkiye, İngiltere ve Avustralya'ya artan göç
sonucu Türk nüfusu oranı büyük ölçüde düşerken, Rum kesi­
minde nüfus artmıştır. Bu durum, uluslararası Kıbrıs sorunu
çözüm tartışmalarında Türk tezi için ziyadesiyle olumsuz so­
nuçlar doğurmuştur. Kıbrıs sorunu ortaya çıktığı andan iti­
baren Kıbrıslılar ve Türkiye, nüfus ve göç meselesinde gerekli
ilgiyi göstermişler midir? KKTC'de, Ada'dan dışarı göçen nü­
fusun kayıtlara geçirildiğini, bu konuda araştırma yapıldığını
tahmin etmekteyiz. Siyasi çözüm kararlarında bu noktanın
büyük önemi meydandadır (Son 20 yılda ambargo yüzünden
Ada'dan iddiaya göre yüz bin Türk ayrılmıştır) .

Resmi kaynaklara göre, bugün KKTC'de yaşayan Türk
nüfusu 2 ı 5 bin, Rum kesiminde Rumlar 750-800 bindir. Türk
tarafında ayrıca 374 Rum ve ı 74 Man1ni Arap yaşamaktadır.

Hükümetimiz, Yunanistan'la sorunlarımızın, bu arada
Kıbrıs sorununun, AB'nin gündemine alınmasının haksız ve
gereksiz olduğunu ileri sürmekte; normal süreçte, Birleşmiş
Milletler gündeminde kalması noktasını belirtmektedir. Yu­
nanistan, her zaman olduğu gibi, Avrupa'yı davanın arkasın­
da görmek için sorunları AB gündemine aldırdı. Kuşkusuz,
bugün her Yunanlı'nın gönlünde panhellenizm, Grek İmpa­
ratorluğu rüyası yatar; çok ilginçtir, Türkiye'ye AB yolunu

" Kıbrıs üzerinde yazdığım şu yazılara da bakınız: ''A Note on the Population of Cyprus" Per­
ceptions, 1 977 (Haziran-Ağustos sayısı); Ottoman Policy and Administration in Cyprus After
the Conquest H. lnalcık, The Ottoman Empire Conquest Organization and Economy, Londra:
Variorum, 1 978, VIII

·

264

açan müzakereye başlama kararı verildiği zaman, "dostumuz"
Yunanistan'da yapılan bir ankette halkın ancak yüzde sekizi
Yunan Hükümeti'ni tasvip etmiştir. Bütün sorun, "tarihi hak­
lar" meselesine gelip düğümlenir. Tarihi hakları hangi tarih­
ten başlatalım, SOO sene, 1 000 sene, 2000 sene öncesi mi bu
hakların başlangıcıdır? Bugün Filistin'deki boğazlaşma, tarihi
hak iddialarından kaynaklanmıyor mu? Papadopoulos'un
iddiaları, SOO yıllık bir tarihi yok farzetmekten ileri geliyor.
Bugün gerçek şudur ki, Türkiye, hükümeti ve halkıyla AB'ye
üye olmakta isteklidir, kararlıdır, bunu açıklamıştır. Bu açık­
lamayla da diplomasi yapmak şansı kaybedilmiştir. Avrupa
Birliği, bu durumu istismar ederek, XIX. yüzyılda çaresiz bir
Osmanlı Devleti'yle yaptığı gibi, kendi üyelerinin ve üye ol­
mayan dindaşlarının iddialarını benimser, hatta Türkiye'nin
varlığına karşı yönlenmiş iç sorunlarını kışkırtmakta devam
ederse, bundan yalnız Türkiye Cumhuriyeti değil, Avrupa
kaybeder. Avrupa'nın genel stratejik ve ekonomik çıkarları
uğruna Türkiye'ye tarafsız yaklaşımını ümid edelim. Fakat,
her şey bununla bitmiyor, o zaman da Yunanistan ve Kıbrıs'ın
veto duvarıyla karşılaşıyoruz. Kalenin içindekiler birbiriyle
karşılıklı çıkar hesaplarıyla bağlıdır; şimdiye kadar görülen
şey, geçmişteki gibi, Avrupa'nın Hellenizm Yunan davalarını
kendi öz davaları gibi benimsemesidir.

"Kıbrıs, Girit Olmasın"

Referandum akabinde gerçeklerin ortaya çıkması üze­
rine sayın Rauf Denktaş, Kıbrıs Girit Olmasın başlığıyla gö­
rüşlerini açıkladı. (İlk baskısı: İstanbul Remzi Kitabevi, Ka­
sım 2004) Denktaş'a göre, Kıbrıs Rum liderlerinin, şimdi
Papadopoulos'un asıl amacı, Girit'te olduğu gibi Kıbrıs Türk­
lerini, şu veya bu biçimde yok etmektir. Papadopoulos'un re­
ferandumda hayır politikası, bu amaçla sahneye konmuştur.
Yunanlılar tarihi yok farzedip Kıbrıs'ı bir Yunan vatanı ve

265

Türkleri işgalci saymaktadır. (Bu noktada İstanbul'u "Fatih
işgal etti" diyen bazı Türk aydınlarının dikkatine) Türkleri
katliamla yok etmeyi planlayan Akritas Planı ortadadır. (Plan
için bkz. Denktaş, ibid., s. ı S 7- ı 7 S) Türkiye açısından Kıbrıs
sorununda kaybedilen dava şudur: Uluslararası antlaşmalada
ve bir Anayasa'yla Rum ve Türk eşitliği esasına göre kurulmuş
bir Kıbrıs devleti vardı. Türkiye bunun antlaşmalada garan­
törüdür ve asla bu hakkı terk edemez. (Denktaş, ı4) Rumlar,
belli bir taktikle bu devleti ortadan kaldırdılar. Kıbrıs devle­
tinin tek meşru temsilcisinin Rumlar olduğunu dünyaya ta­
nıttılar ve bu sıfatla AB'ye üye oldular. Denktaş'ın kabul ede­
mediği şey, antlaşmalada perçinleşmiş Kıbrıs Türklerinin ve
Türkiye'nin haklarının göz göre göre çiğnenmiş olmasıdır. Yu­
nanistan, Türkiye'nin tanımadığı bir "Kıbrıs devleti"ni Avrupa
Birliği'ne soktu, böylece AB'de iki veto sahibi ve Türkiye'yle
doğrudan karşılaşmaksızın davalarını yürütecek bir para­
vana kurmuş oldu. Denktaş'a göre, Rumların antlaşmalada
kurulmuş Kıbrıs Cumhuriyeti'ni darbeyle, hukuka aykırı bir
oldu bittiyle yıkması ve herhangi bir ortak egemenlik pren­
sibine yaklaşmaması karşısında Türkler için yegane yol, ayrı
bir Kıbrıs Türk Devleti kurarak ayrılmaktı; bu, antlaşmaların
tabii ve hukuki bir sonucuydu. Fakat Avrupa-Amerika bunu
tanımadı, Rumlar'ın yanında yer aldı. Denktaş'ın bugün de
görüşü şudur: Kıbrıs'ta iki halk vardır, eşit egemenlik esasına
göre ortak bir Kıbrıs devletinin kurulmasında Kıbrıslı Türk­
ler işbirliğine daima hazırdır. Referandum sırasında Rumların
tutumu, dünyaya gerçek maksatlarını ve Türklerin iyi niyeti­
ni göstermiştir. Fakat Rum liderliğinin "gerçek niyeti çözüm
değil, Ada'nın bütününe egemen olmaktır': (Denktaş, ı4) Bir
kısım Kıbrıs Türkü ve Türkiye Hükümeti, referandum sonucu
birleşik bir Kıbrıs'ın gerçekleşeceğini umuyordu.

Son kez, Birleşmiş Milletler'in çabaları, Kıbrıs'ın AB'ye
birleşik bir Cumhuriyet olarak girmesini sağlamaktı. Fakat
Annan planı, Denktaş'a göre haksız bir plandır, zira egemen

266

iki halkın varlığını kabul etmeyerek antlaşmalada teyit edil­
miş bir durumu görmezden geliyor ve aslında Rum tezini
benimsiyor. Plan ayrıca, Türkiye Cumhuriyeti'nin Adaöa­
ki haklarını da yok farzediyor; Türk diplomasisi bu noktayı
görmezden gelmiştir. (Denktaş. 16) Öte yandan referandum
oyununda Kıbrıslı Türkler, AB üyesi olup refaha erişme haya­
liyle kandırılmışlardır. (Denktaş, 1 6) Denktaş'a göre Türkler
evet demekle, egemenlik haklarından vazgeçmiş ve pazarlık
gücünü kaybetmiştir. Batı dünyası bunun anlamını başlan­
gıçta anlamış göründü; fakat tüm tarih boyunca yaptığı gibi,
ağır basan Yunan baskısıyla, vaatlerini rafa kaldırdı. Denktaş'a
göre "baskı, tehdit ve uydurma haberlerle" Avrupa, Kıbrıs
Türk halkını kandırmıştır. (Denktaş, 15) Rum liderliği, Batı
dünyasının tarafgirlik içinde Türk haklarına gözünü kapadı­
ğını çoktan biliyordu; Türkiye yanlış hesap içinde avunuyor­
du. Referandumda Rum tutumu, bunu tüm dünyaya açıkla­
mış olmalıdır. (Denktaş , 14) Bugün, Yunanistan Türkiye'nin
AB üyeliğini destekiemiş görünüyor, Denktaş'a göre bu, ancak
belli bir süre için izlenen bir taktikten ibarettir. Nitekim bu
diplomasi oyunuyla, Kıbrıs'ı AB' nin bir üyesi yapmıştır.

Batı dünyası, XIX.yüzyıldan beri güttüğü taraf tutucu po­
litikasını devam ettirmektedir. Denktaş soruyor: İnsan Hak­
ları savunucusu Batı dünyası, Türkler söz konusu olduğunda
nerededir? Türkiye'nin politikası, uluslararası antlaşmalada
kazanılmış hakları sonuna kadar savunmak olmalıdır. Kıbrıs'ı
savunmak aynı zamanda Türkiye'yi savunmaktır. Türkler,
Haçlı Avrupası yanında gerçekten insan haklarına inanmış bir
Avrupa olduğuna hala inanmaktadır.

267

8 Eylül Beyannamesi 49
27 MaYıs 1960 darbesi 102
1 77 4 Kaynarca Antiaşması

1 7 1
1 876 Osmanlı Kanun-i Esa-

sisi 228
1 908 jön Tıirk Devrimi 2 10
1921 Anayasası 42
Abaza 1 1 7
Abbasi 1 30, 194
Abdal Musa 243
Abdülhamid 20, SO, S7, S8,

8 1 , 87, 109, I S8, 166,
207. 208, 240

Abdülmecid S3, S4, 8S
AbdünnAsır 129
Adnan Saygun 1 87
A. Emin 163
Afet lnan 6S, 66
Afganistan SS, S6, 92
Afrika SO, 76, 127, 193, 224
A. Gölpınarlı 237
A�a Han S3
Ahmet Muhiddin 172
Ahmet Rıza Bey 1 66
A.H.R. Gibb 1 28
A.j. Toynbee 1 78
Akdeniz 3, 4, 8, 1 2, ! SS, 193,

204, 20S, 206, 207, 2S9,
261 , 263

Akkoyunlu 196, 200, 20 ı
Akritas Planı 266
Akşin Sornet 240
Alexis Heraklides 261
Alfred Fouillte I S8
Ali Canip 1 60
Ali Fuad Cebesoy 41
Ali Fuat Başgit l l l
A.L. Kroeber 1 78
Almanya SS, 2SS

DiziN

Altun Destan 1 6 1
Amanullah Han S S , S6, 92
Amasya Tamimi 38
Amerikanizm 236
Amerika Sosyal Araştırma

Konseyi 14 1
Amritsar S I
Anadoluculuk 1 87
Anadolu-lslam kültürü 106
Anadolu Selçukluları 196
Andreas Papandreu 259, 260
A.N. Göksel l88, 1 89
Ankara Müftüsü Rıfat 43
A.N. Kural 141
Antik Hellas 24S
A. Payaslıo�lu 14 1
Arabistan 38, 39, S I , S4, S9,

127
Arap 3, 6, S7, S9, 79, 1 17,

12S, 126, 1 29, 1 3 1 , 13S,
ı ss, 192, 193, 224, 264

Arap Islamı 1 1 7
Arnavut 1 17
Arnold). Toynbee 1 68
Arta-Vol o 2Sl
A. Somel 58
A Study of History 12S, 126,

128, 1 68, 1 70, 1 72, 173
Asya 49, S4, SS, 6S, 76, 79,

1 12, 137, 14 1 , 1 63, 1 76,
193, 194, 201 . 206, 224,
246

Aşık Paşa 199, 201
Aşık Paşazade 9
A. Toynbee 16S, 1 69
Auguste Comte 1 66
Avar 199
Avusturya 204, 208, 25S
Avusturya-Macaristan 208
Ayas 20S

Aydınlar Ocağı l l l
Aydın Sayılı 99
Azeri Hüzeyinzade Ali 16 1
Babai-Vefa! 108
Baba Sultan 108
Bab-ı Ali 2 16, 250, 2S l . 2S4,

2SS, 2S7, 2S8
Babur 193
Ba�dat 194, 206
Bağımsızlık Savaşı 44, 48,

2S6
Bailey 2 1 2
Balkan Harbi 1 19, 163, 167,

1 82
Balkanlar S, 12, 7 1 , 1 1 7, 200,

201 , 202, 208, 247, 248,
2S2

Balkan Savaşı S9, 2S7
Bask 10S
Baskın Oran 2S8
Başkan Clinton 241
Başkumandanlık Meydan

Muharebesi 47
Batılılaşma S8, 62, 70, 77, 8 1 ,

1 1 2, 12S, 126, 1 27, 128,
130, 1 3 1 , 132, 137, 138,
142, 143, 17 1 , 1 72, 1 78,
186, 187, 208, 2 10, 2 16,
2 1 7, 229, 246

Batı milliyetçiliği 12S
Batıniler 237
Bazari S6
Beliini 95
Berlin Kongresi 2S2, 2S3
Bemard Lewis 3 1 , S6, 137
Beyrut 4, 2 1 1
B . Güvenç 1 14
Birleşmiş MiUetler 264, 266

269

Bizans ı ı, 46, 109, ı 70, ı93,
ı94, ı 96, ı99, ıoo, ıo ı ,
ıoı, ıo3, ıo4, ı45, ı46,
ı47, ıso, ısı

Bizans Imparatoru Kantaku­
zenos ı99

B. Lewis 4, 8, 10, 133, ı 34,
ı48

Bologna ı 95, ı45
Bolşevik Ihtilali 6ı
Bourguiba 9ı
Bozcaada ıs7
Budizm ı32, ıos
Bulgar Prensliği ıs4
Bursa 4, 7, ı4, ı7, ı9, ıo, ı3,

44, 108, ıo9, ı69, ıo6,
ı37

Busbecq 96
Bülent Ecevit 67, 68, ıı6
Büyük Devletler ı ı 6
Büyükelçiler Konferansı ıs7
Büyük MiUet Meclisi 4ı, ı 40,

ı48
Büyük Petro ıı7
Büyük Selçuklu Imparator­

luğu ı94, ı 98
B. Vernier ıı9
Cahicrs d'! listoire Mondiale

13ı
Celaleddin Arif Bey 46
Celal Niıri 58
Cem�l Abdünnbir 9ı
Cemiyet- i Mukaddese ı67
Ceneviz ı 95
Cengiz Han 198, ı 99, ıoo
Cengiz Han Moğolları ı 98
Cevdet Paşa ı ı 4
Cezayir ısı
C. Fleischer ı 9ı
Chicago 5, 6, ı 7, 56, ı49
Ching 79
CHP 45, 64, 67, 68, 69, 70,

7 ı , 8ı, 109, ı3ı
Ciriaco d'Ancona 95
Civilization on Trial ı ıs,

ı 7 ı , 1 72, ı80
Cornell Fleischer ı 93
Coşkun Kırca ı39
Count Ostrorog 90
Cromwell ı ı4
C. Tütengil ı 88
Cumhuriyet Halk Fırkası 66
Cumhuriyet Halk Partisi 66
Cunningham ı 00
C. Zimmerman ı 64, ı 89
Çanakkale 38, 55, ı ıı, ıs6
Çeçen l l 7

270

Çerkes ı ı7
Çin 65, 79, ı 6ı, ı 93, ı 98,

ı 99, ıoo, ıo4, ıos. ı06,
ıo7, ı4ı

Çin Seddi ı6ı
Dacca 53
Damat Ferid Hükümeti 43
Damat Ferit Paşa 38
Darülfünun ı 59, ı 63
D. C. Somervell ı 73
Dedeağaç ıs6
Demirel 6, 1 6ı, ııs
Demokrat Parti 44, 69, 7 1 ,

l l l , l l 4, ı3 ı , ı3ı
Denktaş ı6s, ı66, ı67
Devlet Planlama Teşkilatı

l l l
DGM ı36
Dimitri ı l l , ıso
Dimitri Kanıemir ı ı ı
Din ve Siyaset Paneli 1 1 6
Divan edebiyatı 177
Diyanet Işleri 86, 1 1 7
Diyarbakır 1 57, 1 58, 1 59,

160, 166, 1 87, 188, ıo6
Diyarbekir 1 59, 160
Dobbs Ferry 1 4 1
Doğan Hızlan 1 1 6
Doğu Anadolu 69, 7 1 , 196,

ıoı , ıs3
Doğu Avrupa 1 94, 198, ıoo
Doğu Perinçek 1 16
Doğu Roma (Bizans) 1 93,

ıoo
Doğu Sorunu ıo8
Dömeke ıss
Dr. Abdullah Cevdet 58
DSP ııı
Dubrovnik-Ragusa ıoo
Durkheim 76, 163, 164, 167,

1 69, 1 73, ı85
Dünya Harbi ı45, 1 50, 167,

169, ıo8, ı4ı
DürrizAde 4ı, 43
Düsturn�e ıoı
E. A. Zachariartou ı48
Edirne 1 O, ıoı, ıso
Edirne Antiaşması ıso
E. Durkheim 163, 164, 173,

185
E. Efegil ı61
Ege Adaları ıso, ısı, ıs7,

ıs8
Ege Denizi ı 95, ıs7, ıs9,

ı6o, ı61
Ege Ordusu ıs8

Eisenstadt 73, 74, 75, 76, 77,
78, 168, 1 8 1 , ı 8ı

E. J. Brill 7, ı ı, ıo, 73
ekümeniklik ı48
Elteriş Kağan ı so
E. Merçil ı37
Emile Durkheim 167
Enosis ısı, ıs3, ıs4, ıss
Enver Paşa 46, 4 7, ı ı ı
Ephesus (Selçuk) ıos
Ergani Sancağı ı 59
Ergenekon ı 99
Ermeni ı40, ı4ı, ı49, ıs3
E. Rossi 172
Ertuğrul 109
Ertuğrul Gazi 109
Erzurum 14, 45, 83, 133
Erzurum Kongresi 45
Erzurum ve Sivas Kongre-

leri 83
Eyyubiler 196
E. Z. Karal 63, 87
Fahri Y�ver-i Padişahi 60
Falih Rıfkı Atay 64
Farsça 195
Fatih Sultan Mehmet 95
F. Braudel 5, 8, ı4ı, ı6ı
Fethi Ok yar 66
Filistin 195, ı65
Floransa 195, ı45
FP ıı3
Fransa 47, 6 1 , 66, 76, 8 1 , 143,

ıı3, ı34, ı39, ı4 1 , ı4ı.
ı49, ı5o, ı5 ı . ı5ı, ıs5,
ıs6

Fransız Aydınlanma Çağı
166, ıı3

Fransız Büyük Devrimi ı23
Fransız Ihtilali 6 1 , 8 1 , 8ı,

84, ıı4
Fransız Medeni Kanunu 1 53,

ı ı 4
Franz Babinger ı l l
Fr. Babinger 1 55
Frenider ı64
F.R. Tuncer 188
F. Tönnies 1 73, 1 85
Fuad Köprülü 3, 8, ıı, 163,

187
Fukuyama 72, 179
Furukawa- Tetsuschi 1 3 1
Fuzuli 1 1 0
Gabriel Tarde 158, 179
Galata 5, 1 4, 95, ıo6
Garibname 199
Garpçılar 58, 59, 60, 1 59, 1 8 1
Garplılaşma Planı 60

Gazali ı96
Gazi Evrenos (Evrenuz) 202
Gazi Hüdavendigar 202
Gelibolu 202, 237, 2S2
Genç Kalemler ı60, ı62,

ı67, ı88
Genç Osmanlı ı66
Genç Türkler ı s8, ı62, ı66
Geyikli Baba ı 08
Ghandi 39, s ı
Gibb 4 , ı28, ı29, ı 30, ı 3 ı ,

ı36
Gilan 206
Giridi 1 1 7, 2S6
Girit Rumları 2S2, 2S4
Girne 23 7, 238
Gladstone ı49
Gökalp 78, 83, 87, 94, 96,

1 10, 1 12, ıs7, ı s9, ı60,
ı6 ı , ı62, ı63, ı64, ı6s,
ı66, ı67, ı68, ı69, ı 72,
1 73, ı74, ı7S, ı76, ı77,
ı78, ı79, ı8o, ı 8 ı , ı82,
ı83, ı84, ı 8S, ı 86, ı87,
ı 88, ı89, 2 ı s. 24ı , 243

Grek Imparatorluğu 2SO,
2S ı . 264

Greko-Romen 1 70, ı 7 ı , ı80
G. Richard 1 85
Gustave Le Bon ıs8
Gülhane Hatt-ı Hümayıinu

ı6, 8 ı
Gümele 109
Gümülcine 2S6
Güneydoğu Anadolu 4, ıs7,

ı s8
Güney Makedonya 2S4, 2S7
Güney Vietnam 6S
Günhan ı98
Gürcü 1 1 7
Habsburg 2 ıo
Hacı Bektaş 108
Hacı llbeyi 202
Haçlı ıo, 37, 46, ı9s, ı96,

202, 203, 249, 2S ı. 252,
262, 267

Haçlı Avrupası 267
Haçlı orduları ı96
Haçlı seferleri ı9S
Hakimiyet-i Milliye 46
Haliskar Gazi 47, 48
Halep ı93, 206
Halepa 2S3
Haliç 2 ı ı
Halife Abdülmecid S4, 8S
Halkçılık 69
Halkevleri ı87

Halk Fırkası 46, 48: 66, ı s9,
ı86, ı88

Halk Partisi 49, 66, 69
Hanefi mezhebi 224
Hanya 2S4
Harb-i Umumi 46
Harezm ı 94
Harf lnkılabı 64
Harman ıo9
hars ı6S, ı74, ı77, ı 78, ı79,

ı84, 2ı6
Harzemşahlar ı96
Hasib Efendi ıs7, ıs8
Hazret-i Muhammed ı 79,

ı9ı
H. Edhem ı94
Hegel 80
Helenizm 3S, 24S, 246
Heper 80, 82, 83, 84
Herodianism ı27
heterodoks 78
Heyd ı60, ı64, ı 89
Heyet-i Temsiliye 83
Hıfzı Veldet Velidedeoğlu 67
Hicaz Arapları ı62
Hicret ı9ı
Hicri ı ı . ı7, ı92 , ı93
Hilatet Hareketi 39, SO, 5 1 ,

52, 53
Hilafet Orduları 43
Hilmi Ziya Ülken ı87
Hindistan ıs, 39, 42, 44, 49,

50, 5 ı , S2, S3, S4, ı93,
ı94, ı98, ı99, 204

Hindu SO, 5 ı , S3
Hinduizm ı9ı
Hint Islamı 1 1 7
Hint Müslümanları SO, s ı ,

S2, S3, S4
Hititler 202
Hizbullah 22 ı . 222, 227, 237
H.K. Kadri ı6s, ı 89
H. Milas 26ı
Hollanda 4, ı7, SO, 207
Hollanda Endonezyası SO
Horasan 200
Hristiyan ı2, 62, 97, 1 3S,

ı 36, ı9 ı , ı9s, ı 96, 20ı ,
202, 2 10, 2SO, 2Sı , 2S3

Hristiyan Avrupa 2ıo, 2S ı
Hristiyan Habeş 13S
Hsiung-nu 200
H. Tanyu ı89
Humeyni S6, 92
Huntington ı79, ı8o
Hunyadi Yanoş 203
Hümanizma 24S

Hüseyin Cahid 60
Hz. Muhammed 2ı ı
Hz. Peygamber 60, 9 ı , ı ı7
H.Z. Ülken ı6ı , ı62, ı64,

ı89
Içtihad s9, 6o
I. Dünya Harbi ı4s, ıso,

ı69, 208
I. Dünya Savaşı 49, s ı , S9,

ı20, ıs9, ı6ı , ı63, 2S3,
2S6, 2S7

Il. Abdülhamid 20, SO, S7,
58, 8ı, 87, I09, ı66, 207

II . Bayezid S, 13, ı7, ı97, 207
II. Dünya Savaşı ı9, SS, 208,

240, 242, 2S7
III. Murad ı92
II . Meşrutiyet S9, ı63
II. Murad 9, 10, l l , 72, ı98,

200, 203
I. Murad 200, 202, 203
Irak S I . S7, I94, ı 96
Islah 87
Isiahat Fermanı 239
lbn Rüşd ı9s, 24S
lbn Teymiyye ı96
Ihrahim Kafesoğlu ll I . ı87
Içiimaiyat ı s9, ı60, ı 63, ı79,

ı88
i Me s forces I 63
I .H. Baltacıoğlu ı89
lkdam gazetesi ı6ı
Ikinci Atina 24S
1. K. Ol ger 26 ı
Ilim Yayma Cemiyeti ı ı4
llteriş Kağan ı99
lmroz (Gökçeada) 2S7
lndo-Aryen 202
Inegöl I 08
Ingiliz Harkiye Nezareti Is­

tihbarat Dairesi I20
Ingiliz Imparatorluğu ı20
Ingiltere 4, S, ıs. 4S, 47, 49,

so. sı. s2, S3, 6ı, 66, 76,
ı 2o, ı22, ı 23, ı68, ı7o,
2 ı 6, 2SO, ısı. 2S2, 2S3,
2SS, 2S6, 260, 264

lnönü Muharebesi ı20
intelligentsia 84, 246
intrinsic ı78
Ipek Yolu 204
Iran S, 6, ı3 , SS, 56, S7, 92,

ıo7, ı 77, ı9ı , ı 94, ı 96,
ı99, 200, 202, 204, 20S,
206, 207

Iran Islamı 107

2 7 1

Islam 4, 7, 10, 13, 14, 20, 23,
43, so, S2, S3, 54, ss, S9,
60, 61, 63, 72, 7S, 77, 78,
79, 8S, 86, 87, 88, 89,
90, 9 1 , 92, 9S, !OS, 106,
107, 1 10, l l l , l l2, l l 3,
l l4, l l S, l l6, l l7, 127,
128, 129, 130, 134, 1 3S,
1 36, 137, 140, 149, ! SS,
I S7, IS8, 160, 1 62, 164,
1 7 1 , 172, 174, 1 76, 1 77,
1 87, 188, 189, 19 1 , 193,
1 94, 19S, 196, 200, 201,
206, 207, 208, 209, 2 1 2,
2 1 S, 2 1 7, 224, 237, 247

Islamcılar l l4
Islamcılık l l S, 22S, 232
Islam hukuku I S8
Islamiyel SO, S9, 60, 63, 72,

86, 87, 9 1 , 92, l l l , l l 2,
l l S, 127, 128, 1 29, 1 30,
1 33, 134, 13S, 1 36, 137,
139, 140, 17 1 , 1 77, 240,
263

Islam kültürü 106, 128, 1 30,
I S7

Islam uleması 9 ı
Isınail Ga•pıralı 1 6 1
!smail Hakkı Baltacıo�lu 187
!smail Hüsrev 68
lsmet Paşa 47, S4, 6S, 66, 88
lspilanti 2SO
lsrAlliyyAt S9
Istanbul Darülfiinunu 86
!stanbul Hükümeti 4 1 , 43, 4S
Istanbul Üniversitesi 4, 6, 20,

23, 263
!sviçre 89, 2 1 S
!talya 6 1 ' 19S, 200, 20S, 206,

208, 21 1 , 24S, 2S6, 2S7
Ittihad ve Terakki S9, 87,

ı 10, 122, IS9, 160, 162
Ittihad ve Terakkiciler 1 62
Ittihad ve Terakki Hüküme­

ti S9
lttihatçılar 46, 186
Ittihat ve Terakki Cemiyeti

167, 207
İzmir 37, 39, 40, 4 1 , 47, 10 1 ,

120, 12 ı . 1 70, 202, 248,
2SO, 2Sl , 2S6

lznik 1 O, 194, 196
J, Burckhardt 97
1- Deny 1 72
J, Hill 262
1- M. Landau 73
Kadızadeliler 224

272

Kadızade Mehmed_ 224
Kadro dergisi 68
Kafkas 47
Kafkaslar l l7
Kanı felsefesi ı S2
Kanun-i Esasi 122, 207
Kanuni Süleyman 197, 203
Kapitülasyon 216
Karaharılı 194, 201 , 20S
Karahanlı Thrkleri 20S
Karakoyunlu 196
Karluk Thrkleri 201
Kars 47
Kastamonu 72, 87
Kaşgar 20S
Kayı aşireti 109
Kazım Karabekir 4 ı, 48
Kazım (Özalp) 48
Kemalist 73, 74, 7S, 1 16, 1 22
Kemalist devrim 1 16
Kemalizm 6S, l l l
Kıbrıs Thrkleri 1 39
Kılıçzade Hakkı S8, 60
Kıpçak Türkleri 200
Kırım 3, 4, 9, 10, 1 6 1 , 1 66,

199, 2S2
Kırım Savaşı 2S2
Kızılderili ! SS
Kirazlı Yayla 238
K. Karpat l l , 1 4 1 , 2S7
KKTC 264
komünist 68, 69
Konfıiçyüs 1 32, 144
Konya Selçuklu Sultanlığı

196
Kosova 200
Köktürk 199, 20 1, 20S
Köprülü Fuad 1 63
Köprülü Kanyonu 237
K. P. Kirkwood 123
K. Setton 2Sl
Kudüs 22, 196
Kurtuluş Savaşı 48, 6S, 104,

2 10
Kutadgu Bilig 20S
Kutsal Roma-Cermen ı 93
Kuva-yi Milliye 22S, 226
Kuzey Amerika 76
Kuzey Karadeniz l l 7
Küçük Mecmua IS9, 160,

188
laikleşme 87, 128, 142, 2 1 3,

2 1 S
Laikleşme 90, 226
Laiklik 1 13, 226
Laisizm (secularisation) 127
Latin 60, 76, 86, 204, 262

Latin Amerika 76
Lausanne 2S6, 2S8, 2S9
Leonardo da Vinci 2 1 1
L . Gumplovicz 1 7 3
Limni 1 88, 2S8
Lloyd George 3 7
Londra Konferansı 2S7
Londra Üniversitesi 4, 1 37
Lord Palmerston 2 1 6
Lozan 47, S4, S S , 88, 89, 93,

2S6, 2S8, 259
Lozan Antiaşması 47, 89
Lozan Konferansı S4, 93
Lucknow Toplantısı S3
Maastricht 2S6
Macar ı 99, 203
Macaristan S, 7, 23, 204, 208
Makedonya 1 66, 207, 208,

2S2, 2S4, 2SS, 2S7
Malazgirt 196
Malinovski 97
Malta !S9, 1 88, 1 89
Manhattan 1 S2
Maniheizm 20S
Maoist 69
Marksist 8, 68, 70
Marmaris 237
Martinengo 263
Marx 76
Mauss 163
Max Weber 78, 80, 81, 99,

173, 18S, 1 86
Mazenderan 206
M. Çelik 248
MeceUe 89, 9 1 , 214, 2 1 5
Meclis-i Mebusan ! S9
Medeni Kanun 88, 89, 90,

92, 2 1 S
Medine 38, 39, s ı , S4, 1 9 1
M.E. Erişirgil 189
Megali Idea 249
Mehmed Ali olayı 2 12
Mehmed Birgivl 224
Mehmet A. Köymen l 1 l
Mehmet !zzet 187
Mehmet Tevfik Efendi IS7
Meiji 1 27
Meis 2S7
Mekke 38, 39, S I , 54, 60, 19 1
Mekke Şerlll Hüseyin 60
Meksika 23S
Menderes 226, 232
Menghin 148
Mercidabık 200
Merkez-i Umumi I S9, 160,

162, 167

Meşrutiyet SO, S8, S9, ıs9,
ı63, ı 89, 2SS

Metin Heper 80, 82
Mevlid ıo8
Mewpotamya ı3, ı70, ı9ı ,

ı93
MGK 227
M. Hartmann ın·
MHP 222, 223
Mısır S7, S8, 92, ı27, ı67,

ı 70, ı 94, ı 9S, 202, 2SO,
2S3

Middle East 6, 8, ı S, ı8, 22,
24, ı ı 9, ı7o

Midye-Enez hattı 2S7
Mihal Gazi 109
Milli Kültür Raporu ı ı ı
Milli Kültür Şurası ı ı ı, ı ı 2
Milli Mücadele ı 86
Milli Park Müdürlü� 238
Milliyet Cereyanı ve Harp

ı20
Milliyetçi Hareket Partisi

164
Milliyetçiler Kurultayı 1 1 2
Milton Gold l l 9
Ming 79
Mlsl 2.l!S
Misolongi 250
M. Kenano�u 248
Modern Avrupa 24S
Modern Trends 128, 129
Modern Trends in Islam 128
Moğol 197, 198, 199, 200,

20S
Moğol Cengiz Han 199
Moğolistan 199
Mohaç 204
Mondros Mütarekesi 37, 39
Mora 246, 2SO
Mualllm 3, 1 88
Muhammed Abduh 78
Muhammed Ali S2
Muhammed lbn Abdal-

Wahh�b 78
Muhammed Sadık 49
Muharrem Elgin l l 3
Muhyiddin lbn el-Arabi 196
Mustafa Ali ı 92
Mustafa Sıdkı Efendi I S7
Musul ı23
Müdafaa-i Hukuk 4ı , 46, 83
Mümtaz Turhan 99, ı ı ı, ı87
N. Akder ı6S
Namık Kemal 81, 94, ı 10,

ıs7, ı62, ı66, 2 ıs. 2ı6
NAT0 2S9

N. Atsız ı64
N avario 2SO, 2S ı
N. Berkes 188, 2 ı 2
Near East 22, ı 70
Necati Akder ı 73, ı87
Necmeddin Sadak ı63
N. Eisenstadt 73, ı68, ı 82
Nestoryen Hristiyanlık 20S
Neuilly Barış Antiaşması 2S6
New York S, 6, 24, 1 3 ı , ı4 ı ,

24S, 248, 262
nihilist 69
Nikarya 2S8
Nizamn�me-i Esbisi ı67
N. Nirun ı89
N .S. Bahar lı ı l l
N . Sefercio�u ı 89
Nur Bilge Criss 2S6
Nurettin Topçu 1 l l
Oğuz Han 9, 198
Oniki Ada 208, 2S6, 2S7,

2S8, 2S9
Orhon ıso
Orta Asya ı ı2, ı 63, ı 76, ı 93,

ı 94, 20 ı ' 206, 246
Ortaçağ ı9S, 2 ı 8, 222
Ortaçağ Avrupası ı 9S
Orta Uoğu 1 2 1 , 1 38, 1 7 1 ,

ın, ı 76, ı 9 ı , ı93, 195,
196, ı98

Ortodoks ın, 245, 246, 247,
262

Ortodoks Kilisesi 24S, 246,
247, 262

oryantalistler ı 49
Osman Gazi 9, 10, ı 08, ı 99,

201 , 203
Osmanlı Anayasası 8 ı , 105,

2 ı2, 2 ı 3
Osmanlı Asyası 253
Osmanlıcılık ı63
Osmanlı Devleti 9, ı3, 22,

44, 45, sı, s2, ıo8, ı49,
ı 50, ıs4, 252, 265

Osmanlı-Italya Savaşı 2S6
Osmanlı milliyetçisi 162
Osmanlı-Rus Savaşı 252
Osmanlı uleması 209, 2 14
Osmanlı-Yunan savaşı 252
Osman Turan ı ı ı, ı 87
O. Spengler ı85
O. Türkdoğan ı89
O. Seyfettin 162
Özal 2 ı9, 232, 236
Oztürkçe ı 1 3
Pan-lslam ideolojisi 50
pan-türkizm ı6ı

Paris Konferansı 2S2
Patrik 246, 247, 248, 249,

250, 262
Patrik Bartholomeos 24 7,

248
patrimonyal S6, 8ı, 83, 2 ı8,

227
Paul Lemerle 202
Pax Mongolica 20S, 206
Peyınan ı60
PKK 222
Platon 245
Platonica 245
P.N. Boratav ı87
Pomak l l7
Portekiz ı 7, 207
Princeton S, 6, ı9, 22, ı33,

I4ı
Prof. Smith ı34, ı35, ı 36
Protestanlık S9
proto-nasyonalizm ı 09
P. Sorokin 1 73
public sphere 80
Radikal Batıcılık ı 26
Radikal islamcılar 1 14
Rahmeti Arat 205
RasadMne-i Hümay(ın 192
Raui Uenktaş 2b5
Rbi 78
R. Clogg 251
R. Dankotf 20S
R. Devereux 188
Ref�h Partisi 44, 22S
Reşid Paşa 81
R. Hartmann 172
Rıza Kardaş 188
Rıza Nur 89
Rıza Şah Pehlevi 56
Rodos 204, 2S7
Roma 12, 52, 66, 193, 200,

204, 251
Romanov 210
Rönesans 18 , 98, 1 06, 195,

2 1 1
Rönesans ltalyası 195, 2 1 1
Ruhani Meclis 247
Ruhhan Mektebi 24 7
Rumeli 12, 1 4, 46, 83, 162,

202, 203, 207, 252, 2S4,
257

Rus 10, 74, 1 1 7, 16 1 , 240, 252
Rusya 61, 76, ı27, 138, 1 5S,

163, 198, 204, 208, 242,
250, 25 1 ' 252, 2S3, 255,
257, 260

Safed 2 1 1
Satfet Paşa S8

273

Sakarya 40, 44, 45, 46, 47, 55,
ıo9, ı40

Sakarya ırmağı 44
Sakız 257, 258
Samaniler 20ı
Sarnsa Çavuş ı 09
Samsun 38, 45, 83
S. Anar ı65, ı89
San Remo 43
Saygon 65
S. Baysanoğlu ı 88, ı 89
Schildberger 206
sekturianizm 78
Selanik SS, ı s9, ı60, ı62,

ı67, 2 l l , 246, 2S7
Selçuklu İmparatorluğu ı 93,

ı 94, ı98
Selçuklu Oğuz 1ürkleri ı 94
Selçuklu Sultanı Tuğrul ı 94
selefiyye ı28
Semadirek 258
Senusüer ı 27
Serbest Cumhuriyet Fırka­

sı 66
Sevres Antiaşması 43, ı20,

ı67, 256
Sevres Barışı 52
S.H. Bolay ı65, ı88
S. Huntington ı 80
Sırplar 202
Singer 206
Sisarn 258
Sivas Kongresi 4 ı
Skolastik Aris to felsefesi 24S
S. N. Eisenstadt 73
social mobility 7 4
Sosyal Darvinizm 63
Sovyet Hükümeti 47
Söğüt 8, ı o, ı2. ıo9
Söke 237
Splengler ı 72
Stefan Duşan ı2, 202
Suriye 57, ı94, ı95, ı96, 202,

206, 263
Süleyman Demirel 6, ı62
Şah Hükümeti S6
Şaki İbrahim Destanı ı88
Şark Meselesi 240
Ş. Beysanoğlu ı89
Şeriatçı Müslüman 139
Şerif Mardin 80, 8 ı , ı 8 ı
Şeyh Said S7, ı23
Ş. Hanioğlu S9, 60
Şirvan 206
Taftazani 78
Taklamakan Çölü 205
Tan gazetesi 68

274

Tanin 54
Tanzimat 3, l l , ı6, ı7, ıs.

58, s ı . 1 32, 201, 2 ıo,
2 ı 2. 2 ı 3, 2ı4, 2 ıs. 2 ı6,
229, 264

Tanzimalçılar ı57, 2 ı7
Tanzimat Devri 264
Tatar ı o, 3 ı , 200
Tebriz 57, 206
Tekin Alp ı 72
Temsilciler Meclisi 233
Terakki Merkez-i Umumi

ı60, ı62
Tesalya 250, 252, 255
Tevfik Efendi ı s7
Tevfik Paşa 43
Tevhid-i Tedrisı\t 85
The Angora Fund S2
The Muslim League 39, s ı ,

52
Thomas }etferson 6S
Timuroğulları 206
Tokugawa 79
Tophane 204
Topkapı 4, 203
Toprak Rejimi l l
Toynbee l l9, ı20, ı2 ı , ı 22.

ı23, ı24, ı2S, ı26, ı 27,
ı28, ı3ı, ı32, 133, ı65,
ı68, ı69, ı70, ı 7 ı , ı72,
ı 73, ı 7s, ı 79, ı 8o, ı s ı .
ı ss, ıs6

T. Par la ı 64, ı 65, ı S9
Trablus 20S
Transoxiana ı94, 200
Tsoukalas 245, 246, 247
Tunus 9 ı , 92
1\ıran l l ı, ı 6 ı , ı64, ı s7
Tıirk Aydınlanma Çağı S7
Tıirkeş ı 64
Tıirk Islamı ı 07, l l 7
1ürk -Islam Sentezi l l O, l l ı ,

l l2, ı n. l l4, 1 1 S, 1 16,
247

1ürkmen ıo7, ıo8, ı94, ı9s,
ı 96, 200, 20 ı . 203

1ürk Ocağı ıs9
Tıirk Tarih Kongresi 9, ı48
TürkTarih Kurumu 4, 2 ı , ı47
T. Veremis 25ı
Tzympe Kalesi 202
U. Heyd ı64, ı S9
Uigurica 20S
Uludağ 22, 237, 23S
Umıir-ı Diniyye Riyaseti S6
Urban 5, 203
Uygurlar ı9S, 20ı , 205, 206

Uygur-Sogd 206
Uygur 1ürkleri 20S
Uzak Şark ı 76
Vahhabller ı 27
Vahhabl Tevhid 224
Vali Halit Paşa ıs8
Vekil-i Mutlak 233
Velidedeoğlu 67, 6S
Venedik 5, 20, ı95, 207, 262
Veraset Kanunu ı97
Veysel ıo8
Vilayet Salnamesi ıs7
Von Le Coq 20S
W.C. Smith ı 33
W. Deeds ı64
Weber 76, 7S, SO, s ı , S2, 99,

ıoo, ı73, ıss, ıs6
Wilhelm von Humboldt SO
Wolfgang Schluchter 73, 7S
Yahudi 95, ı 92, 206, 2 1 1 ,

240, 242
Yahudi Hazarları 95
Yahudilik ı9ı
Yakup Paşa 9S
Yalova 66
Yaşar Nabi 64
�ver-i Hazret-i Şehriyari

39, 40
Yavuz Selim 200
Yeni Çağ 3, ı27
Yeni Gün ıs9
Yeni Hayat ıs9, ı63, ı67, ı ss
Yeni Mecmua ı60, ı 74, ı76,

ı 79, ı ss, ıs8
Yeni Osmanlı ı62, ı66
Yeni Osmanlılar 1 10, ı57,

ı66, 2 ıs. 2 ı6, 2 ı 7
Yeni Tıirkiye ı 8 , ıo4, 138,

ı64, ı6S, 2 ı 7, 23ı
Y. Kadri ı64
Yorgi ı58, 255
Y6rük 20ı
Yunan orduları 267
Yunus Emre ı os, ı 10, 243
Z. Binark ı89
Z. F. Fındıkoğlu ı 64
Zimmerman ı64, ı68, ı69,

ı85, ı89
Ziyaeddin Fahri Fındıkoğlu

ı87
Ziya Gökalp 7S, S3, 87, 94,

96, 1 10, 1 12, ıs7, ıs9,
ı6o, ı6ı , ı62, ı63, ı64,
ı65, ı66, ı68, ı69, ı n,
ı73, ı88, ı89, 2 ıs. 24 ı ,
243

Z.V. Togan ı64, 267

"Atatürkçülüğü yorumlarken, günlük siyasi ve sosyal akımların
etkisiyle onaylama veya bağnaz tepki lerle karşı laşmak olanaklıdır.
Toplumumuzu , uzlaşmaz iki kitle halinde karşı karşıya getiren derin
anlaşmazlığın , felaketli sonuçlar getirebileceğini daima hatırda
tutarak karşıtlığı çözmek, uzlaşma yollarını bulmak zorundayız.
Yurdun geleceği için iki taraf da bağnaz, uzlaşmaz tavrından
kurtulmak zorundadır. Demokrasi özgürlüğü, yok etmek özgürlüğü
değildir. Demokrasi , toplumda barışı güvence altına almak için
uzlaşma ve denge zemini dir. "

HaW inaterk

Atatürk, Anadolu coğrafyasında kültürel ve tarihsel değerler
üzerinden Türkiye toplumunu bir değişim, yenileşme, gelişim
sürecine taşıyan büyük bir düşünür ve eşsiz bir yeniden
yapılanmanın mimandır.

Çöken Osmanlı Devleti'nin yerine, Türkiye insanının katılımını ve
bireysel inisiyatifini harekete geçirerek, yepyeni bir siyasal ve
sosyal yapılanmayı, yeni bir yaşam biçimini hayata geçirmeyi
amaçlamıştır. Bu açıdan, Türkiye Cumhuriyeti'nin kuruluş ilkeleri,
yeniden yapılanma ve değişim atılımlarına bakılınca Atatürk'ün
dehası çarpıcı bir hal almaktadır.

Cumhuriyet Türkiyesinin hangi evrelerden geçerek, ne tür bir
düşünsel birikimin üzerine kurgulandığı sorunu, bu kitabın ana
eksenini oluşturuyor.

ISBN 978-605-9245-08-1

26,90 TL

	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_002
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_003
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_004
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_005
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_006
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_007
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_008
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_009
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_010
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_011
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_012
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_013
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_014
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_015
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_016
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_017
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_018
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_019
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_020
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_021
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_022
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_023
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_024
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_025
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_026
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_027
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_028
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_029
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_030
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_031
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_032
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_033
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_034
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_035
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_036
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_037
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_038
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_039
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_040
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_041
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_042
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_043
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_044
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_045
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_046
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_047
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_048
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_049
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_050
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_051
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_052
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_053
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_054
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_055
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_056
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_057
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_058
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_059
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_060
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_061
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_062
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_063
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_064
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_065
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_066
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_067
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_068
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_069
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_070
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_071
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_072
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_073
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_074
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_075
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_076
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_077
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_078
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_079
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_080
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_081
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_082
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_083
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_084
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_085
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_086
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_087
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_088
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_089
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_090
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_091
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_092
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_093
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_094
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_095
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_096
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_097
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_098
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_099
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_100
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_101
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_102
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_103
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_104
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_105
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_106
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_107
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_108
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_109
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_110
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_111
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_112
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_113
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_114
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_115
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_116
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_117
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_118
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_119
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_120
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_121
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_122
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_123
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_124
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_125
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_126
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_127
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_128
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_129
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_130
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_131
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_132
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_133
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_134
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_135
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_136
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_137
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_138
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_139
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_140
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_141
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_142
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_143
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_144
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_145
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_146
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_147
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_148
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_149
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_150
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_151
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_152
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_153
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_154
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_155
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_156
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_157
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_158
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_159
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_160
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_161
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_162
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_163
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_164
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_165
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_166
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_167
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_168
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_169
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_170
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_171
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_172
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_173
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_174
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_175
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_176
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_177
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_178
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_179
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_180
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_181
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_182
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_183
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_184
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_185
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_186
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_187
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_188
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_189
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_190
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_191
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_192
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_193
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_194
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_195
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_196
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_197
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_198
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_199
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_200
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_201
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_202
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_203
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_204
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_205
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_206
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_207
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_208
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_209
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_210
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_211
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_212
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_213
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_214
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_215
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_216
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_217
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_218
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_219
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_220
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_221
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_222
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_223
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_224
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_225
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_226
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_227
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_228
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_229
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_230
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_231
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_232
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_233
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_234
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_235
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_236
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_237
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_238
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_239
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_240
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_241
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_242
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_243
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_244
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_245
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_246
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_247
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_248
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_249
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_250
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_251
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_252
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_253
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_254
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_255
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_256
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_257
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_258
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_259
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_260
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_261
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_262
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_263
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_264
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_265
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_266
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_267
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_268
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_269
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_270
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_271
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_272
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_273
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_274
	Halil İnalcık - Atatürk ve Demokratik Türkiye_Sayfa_275
	Boş Sayfa
	Boş Sayfa

