

<::IC YA YINLARI 1

�EYH BEDREDDIN

ME SE LE Si

A. CERRAH OC LU

i STANBUL - 1966

O N SOZ

�eyh Bedreddin ya�ad1g1 devrin en biiyiik �ahsiyetle­
rinden ve insanhk tarihinin oliimsiiz simalarmdan biridir.
Bununla beraber, bugiine kadar, hakkmda yaztlan - ve
ger�ek ilmi deger ta�1yan - eserler yok denecek kadar az­
dtr. Gerek Tiirk�ede ve gerekse yabanc1 dillerde bu konu
ii ilgili olarak yaptlan ara�tlrmalar heniiz tatmin edici saytl­
mtyor. Bunun nedenlerini, burada, izaha giri�ecek degiliz.
�u kadanm soyliyebiliriz ki, giin ge�tik�e onemi artan bu
konuyu M1plu halde inceliyebilmek i�in, Dogu ve Batt kiil­
tiiriinii hakkile benimsemi�, sosyalizmin nazariyesine ve ta­
rihine vak1f ve her�eyden once ilmi arafttrma metoduna bi­
hakkin sahip elemanlardan miirekkep bir ekip �ah�mas1 ge­
rekmektedir. Ancak bu suretledir ki, Bedreddin problemi,
pqin hiikiimlere saplanmadan ele almabilecek ve tam anla­
mile objektif a�1dan aydmlanma yoluna girecektir. �eyh
Bedreddin, ara�tmctlanm ve tarih�isini bekliyor.

Bu arada, yiizyillarm y1gd1g1 ve koklqtirdigi hatah hii­
kiimleri hirer hirer sokmek ve ay1klamak, ba�ka bir deyi�le,
umini tesviye etmek i�i de var. Bedreddin hakkmda, tarih
boyunca verilen hiikiimler ilmi tahlil ve tenkit siizgecindrn
ge�irilmelidir ki, mesele, esash �ekilde, ortaya konulabilsin.
Biz, Seyh Bedreddin hadisesine ay1rd1g1m1Z ve ilk bro�iiriinii
sundugumuz seride, bu zarureti belirtmege ve meselenin
dogru vazedilmesini saglamaga �ah�acagtz.

3

ABDUf{RAfL\1AN �EREF'E GORE
�EYH BEDREDDiN

Abdurrahman �eref Bey , Osmanh imparatorlugunun
'Son vak'aniivisi idi. Tarih�i olarak �ohret kazanm1�; ve, Ta­
rih Profesorii olarak sayg1 gormii�tii. ikinci Me� rutiyetten
sonra, Ayan Uyesi (Sena fo r) oldu. iki defa Maarif Naz1rh­
g1 (Milli Egitim Bakanlig1) koltuguna oturdu. Osmanh im­
paratorlugunda, biitiin miilki mertebelerden ge�erek, «riit­
be-i bal3»y1 kazanm1�t1. Mecidi , Osmaru ve Maarif ni�anla­
nm, bir�ok madalyalan ve yabanc1 Devletlerden ikisinin ni­
�anm1 ta�1yordu.

Tarih�i ve Profeso r Abdurrahman �eref'in, kendisine
'iin saglayan T arih-i Devlet..i, Osmaniyye adli iki ciltlik eseri
(1) , Yiiksek Okullara devam eden talebeler ve ozeHikle
Mekteb-i Miilkiye-i �ahane (Siyasal Bilgiler Fakiiltesi) o g­
rencileri i�in yazilm1�t1. Tarih�inin esas maksadi , o grencile­
rin ahlak egitimi, ve Devlet hizmetinde tutulacak dogru
yolu o grenmesi idi. (2)

Yukarda ad1 ge�en eser, bazilarmca, bat! metodu ile
yazilm1� bir tarih kitab1 olarak kabul edilmekte; ve, yazarm
ilk defa ilmi bir Osmanh Tarihi yazd1g1 ileri siiriilmektedir.
(3). Demek o luyo r ki, tarih�imiz, biitiin tarih fenomenle­
rini ve bu arada �eyh Bedreddin problemini ilmi ve objek­
tif a�1dan ele �lacak ve bilgi metodu ile �ozecektir.

4

Abdurrahman �eref, besmele ile ba�layan onsoziinde,
amacm1 �oyle ai;1khyor:

�Hakim-i zufiinun ibn Haldun'un bu fende ai;ttg1 t;t­
gtr ki elyevm Avrupahlar nezdinde gayetle mergup ve hik­
met-i tarih ismile maruftur ve havadis-i kevniyye ve tegay­
yiirat-1 �eenniyyeyi tecariib ve mii�ahedat-1 miitetabiadan
miinbais bir kanun-u nazariye tabi farz ederek vukuatm yal­
mz suret-i cereyamm nakil ve hikaye ile iktifa etmeyip es­
bab ve netaicini dahi teharri ve istiska ve ahval-i cariyeden
suver-i atiyeye intikal eylemektir. i�te terbiye-i tarihiyyeyi
tezammun eden yalmz bu tarik-i miistahsendir. »

Yarmm Devlet memurlanna seslenen tarihi;imiz, sivil
biirokrasi basamaklannda yiikselerek sorumlu idare mevki­
lerini dolduracak olan gent; ku�aklara �eyh Bedreddin hadi­
sesini �u �ekilde sunmaktadtr:

�ve Musa <;:elebi'nin Kazaskeri me�ahir-i ulemadan
�eyh Bedreddin-i Simavi dahi vazife-i tekaiiddiyye ile iz­
mk'ta ikamete memur buyuruldu . . . » (4)

ikamete memur oldugu yukarG!a beyan olunan fu­
zalay-1 miiteberriin ve ulemay-1 miiteverriinden Simavna
Kadis1 oglu �eyh Bedreddin talim ve tedris ile halka-i ifaza
ve terbiyesine bir i;ok �akirdan ve miiridan toplam1�u.
Mii�ariinileyhin telamizinden olup Kazaskerligi hengammda
Kethudas1 olan B0rkliice Mustafa izmir Miilhakatmdan Ka­
raburun nevahisinde �eyh namma halk1 izlaI ve ifsad ederek
ba�ma hayli ha�arat biriktirmi� ve akaid-i sah1feye makas1d-1
siyasiyye dahi ilave ederek harekatJ isyan rengini alm1�u.
�eyh bu ahvale muttali' oldukta havf-ii herasa tebaiyyetle iz­
m.ktan Sinoba ve andan diyar-1 Eflaka firar ve iltica ve ora­
dan dahi Silistire tarikile Deliorman'a ge�erek tehassun ve

ibtifa eyledi. Sultan Mebmed Han Hazretleri Sebzadeleri
Sultan Murad ile Beyaz1t Pa�ay1 Borkliice fetretini def'a
memur edip kendileri dabi Seybi derdest ii;in Rumeli tara­
fma giizar eylediler.

Borkliice Mustafa Karaburun'da tutulup maiyyetile
bilciimle kihi;tan gei;irildi ve rufekasmdan ve miibtediyan-1
Yebuddan Torlak Hud Kemal dabi Manisa'da as1larak Ana­
dolu kuas1 levs-i �ekavetten tatbir edildi.

Seyb Bedreddin ise Deliorman'da tezyid-i tevabi eyle­
digi balde savlet-i Padi�abi ile ciimlesi dahg1hp Seyb derdest
edildi. Ve kendisi fezail-i miiselleme ve musannafat-1 mak­
bule esbabmdan ve ulemay-1 benamdan olrnakla istintaki
Meclis-i Ulemaya bavale buyurulup allame-i Teftazaru tela­
mizinden Reisiilulema Mevlana Haydar Hervi fetvasile ve
buruc alessultan tobmetile ol yegane-i faziletmedar Serez
Pazannda berdar kilmdi. Hakkmda verilen fetvaya kendisi
dabi vaz'-1 imza eyledigi mervidir.» (5)

Abdurrabman Seref Bey, 1 315'te, Mekteb-i Sultani
(Galatasaray) Miidiirii iken, idadiye k1snu ii; in baz1rladig1
mubtasar tarib kitabmda, (6) aym gorii�ii telkin etmekte
ve verdigi malumatl daba ai;1k bir dille tekrarlamaktadir:

« . .. Seyb Bedreddin-i Sin1avi ilim ve fazl ile gayetle
me�bur idi ve pck i;ok �akirdan ve miiridam var idi.� Eski
Ketbudas1 Borkliice Mustafa Seyb ad.Ina balk1 yanh� yola
siiriiklemi� ve ibtilale ki�kirtm1�u. Seyb Bedrcddin b1;
olayda kendini kababatli say1p kai;tl ve saklandi. Borkliice
tutulup idam edildigi gibi Seyb de yakalanm1� ve daragacma
i;ekilmi�tir. ilb.�

Goriiliiyor ki, Abdurrahman Seref Bey, - kendisin­
den once gelen biitiin Osmanh taribi;ileri gibi - Seyh Bed-

6

-reddin'in biiyiik bir bilgin oldugunu kabul ediyor. Ayrtca
Qnu fazilet sahibi bir insan olarak altyor. T aciittevarih yaza­
n Hoca Sadeddin Efendinin tabirlerini benirnsiyerek, Sey­
hin ziihd ve takva sahibi oldugunu, fenaltklardan ka�md1g1-
ru da itiraftan �ekinmiyor. ihtilal su�unu ise Borkliice Mus­
tafa'ya yiiklemekle, bir baktma, Seyhi savunmak istiyor.
Ba�ka bir deyi�le, tarih�imiz, Seyh Bedreddin'in �ahsiyetini
ikiye bolmektedir: Bilgin Bedreddin ve ihtilalci Bedreddin.
-Onun tarih anlayt�ma ve tarih�i manttgma gore, Bedreddin
.-;apmda ger�ek bir bilgin ihtilalci karakter ta�tyamazdt.

7

HA YRULLAH EFENDi'YE GORE �EYH BEDREDDiN

Devlet-i Aliyye-i Osmaniyye T arihi yazan «saadethl
Hayrullah Efendi» yiiksek Devlet memuru tarih<;ilerimiz­
dendir. Meclis-i Valay-1 Ahkam-1 Adliye, Meclis-i Maarif-i
Umumiye ve Nafia azas1, Enciimen-i Dani� ikinci Reisi idi.
Bahas1 da Meclis-i Maarif-i Umumiye Reisi, Reisiilulema Se­
mahethl Ahdiilhak Efendi Hazretleri. Tarihinin hirinci ki­
tahmda, atalarmm yiiz altm1� senedenheri Padi�ahm hizme­
tinde hulunmakla oviindiiklerini soyliiyor. Kendisi de, Pa­
di�ahm saylSlz lutuf ve ihsanlanna gark olmu� hir kulu ol­
makla oviiniiyor. Ve, eserini, tahiatile, Velinimetine - �e­
riatm ve dinin koruyucusu Ahdiilmecid'e - sunuyor:

«i�hu hirinci cildin atehe-i gerdunmertehe-i Hazret-i
�ahaneye lieclilistizan arz ve takdimine cesaret olundu ...
in�aallahuteala saye-i �ahanelerinde miicelledat-1 miiteak1he­
sinin dahi tekmil olduk<;a tah1' ve ne�ri z1mmmda hirer hi­
rer takdim-i pi�1gah-1 ali-i Miilukaneleri ktlmacag1 eltaf-1 sa­
medaniyyeden me'mul ve miisterhamdir.»

�imdi, Hayrullah Efendi Tarihi'ni a<;ahm ve �eyh Bed­
reddin hadisesini ondan dinliyelim:

« .. . Rum miiverrihlerinin heyan ve ihharma nazaran
Sultan Musa zikr olunan hatakta kahp hogulmu�tur ... Ka­
zasker makammda olan Simavnaoglu �eyh Mehmedi ilim ve
fazlma hOrmeten oldiiriilmeyip yevmi yiiz ak<;e vazife ile­

izmk kurasmdan hirine nefy olundu ki mumaileyhin ha.kiy­
ye-i ahvili ve salh olunmasmm sehehi hundan sonra zikr o­
lunacakur ...

8

ilim ve fazlma hormet olunarak yevmi yiiz ak.;e-i Os­
mani tahsisile tahtelh1fz izmka irsal olunmu� idi. Seyh-i
mezkurun hulefasmdan Borkliice Mustafa nam �ah1s Aydin
tarafma ge.;ip orada bulunan etrak-i biidraki Seyh-i mezku­
run meslek ve mezhebini tasdike davet eyledi. i�bu York­
liice Mustafa Seyh-i mezkurun Kazaskerligi zamamnda Ket­
hudas1 idi. Elhas1l Aydtn havalisinde Seyhin �ohreti �ayi
olup, sem'-i Hiimayuna \.'lSll oldugundan kurdugu dam-1
tezvire giriftar olmamak iizere yolunu bularak iznikten fi­
rar ile diyar-1 isfendiyar;a gelip Sinoptan kay1ga binerek
Kefe tarafma ge.;ip oradan dahi dola�arak Eflak memalikin­
den ve Tuna Nehrinden a�1p Silistreye vas1l oldu.

Yorkliice Mustafa dahi Aydm memalikinde idrisi Bit­
lisi rivayetince on bin ve Mevlana Ne�ri ve Hemdemi Tarih­
lerinin hikayetince be� bin kadar muhibban ve bendegan
namile bir tak1m evba� ve kalla�1 ba�ma toplay1p karabu­
runda ne�r-i dalalet etmekte idiigi Sehriyar-1 Kamkarm ma­
lumu ol1cak Amasya sancagm1 tevcih buyurduklan Sehzade
Sultan Murat Hazretlerini alu bin kadar le�kere serdar nasp
ile Beyazlt Pa�ay1 dahi maiyetine terfik ederek i'zam eyle­
diklerinden Aydm nevahisinden olan Karaburun havalisin­
de Yorkliice Mustafanm tarafdan bulunan sofilerin sufufu
iizerine vanlip biraz mukatele olmak.la sofiler tarafmda hezi­
met goriiliip bilahara kendisi dahi hengarn-1 cenkte maktul
oldu.

Yine Seyh-i mezkurun hulefasmdan olup Manisa civa­
rmda iii; bin sofi ile harp ve kitale muntazir olan Hud Bin
Kemal'in oldugu mahalle gidilip biraz mu.katele vukuundan
sonra ant dahi tutup viicud-i bisudunu endahte-i vadi-i a­
dem eylediler.

Mezkur sofilerin her birini bir suretle igf al edip alda­
tan Simaven KadlSI Seyh Bedreddin'in Rum illerinden aya-

9

gm1 kesmek iizere hizmet-i Sultanide bulunan Kap1c1ba�1-
lardan Elvan Aga bin be� yiiz kadar suvari ile Edirneden
kalk1p Zagra tarafma dogru Seyhi �ebihun etmege gonderil­
dikte niyet-i halise-i Sahane iktizay-1 celili iizere siihuletle
Seyh dahi ahz olunup Mevlana Burhaneddin Haydar bin
Mehmed Herevi ile Mevlana Fahreddin Acemi fetvalan
mucibince Serez pazarmda salb olundu.» (7)

Tarihr;imizin deyi�ine gore, Borkliice Mustafa - Hay­
rullah Efendinin idraksiz T urkler dedigi - halk1 Seyh Bed­
reddin 'in meslek ve mezhebini tasdike r;agirm1�ur. Bu mes­
lek ve mezhep neydi? Bedreddin'in yaymak istedigi dokt­
rin'in temel r;izgileri nelerdi? Hayrullah Efendi, bu hususta,
izahat vermiyor. Ona gore, Seyh Bedreddin bir tezvir tuzag1
kurmu� ve bu tuzaga yakalanmamak ir;in, yolunu bularak,
ikar;m1�ur.

10

TARiH-i EB-UL FARUK YAZARINA GORE
�EYH BEDREDDiN

Tarih-i Eb-ul Faruk yazan Dag1stanh Murat Bey, Ro­
·dos Kal'asmdan, tetkik erbabma, ornek bir Osmanh Tarihi
.armaganlad1gm1 soyliiyordu. (8) Murat Bey, mevcut Os­
manh Tarihlerini zaten okumu� olanlan muhatap olarak al­
m1�tl. Osmanh tarih�ilerini tamyanlar onu dinliyebilecekti.
Esasen, Murat Bey, kendisinden once ger�ek Osmanh Ta­
rih�isinin geldigine de inanm1yor; ve, OSMAN LI T ARiHi
Y AZILMAMI�TIR, diyordu.

�Mekteb-i Fiinun-u Miilkiye-i �ahane»de «fenn-i celll-i
tarih» tedris etmi� bulunan (9) Dag1stanh Murat Bey, Ta­

rih-i Eb-iii Faruk' un mukaddemesinde, kendisinden onceki
tarih�ileri �idde tle tenkit ederek, Osmanh Tarihinin heniiz
yazilamad1g1 tezini ileri siiriiyor; ve - kendi gorii�iine go­
re - nasil yazilabilecegini ogretiyordu

� ... Bir Devletin tarihini yazan miiverrihler vukuat1
ta'dat ve tafsil, yahut tabakat-1 aliyesinin ef'al ve amalini
medih ve tevil etmek ile iktifa ederlerse, vazife-i asliyenin
onda birini bile ikmal e tmi� olamazlar.» «Tarih-i Osman!
heniiz yazilamam1�t1r. Mevcut olan tevarih - onlar da pek
�k nevaklSl �amil olmak �artile - vukuat cetvellerinden
ibarettir. Hele ilk asar ve vukuat-1 tarihiyemiz bir miiddet
ag1zdan agiza devrolunduktan sonra Orban Gazi'nin imam1
oglu �eyh Yah�i bin ilyas tarafmdan zaptedilmi�, A�1kp�a­
zade Dervi� Ahmet tarafmdan tevsi edildikten sonra idris
Biclisi'nin, yani bir miiltecinin zaptma ugram1�, miiteahhirin

11

idris 'ten diizcc almak ile iktifa ettikleri ir;in i::iylece bize ka­
da r vas1l olmu� rivayat ve hikayJttan ibarettir.

Naima ve Abdi ve Cevdet gibi vukuat1 miinferideyi
hudud-u zatiyelerine miinhas1ran muhakeme etmek tarikile
nakl-i vukuat etmek usuliinden biraz inhiraf etmi�lerdir.
Fakat Tarih-i Osmaninin hikmet-i asliyesini ihata edeme­
mi�ler. Bunun ir;in vak'aniivislerin biraz miimtazlan olmak­
tan fazlaya varamam1�lardir.

Maksat ve iddiam . . . vukuat1 tasvirden ziyade hikmet­
lerini tayine sarf-1 mesai ile miiverrihlere bir zemin-i muh a­
keme irae eylemektir . . . Maksatta isabet olundugu halde;
erbab-1 iktidara geni� bir ufk-u mesai irae edilmi� olur. Him­
metlerinin inzimam1 halinde dahi, miistakbelin miidekkikle­
ri ir;in T arih-i Osmani yaz1lmak ihtimali has1l olmu� bulu­
nur.» «Tarih-i Eb-ill Faruk, C, I, s . 3 ve 5-6)

Bundan ba�ka, «Tarih-i Osmaninin heniiz erbabmm
enzar-1 tetkiki haricinde kald1gm 1» si::iyliyen me�hur «Mi­
zan» sahibi, hemen her fasilda, miinasebet dii�iiriip, yaltak­
r;1 ve dalkavuk tarihr;ileri, kendine has iislupla, kirbar;lama­
ga devam etmi�tir:

«Miiverrihlerimiz �u r;irkin harekau gi::iklere r;1karmak
ile iktifa etmemi�ler. Hulus ve tebasbuslarmda iki saltanat-1
me�ruay1 ceff elkalem hafzetmek der�cesinde vazif elerini u­
nu tmu�lardir.

Osmanli Padi�ahlanmn �anli cetvelinde Sultan Birincl
Siil�yman Han bin Beya1.1t Han'1 evvel ile, Sultan Musa Harr
ibn Beyaz1t Hamn namlan dahil olmalidir. Vaktin hulus­
karlanna amiyane tebaiyyet etmemize manuk ve ma na yok­
tur. Zamamn fikr-i tenkidi buna imkan birakamaz.» (C. I, s.

1 8 8) «Miiverrihler husulkar11k ilcasile . .. tahkiramiz ciimleyr
t ahrife liizum gi::irmii�ler .. . ka� yapalun derken gi::iz r;tkarm1�­
l ar .» (C. I, s. 195) » .. . tarihlerde mezkurdur .. . la.kin bunlar

12

sthhate makrun degildir. Hulus eseridir.» (C. I, s. 1 98)
«Bizde tarih yazanlarm '>ogu tarihe bir ilim nazarile bakma­
m1�lar. Onu san'at-1 in�aya zemin ve ifsay-1 karihaya vas1ta
.addeylemi�lerdir. » (C. II, s. 15) «Baz1 miiverrihin-i miite­
ahhiremiz gibi bunu tevile kalk1�mak hilkata, tabiata, �eriata,
be�eriyete �in olan bir fiilin mes'uliyet-i asliyesini te�did et­
mek ve netayicine i�tirak etmek demek olur.» (C. II, s. 34)
« Vaktin miiverrihleri makam-1 iftiharda �oyle muhavereyi
naklediyorlar! . . . Bunun isa Beyi methile kal'a muhaf1zm1
kadhetmek i'>in ihtiyar olundugu malum! » (C. II. s. 38 - 39)
«Miiverrihlerimiz dahi bu gibi hilkat�ikenane cinnetleri bii­
yiik marifetler gibi goklere '>1karm1�lar, bazan Avrupa mii­
verrihlerini bile geri birakm1�lardtr.» (C. II, s. 8 9) «�u
facia-i elimeyi nakleden miiverrih-ni Osmaniye �u duduku­
�unun dirayetine muadil olacak bir eser-i insaniyet gostere·
memi�lerdir. Medeniyet , be�eriyet, diyanet, adab noktai na­
zarlarmdan kcyfiyeti muhakeme ile ibretamiz netayi'> '>lkar­
mak cihetine gitmegi ak1l edememi�ler... niikteperdazhklar
ile iktifa eylemi�lerdir.» (C. II, s. 17 2 173) «Vakianiivis­
lerimiz, Fas1la-i saltanatta yapuklan gibi, son galibe hulus­
karhklar i'>inde hakikati setrediyorlar . . . Gayret-i cahila nele­
rini o riitbe-i gaflete vardmyorlar ki medih kasdile kadhin
hududunu a�1yorlar.» (C. II, s. 240) «�u feci levhalar mii­
verrih yad olunan «meddah»larm kalemleri ile tahrir ve tas­
vir olunuyor, <msul» veya «kanun-u Osmani » nam1 alunda
sena ediliyor. Dii�iiniilmiyor ki hilkat�ikenane olan �u cina­
yetin netayici i'>inde Devletin kiilliyen mahv ve inkiraz1 ihti­
mali bile mevcuttur .. . >-' (C. II, s. 25 2) «�u hareket-i hun­
rizaneyi tahsin ve tescil etmek i'>in ulema ve erkan-1 Dev­
let ile miiverrihlerimiz miittefiktirler. Bu nlarm Allahm kulla­
n, Peygamberin iimmeti, Kitabullahm gayur salikleri oldu­
gunu unutmu�lardir. (C. II, s. 265) « .. . lakin vak'aniivisler

13

ulemadan idiler . Cafer C::elebi ve tarikat gayretile bunu icat
etmi� olmalarma ihtimal vard1r .» (C. I I , s. 282) «Sultan Se­
lim, meddahlar i<;in tiikenmez bir sermayei takdirdir. Bir
« Selimname» meydana getirmek i<;in asla suubet <;ekilemez.»
(C. I I , s. 3 18) «Miiverrihler miittefikan fazail-i aliyesine,
muvaffakiyat-1 bahiresine hayrandular . Meddahhk vazifele­
rini ifa edebilmelerini f i 'len teshil ettigi i<;in hareketleri ta­
biidir .» (C. I I , s. 3 1 9)

«Miiverihhler , ne yapttklanm bilmiyen . . . fuzuli if tirac1-
lar>> (C. V, s. 79); « Yeni<;erilere hulus ve tebasbus i<;in Sul­
tan Osman'a olan ububiyetini feda eden Naima . . . » (C. V,
s . 1 14) «Zorbalara miisamahakar olan Naima . . . » (C. V, s.

201); «muhteriz Naima . .. »; «Katip C::elebi (Fezleke)sinde
vakay1 tevil etmek niyetile daha ziyade manay1 ag1rla�t
yor . » (C. V, s. 201) Naima <;ekiniyor» (C. V, s. 21
« . . . miimtaz miitefekkirlerin seviye-i irfanlan da pek
sek dt':gildi. (Naima)nm, Pe<;evi ibrahim'in tarihleri mey­
dandadu. ikisi de miimtaz, miiverrihdirler. Baz1 umur hak­
kmdaki mutalaat-1 mahsusalari pek bayag1 olmakta kalm1-
yor, ikrah1m1z1 tahrik ediyor . . . Pe<;evi'nin halt! ise daha mer­
dut ve mekruhtur . . . ilh.» (C . V, s . 226 - 227) «Bizim mii­
verrihlerin verdigi malumat vukuatl hakkile izah i<;in kafi
degildir . Bilakis zihni tag�i� etmek i<; in medardu .» (C. V,
s . 303) «Ne soyledklerini bilmiyen vakaniivislerimiz ... » (C .
V, 329) «Bu cinayeti marifet makammda miiverrihlerimiz
naklediyorlar . Bunun gibi Divanda icra ettirdigi diger cina­
yeti de tahsin eyliyorlar .» (C. V, s. 383)

«Binay- 1 Orhaninin temelini sarsan esbab-1 asliyeyi ke�­
fe kadir olamayan sauhbin vakaniivisler . .. » (C. VI , s. 56)
«Kosem Valide'nin meddah1 bulunan Naima . .. » (C. VI, s .
137) «En miinevver miiverrihlerimiz bile pek adi umurda
fahi� fal solar i�ittirmekten hali kalm1yorlar . Mesela Naima . . . ,.

14

(C. VI , s. 170)
(C. VI , s. 176)

pek geveze goriinen Naima bile . . . �-

«Emr-i dinde dii�iindiigii diizce, r;1plakca if�a edilmek
ve icabmda miirailik etmek caiz oldugu hakkmda o mada
goya Seyhiiislam Yahya Efendi'ye atfolunan bir kelam1 mii­
verr ih Naima zemin ittihaz ediyor ve bir tak1m mutalaalar
yiirii tiiyor . Bu mut:•laalan Asar-1 atika Miizehanesinin duvar­
lanna talik olunmaga sezad1r . » (C. VII I , s. 6 7 68) <(i�
pek meydanda iken, baz1 miiverrihler , hatta pek yeniler bile,
bu nu ho� gormek is tiyorlar . Ba�ka sad1razamlarm ayni hara­
katt «miihr-ii �erlfi muhafaza edebilmek tasast» semeresi
imi� ! » Kopriiliiniinki ise selamet Devi et ir;in ihtiyar olunan ·

hamiyet imi�!» VI I , s. 1 1 8) «Vakrn miiverrihler , hatla yeni
yeni miidekkikler , Kopriilii 'yii miisebbib gostermekten kar;m­
mi�lar ve kar;1myorlar . Anadolu k1yammm s1rf fesat ve ba­
sis emeller eseri oldugunu iddia etmi�lerdir . Lakin akh selim
bunu reddeder .» (C. VII, s. 1 29) (Miiverrihlerimiz, hatta
pek yeni miidekkiklerimiz, Kopriilii Mehmet Pa�a'ya kaside­
ler tertibi ile me;;gul olabilirler . Fakat vukuat meydandad1r .�
(C. VII, s . 1 67) «Bu mektup hakkmda miiverrihlerimiz
«hud'a iislUp» diyorlar (Ra�it) . Fakat nefsiil'emre pek mu­
vaf1k bir mealde idi.» (C. VI II , s. 232) . «Hakikat boyle
iken Enciimen azasmdan Ahmet Ref ik Bey yakmda ne�ret­
tigi (Kopriiliiler) tarihinde diyor ki . . . » (C. VII, s. 250)
«Ahmet Refik Beyin �u baladaki tezad1 meskutiinanh b1-
rakmas1 tevil kabul etmiyor . C::iinkii vehle-i Ulada miidekkik-i
cedidin dahi, kadim vakaniivislere imtisalen, Ahmet Faztl
Pa�aya toz kondurmak istemedigine hiikmettiriyor-ki zaman
ve bahusus vazife-i memuriyeti buna kat'iyyen miisait de­
gildir .» (C. VI I I , s . 253) « . . . miiverrihlerimiz bunu pek
parlak buluyorlar . Onun pek te ehemmiyeti yoktur . As1l
ehemmiyet Faztl Ahmet Pa�a'nm cidd1 ve parlak olmak

15

,iizere, ve sozii sarfedecek mertebede gafil bulunmas1d1t.»
(C. VII , s. 291) «i� boy le oldugu halde memleketin en mu·
teber miiverrihi olmas1 laz1mgelen Ahmet Refik Bey, yani
Tarih-i Osmanlyi yazmak iizere tavzif buyurulan heyet-i fa­
ztlanm bir riiknii, her ne kadar yazilmakta oldugu memul
buhJnan Tarihin metnine degilse de, kendi nam ve hesabma
olarak gazete tefrikalanna nakletmekte bulundugu Enciimen
tetebbuatma istinaqen �u sat1rlan yaz1yor . . . » (C. VII , 300)
«Tarih Enciimeninden ciddi ve hulus ve tebasbustan ari bir
eser-i nezih matluptur . Eger ciddiyet bundan fazlaya vard.t­
nlam1yor ise, elde edecekleri vesaiki, hatta kendi istifade-i

.zatiyelerine miinhasir olarak, aynca ve yalmzca ne�retm�-
leri enfa' ve ercah addolunur (. . . Ahmet Refik Beyde Kop­
riiliilerin noksanlarlill ortmek, onlan tahfif ve tevil etmek
·iizere bir meyil, bir kast goriiyorum. Bunu tecviz edemiyo­
rum. <;:iinkii vazife-i resmiyesi ile telif olunam1yor. Hatta in­
hiraf1, yalmz Alunet Refik Beyin zatma degil, Enciimenin �e­
refine miinafi goriiyor ve Enciimenin bu baptaki siikutuna
bir mana bularruyorum) .» (C. VII , s. 303) «Pek miimsik
ve ihtiyatkar olan Ra�it bile . . . » (C. VIII , s. 349) «Otagm
yagmas1m miiverrihler dii�mana kalmamak tedbiri ile tevil
etmi�lerdir!» (C. VIII, s . 351) ilh . . .

Murat Beyin yenilik diye sundugu tarih felsefesine ge­
lince, o da, idealist bir tarih anlay1�mdan ba�ka bir �ey de­
gildi . Boyle bir tarih anlay1sile, Osmanli Tarihinin derinligine
vard1g1m iddia eden tarih�imiz, Devletin �okii�iinde, istib­

·dad.t ba�lica faktor sayar ve ink1raz hastaligmm koklerini �e­
riat-1 Muhammediyye diisturlarmdan aynlmakta bulur. Ona
gore, imparatorlugun �okii�ii , istibdadm tabii sonucudur ve
.istibdadm en biiyiik sorumlusu «verestiil'enbiya» etiketini

16

ta�1yan ulema kd1klt dalkavuk cerrar ve miizayedeciler; ozel
ve has is, miskin ve igrenc; c;1karlanndan ba�ka emelleri olma­
yan ve Hazreti Peygamber-i zi�anm �eriatm1 irtikap vast tas1
ve kazanc; arac1 yapan miinaf1k cahillerdir. 0 «meddah-1 �a­
h i ve Sultani»ler ki, «emr-i bilmarUf, nehy-i anilmiinker»
felsefe-i asliye-i islamiyesinin hikmetini �erh ve tefsir ede­
cekleri yerde ahkam-1 �er 'iyye miizayedeciligi ile riyaseti
umura c;atmak cihetini tercih etmi�ler; «atiu ... ve iiliilemr»
ayet-i kerimesini miistebidane telkin ile iktifa eylemi�lerdir.

Osmanlt Devleti nic;in inhitata ugram1� ve c;okmii�tiir?
sualine T arihi Ebiil f aruk miiellif i �u cevab1 veriyor : istibda­
dm galebesi yiiziinden. istibdat nic;in kosteklenemedi? Tava­
if-i miilUk devrinin y1kmtdan olan ulema ahlak bozuklugu­
na ugram1� ve kendilerinin �eriat-i Ahmediyye memuru ol­
duklanm unutmu�lard1 da ondan. �eriat-i garranm ahkam-1
celilesine vak1f ve granit karaktere malik ulemanm yerini,
-her tiirlii cinayet ve habaseti sozde ayet ve hadise dayana­
rak tevil etmek s�natile gec;inen ve hikmct-i ilahiyeyi cer­
hetmekten utanmayan- vicdans1z, iz'ans1z ve imans1z serseri
giiruhu tuttugu ic;indir ki, havsala yakJCI vah�et ve i�kence­
lerin on ii almamam1�; smm1z bir Dogu istibdad1 alm1� yii­
riimii� ve iic; kt taya dal budak salan muazzam imparatorluk,
ink1raza mahkum edilmi�tir .

Gclecegin sel.1metini gec;mi�in hakikatlerini itiraf va­
disinde aramak gerektigine inanan ve Devri hiirriyet'te ka­
leme ald1g1 T arih'ini despotizme kar�1 koskoca bir ittiham­
name bic;imine sokan Murat Beye gore, milli felaketimizin
sebebi , iranl istibdada yer veri�imiz, zulmiin ve fesadm en
�eni orneklerini gormii � bir iilke olan iranm layiis'elligi, .$a­
hm iradesi devrine giri�imizdir . Acem, Bizans ve Cengiz mi­
rasm1 yiiklenmi�, ah!ak-1 asliye-i Osmaniyeden sapm1�ttk. AI­
!ahltk davasma varan miistebit Sultanlar , t1pk1 Kayserler gi-

17

bi yamlmaz, �ehin�ahlar gibi kar�darmda ag1z ar;dmaz farze­
diliyordu. Gokten inmi� saydan Padi�ah, fiilen Tannya iistiin
tutula gelen bir yarat1k saydirdi . K1sacas1 , kor, y1k1Cl, so­
rumsuz bir istibdat ortahg1 kas1p kavuruyordu. 0 kadar ki ,
L'Etat c'est moi diyecek kadar ileri giden Batt hiikiimdan­
nm istibdadt bile Osmanh saltanau oniinde r;ocuk oyuncag1
kadar kiir;iilmii �tii; menem diger nist diyen On dordiinci.i
Louis'ler liberal menzilesinde ve r;ok geride kalm1�lard1 .

Halbuki , ger;mi�teki olaylan rasyonalistlerin pek sevdi­
gi ar;1dan tema�a eden ve tarihi �arti ve iltizami hikaye s1-
galarile ya pan tarih filozofumuza gore, �er'i �er if in cevaz1
r;evresinden r;1kdmay1p layetegayyer olan ahkam-1 esasiye·i
�er'iyye vazedilse; ahkam-1 miinife-i Kuraniyye sui istimal
edilmeyip evamiri sarihe-i ilahiyye ayaklar altma almmasa
ve fezahatin tehakkiimile �errin hayra galebesine meydan ve­
rilmeyip te zuliim ve istibdat fazileti alt e tmeseydi impara­
torluk hir; bir zaman r;okmiyecekti ve . . . r;okmez de!

Osmanh tarihini tiyatrola�ttran ve bir piyesin kusurla­
nm didikler gibi tenki t eden Murat Beyin kabugu ge�miyen
kavray1�ma gore, Devleti zevale siiriikleiyen illet, yenilik
ve reform yapdmay1�1dir . Nitekim r;evre ve yard1mc1 bula­
mayan Gen� Osman'm ozledigi Reform kanh bir facia ile
kefenlenmeseydi, Osmanh Devleti asla batm1yacak; kudret
ve azametini ebediyyen muhafaza edecekti

«Hulefay-1 Ra�idinin fazilet devrini ornek alarak Dev­
le te diizen vermek cmelile ortahg1 tecdi t ve islaha kalkt �m1�
olan ve Peygambcrin emsalile Kuran'm kat'i hiikiimlerine
uyan ikinci Sultan Osman, «kadri bilinmemi�, viikela ve
erkanm ihanetlerine kurban olmu�, Sultan Mahmud'a iki

asu tekaddiim e tmi�, bir dahi , bir miiceddi t, bir medar-1 gu­
rur-u Osmaniyandir. Necip ve ali ohm maksadm1 istihsal et­
mi� olsayd1, osmanhhk Zf'val ve tedenniye dogru gi tmege de-

18

vam e tmez , yeni hirtak1m dev ad1mlarile �an ve ikhale dog­
ru yiiriir . Bugi.in dahi , Siileymam Kanuni devrinde oldugu
gihi medan miivazeneti alem makammda kaim hulunurdu.»
(C. V, s . 9)

Elindeki «hikmet-i tarihiyye» metodile , yani neticcleri
sehep gihi gosteren ters hir cihazla, Osmanh T arihini yorum�
lamag a i;ah�an; ve , icahmda, «haliki alemin maksud-u sa­
medanisi»ne ha� vurmak suretile teolojik tarih anlay1�ma at­
hyan Murat Beye gore , Devle ti muazzamai Osmaniyenin mii­
teaddit e shah1 inkiraz1 ii;inde c;ete hesaplart hiiyiicek hir yer
tu tar. Zirdcn halaya dogru takdim edilmesi i tiyad olunan he­
diyclerin de sui idaremizin eshah1 asliyesinden oldugunu ve
Dev!etin tedenni e shah1 sirasmda kahti rical ille tini de unut­
mamahy1z. Fakat astl e shah1 inhitat Devle t umurunun, ya­
hanc1 tortusunun cahil cline gei;i�idir . Akh kisa saray ka­
dmlan saltanat iplerile oynamamah, Devle t idaresinin ha�ma
getirilen ehliye tsiz sersemler gaflet uykusuna dalmam2hyd1 .
istihdat, irtikap ve tama' dolahlan ise hir diiziiye donme­
mck gerekti. Filvaki , kohneperestlikle clcle veren rii�vet ve
meskene t ve hunlarm pqini kovalayan sef alet ve rezale t ilik­
lerimize i�lememi � olsayd1 clhe tte ki izmihlal ui;urumuna o
kadar hizla yuvarlanamazd1k. Bundan ha.\jka, mescla, «Koprii­
liiler Devle tin derdi aslisini hilemediler, devasmda isahet
edemediler, ilai; addetdikleri tedhirler ile Orhan Gazi 'nin
hinay1 azimine i adei muvazenet edecekleri yerde , y1k1lmaslfll
tacil e ttiler. Yani Kopriiliiler islah ve tanzimi Devle te degil
fclaket ve izmihlaline masumane , cahilane riyaset etmi� ol­
dular.» (C. VII , s. 354 - 355) «Rusya Sark ve Asya terhiye­
sinde hir heyeti ii;timaiyye idi . Bizde mevkiini ihataya kadir
hir hiiklimet hulunmu� olsayd1, am ta zuhurundanheru hize
kavi rahttalar ile haglar ve zeval ve inlmaz1m1zm ha� amili
degil, kuvvet ve meknetimimizin tevsiine muin makammda

19

istihdam eylerdi. » (C . VII, s. 3 3 2)

Osmanh tarihinin felsefesini kucaklamak davasile orta­
ya atdan miiellifimize gore, cellatca bir istibdat yiiriiten Mu­
rat IV' te «goriilecek biraz daha fazla ulviyeti hiikiimdarane,
bir miktar daha fazla rikkati biraderane, biraz daha fazla
insaf1 hilkatperverane belki de (Karlovir;)lerden, Kaynarca'­
lardan, Edirne'lerden, Baltalimanlardan, bilhassa Ayastafo­
noslardan Dev let ve milleti kurtarm1� olurdu.» (C. V, s .
352)

Tarihin ak1�m1 r;izen bir fakti::ir olarak Devlet adamlan­
nm siibjektif kuvvetlerini mutlakla�ttran tarih filozofumuza
gore, «Devleti muazzama ve miibeccele-i Orhaniyye dokiile­
rek, kiir;iilerek tedricen gaip olup gidiyor idi. Sultan Mah­
mudun bir an evvel gelmesi bile bu nun ir;in kaf i degil idi.
Eseri Mahmudiyi takdir edecek, hatta o bile degil, Paris
Muahedesinin siyaset ve hikmetini ihata eyliyecek. . . (f azla
ihlasa meydan var ise, inkdab1 ahirimizin icabatt tabiiyesini
kabul ve tecviz edecek diyecegiz ...) rical zuhuruna kadar
Devleti Osmaniyece bu halin devam etmesi hikmeti tabiiyye
icab1d1r .» (C. VII, s. 231)

Demek ki, tarihr;imizin mutalaasma kahrsa, 908 ink1-
Iab1 as1rlarca once gerr;ekle�ebilir; faraza Kopriilii ler devrin­
de, keyfi idareyi tadil edcbilecek bir murakabe heyeti, daha
ar;1k bir deyi�le Parlamento sistemi kabul olunabilirdi. Fil­
h2kika, T arihi Ebiilfaruk miiellifinin masum dii�iinii�iine go­
re daha Beyazt t I I devrinde bile, Me�rutiyet miimkiindii:
« Ulemada, iimerada azr;ok vazife�inashk his ve gayreti mev­
cut olsayd1, idarei Osmaniyye me�rutiyetin aliyyiil'alas1 ol­
maktan kurtulamaz idi. Ne r;are ki Kosova Gazas1 meydanm­
da Kanunu Esasii Devletin ahkam1 asliyesine fahi� bir teca­
viiz icra edilmi�, amn muhafazasile miikellef olan ulema ve
iimera taraflarmdan vezaif i mevrusei mukaddese ayaklar al-

20

tma ahnm1�, Devleti me�rutei islamiye ile cemaati cumhuri­
yei Osmaniye iran �ehin�ahhgma, Bizans Kayseriligine ink1-
lab ederek r.;1gmndan r.;1km1�tlf.» (C. II. s. 205)

Murat Beyin tarih anlay1�m1 klsaca karakterize ettikten
sonra, �eyh Bedreddin hadisesini nas1I ar.;1klad1gma ve olay1
yorumlay1� tarzma ger.;ebiliriz. Tarihr.;imiz, �Dede Sultan ile
Bedreddin gailesi»ni <«:;elebi Mehmet Han devri»nin dor­
diincii paragrafmda mutalaa eder.

Tarihr.;imiz, «birinci eser-i intibah» ba�ligm1 ta�1yan bu
paragrafta, ilkin, i slam dininin apolojisini yap1yor: Muham­
med dini , asli hikmeti ayaklar altma almmad1g1 takdirde,
yalmz kurtulu� r.;aresi degil, fikren de ilerleme ve yiikselme
vas1tas1d1r. Ne yaz1k ki, bu din her zaman ve her yerde yan­
h� anla�1lmak ve yanh� tatbik edilmek talihsizligine ugra­
m1�tu. Cahilane miidahale ve sui tefsirden bir tiirlii kurtu­
lamam1�tu. (1 0) Muhammed'in dini , boylece, safvetini kay­
bediyor ve riihbaniyetin isti lasma ugrayor:

«Aslmda pek basit ve sarih olan din-i miibin-i Mu­
hammedi, cemi zamanda ve her yerde yanh� telakki ve tat­
biklerden kurtulamam1�tu.

iki iissiil'esas var: biri Kuram Kerim, Allahm Kela­
m1 ehl-i imanm kanun-u esasileridir.

Digeri de -herkesin aktl ve karihas1du. Kanunu esasi
ile efrat beyninde hail, yahut �arih-i resmi yoktur. Y ani ke­
�i�lik, kahinlik gibi struf-1 mahsus-u ruhani tecviz olunma­
m1�tu.

H erkes ir.;tihada mezun ve med'udur. Kelime-i �ehadet
inkar ile ba�lay1p ikrar ile karar buluyor. Hikmet-i asliyesi
taarruzdan masun kalsa, mezhebi islfun yalruz medar-1 necat
olmakta kalmaz, fikren de vaslta-i terakki ve tealidir.

21

Din-i miibin-i Muhammedi, �iiphesizdir ki hulus-i n i­
yetle, fakat maatteessiif cahiiane miidahele ve sui tefsirlcr­
den kurtulamam1�ur. ii;; tihat kap1smm seddi bile o ciimle­
den addolunabilir.

Osmanh binay-1 medeniyeti ahkam-1 islamiye iizere ku­
rulmu�tur. Bahusus ekanim-i selase muammasm1 tevlit eden
Sarki Roma Kayserliginin bin tiirlii tahriflerine ugram1�
olan riihbaniyet-i mesihiyye da iresi dahilinde temeller at1l­
d1g1 ii;; in, din-i muhammedinin besatet-i asliyesine her yer­
den ziyade bizde, Osmanhlarda, sarilmak icap ederdi. i� be­
r 'akis oldu. Buna da i ki sebep vard1r .

Sebeplerin biri -Osman Gazi'nin bir miiderrise, bir fa­
kihe, mualhme degil, bir tekke �eyhine inabesi ve ilk teda­
bir ve miiessesat-1 diniyenin o tekke �eyhinin delaletile icra­
s1d1r -ki pek l'rkenden tekkeler, dervi�ler i;;ogald1. Bu suret­
le Bizans riihbaniyeti, ve bahusus manastlr inzivalari ile
esas-1 islamm sadeligi arasmda avamca mer'i olacak kadar bir
fas1lanm iraesine imkan kalmad1.

ikinci sebep dahi -Tavaif-i miiluk devrinin mahsul-i
muzm olan cerrar ve meddah alaylarmm- ezciimle tekkelerin,
imaretlerin, padi�ah ihsanlarmm i;;oklugu sebebi ile- memaliki
Osmaniyeye hiicum etmesidir.

Bu sm1f 1 mahsus «ahkam-1 �er'iyye miizayedecileri» na­
mile maruftur. Miitegalliplere hulus ii;; in tiirlii teviller ve
tef sirler ile ahkam-1 celileyi tahrif etmege ah�m1�lar. Osman­
hhga iltihak edince tebdi l-i meslek etmediler.

Osmanhlarm islam ile te�erriifler i sirasmda Mihal vc
Evrenos Bey gibi iimeray-1 Rumiyenin de cemaate kar1�1p de­
vair -i aliyecle sahi bi rey olmalari tesirden hali kalmaml�t!I.

Bunun ii;; in tez vakitte Osmanh daire-i medeniyetinde
ahkam-1 islamiyenin tesiri ilc asari bir �ekli mahsus peyda
etmi�tir. Yani aslrndan yekden bir hayli tebaiit eylemi�tir.

22

Filhakika Bizansm inkuaz1 devrinde her vakitten faz­
·1a olarak ke�i�lik, riihbanhk, inzivac11ik, tarik-i diinyahk
terakki etmi� idi . Her derede bir ayazma, her mezarlikta
bir hatif' her dagda bir man as tu bulunurdu. izhar-1 mucize,
if�ay1 gaip, dcf'i maraz, ref'i ziinup, bah�-1 saadet her taba­
ka-i cemiyetc sirayet etmi�, mcdar-1 ahziiita makamma gcr.;­
mi� idi .

Gaibe vukufu yalmz Cenab-1 Halika hasreden, hiltif ve
miineccimleri inkar ve tekzip ey Ii yen, ebnay-1 cinsine ve
cemaate hiisn-ii hizmeti akdem-i ibadet sayan din-i miibiin-i
Muhamrnedinin salikleri, putperestlik devrinden kalma �u
kohne Bizans ke�i�liginden tevahhu� etmeli, aksine olarak
Hulef ay-1 Ra�idin devr-i celillerindc oldugu gibi, mai�et ve
medeniyct-i basitenin ifratma kadar varmali idiler.

Halbuki ilk gazalarda �ehit olan crkan-1 kabilenin me­
zarlan, tiirbeleri - Rum ayazmalan gibi - derman arayan
dertlilere mahall-i ziyaret ve ir.;tima oldu. Meryem Ana kan­
dillerile donand1, rengarenk bezlere sanld1. Hizmet ve ma­
i�et-i cemiyetten tecerriid eden tembellerle tekkeler, abdal
miinzeviler ile dag magaralan, �ehir harabeleri dolmaga ba�­
lad1. Abdal Kumrallar, Gyikli Babalar, Deli Biraderler pa­
di�ahlarm IUtfunu, halkm �evk ve ihtiramm1 celbetmegc
ba�ladilar. �u i llet-i Rumiye o derecede efkan istila eyledi
ki, istanbul muhasaralarmda me�ayih-i benamdan iki zat-1
muhterem fethin yevm ve saatini ihbar etmek ciir'etinc kadar
maraz-1 zamam isal ettikleri halde nass-1 Kur'an-1 Kerim'c
miisteniden �ikayet edecek ehl-i vukuf ve vazif e�inas bir
miisliiman zuhur etmemi� idi .

Kanun-u hilkatin azamet ve ulviyeti zaman ve ahval­
dcn miiteessir olmaks1zm ayni i tibarda baki ve her nevi �az­
lardan miiberra olmasmdan miistebandu. Halbuki Bolayu'­
da miicahidinden bir ziimre-i kalilenin metanet ve celadeti

23

ile kazamlan muzafferiyet-i azimenin �amm biiyii tmek iste­
diler . Ke�i�lerin ma rifetlerine dest-i cehaletlerini uzatan
dervi�ler, merhum Siileyman Pa�aya refakaten imdada yeti�­
mi� semavi siivarileri i�e katular. Bununla muvaffakiyetin
�amm kiii;iiltmii�, gaziler �amnm revnakm1 golgelendirmi�
oldular.

�u marifet-i riihbaniyenin mukabcle-i hikmeti Murad-1
Sani devrinde istanbul muhasarasmda vaki olmu�tur. Emir
Buhari fethin saatini ihbar etmi� idi. Saat-i muayyen hu!UI
etti. Fetihden eser goriilmedi . Olacak �eyin olmamasma es­
bab arayan askerin gozlerine kal'a duvan iizerinde Meryem
Ana heykeli ile miizehhep formah kqi�ler ili�ti. Muhaf1zlan
tqi;i ii;in gelmelerini dii�iinmezden evvel «imdad-1 sevam­
vi» illetinden askerimizin sinirleri sarsildi. Firarlarma sebep
oldu.

Din-i is!am �u suretle riihbaniyetin isti! asma hedef
oluyordu. �u tehlikeyi goren gozler eksik degildi. Lakin or·
tahgm ahvalile padi�ahlann intisaplan cihetile tekkeler aley­
hinde ses i;1kanlam1yordu. Miimtaz ulemay-1 dinden kimi
siiku t ii;inde inzivada derdine yanmakta, kimi de MlSlra,
�ama, Buharaya hicret etmekte idi. » (1 1)

i�te, Osmanhlann ilk devrinde, Bedreddin, is!am dini­
nin kar�ila�ug1 bu tehlikeyi goren ve yiiregi s1zlayan ulu bir
dii�iiniici.idiir; ve Osmanh inkilabmm ilk yo! gostericisi o'·
dur. Onun ad1 Osmanh inkilabm1 haz1rlayan militanlar def­
terinin ba�mda gelir:

�sultan Musa'nm nazar-1 takdirlerini celbetmi� (1 2),
Kazaskerlige kadar terfi edilmi� Bedreddin Simavi bu hal­
Jen mii teessir olanlardan biridir.

Bedreddin, Kq i� Dagmm cenub-u garbisinde kain Si­
mav' da dogmu�tur. Anadoluda tahsil-i ilm ettikten sonra
MlS lrda ikmal eylemi�tir. Mqhur (Ciircani) nin miimtaz ta-

24

lebesinden idi. Ahlath Seyid Hiiseyin ile tasavvuf mubaha­
selerinde bulunmu� idi .

Mlsir Sultam Berkuk zamamnda oglu Ferruh Beye
muallimlik etmi�, idare- i miilkiyenin gavam1zma vukuf pey­
da eylemi�ti. Pek c;ok asan da vardir . «Meserretiilkulub»,
«Lern1fiil'i�arat», «Cemiiil'fusulin» en me�hurlandir .

Yeni ciilus eden Sultan Mehmet biraderinin Kazaske­
rini idama klyamam1�. Miinasip bir maa� ile iznik'e teb'it
etmekle iktifa eylemi� idi . Bedreddin iznik'te ders okutur,
ziivvan kabul ederdi . Telkinat-1 miir�idanede bulunurdu.

i�te bu s1rada esas-1 islamdan tebaut edilip tamlm1ya­
cak bir hale getirildiginden bahseder; talebesinin efkanm
tenl'irc c;ah�ird1 . Meslek ve iddalan asir ulemasile miiverrih­
ler tarafmdan kiifiir ve irtidad ile tavsif olunmu�tur. ihti­
maldir ki , Borkliicc Mustafa ile Torlak Kemal gibi muvaze­
nes iz c;1raklan tarafmdan o iddialar kii fiir dairesine kadar
siirii lmii� olsun. Lakin bu muvazenesizlerin ef'al ve miidde­
iyat1 bitarafane tetkik edilince esasm ulviyetini, esas-1 isla­
ma mutabakatini inkara mahal kalmaz.

Hele inkilab-1 Osmaninin ilk rehberligi riitbesini on­
lardan naz'etmek caiz olmaz. inkilab-1 Osmaniyi istihzar
eden miicahitler defterinin ba�ma Bedreddin Simavi ve (De­
de Sultan) ve (Kemal Hubiidin) isimleri tahrir olunmal1-
dir .» (C.I , s . 236 - 237) (1 3)

i�tirakc;ilige sempatisi olmad1guu izhar eden T arih-i
Eb-iil Faru.k miiellifi, Bedreddin'in vaizlanndaki komiinizm
prensiplerinin Kur an ' daki ayetlerle, kolayca, bagd�abilece­
gine inamyordu . B�ka bir deyi�le, Muhammed'in Kitabm­
da, irk ve mezhep aynhgma ragmen mutlak e�itlik, ban�se­
verlik ve sarih bir emval i�tiraki gorebiliyordu. Zira, Bed­
reddin'in esas vaizlarma gore: a) Hangi dine mensup olur­
sa olsun bii tiin insanlar karde�tir; b) Bir yanda goz kama�-

25

tmc1 servet y1gmlan, bir yanda kapkara bir yoksulluk ola­
maz; c) Biitiin insanlar - cins ve mezhep aynhg1 gozetil­
meksizin - bir tutulmah, her �ey - kadmlar miistesna -
ortaya konmabd1r :

«Bedreddin kendisi meydana i;1kmad1. Dede Sultan
namm1 alan Borkliice Mustafa (ki bir miiddet miidir-i umur
s1fatile Bedreddin'in hizmet-i mahsusasmda dahi bulunmu�
idi) ile Kemal'i Anadoluya sabverdi. Esas vadan �u idi

«Allah diinyay1 yaratm1�, insanlara bah�etmi�tir . Ser­
vet ve mahsulat-1 arziye ciimlenin mii�terek hakk1dir . insan­
lar miisavidir . Birinin servet cem ve idharile digerlerinin
ekmege b ile rimhta<; kalmalan maksud-u ilahiye miinafidir .
Y almz nikahh kadmlardan ba�ka diinyada her �ey mii�terek
olmah. Allah kanunlar vaz'etmi�. Onlardan istifade ii;in de
akil ve iz'an vermi�tir . Kendi aklmm m uhiti dairesinde her­
kes evamir-i ilahiyeyi kabul eder . Birinin muhiti, itikad1 di­
gerininkine benzememek iddiasile icbar icras1 emir ve mak­
sad-1 ilahiye miinafidir . <;:iinkii fikir ve vicdan bir aheng-i
tabiat mahsuliidiir . Cebrin tesirinden masundur. Bunun ii;in
islam, hiristiyan, musevi, mecusi hep Allah kuludur, birdir,
karde�tir . Beyinlerinde muhabbet ve uhuvvet �arttir. ihti­
!at ve muhabbetleri sayesinde hak batila galebe eder . Mat­
lub-u esasi giiriiltiisiiz kendiliginden basil olur.

H�kumet ise zuliim ve tegalliip mahsuliidiir . Onun
tecaviizlerini ho� gormek, maksud-u Halika miinafi emirle­
rine i tat etmek caiz degildir . Heyet-i idare Zaman-1 Saadet
de oldugu gibi rnillet tarafmdan intihap olunmah. Saray,
saltanat, muharebe, asker hep zuliimdiir . Tekkeler , dervi�­
ler , ulema onlar da zuliim ve tegalliip escrleridir . Herkes
hiirriyet-i tamme iizere fikir ve meslek-i zatide bulunmah.
Kom�usunun meslek ve mezhebine hormet etmeli . . . » (14)

Murat Bey'e gore, Bedreddin'in fikirleri, Osmanh sos-

26

yetesinde, pek derin izler buak1yordu. C::iinkii, halk y1gm­
lan zuliim altmda inlemekteydi. Miisliiman olmayan unsu­
run hir.; bir imtiyaz1 olmad1g1 gibi , islam unsuru da e�itlik­
ten mahrumdu. Yiiksek Devlet makamlan ise ,muayyen bir
aristokratik kiimenin eline ger.;mi� bulunuyordu:

« i�te �u efkar ve miiddeiyat pek biiyiik tesir hasil edi­
yordu. C::iinkii cemiyet-i Osmaniye o vak.it k1sm-1 azam1 iti­
bariyle zuliim altmda ezi liyordu. iptida gayrimiislim unsuru
hir.; bir imtiyaza malik degildi. Terakki ile kemale vusulu
ir.;in iimit yoktu. islam unsuru bile miisavata malik degildi.
Menas1b-1 Devlet zadegana, derebeglere, yahut «Kap1 halk1»
na miinhasu idi . Eshab1 timar, koy r.;ocuklarm1 medreseye
gidip tarik-i ilmiye siilUk etmekten bile menediyorlard1.
C::iinkii onlara kendilerinin malikaneleri nazarile bak1yorlar­
d1. Bu suretle en basit olan hukuk-u �er'iye bile gozedilemi­
yor idi . Bunun ir.;in avam-1 nas cins ve mezhebe bakilmaks1-
zm bilatereddiid yeni mezhebe sanldilar. Bu mezheb �im­
diki Bursa, Konya, Aydm vilayetlerine yayildJ . Sak1z'la, �air
adalara, Girid'e kadar sirayet etti.

Dede Sultan an'asil izmir civarmda dogmu� idi . Kara­
burun �ibihceziresini merkez ittihaz etti . Kemal, Sarohan
dahilinde kald1. Dede Sultan kuvve-i kiilliyeye malik idi .
Fenas1 d a gaza ve �ehadet hakkmda i tikat tazelendiginden
miiritleri giilerek oliime gidiyorlar, �ecaat ve metanetle her­
kesi hayrette b1rak1yorlard1.

Camilere, kiliselere, sinagoglara dokunmuyorlard1. La­
kin tekkeler ile manastulara bil'akis aman vermiyorlard1.»
(1 5)

Yeni mezhep nir.;in �im�ek gibi yayild1? Tarihr.;imiz ,
bunu Anadolunun tarihi durumu ile izah ediyor: Anadolu
iki asudanberi sava� alam olmu� ; uz, mal, can emniyeti
kalmam1�; Timur kamgas1, �ehzadelerin post kavgas1, bey-

27

liklerin saltanatla miicadeleleri birbirini kovalamJ�tI . Ve
Bedreddin'in mezhebi boyle kanh bir bogu�ma ve yagma
topragmda alabildigine serpiliyordu . (1 6)

«�oyle bir mezhebin siir 'at-i inti�ar1m ihata edebilmek
i<;in Anadolunun o vakitki ahvaline atf-1 nazar etmek ister .
iki asudanberi ma'reke-i niza' ve cidal olmu� idi. Muharip­
ler ge<;tikleri halkm zararma olarak def'i ihtiya<; ederlerdi.
Kimse uzmdan, malmdan, canmdan emin olam1yordu. T i­
mur futmas1 heniiz ge<;mi� idi . Beyazitzadelerin post kav­
gas1 onu takip etti. 0 bitti. i ade olunmu� beylikler ile sal­
tanat-1 Osmaniye miicadeleleri ba�lad1 . Goya matlup ve
maksut idame-i miicadele imi� gibi Karamanoglu gailesi ber­
taraf edilmek iht imali hasil olmu� iken, manas1z sure tte
temdit edildi.

i�te boyle bir suada mesela: « Ya21k degil mi bi<;are a­
haliye? Onlar da Allahm kuludur. Ya�amak, rahat etmek,
<;oluk <;ocugu ile , ma! ve uzile bahtiyar olmak ister . Bii tiin
yd rahat gormiiyor . Hayvan gibi <;ah�1yor . Kazanc1m Beye
diyorlar aliyorlar, beylige diyorlar ahyorlar . Geri kalan k1s­
mm1 olsun rahat yiyemiyor . T atarlar geliyorlar, yagma edi­
yorlar . Onlara kar�1 ordu geliyor . Yine yagma ediyorlar .
Derken Karamanoglu diyorlar , Ciineyd Bey diyorlar , �u di­
yorlar , bu diyorlar , geliyorlar , ahyorlar , y1k1yor lar , yak1yor­
lar , kanlar1 , <;ocuklan, ihtiyarlan kesiyorlar , dogruyorlar .

Timurlar , Osmanogullan, Karamaniler bizim nemize
laz1m? Kozlanm kendi kendilerine kmmlar . Bizi rahat b1-
raksmlar . Onlarm bize liizumu yoktur . Biz kendi i�imizi bil­
r iz. Kendimiz goriiriiz. Allahm Kelam1 bizim der tlerimize
kafi derman olabilir . Bir kad1 nerde olsa bulunur . Bize mii­
tegalliplerin, zalimlerin, kan i<;icilerin liizumu yoktur . Allah
insanlan hiir olmak, kardq olmak, birbir ini kucaklamak,
sevmek iizere yaratm1�tu. Birbirini kesmek, dogramak, ma-

28

la ve rrza ve cana tecaviiz etmek, canavar olmak iizere yarat­
manu�tu. Ya�asm miisavat, ya�asm uhuvvet, var olsun hiir­
riyet ! »

Gibi hitaplar elektrik cereyaru gibi viicutlan lerzenak
ederdi. Gaile hakikaten biiyiik idi. Padi�ah ile viikelas1 ilk
iptida hakkile takdir etmemi� olsalar bile, gonderilen miif­
rezeler in maglubiyetleri iizer ine ziyade tela� ettiler . Ciineyd
Beyin biraderi Hamza Beyden sonra izmir Sancakbeyi tayin
olunan Kiralzade Siileyman Bey ilk olarak Dede Sultan iize­
rine sevk olunmu� idi. Asker ile beraber mahvedildi. Saro­
han Sancakbeyi Ali Bey kuvve-i kiilliye ile sevkolundu . 0
da maglub oldu. Bunun iizerine Rumelide, Anadoluda kuv­
ve-i kiilliye cemedildi. �ehzade Murat Sultan kumandas1 al­
tlna verildi. (l 7) Padi�ahm en ziyade giivendigi Beyazlt
Pa�a yaruna terfik olundu .

Bu defa muvaffak oldular . izmirden <;:e�me yakasma
kadar ne rastgeldiyse kesildi, yakddi. Dede Sultan kahraman
gibi miidafaa etti. Ciiz'i bakiyye ile esir almd1 . Tovbe ve is­
tigfara mecbur etmek istediler . i�kenceler, tchditler kar et­
medi. idam olunup memleket memleket gezdirilmi� iken,
bin;ok zaman Dede Sult an'm sag olup or taya r;1kacagma
halkta itikat kald1 .

Torlak Kemal dahi Manisa'da avanesile esir edildi .
Salbolundu .

Dede Sultan ile Kemal'in isyanlan iizerine Bedreddin
iznik'te duramad1 . Rumeliye ger; ti, Dobrucadaki Deliorman'
da tehassiin etti . Anadolu'da muzaffer olan ordu Bedreddin
illerine yiiriidii. Bedreddin Dobruca'dan Serez taraflarma
kadar gelmi� idi. Serez civarmda tutuldu. Edirnede iilcm�
kendisini iizam edemediler . iran iilemasmdan Saidiilherati
idamma bir fetva verdi. icra ettiler .» (1 8)

Vehabi hareketini, aradaki uzun fasdaya ragmen, Bed-

29

reddin ihtilalinin bir devanu sayan Murat Bey, dini teced­
dunun bununla da bitmi� olmad1gm1 soyliyerek bahsi kapa­
tlyor :

« Lakin bu muvaffakiyet �er iat ve diyanetin �ir k ve da­
lalete galebesi olmaktan ziyade, tekkelerin medreselere te­
fevvuku demek idi . i lk te�bbus-ii teceddut bu suretle ezil­
di. Mahvedildi. Lakin istikbalde ayni hal ve hareket i,.ln
kap1 kapanamad1. A.tide emsali r.;ok goruldu. Vehhabi mez­
hebi bu gibi te�bbu slerin muhimidir . Lakin o da son soz,
son kerte olmasa gerektir . » (1 9)

Unutulmasm ki, Padi�1 «hissiyat1 i slamiye v e Osma­
niyenin» mucessem timsali ve Osmanogullarm1 insanhgm
yuksek bir ornegi sayan Murat Bey, «riyaset ve imameti is­
lamiye»nin siyasi ve manevi kuvvetine haddinden fazla gu­
vem:n, «makam-1 muallay1 hilafet ve saltanata» bagh bir
k:i �agm ir.;inden geliyor; ve, emperyalist r.;atl�malarm orta­
smda, r.;:Jkmek uzere bulunan Osmanh imparatorlugunu
dinde reform yolile payandalamak istiyordu . �eyh Bedred­
din'i bu ak1ma maletmek kayg1sile kalem yuriitu�u ve onu
din reformaforii olarak kendi davasma kazanmaga r.;ah�mas1
bundandir. Yine bundan oturudiir ki, Bedreddin'in simas1-
m - Mu sluman-Turk burjuvazisi adma konu�an - me�ru­
tiyetr.;i liberal ayd1run idealine gore r.;izmi�; ve onu, tabir ca­
izse Luther'le�tirmi�tir . Oysa, Bedreddin, Luther 'e degil de,
Thomas Munzer'e benzer .

Gerr.;ekten, Munzer , i�tirakr.;i fikirlerin uygulanmas1 i­
r.;in s:?va�ffil�; mal ortakligm1, herkes ir.;in r.;ah�ma mecburi­
yetini ve her r.;e�t otoritenin kaldmlmasm1 istemi�ti.

Bedreddin'in portresi, Munzer'in portresile k ar�ila�t1-
nlmal1dir . Bedreddin ir.;in herhangi bir mukayese �art sa,
Munzer'le mukayese edilmelidir. Zira, Luther , beyzadelerle­
burjuvalan , Thomas Munzer i se, koylulerle plebleri temsil
ediyordu.

30

BABA RIFKl 'Y A GORE SEYH BEDREDDiN

Bizde, tekke ile sosyalistligi mezcetmek ve sosyalizm
akmum tarikat kaynaklanna baglamak istiyenlerin en tipik
\e orijinal orneklerinden biri, ikinci Me�rutiyetin Osmanli
sosyalistlerinden, Nakus-u Adem �airi, Baba R1flu,dir . (20)

Dikkate deger bir �ahsiyeti olan tekkeci sosyali st Ba­
ha R1fki, Dag1stanh Murat Beyi tarih alanmda en biiyiik o­
tori te say1yor ; ve, Tarih-i Ebulfaruk yazarmm Seyh Bedred­
ilin haklundaki gorii�lerine, kayus1z �arts1z, kauhyordu . Zi­
ra, ona gore, Osmanh Tarihini en muhakemeli bir kalemle
vazan Murat Bey olmu�tur . Seyh Bedreddin hadisesini en
iyi anliyan ve en iyi anlatan tarih�i de Murat Beydir.

Baba R1fki'ya gore, Seyh Bedreddin'in eserlerinde
YUKSEK FiKiRLER VE GORUSLER vard1. Seyh Bed­
rl'lldin fedakar bir mutasavv1f, i�1k sa�an ve panldayan bir
dii�i.i niiciidiir . Toplumun bagnndan f1�luran ate�ten bir fev­
v:1rdir. Dede Sultan ayaklanmasmm kimildauc1 ve harekete
l'.clirici kutbu odur.

Bekta�i dervi�i Ahmet R1fki'ya_ gore, tarih�iler Seyh
lkdrcddin'e ayn a� ilardan bakm�lar, onu �e�itli anlay1�larla
1, .1r�dam1�lardrr .

Baba R1fk1, Seyh Bedreddin'e «H AKiKA T SEHi TLE­
H I�> arasmda yer veriyor . « Tasavvuf Tarihi Ar�urmalan »
i.ni�.indc,)eyh Bedreddin'den �oyle bahseder:

3 1

«Ankara Muharebesinin netice-i tabiiyesi olan fetret
ve fasila-i saltanat beliyyesinden sonra zuhur eden DEDE
SULTAN gaile-i uzmas1, yahut BEDREDDrN SiMAVr
iHTiLA Li, dokuzuncu asr-1 hicride patlam1� bir fevvare-i
2 te�in-i ic; timaidir ki: Miiverrihlerimiz ic;inde onu merhum
Murat Bey kadar iyi anlam1�, iyi anlatm1� bir ki�se yoktur
-diyebilirim. isyan-1 mezkurun esbab-1 hakikiyyesi, avamili
hakkmda beyan-1 mutalaa meslegimizden haric; oldugu ic;in,
yalmz Dede Sultan K1yam111m kutb-u muharriki olarak ta­
rihlere gec;en ve muhtelif miiverrihler tarafmdan muhteli f
te!akkilerle kar�tlanan �eyh Bedreddin-i Simavi hakkmda
kar i lerime biraz ma!Umat verecegim.»

Borkliice Mustafa'nm « tarikat»l neler va'dediyordu?
Halk a tam bi r ozgii rliik ve e�i t haklar verilece k; ma! ve
miilkte ortakhk kurulacak; biitiin dinler ve mezhepler bir­
le� tir ilecek ti:

«�eyhin isyan-1 mezkurda muharrik oldugunu yazanlar
(Dede Sultan) namile amlan Borkliice Mustafa' nm uzun
miiddet �eyhe hizmet ve inabet ettigini bi ldiklerinden hii­
kiimlerini onun iizerine ibtina ediyorl a!" . «Yani, miiqidi11in
tarikatma girdigini bildikleri ic;in, hiikiimlerini ona dayatl­
yorlar.

«Serez burcunda da ra c;ekilerek idam olunan Hazreti n
asarmdaki efkar-1 aliyenin nasd bir tefsir ve tclakkiye ugra­
d1g1 elhaletiihazihi devam edegelen mubahasat vc miicade­
Iattan anl�1liyor. 0 zamanlar Borkliice Mustafa'mn ne�ir
ve tamim ettigi ve umuma bir hiirriyet-i kamile, miisavat-1
hukuk , emval ve em!akte i�tirak ve umum diyanet ve maze.
hibi n tevhidi gibi hususat temin edecegini va'deylcdigi T A­
RiKAT'm ne derecclere kadar miifit ve avamfirlb oldugu
ve bunun mevsukiyeti, miiverrihlerin bah�et tigi ve bize bil­
dirdikleri gibi midlr? Bunun hakkmda hie; bir �ey soylemi-

32

yecegim. Y almz, Osmanh Saltanat1 tarihini en nakil ve mu­
hakemeli bir kalemle tahrir eden Murat Beyi okumalanm
soyliyerek leh ve aleyhte yazmaktan iba' ediyorum.»

Baba R1fk1 , Murat Beyle Feylezof R1za Tevfik'in, Seyh'
in eserlerinden ve mesleginden bahsetmek suretile �an ve
ni �arum ilan ettiklerini soyledikten sonra, Varidat 'm Tiirk­
�e'ye �evrilmesini veyahut eldeki Tiirk�e terciimelerin ba­
silmas1ru ovii tlemegi de unutmam1�u. Bunu dil bilen bilgin­
lerden ve ara�tmcilardan bekliyordu. Buna «gayret eylese­
ler en biiyii k bir vazi feyi i fa ederler ki ; hem umuma hiz­
met, hem de bir mutasavv1f-1 fedakann, bir miitefekkir-i
tabdarm bir eser-i me�hurunu ne�ir ve tamim oldugu i�in
�ayan-1 tebcil bir hareket olacakur . » (21)

Goriiliiyor ki, tekkeci sos yalistimiz, Bedreddin'in dev­
rimci �ahsiyeti hakkmda fazlaca soz soylemek istemiyor ;
Hareketin ger�ek sebepleri ve tarihi faktorleri iistiinde dur­
muyor ; doktrin bak1mmdan lehte veya aleyhte hiikiim ver­
mekten �ekiniyor. Bununla beraber, HAKiKAT SEHiDi
OLAN Bedreddin'in apoloji sini yapmaktan da kendini ala­
m1 yor. Bir tarih fenomenini a�1klama ve yorumlama husu­
sunda Murat Beyin otoritesine s1gmmakla da ,kendi tarih
anlay1�m1 a�1ga vu iuyor. Murat Bey, - daha once izah et­
tigimiz gibi - Osmanh tarihine, «olmu� olsalardi. .. bul­
mu� olsalardi » a�1smdan bakmakta idi. (22)

33

AHMET RASiM'E GORE �EYH BEDREDDiN

Ahmet Rasim, ikinci Me�rutiyet y1llannda yaymlad1g1
Osmanlt T arihi'ni (23) idadi mekteplerinin (liselerin) ders
programlarma uygun olarak haz1rlam1�u. Bununla beraber,
yazar, yalmz ogrenciler ic;in degil, okum ay1 sevenler ic;in de
faydal1 olacagm1 umuyordu . Ahmet Rasim'in sundugu dart
ciltlik Tarih kitab 1 , kendi deyi�ine gore, Osmanh ve ecnebi
tarihc;ilerinin birakuklan iki yiizden f azla yazma ve basma
eserin ozeti idi.

Ahmet Rasim'in eserinde, muhteviyata hakim olan go­
ri.i� , mutlak1ye tc;i devirde yeti�en tarihc;ilerin gori.i�i.inden
f arkhdir. Zira, bundan boyle , Osmanh tarihindeki olaylar1
ME�RUTiYET<;:i A<;: IDAN ele almak, ME�RUTiYETiN
LiBERAL HA VAS INA UY GUN Bi<;:iMDE YORUMLA­
MAK gerekiyordu. Ahmet Rasim de , kendi deyi�ine gore ,
tarih yazar1 olarak , eski c;1girdan aynlmak zorunlulugunu
duymu�tu. Gec;mi�te, korku veya riyakarlik yiizi.inden, ger­
c;ekler soylenmemi�, soylenememi�ti. Tarihi hakikatleri c;e ­
kinmeden soylemek z aman1 gelmi�ti. Ve , Ahmet Rasim de
bunu yapacak ; kendisinden once gelenlerin yolunda yi.iri.i­
miyecek, onlarm yoluna aykm b az1 c;1g1rlar ac;acaku:

«Muhteviyat fikr-i Mqrutiye t nokta-i nazarmdan mu­
hakeme edilerek cemedilmi�tir. Mazide saik a-i havf ve riya
ile iyi gor i.ilmi.i� bir fikri ayni endam ve k1yafetle s i.iri.ikleyip
derc etmedigim cihetle tertib at ve mutalaatta, siyak-1 eslafa
mugayir c;1g1rlar da vard1r.» (24)

Ahmet Rasim'in anlatugma gore :

.34

�eyh Bedreddin, alim ve fa21 I bir zatu. Erdem sahibi
bir bilgindi. Talim ve tedris ile ugra�arak pek c;ok �akirt ye­
tittir mi�ti . Eski Kethudas1 Borklii:e Mustafa da onun ogr e­
ti minden gec;mi�ti.

Ahmet Rasim'e gor e:
Halk1 fesada ve isyana siiriikliyen, dogrudan dogruya

.8edreddin degildir; Borkliice Mustafa'dir . �eyh Borklii:e is­
yamm haber alm1� ve ba�ma gelecegi bildiginden kac;m1�tir .

Ahmet Rasim, �eyh Bedreddin tarikat1 hakkmda �un­
lan yaz1yor:

« Borkliice Mustafa ile Torlak K emal'in Anadoluda n�­
retmek istedikleri tarikatm esas1 , zevceler m iistesna olmak
iizere «benim evim senin evindir; evimden evin gibi istifade
edersin» diisturu imi�. Bunlar islam ulemas1 ile papaslarm
vazettikleri bid 'atlan kaldir mak ve iki dini bir din yapmak
hiilyasile sadedil ehaliyi kandirmaga c;alt�m1�lardir . Hatta,
Bokliice maiyetine iii; bin kadar adam toplam1�t1 . �eyh Bed­
reddin iznik'te bu �eylerd en haberi yokmu� gibi gor iiniir
ve fakat gelen gidenlerle gor ii�er ek ilim ve irfam ile onlan
celbey lerdi.

Borkl iice Mustafa, Anadoluda, «Dede Sultan» namm1
alm1� ve her ikisinin toplad1g1 adamlar bir rivayette on iii;
bine balig olnm�tur .

Bir rivayete gor e, �eyh Bedr eddin iizer ine giden �eh­
zade Murat Hazretleri kendi adamlanndan baz1 larm1 goya
firar ediyor lar m1� gibi �eyh tarafma gec;ir mi�, bunlar dmi
birdenbire mumaileyhi tutup eli ayag1 bagland1ktan sonra
Edirne'ye gonderilmi�, orada da ulemadan bir Meclis akde­
dilerek, �eyhin baul davas1 tetkik olunarak, idamma hiik-

3.'5

medilmi�tir. Bunlar islam ve H1ristiyanhg1 birle�tir ip yeni
bir din icat etmek istediklerinden i<;lerinde Hiristiyanlardan
papaslardan da miiritler vard1.

�eyh salbolunurken abdest alm1� ve fovbe eylemi�tir.
Bir arahk Borkliice Mustafa, Sal<JZ Adasma iki miirit

yollam1� ve orada diinyadan el <;ekip oturan bir rahibi yeni
tar ikata ithal eylemi�tir . Me�hur miiverrih Duka bu rahip
ile gorii�mii�. Rahip, Duka'ya: Bu gelen adamlarm aha ter­
lik geydikler i halde deniz iizerinde yiiriidiiklerini soylemi�,
hatta miiverrihi bile kendi kand1g1 gibi kandirmaga ugra}
m1� imi� .»

Ahmet Rssim'in verdigi hiikiimler �oyle toplanabilir :
a) Saf ve temiz yiirekli hal k1 kandirmaga <;al1�an biz­

zat Bedreddin degildir . Ayaklanmay1 hazirhyan ve isyan <;1-
karan Borkliice Mustafa ile Torlak Kemal'dir. �cyhin, �iip­
hesiz, bunl ardan haberi vard1. Fakat, haberi yokmu� gibi
goriiniiyor; ve, derin bilgisi ile, tar ikata adam kazamyordu.

b) �eyh Bedreddin, i slamhkla H1ristiyanhg1 birle�tir­
mek ve boylece ortaya yeni bir din atmak istiyordu.

c) �eyhin mezhebi hak degildi, bat1ldi. Son nefesinde
de fovbe etmi�tir .

Goriiliiyor ki, Ahmet Rasim, korkak ve dalkavuk diye
damgalad1g1 eski Osmanl1 tarih<;ile1inin vard1gi sonu<; lardan
ileriye gidemiyor; onlann hiikiimlerinden farkh hiikiimler
vermek giiciinii gosteremiyor .

36

AHMED RE�iD'E GORE � EYH BEDREDDiN

Ahmed Re�id'in eseri de idadi mektepleri ir;in haz1rlan­
IDl� bir ders kitab 1drr. (25) Fakat , o, Ahmet Rasim 'in s0y­
lediklerini tekrarlamakla yetinmiyor; daha orijinal hiikiim­
lere vanyor.

Ahmed Re�id'in, ikinci Me�rutiyet devrinde - ve,
Osmanh imparatorlugunun r;e�i tli unsurlar1 arasmda ger;ici
bir karde�lik havasmm estigi veya estirildigi s1rada - ya­
ztlan eseri o devrin havasm1 yansitmaktadrr. 0, �eyh Bed­
reddin'i savunmak liizumunu duyuyor; ve, iinlii musannif­
lerden ve miicahede eshabmdan saydig1 �eyhi LiBERALLE­
RiN �EFi olarak goriiyor ve gosteriyor.

Ahmed Re�id'e gore:
a) Fazilet sahibi olan �eyh Bedreddin batm ilimlerin­

de derinle�mi�; ve, birr;ok �akir t ve ogrenci yeti� tirmi� tir.
b) �eyh Bedreddin'in ozel bir doktrini vard1.
c) Bedreddin'in ya� ad1g1 devrin siyasetine gore, bu

doktr:n yanh� yorumlanmt�Ur; fesat te�ebbiisleri suretindc
anla�1lm�ur.

Borkliice'ye gelince, o, �eyhin ozel doktrinini telkin
ediyordu. Doktrine pek r;ok adam kazanmas1 fesadma ham­
ledilmi� ve Devletr;e tedibi kararla�tutlm1�tlr.

0 halde, �eyh nir;in kar;ti? Canmdan korktugu ir;in.
Bu kar;1� , MAHZA CAN KORKUSU iledir. Fakat , hareket­
leri kotiiye r;ekilmi� tir.

�eyh Bedreddin'e ozgii doktrin neydi?

37

Tarih<;imize gore , bu doktrin, unsurlar arasmda ozgiir­
liik ve e �tlik gibi LiBERAL Bi R GORUSE DAYANIYOR­
DU. Papaslar ve Yahudiler de bu doktrini kabul edebili­
yorlardi. Seyh Bedreddin'i OSMANLI LiBERALLERiNiN
KAFiLEBASi SA YMAK GEREKMEKTEDiR:

«ittihaz ettigi bir meslek-i mahsus siyase t-i zamaneye
gore suitefsire ugrayarak te�ebbiisat-1 fe sadiye sure tinde te­
lekki olunmu�tur . . . Dede Sultan'm, izmir havali sinde Sey­
hin me slek-i mahsusunu telkin ile on bini miitecaviz miin­
tesip ve dervi� cemet�si fe sadma hamledilerek Devlet<;e
tedibi tekarrur ettiginden . . .

Ve bu foarm1 mahza bim-i can ile ihtiyar eylemi� iken
harekat1 suite 'vil edilerek, evvela Dede Sultan cemiyeti ta­
rumar ve muahharen Seyh Bedreddin dahi tutulup

Seyh Bedreddin'in me slek-i mahsusu beynelanas ir hiir­
riye t ve miisavat gibi bir fikr-i ahraraneye miistenit oldu­
gundan miintesipleri meyanmda H iristiyanlar ve Papaslar ve
Yahudiler gibi milel-i gayr-i miislimeden de pek <; ok kimse­
ler mevcut idi. Bu cihetle mumaileyhi SER KAFiLE-i AH­
RARAN-I OSMANiYE olarak kabul etmek lazlmdtr .» (S.
91)

0

Anla�tl1yor ki, Biiyiik Frans1z Devrimi'nin H URRi­
YET, ESiTLiK ve KARDESLiK ide allerine a�1k olan ku­
�aklar, Osmanl i tarihinin onemli olaylarm1 ikinci Beyaz1t
devri Miiderrisler inden Ne�ri Mehmet Efendi gibi, Osman­
I i Hanedan m1 goklere <; ikaran Heft Bihift sahibi gibi, veya
Sehzadelere ders ve ren Seyhiilislam Koca H oca Efendi gibi
gormiiyorlar. Ahmet Vefik Pa�amn veya Fatihli Mehmet
Tevfik Pa�a'nm kafasile de hiikiim yiiriitmiiyorlar. Ya�a-

38

d1klan devirde agtr basan di.i�i.ince akt mlarmm ve hesaba
kattl mas1 gereken politik gori.i�lerin etkisi al tmda di.i�i.in·
meye ba�hyorlar . �eyh Bedreddin olayma T AUN VE BELA
deyip gec; miyorlar. H adiseyi E�KiY ALIK saym1yorlar . Bir
bakt ma, �eyhi savunuyorlar .

Ahmed Re�id de boyle yapm1�; ve, �eyh Bedreddin'i
KENDi i�iNE YARAYACAK BiC::iMDE YORUMLA­
YARAK sunmaga c;ah�m1�, KENDi DAVASI iQN ELVE­
Ri�Li BiR C::EHRE iLE BFZEYEREK sahneye c;1karmt� ·
ttr .

39

SERAFEDDiN EFENDiYE GORE
SEYH BEDREDDiN

Dariilfiim1n ilahiyat Fakiiltesi Tarih-i Kelam Miiderri ­
s i Mehmet Serafeddin Etendi, Simavna Kadmoglu !jeyh Bed­
ruddin unvanh risale sini, 1 924 te yaymlam1�t1. (26)

Daha sonra, Diyanet i�ler i Reisi olan bu Universite
Profesoriiniin amac1 -kendi deyi�ine gore - �uydu: Eide bu­
lunan T srih eserlerini tenkit etmek ve diizeltmek sure tile,
iinlii islam ve Tiirk bilgininin biyografisini yazmak ve
GER(EK (EHRESiNi MEYDANA (IKARMAK.

Profesore gore, «miic;tehit bir fakih» olan Bedreddin'in
«gerek ilmi ve gerekse tasavvufi simasm1 meydana c;1kar­
mak», onun moral ve mistik yiiziinii aydmlatmak gereki­
yordu.

Bu aydmlatma i�inin, tarafs1z ac;1dan ve objektif metot­
la, yapilmas1 zarureti a�ikard1. islam dininin ortodoksal yo­
rumuna bagh bulunan Serafeddin Efendi'nin harcad1g1 bii­
tiin c;aba ise, �u sonuc;a ula�m1�t1: Seyh ic;in, Tann katmda
gazaba ugramtf diyen Sofyah Bali Efendi 'nin; Simaviler in
K1Z1lba�larla mii tte fik ve raf1zi yani sapkm oldugunu soyli­
yen Aziz Mahmut Hudayi Efendi'nin; ve, Varidat �erhinin
her noktasmda Seyh 'e �iddetle hiicum eden Nureddinzade '­
nin gorii�iine, Kay1ts1z �arts1z, katilmak.

Serafeddin Efendi, eserinin 25 inci paragrafmda, Seyh
Bedreddin'in amacm1 ara�tmyor":

Seyhin gayesi neydi?
Miiritlerden ve kendine inananlardan meydana gelen

40

bir Hiikumet te�kil e tmek ve memleketi bunlarm arasmda
bolii�tiirmek.

�eyh, haram1 helal yapmakla, islam dini kar�1smda,
nebilik iddia ediyordu.

�eyh'in doktrinine gore , toplumdaki biitiin servete ka­
mu tasarruf edecekti . Yiyecek, giyecek, at, inek ve okiiz sii­
riileri ve toprak umumun or tak mah olacaku.

Borkliice , YALNIZ KADINLAR MUSTESNA, diyor­
du. �erafeddin Efendi , kadmlardaki bu istisnay1 kabul e t­
miyor . Her �ey ortakla�a kullamld1g1 halde, KADINLAR
ORTAK DECi LDiR prensibi , kamu oyuna kar�1 bir mas­
kelemeden ba�ka bir �ey olamazd1, kanaatma vanyor. Vari­
dat 'taki felsefi gorii\>lere dayanarak, �eyh'in bu gibi hare­
ke tleri mubah saymakta oldugu tezini savunuyor .

Sunni bir dii�iiniir olan �erafeddin Efendi 'nin inanc1-
na gore, �eyh'in taifesi miilhitti, zmd1kt1 , dinsiz ve iman­
SIZd1 . Mum sondii hikayeleri dogruydu. �em 'Iara pii f diyor­
lar ; �eriatm seddini y1k1p fesat ve fi tne yaratiyorlar ; eglcn­
ceye dii�kiin saf yiirekli , sadedil bin;:ok insanm akidesini
bozuyorlard1 . Ozel toplantdardaki i<;:ki ve saz alemleri ile
kan�1k ciimbii�ler ger<;:ege yiizde yiiz uygundu . Bunlar Ye­
cu<;: Mecu<;: Taifesi gibiydi Asia, i<;:lerinde �eriat ve siinnet
ese ri yoktu:

«Heft Bihift sahibinin �eyhin lisanmdan naklettigi �u :
«i�aret-i gaybiyye ile kendi mutekitlerimle aleme malikiyet
i<;:in zuhur ve huru<;: edecegim ve memaliki miiritlerimin a­
rasmda taksim edecegim ve kuvvet-i ili m ve sur-i tevhidin
tahki ki le ehl-i takl idin kavanin-i millet ve mezhebini ibtal
ve vus'at-1 mqrebimle ba21 mahrematl istihlal edecegim»
ifadeden pek vaz1h sure tte anla�1ld1g1 vech iizere, �eyh Bed­
reddin kendi miirit ve mutekitlerinden miirekkep bir Hii-

41

ku met te�ki l edecek ve memleketleri bunlann arasinda tak­
sim eyli yecek idi .

Bu kudreti kendisi nde goren �eyh, o vakt t Osmanlt di.
yannda mi.itemekki n ehali arasindaki din farkm1 da kaldm­
yordu. Bi naberi n gayr-i mi.islimler de, kendisinin te�kil ede­
cegi Hi.ikumette siyyanen muamele gorecekler ve memleket
taksimi ne i�tirak edeceklerdi .

�eyh, bu siyasi roli.i ni.i tedvir ir;in baz1 mahrematl is­
tihlal ile kalmam1�tl. Adeta, Museviyet kar�1smda (isa- S)
nm vaziyeti;1i alarak, di n-i islam muvacehesinde ni.ibi.ivve­
ti ni dahi ilin etmi� idi . Yukarda, Fatih asn mi.iverrihleri n­
den �i.ikrullah'in Behcetuttevarih'inden nakletmi� oldugu­
muz vech i.izere, bunun sofileri Liiildheillallah deyip Muham­
med Resulullah demiyor ve mertebe-i Risaleti �eyhleri ne
tahsis ediyorlardi . Filhakika mi.islim ve gayr-i mi.islimleri bir
noktaya toplamak ir;i n her iki tarafa da kendi Peygamberle­
ri ni feda ettirmekte n daha kestirme yol yok idi.

�eyh'i n ::idamlan Ti.irklerden ziyade H1ristiyanlara me­
yil gosteriyorlardi . Bunun sebebini karde� muharebelerile
huzur ve rahatlan mi.inselip olan ehali arasi nda hassaten
zimmileri n maruz kalm1� olduklan elim vaziyetlerde ara­
mahd1r . Muslim ehaliden ziyade huzur ve rahatta n mahrum
olduklannda n kendileri ne va'dedilen hukuk ve huzura kar ­
�1 bunlann za'flan bittabi Mi.isli.imanlardan ziyade idi . Bu­
nun ir;in , H1ristiyan unsurun kesretle bulundugu bir sahi l
olmak ve aym zamanda menaat-i mevkiiyesi bulunmak ha­
sebile, �eyh'i n Halifesi Borkli.ice Mustafa Karaburun'u i n­
tihap etmi� . . . idi .

iseviyyeti n ruhunda olan zi.ihd ve tecerri.id ve di.inya
mahna adem-i temelli.ik i le �eyh'i n terbiye-i sofiyanesi ar a­
�mda bir muvafakat bulundugundan, bu yeni Peygamberi n
i.immeti arasmda H1ristiyanlann bulunabilmesine imkan

42

miisait olmakla bunlar aym zamanda Cenevizlilerin elinde
buhinan ada hiristiya nlanm da celb ve cezbe kalk1�m1�lar
idi. Bunlarca emvalde tasarruf-u umumi vardi.

Erzar , melbusat, meva�i ve erazi gibi �eylerin umumi
mal-i mii�terek addedilmesini tavsiye eden Borkliice 'nin ka­
dmlan bunlardan istisna etmesi, bizce, ef kar -1 umumiyeye
kar�1 ihtiyar etmi� oldugu b ir takiyye ve tesettiirdiir . Zira,
vahde t-i mevcuda kail olan �eyhinin Mustafa'ya bunu istis­
na ettirecek bir ders-i hususiyet vermedigi muhakkaktir .»
(27)

0

Kendi ifadesi ile sabit oluyor ki : Mehmet �erafeddin
Efendi, EHL-i SONNET VELCEMAAT MEZHEBiNE
MUH ALiF olarak kabul ettigi �eyh Bedreddin'e kar�1 , pe­
�in hiikiimlerden s1yrilamam1�, meseleyi tarafs1z ai;1dan mu­
talaa edememi�; ve, « ilmi» karakter ta�1ma iddiasma rag­
men, eserinm amans1z bir pan/le mahiyetine biiriinmesini
onliyememi�tir .

Bunun izahm1 ise, her �eyden once, yazann gei;im kay­
naklarile sosyal durumunda, sm1f gorevile resmi meslegln­
de ve ideolojik formasyonile savundugu siyasi prensiplerde
aramak gerekmektedir .

43

BEZMi NUSRET KAYGUSUZ'A GORE
�EYH BEDREDDiN

Tarihin r;e;;itli konaklarmda, ayn ayn ku�aklara ve
muhtelif fikir ak1mlanna mensup tarihr;iler ve dii�iiniirler,
Bedreddin' in sosyal doktrinini ayn ayn tasavvur etmi�ler;
�eyh'in portresini r;e;; itl i r enklerle ve ba�ka ba�ka fur;alarla
r;izmi�lerdir . �imdi ele alacag1m1z eserde, �eyh Bedreddin'in
r;ok orijinal bir por tresile kar�da� acag1z.

�erafeddin Efendi 'nin bro�iiriinden sonra, �eyh Bed­
r eddin hakkmda, Tiirkr;ede ha� vurulacak biricik k itap,
Bezmi Nusr et Kaygusuz'un $eyh Bedreddin Simaveni adl.t
eser idir . (28)

Tarikatla sosyalizmi amalgam halinde inceliyen yazar,
tarihtek i «gunagun fuka ve mezheplerden» k1saca bahset­
tikten sonra, �oyle diyor :

«Bizim en ziyade dikkat nazanmlZI Bedreddin tar ikas1
r;ekmi�tir . Vehabiler meselesi istisna edildigi takdirde, Os­
manh tar ihinde h ir; bir benzeri yok tur. Bilhassa idealinin
yiiksekligi ve sam imiyeti itibar iyle biitiin islam aleminde
e�sizdir .» (S. 23) .

Tiirkliige ozgii temiz ahlak1 , r;agda� iimanizmin kurta­
nc1 doktr inlerini, insanhgm kurtulu� ve ozgiirl i .ik kaideleri­
ni hep Bedreddin'de buluruz:

«Tiirkliigiin ruhundan dogan saf ve temiz ahlak, asri
insaniyetciligin r ehakar akidel eri, insanl.tgm halas v e serbes­
tisini iizerine alabilecek yiiksek kaideler kamilen Bedr ed-

44

din ta1ikasmda kaynak�amkaudr . Onun i<;in Bedreddin'in
�ahsiyet ve meslegi sairlerinden ii stiindiir . » (S. 24)

Yazara gore, Seyh Bedreddin KOLLEKTiViST idi:
«Bu mezhebin en miihim kaideleri kanaat, mii savat ve

ma! birgeligi (collecti visme) idi . i�tirakte yalmz nikahh
kadmlar ayird edilmi�ti. Sair biitiin �eylerde or takhk car i
olacakti .» (S. 78)

Seyh Bedreddin'e anar�ist denebilir mi? Y azara gore,
hayir :

«Bedreddin, Hiikumeti iyi bir nazarla gormiiyordu.
Erge<; fenahklar Hiikumetle beraber cemiyeti de siirii kleyip
gidecekti. Onun indinde, idare cihaz1 bir cebir kuvveti idi.
0 zamanki hiikumet �ekilleri kfunilen istibdada dayand1g1
i<;in hepsini �iddetle baltahyordu. Seyhin gayesi, bii tiin in­
sanlan ba�ka bir 'hayata, miisavata k1ymet veren mesut bir
devre ula�urmaku. Bir anar�ist gibi cemiyet kanunlanm ve
i<; timai miiesstseleri kokiinden y1kmak taraftan degildi. Ma­
amafih yeni bir medeniyet, yeni bir hayat kurabilmek i<;in
bazt degi�iklikler yapmak icap ediyordu.» (S. 79)

B. N . Kaygusuz'a gore, Seyh Bedreddin su kat1lmad1k
bir SOSYAL-DEMOKRATTIR. Tarih sahnesine dort yiiz
yil or!Ce gelmi� bir SOSY AL DEMOKRAT

«Bedreddin, o tarihten dor t yii z sene sonra geli�en
Sosyal Demokrasiyi daha o zamanda yaymak ve uygulamak
emelinde idi.» (S. 79)

(ag1mlzda, GER(EK SOSYALiSTLERiN AMACI
ne ise, Bedreddin'in de amac1 oydu:

«Seyh'in mesleginde hakiki sosyalistler in ama<;lad1g1
insani kurallann kaffesi mevcuttur . »

Kaygusuz' a gore, <;agda� komiin.i.zm, humanist karak­
terden s1yrilm1�, emperyalist bir kisveye biiriinmii �tiir; ve
poli tik bir tuzak haline gelmi�tir :

45

«Teessiif olunur ki, dii�iindiigii �eyler heniiz en mede­
ni memleketlerde bile kabul ve tatbike mazhar olamam1�­
t1r. Zamammizda goriilen komiinizm samimi ve insani ol­
maktan ziyade Emperyalizmi istihdaf eden siyasi bir tuzak­
t1r .»

Kaygusuz'a gore, komiinizm insan ha klanm ve fikir
ozgiirlii giinii mukaddes sayar , Devletin gemlerini yurtta�m
eline verir ve ba�kasmm yurduna goz dikmez. So�yet ida­
resi ise ozgiirlii k ve hak tamm1yor , yurtta�1 kale gibi kulla­
myor ve r;evresindeki memleke tler i yutmaktan ba�ka b ir
�ey dii �iinmiiyor . �eyh'in kollektivizmi ile SOVYET iZM
asla kan�tmlmamahd1r :

«i�tirakr;iligin miimeyyiz vasf1 insan haklanm ve fikir
hiirriyetini mukaddes tammas1 , Hiikumeti vatanda�m emri­
ne ve iradesine miinkat bilmesi vc ba�kasmm vatamna kar­
�1 ihtiras beslenmemesidir. Sovyet rejimi ise hiirriyet ve in­
san haklu diye hi<; bir �ey tammad1g1 gibi, vatanda�1 da Hii­
kumetin esiri addetmekte ve bii tiin civar memleketleri yut­
mak emelindedir. 0 itibarla �eyhin Kollektivizme dayanan
doktrinini �imdiki Sovyetizm ile kan�t1rmamak Iaz1m gelir .»
(S. 80)

Yazara gore, «Bedreddin, mesleginin esaslaruu dinde
aramam1� ti . »

Bedreddin doktrini ile dinin miinasebetlcri meselesinc
g irerken - bibliyografisindf' biricik kaynak olarak goster­
digi - Jeor ge Turner 'in otoritesine s1gman yazar , Haydar
R1fat'm Tiirkr;e tcrciimesinden naklen, �u sat1rlan zilcredi­
yor : «Sosyalistlik din bahsini ir;timai meseleden biisbiitiin
ayn olmak iizcre telakki eder. Hatta dinin hususi bir keyfi­
yct oldugunu def'alarca ilan etmi;; tir. Sosyalis tler din aki­
desine bakmazlar .»

Bedreddin, - yazara gore - servetin tesviyesi mescle-

46

�inde, isa ile Muhammed'clen c;ok daha kestirme bir yol
sec;mi�tir:

« J sa ve Hazr et-i Muhammed, servetin k1smen tesviye­
sini � dkat ve merhamet hislerini i�le tmekte, zekat ve sada­
kada araddar . Bedreddin'in intihap ettigi yol ise c;ok kes­
tirmedir .» (S. 80-81)

Bedreddin mal ortakhg1 doktrininde atalannm gelenek­
lerinden ilham alm1� t1r:

«�eyh 'in emval i�tiraki doktrininde ecdad1mn gelenek­
lerinden ilham alm1� olmas1 akla ve mantlga daha uygun­
dur Bedreddin ' in miiridlerine �rap ic;mek ve saz c;almak
ic;in izin vermi� oldugu hakkmda idris-i Bitlisi 'nin nakley­
ledi gi rivayeti tekzip etmiyecegiz. Ancak bunu Batmiye'den
ald1g1 m ilave etmesini dogru bulmuyoruz. (ii nki, Batmiye
mezhcbine ne hacet? Tiirkler k1m1z ic;er, kopuz c;alar , ka­
chnlan ile birliktc eglenti yaparlard1 . Tiirklerde hatundan
bahse tmek ay1p saydmazcli . Hamn e�i hamm, beyin miien­
nesi begiim idi. Tiirk, anasm1 , kizkarde�ini, hatunu hakir
gormezdi. Tiirk kadmlan evlerinde ve d1�anda kac;goz bil­
mezlerdi. Namus ve iffetlerinin muhafazas1 Arabm tese ttii­
r iine miiftaku degtldi . Tiirk Hakanlan yiizlerine nikap ger­
mez, Tiirk serdarlan perde arkasrnda saklanmazd1 . Arala­
nnda gizlilik yok, mertlik vard1 . Bii tiin hayatlanm samimi
bir hava ic;inde gec;irirlerdi.» (S. 8 1 -82)

�eyh Bedreddin, teorisini hangi kaynaklardan ald1?
Kaygusuz'a gore, ATALARINDAN VE ZEKASINDAN:

«�eyhin k1smen ecdadmdan ve k1smen de zekasmdan
dogan fikir ve nazariyeleri muhit ve zamamnda pek biiyiik
tesirler hasd etti . Halk kuvvetli bir istekle yeni mezhebe
sanld1 . Tarikatmm �ohre ti Bursa, Konya, Aydm vilayetle­
rine , Sak1z'a, Gir id'e ve sair adalara kadar yaydd1 . Aruk
saliklerini te�kilatlandumak, mezhep esaslanm daha geni�

47

ol<;iide yaymak Iaz1m geliyordu. Bedreddin ise bundan fazla
bir �ey yapamazd1 . �iinki Kalabent idi. iznik'den d1�an i;tlrn­
m1yor, ancak yanma gelenleri tenvir edebiliyordu. Diger ,ta­
raftan olgun bir adamd1 . Daha ziyade i;ah�amazd1 . Bedred­
dine, hareketlerinin mesuliyetini iistiine almak ve fikren
haz1rlanan inkilaba yo! ai;mak ii;in <;evik ve faal bir arkada�
l5z1md1 . Bu vazifcyi Borkliice Mustafa ile Torlak Kemal ii­
zerlerine aldilar. Mqayih adeti iizere Mustafa'ya icazet ve
hi!afet verildi . . . iki arkada�, i;ok kuvvetli e mellerle, Ayd m

tarafma yollandilar.» (S. 82)
Sey h Booreddi n, acaba SALTANAT DAVASINDA

bulunmu� mudur? Y azar, bu soruya menfi cevap veriyor;
ve Seyh'in sava�mad1g m1 soyliiyor:

Bu rivayetlerin hepsi bize hayali geliyor. Seyhin
ruhuna ve meslegine niifuz eden bir adamm, onun saltanat
iddias1 ile ortaya atild 1g1 m, bilhassa n3kledildigi gibi o de­
rece i;ocuki;a hareketlerde bulunduguna inanmas1 kabil de­
gil. Soylenen sO-Zle r mantik ve muhakemeye dayanm1yor . . .
Bizce, Seyh Bedreddin saltanat davasmda bulunmam1� ve
tenkil i ii;in de harp vaki olmam1�t1r. . . Bekta�iler derhal
Bedreddin'e yana�m1� , ona muhib ve miirid olmu�tur. Dob­
ruca'da nereye gitti ise , derin bir sayg1 ile kar�ilandi . .. Bark­
liice'nin hurucundan e sasen miittehemdi . Hizmetine herke­
sin ko�u�tugunu goriince, Hiikiimdara fit verdiler; ahbap
topl1yarak saltanat kurmak fikrindedir, dediler . .. Bedred­
din bir gii n : Kavmi arasmda �eyh, ummeti arasmda Pey­
gamber gibidir, hadisini izah etmi�ti . Bundan kendisinin
Peygamberlik davasmda oldugu manasm1 i;1kanp onu dahi
Padi�aha soylediler . . . Seyh, haseti;i ve fesati;ilar tarafmdan
Hiikiimdann ki�kirtilmakta oldugunu nasilsa haber alm1� ,
bizzat Sultanm ha�etli e tegine yiiz siirmekten ba�ka <;are
kalmad1gm1 anhyarak. . . .

. . . Miiritleri kar�1 durmak istediler . Seyh onlan b1rak­
mad1 . Ve kendi nzas1 i le Elvan Ag a'ya teslim oldu . . .

Di; giin sonra Ulema Divam kuruldu. Orada toplanan­
larm iki gayesi vard1: Biri, Mecliste hazu bulunan Padi�ah1
memnun buakmak, digeri V aridat nammdaki e seri sebebile
Seyhi hupalamaku. V aridat'm bir iki yerinde hocalara ya­
pdan hakare t hatudan i; tkmam1�t1. Seyh'e kar�1 beslenen
hmi; en ziyade oradan geliyordu. ii;timai meslegini anlay1p
ta ondan na�i aleyhinde bulunan kimse yoktu . . . Bedreddin
b1gi i naht1 . Bir ci iri im ve kabahati yoktu ki itiraf etsin . . .
Se:yhin ilim semasmda bir yddrz gibi parlad1g1 muhalifleri
nezdinde dahi bilinen bir �eydi . Bilhassa ii;timai mii�kiilleri
i;ozmekte emsalsizdi . . . Ba�kasm1 karg1mamak ii;in bu dal­
kavugun (katlinin cevazma dair fetva veren Haydar Here­
vi'nin) adm1 iyice bellemek gerektir. Hiikiimdarm nastl o­
lursa olsun Seyhi yok etmek istedig ini bilen baz1 namussuz­
larm tazyi ki ile f ctva verdig i zikrediliyor . . . » (S. 96- 101)

Bedreddin, darag acmda sallanan bir giine�ti. Ne ii;in
sarardm? diye sorulunca, GUNES TE BATARKEN SARA­
R IR, dememi� miydi? Bezmi Nusret, bu giine�in bat1�1m,
yiizydarca sonra, gozleri ya�la dolu seyrediyor ; ve, bize hii ­
ziinlii bir tablo sunuyor :

«Elvan Aga'ya tesadiif ettig i gecedenber i umulmayan
dereceden fazla eza ve cefaya diii;ar oldugu muhakkakur .
0 kadar ki, i�kencelerden bitkin bir halde, 'hayatl sonmek
iizere idi .

Fe tvadan sonra, i;ar�I ii;inde bir siyaset sehpas1 hazir ­
land1 . Yam ba�mda bir nalbant diikkam vard1 . 0 giin sema
solgundu. Halk Bedreddin'in asdacagm1 ogrenmi�, Sirez ka­
sabasm1 matemler kaplam1�t1 . Yalmz i;anak yalay1cdar ver i-

49

len kararm icrasmdan memnun ve kendiler ine yapilacak ih­
sanlann tahayyiilii ile me�guldii . Bedreddin zindandan c;1ka­
nlarak siyasetgaha getirildi. Elbisesini kamilen c;1karm1�lar,
miibarek viicudunu uryan ve peri�an b1rakm1�lard1. Zuliim
ve �enaatin derecesini bundan anlamahdir . Mii�ariinileyh,
oliimii tam bir huzur ve teslimiyet ile bekliyor ve hatta 07.­
liiyordu . Cellatlara : «Bana az bir zaman aman verin Abdest
ahp namaz kilay1m» dedi. Muvafakat ettiler . Miiridleri bi­
raz uzakta duruyorlar, fakat ya�h gozlerini kendisinden ay1-
ram1yorlard1. Dervi�lerinden Mecnun'u yamna c;agird1. Y 1-
kanmas1ru ve nereye gomiilecegini k1saca vasiyet etti . Sonr a
miir idlerine dogru bakt1. Ve derhal yiiziinde ulvi bir te�eb­
siim belirdi. Uzerinde bin ihlas okudugu deve yiiziinden o­
riilmii� bir ipi cellada uzatt1. Bu ip, mutlaka tig-i bent ola­
cak. Tig-i bent tarikata ve bilhassa Bekta�ilige girenlerde
bulunur. Vefa ve teslimiyet alameti say1hr. iptida, Muham­
med Bakir '1 �ehid etmek ic;in munafiklar tarafmdan haz1r­
lanm1�ken, halis bir miimin �ah-1 Velayet'in torunu yerine
kendi boynuna koyup bekaya goc;mii�tiir . Bedreddin'i bu
tig-i bentle salbettiler . Ve orada bulunanlar parlayan bir
alevin sondiigiinii hayre tle gordiiler .» (S . 1 0 1)

�eyh Bedreddin, SOSY AL DOKTRiNi HAKKINDA
bir cser b1rakm1� m1d1r? B. N. Kaygusuz, bu hususta, �un­
lan yaz1yor :

«�eyh'in eserleri meyamnda ic; timai bir kitaba tesadiif
olunmad1. ic; timai mezheb (doctrine) ini de aynca bir kitap­
ta belirtmi� olmas1 melhuzdur . Ancak, kimbilir, o kitap
hangi cahil veya garezkarm elinde heder olup gitmi�tir .»
(S . 108)

Bezmi Nusre t, yalruz AZiZ USTADl'nin apolojisini

50

yapmakla kalm1yor; mi.iridlerini de savunuyor. Bedreddin
masum ve sur;suz oldugu gibi, Borkli.ice de sur;suzdu:

«�eyhin r;ok yi.iksek bir alim olmas1 ve eserlerinin k1y­
met bilenlerce pek makbul tutulmas1 hasebiyle ona dil u­
zatam1yan eski mi.iverrihlerin bir k1sm1 zavalh Borkli.ice'ye
hi.icum etmektedir. Halbuki ortada bir kusur ve kabahat
varsa, onu ir;timai nizamm bozuklugunda aray1p bulmah idi­
ler. �eyh Bedreddin ve halif eleri her ti.irli.i sur;tan ari ve be­
ridirler. Onlar mustarip be�eriyetin eninlerini susturmak,
saadeti e�itlik dairesinde bi.iti.in insanlara dagitmak e melinde
idiler. Ve biz bu yi.ice i.ilki.ileriyle bihakkm k1vanr; duyabili­
riz. Di.i�i.inmelidir ki, 1 846 senesinde Papa dokuzuncu Pie
sosyalizmi taun adde tti. 1 89 l 'de Papa i.ir;i.inci.i Leon sosya­
listleri tekfir eyledi. Bi.iyi.ik bir Ti.irk mi.itefekkiri, bir islam
alimi ise onlardan yi.izy11 larca e vve l SOSY ALiZM FiKiR
VE NAZARiYELERiNi ortaya koymu�, bu ide al i.izerinde
yi.iri.imi.i� ve uygutlamasma r;ah�m1�ur.

�eyh'in e�siz bi.iyi.ikli.igi.ini.i yad1samak imkans1zdir. 0,

hakikate ve insaniyete a�1ku. Bilhassa tam bir realist ve ide­
alist idi. Onun indinde gizli kapak11 bir �ey yoktu. Her �eyi
r;ekinmeden soyli.iyordu. M�taass1plar, onun meslegini ki.i­
fi.ir ve irtidat ile tavsif ettiler. Bedreddin tarikasmda, salik­
lerini azami surette baghyan ve onlara kuvvet ve tahammi.il
veren pek ulvi ve bi.iyi.iliyen ilkelerin mevcudiyetini sezme­
mek mi.imki.in degildir. Taraftarlarmm r;ektikleri 1zd1rap ve
i�kencelere bakm1yarak nevmid ve pe�iman olmamalarm­
dan bu anla�ilmaz m1? Bedreddin'in fikir ve iman i.izerinde
vukua getirdigi zelzelenin sarsmulan senelerce si.irmi.i�,
1 025 tarihine kadar memleketin her taraf mda devam ede­
ge lmi�tir . . . Onun niye ti bizce hayra matuftu. <;:i.inki.i dinsel
ve toplumsal bir inkilab1 amar;hyordu. Bir inktlab1 ba�ara­
bilmek ir;in ilim ve fazile t kafi degildir. Bedreddin'in sakin,

5 1

ihtirass1z ve olgun tabiat11 olmas1, diger taraftan siirgiin ve
azi.;ok goz altmda bulunmas1 biitiin i�i halifelerinin eline b1-
raku. Bunlar fazla acele ettiler. Gizli gizli tapajs1z <;ah�acak
yerde, davalarm1 pek erken ai.;1ga dokiiverdiler. Ve neticede
zafer Padi�ahta kaldi. Bu muvaffakiyet fenahga ve dalalete
kar�1 bir galebe say1lamaz. Bilakis, insaniyet 1�1gm a ve dinin
hakiki <;ehresine agu bir vuru� idi. Tiirkiin teceddiide ilk
te�ebbiisii o suretle sondiiriilmii� oldu . . . Mii�ariinileyh,
diinyaya erken gelmi� ve kendisine lay1k bir muhit bula­
mam1� talihsiz biiyiiklerden saytlu. Biitiin arzusu cenneti
ahiretten diinyaya nakletmek idi. Halbuki Hazret-i Muham­
med (aleyhisselam) m SevO.d-z 0.zam - Buyuk Karaltz dedigi
ve teselli yolunda onlardan ve onlarla beraber oldugunu
soyledigi karal (avam) sm1fmm kolelik hayatma kimbilir
bu kara toprak ka<; asir daha �ahit olacakttr. » (S. 1 12-1 1 8)

«Bedreddin hem maddeci, hem maneviyati.;1 (Sipiritu­
aliste) tir. Fakat, maneviyati.;1hg1 maddeciligine galiptir. Bed­
reddin'i bir materyalist veyahut tam bir panteist telakki et­
menin imkam yoktur. Hakikatte, gerek Bedreddin'in, ge­
rek diger mutasavv1flarm inam�lan dini taassuptan i.;ok u­
zakur. Tasavvuf, miisamahac1, sulhcii ve insaniyet<;idir. Ta­
savvufta servet ve �ahsi miilkiyet pek makbul sayumaz. Ta­
savvufta miilkiyet yoktur. Feragat ve mahviyet var. Orada
her �ey sade, herkes karde�tir. Hayatta, ef'al ve a'malde,
varhk ve yoklukta hep ORTAKLA�ACILIK (Collectivis­
m e) caridir.

Bedreddin - Varidat'taki f1kralarmda - bedeni ve
fikri i.;ah�may1 istihdaf ediyor; giizelim diinyay1 cife olmak­
t�n kurtanyor; ve, insanlarm kanaatkar olrnay1�lanm, gii­
mii� ve altma tapmmalarm1, baztlarmm daha biiyiiklere ve
daha kuvvetlilere boyun egmelerini, yenilecek ve i<;ilecek
nesnelere ve onlar ii.;in ba�kalarma yiizsuyu dokmelerini ai.;1k

52

bir surette tenkit ediyor. iNSANLARI MUSA Vi GOR­
MEK EMELiNi besliyor.

Bedreddin r.;ok miitevaz1du. Ne Kadrididir. Ne Ekbe­
riyedendir. Ne de Bekta�i'dir. 0, bir Dveysi'dir . Ve, kendi
ba�ma geni�, hudutsuz, engin bir alemdir. Bedreddin yalmz
mutasavv1f degildir, onun as1l miimeyyiz vasf 1 BDYDK BiR
iNKiLAPC::I olmas1du. 0, r.;ok biiyiik bir inkilapr.;1du . . .
Serbest dii�iince ve inanr.;lan, heniiz altm1� iir.; ya�mda iken
bu biiyiik Tiirk mutasavv1fmm hayatma mal olmu�tur. 0-

NUN MUBAREK �AHSiYETi VE YUKSEK DLKULERi
ONUNDE HU�O VE HURMETLE ECiLiRiM.» (S. 172
- 202)

Y eteri kadar aydmlikla goriildii ki , Bezmi Nusret Kay­
gusuz, - umumiyetle sosyalizmi ve ozellikle sosyal demok­
rasiyi tetkik etmedigi halde - �eyh Bedreddin'i bir SOS­
YAL-DEMOKRAT �AHSiYETiNE temessiil ettirmi�tir.
�eyh'i, ilmi gorii�le ve objektif ar.;1dan, gormege ve goster­
mege r.;ali�mam1�t1r. Kendi idealine gore bir Bedreddin ya­
ratm1�tu.

Bedreddin bir aynadu. Kaygusuz, bu aynada, kendi su­
ret ve siretini tema�a ediyor. �eyh'i nas1l gormek istiyorsa,
oyle goriiyor ; nas1l gostermek istiyorsa, oyle gosteriyor . A­
nakronistik bir benzeti�le, yakas1 ar.;umad1k bir BEDRED­
DiNiZM icad ediyor. Bedreddin'de, kendi tandansm1 des­
tekleyici bir vaslta buluyor. Kendi siyasi inanr.;lanm savun­
mak ir.;in, Bedreddin'i silah olarak kullamyor. Bir kelime ile,
ondan rahatr.;a faydalanmaktan ba�ka bir �ey dii�iinemiyor .
(29)

53

NOTLAR

(1) «Mekatib -i aliyede t.:dris olunmak i.izere» haz1rla­
nan bu eserin birinci bas1h�1 1 309 ; baz1 tadiller ve di.izelt­
melerle ikinci bas1h� 1 3 1 5 (istanbul) .

(2) Ta lebelerin « terbiye-i ahlakiyyesi ve hizmet-i Dev·
lette si.i!Uk edilecek rah-1 mi.istakimi ogrenmesi . . .))

(3) Prof. Mi.ikrimin Halil'e gore, « bu kitap, lisamm1z·
da Garp usuli.inde yaz1lan eserlerdendir. Garp mi.iverrihleri
tarzmda vekayiin tahlil ve tenkidine de imkan derecesinde
hasr-1 himmet eylemi� ve ilk defa ilmi bir Osmanh Tarihi
yazarak . . . » (Bk. Tiirk Tarih Enciimeni Mecmuasz, onbe�in­
ci sene, No. 7)

(4) T arib-i Dcvlei·i Osmaniyye, ikinci bas1h�, s. 1 24
(5) Keza, s. 128
(6) Fezleke-1 Tarih-i Devlet-i Osmaniyye, 13 15 (Der­

saadet, Kar abet Matbaas1) . Bastian her kitabm ba�mda Pa­
di�aha dua ctmek adet oldugu ir;:in, Abdurrahman Seref bey
de gelenege uyuyor; ve Abdi.ilhamit I I nin di.inyalar dur­
dukr;:a tahtmda oturmas1 ir;:in dua ederek ozet tarihine ba�h­
yor.

(7) Devlet-i Al�yye-i Osmaniyye Tari hi, C. VI, s. 74
ve 83 85 (Tab1'hane-i A mire, 1 27 1)

(8) Petrograd Universitesinde talebe iken Ti.irkiyeye
s1gman Murat Bey, me�hur Mizan sahibi idi . Mizan da,
Ahrar Firkasmm (Liberal Partinin) gazetesi. 31 Mart Va­
k'asmdan sonra, is tanbulda brfi idare ilan edilmi�; Divan-1

54

Harb-i Orfi kurulmu�tu. Mizanc1 Murat Bey, miiebbeden kii­
rege mahkum edilerek, Rodos zmdanma gonderildi .

Ahmct Saib'e gore, Murat Bey genr.;lerin fikirlerini ay­
dmlatmaga pek r.;ok r.;ali�t1g1 gibi, �ahsen de bu millet ve
Devlet ir.;in fedakarlik ibraz etmi�tir. Kendisi ilim ve faz1lda
yekta olup Osmanli cdebiyatmda birinciligi ihraz eden zevat­
tan idi . Kaleme ald1g1 eserler, pek biiyiik ragbetlerle okunur­
du . Genr.;ler arasmda bizzat �ahsm1 sevenler de pek r.;oktu.
(Bk. Tarih-i Me:;rutiytt ve !jark Mesele-i Hiizzrasz, s. 77,
istanbul 1 328)

Beyaniilhak yazarlarmdan Mustafa Sabri Efendinin de­
yi�ine gore, Murat Beyin « tarih-i hayau birr.;ok tenkidata du­
r.;ar olmu�tur.»

(9) Murat Bey (Mehmet Murat) , 1 300 de bas1lan Ta­
rih-i Umumt'sinin birinci cildinde, dort senedenberi Miil­
kiye'de tarih okuttugunu soyliiyor.

(10) Bilindigi gibi, islamc1 gorii� hep bu tema iizerin­
de durmaktadu. Bizim de, tekrardan bikmayarak, sormak
istedigimiz ve cevabm1 bekledigimiz soru �u: islam dini,
NEDEN her yerde ve her zaman, Y ANLIS ANLASILMIS
VE Y ANLIS UYGULANMISTIR? NEDEN Y ANLIS
YORUMLANMISTIR? Bu olay1 suf tali' ve tesadiif unsu­
ru ile izah miimkiin olam1yacagma gore, gerr.;ek fakforler
nelerdir? Kanaatimizce, bu fakror leri aramayan ve bulma­
yan tarihr.;i karanlik bir labirent ir.;inde kalmaga mahkum
demektir.

(1 1) T arih-i Eb-iil Faruk, C. I, s. 232-236 (istanbul,
Matbaa-i Amedi 1 325)

(1 2) Murat Bey in, Sultan Musa hakkmda besledigi
fikir r.;ok yiiksektir:

«Musa C::elebi BeyazJtzadelerin ir.;inde belki en parlag1,
en yigidi idi .» (C. I , s. 1 99) «Sultan Musa Han Yildmm,

55

Yavuz, Murad1 Rabi ' ayannda �ecere-i Osmaniyenin bir ni­
hali celadethasalidi r.» (C. I , s. 204) .

(1 3) Dahi-i muazzam dedigi Gen\; Osman'1 mi.iceddit­
ler zi.imresinin ba�1 sayan Murat Beyi n Osmanli «ham lei te­
ceddi.it»i.ini.i Bat1daki Reform hareketi le i lgil i gori.i� i.i ve �e­
hit Padi�ahm hocas1 Omer Efendi 'yi , Bedreddin'den sonra
en bi.iyi.ik ci.ir'eti gostermi� fedakar bir mi.ir�it olarak tebcil
edi�i kayde �ayand1r :

«Gen\; Osman vak'as1 tarih-i Osmaninin en mi.ihim
devrelerinden biridir. Rica! ve mi.ivcrrihin anm ehemmiye­
tini sathi surette olsun ihata edememi�lerdir. Hatta me�hur
Ko\;i Beyi (Ko\;ubey) bile bu bapta mi.istesna addedemeyiz.

Vak'a bir\;ok esbab1 dahiliye ve umumiyenin mahsuli.i-
di.ir.

Osmanli Devleti mi.isli.iman bir Devlet idi. Binay-1 te­
meddi.ini.imi.izi.in temeli �eriati Muhammedi yye ve anm ah­
kam1 idi .

Halbuki Acem ve Rum usul ve adabmm iptida saray­
larda, sonra da devairi aliyede cereyanm1 temin etmek i.ize­
re, pek fahi� surette o ahkam1 �er'iyede tahri pler icra olu­
nagelmi� idi .

Sozde i \;tihat kap1s1 kapanm1� i di . Fakat bizim mi.ifti.i­
ler ve Kazaskerler �eyh (Ali Bi stami) nin Bosna tabasbu­
sundan beri Acem mi.i\;tehitlerinin bile ci.iret �demiyecekleri
inhiraflara, «mi.izayede»lere koyulmu�lar idi. Ayni madde,
ayni hal hakkmda yekdigerler ine zit fetvalar veriliyordu .
«Mi.iracaat'l gore fetva verilir» darb1 meseli zahiren zarars1z
bir ozi.ir makammda gori.ili.ir. Fakat hikmetcuyane mannsm1
taharri ctmek i.izer e, tamik-i fikir eclecek olursak, hissiyat-i
hamiyyet ve diyanetimi.:i teessi.irden m uhafaza edemeyiz.

Memlekete yabanc1 olan serseri ler Devlet ve Hilafeti
tegalli.ip tarikile zaptetmi�ler. Bunlar her nevi alaik-i hase-

56

neden tecerriid ile biitiin kuvvet ve iktidarlanm ancak me­
nafi-i maddiye-i hasiselerini temin etmege hasreylemi�ler
idi . i�bu tahrib ve terzil dolab1 «veresetiil'enbiya» yad olan
ulemay-1 dinin �ikayet ve mumanaatlerini dai olmali iken,
ulemay-1 asir, o eser-i tahribi «me�ru» addetmekle beraber
emr-i tahribde sanki miisabakaya girmi� ecnebi unsurunu
ger.;mege koyulmu�lar idi .

Halbuki alem-i medeniyetin intibah1 devrinde bulunu­
yorlard1 . Bu gibi a7Jm ink11ablar ise miinferiden ve yalmz
memleketlerin birine miinhasiran husule gelmez. S:mki to­
humlan hahvada imi� de cereyanile her tarafa ne�rolunmu�
gibi, her k1tada birden asan goriiliir.

Papalik makammm ahkam-1 diniye dairesinde icrasma
ci.ir'et ettigi su-i istimaller, inti�ar-1 maarif sayesinde, mey­
dana r.;1km1�. Jan Hiis, Viklef, C::vinkeli, Melanhton, Luter
meydana r.;1km1�lar. «Hiimanistlen> namile maruf olan bu
miinevverler ahkam-1 diniyede irtikab olunan tahrifatm ref'­
ini, matlub-u ilahi dairesine muamelatm icram1 talep eyle­
mi�ler idi.

i� biiyiimii�. Biitiin cihan bundan dolay1 sarsilm1� idi.
Sellerce kanlar akm1�, birr.;ok kuvvetler yerinden oynam1�.
Mukaddes addolunan birr.;ok ahkam ve kavait miibtezel ve
metruk olmu�, ufk-u amal ve hutut-u harekat tebeddiil et­
mi� idi.

Berren ve bahren daima temasta bulunan Osmanlil1k
alemi bu azim ink11abm tesiratmdan masun kalamaz idi . De­
hay-1 Siileymani vakanm ehemmiyetini herkesten evvel ke�­
f etmi�, kendisini protestanlara el uzatmaga sevkeylemi� idi.
0 vakitten beri Osmanli devair-i miitefekkiresinde bu in­
kilabm safahau takip olunmaga ba�lam1� idi. Bunun ir.;in
bizde vaki olan «hamle-i teceddiid» Genr.; Osman �ehidinin
mahsulii olmak ile beraber icab-1 hal ve zaman idi.

57

Avrupada Engizisyonlar, indeksler, Ceziivit alaylan
bu seyl-i ink1Iabm oniine sedd-i mumanaat olamad1lar. C::iin­
kii taraftan da, aleyhdan da ayni surette vatanlarma alaka­
dar olan evlad-1 memleket idiler. Fikir ve emellerini tervic
etmekle beraber bu gayret-i zatiyelerini vatanlarmm mahv1-
na bilerek bina edemiyorlard1.

Bizde ise kuvve-i kahriye biisbiitiin ecnebi idi. Kuvvei
te�riiyye dahi mesleken harice mail oldugu ve miizayedeci­
likte kendini r.;oktan gaip ettigi ir.;in ondan belki daha mum
olmu� idi. Bunun ir.;in gayret-i milliye ve mahalliyenin viicut
bulrnasma imkan kalm1yordu.

Padi�ahlar bile i�bu yabanc1lann ve cerrarlarm hus ve
tama'lanna feciane kurban ediliyorlard1.

Aydml1 Omer Efendi miibeccel bir miir�id-i Osmani­
dir. Simavli Bedreddin Hocadan sonra en biiyiik ciir'et gos­
termi� bir f edakardu.

Genr.; Osman ise Osmanli ink1Iabmm �eyh-i ekberidir .

Ur.;iincii Mustafa, Ur.;iincii Selim, ikinci Mahmud Han­
lardan te�ekkiil edecek zumre-i muceddidinin ba�1du.» (c.

v. s. 60-63)

Murat Bey, bundan ba�ka, «etrafma pek r.;ok serseriler
toplayam> ve «ak1bet Denizli'de esir alimp vah�i surette
katlolunam> Cennetoglu'nun ayaklanmas1 gibi hadiseleri de
Bedreddin'in ekdigi teceddiit tohumu ile ilgili gormii�tiir :

« . . . Vak'a-i Osmaniye iizerine Osmanl1lik kokten sar ­
s1ld1g1 mada bu veled-i zina dahi k1yam etti bu dahi ba­
Iapervazane miiddeiyata k1yam etti. Goya kendisi Padi�ah
sulbiinden has1l olmu�. S1hriyyet gayreti Sultan Osman'm
intikam1m almaga kendini sevkediyormu�. Fazla olarak mem­
leketin yabancuan bulunan yenir.;erilerden milk ve milleti

58

kurtarmak Iaz1m imi�. Halkm, bilhassa reayanm insanca ya­
�amalarma imkan kalmam1�. Bunun i1;in ortahg1 islah etmek
iizere ilham-1 Rabbani ile kendisi memur olmu� imi� .

Bu fikir ve iddia Borkliice Mustafa ve Torlak Kemal
zamamnm bak1yyesi demek idi. Goriiliiyor ki Bedreddin-i
Simavi'nin o teceddiit tohumu heniiz Anadolu topragmdan
izale edilememi� . . . » (C.V. , s . 176-17 7)

K1sacas1, Luther'in hiristiyanhkta yapug1 Refonnu
Bedreddin islam dininde yapmak istemi�; ve, Gen1; Osman
olsun, Cennetoglu olsun ayni inkilab1 ba�armaga 1;ah�m1�-
lardir.

•

�unu da katahm ki, Bab1aliye ve Yeni1;eri Ocagma is­
yan eden milletin miimessili s1fatile, Bedestenli Ali Usta ve
Sara1;hane Kahyas1 Ramazan Dedenin isimleri de, Murat
Beyin a1;ug1 devrim defterine, �erefle ge1;ecektir: «i�bu Ali
Usta, Ramazan Dede ile beraber ink1Iab1m12 kahramanlan­
nm def ter-i mahsusuna isminin kaydolunmasma istihkak
kesbetmi� bir hamiyyetli Osmanhdir.» (C.VI, s .206)

(1 4) Murat Bey, Osman I I devrinden bahsederken,
de, �unlan yaz1yor: «Ortahkta boyle manevi s1kmu olunca,
cemiyette iturats1zhklarm enva1 goriiliir. Ezciimle o sirada
zuhur eden bir fuka, kadmlara vanncaya kadar her �eyin
herkes i1;in mii�terek olmas1 liizumunu tervi1; etmege ba�­
lamt� idi. (:e�meli Mehmet Efendi'nin fetvasile bunlardan
on be� ki�inin idam1 bak1yesini susturdu.» (C.V, s .26)

(15) C. I, S. 238-239
(1 6) «Cehaletten kurtulup bir maksad1 vatanperve­

rane ve faziletcuyaneye salik olacak olan Osmanhlarm ne
gibi kahramanhklara miistait olduklarmm Borkliice K1yam1
gibi hadiselerle sabit oldugunu soyliyen (C. V, s,225-226)

59

Murat Bey, Borkliice Mustafa gailesinin �iddetlenmesinde,
halkm Osmanltlan yabanc1 saymas1m da sebep olarak gos­
termektedir :

«Anadolu'da bu ahvali ruhiye otedenberi mevcut idi.
Borkliice Mustafa, Kalenderoglu, Karayaz1c1 gailelerinin
kesbi �iddet edebilmesi bundan idi. Birtak1m halk Osman­
ltlan hala memlekete yabanc1 addediyor. Hamiyyet-i kavmi­
ye ve irkiye, gayret-i mahalliyei vatanperverane sevkile an­
lara kar�1 husumeti farz biliyordu . » (C.V, s . 14 8)

(1 7) Tarihi Ebulfaruk yazarma gore, «muhitini bula­
mam1�, kadri bilinememi� , bedbaht bir miimtaz-1 hilkat» o­
lan ve «kimsenin idamma gitmedigi malUm» bulunan Sul­
tan Murat II nin - eski �ehzade Murat Sultanm gayesi de
tlpki Bedreddin gibi, sosyeteyi islah etmekti. 0 da (on iki
ya�mda bir r;ocukken bogazlatug1 ihtilalciler gibi, basit ve
yiiksek olan �eriat ahkamm1 iade etmek istemi� ; bundan ii­
midi kesince tahuru terk edip siikun ve inzivaya r;ekilmi�­
tir. (Bk . C.I , s .282-28 7)

(18) Keza, C.I, s. 239-242
(1 9) C.I, s . 242 . Murat Bey, Kopriilii Mehmet Pa�a

faslmda, Vehhabilige tekrar temas ediyor:
«Kad1zade'nin �u sakim miizayedeciligi, malUm oldugu

iizere, yiiz binden ziyade Osmanlt efradmm karuna sebep
olmus idi. Bu vahim piiriizler bizde dahi Melanhton gibi
miiceddit ve miimeyizlerin ay1klama icra etmelerine ihtiyar;
messettirmektedir. c;:unkii taribat-1 vaba her bir tahminin
fevkindedir. Bu hal devam ederse, bugiinkii vesait-i inti�arm
kesreti ve siihuleti itibarile Vehhabi gailesini r;ok geri bira­
kacak sarsmtdara kapdar ar;1k birakilm1� olacaktir. » (C.VII ,
s . 62)

(20) Kendisini yakmdan tamyan M.S.c;:apanoglu'nun
r;izdigi portreye gore: Baba Rtfki, biitiin hayatinda her r;e�it

60

istibdada, tahakkiime, siyasi, fikri ve diinyevi esaretlere,
zulme, faziletsizlige isyan eden bir insandi. Hiir vicdanh,
hiir fikirli, vatanendi� bir insan. Miinevver bir adam. Her
dem kaymyan, ta�an ve lavlar sac,;an bir zeka. Kanh ve kor­
kunc,; Saltanatlardan nefret ediyor, onlara kar�1 gayz ve kin
duyuyor ve y1kilmalanm istiyor. (Bk . Y eni Y al, say1 3, 4
Mart 1942)

(2 1) Alemdar, �ubat 1 327-192 1 , No : 3064
(22) Tarih filozofu Murat Beye gore: XX. yiizyilm

ba�mda, Osmanh imparatorlugu, c,;okmiyebilir; hatta c,;ok­
mek �oyle dursun, en biiyiik emperyalist Devletlerden biri
olabilir, en giic,;lii kapitalist Devletlerin arasma yiikselebilir­
di: �ayet, ikinci Me�rutiyet Devriminden faydalanabilecek
kadar zeki ye ak1lh Devlet adamlan i� ba�ma gec,;se ve bun­
lar Murat Bey in oviitlerini dinleseydi ! « inkilab1m1zm e­
hemmiyeti ihata olunamadi. Goniil isterdi ki, Osmanh es­
hab-1 zamam, inkilabm kadrini hakkile takdir ederek akib-i
vak'adan itibaren ma'kul ve muttarit bir meslek ittihaz ey­
lemege muvaffak olsunlar. Buna muvaffak olmu� olsalard1,
bugiin aziz vatanm hal-ii �am �imdikinden c,;ok farkh ve pek
yiiksek bulunurdu . . . �u hal-i fevkaladeden istifade etmcge
muktedir miidiran-1 umur riyasete gec,;ip karar bulmu� olsa­
lard1, DEVLET-i OSMANiYYE UC:: SENE GEC::MEDEN
EMSALiNE KAR�I SENLi BENLi BiR DEVLET-i MU­
AZZAMA HAL-U �ANINA iRTiKA EDERDi.» (Tatl1
Emeller, Ac1 Hakikatler Y ahut Batn-1 Miistakbele Addb-1
Siyasiye Talimi, is tanbul 1 330, s. 4 ve 6)

(2 3) Resimli ve Harital1 Osmanl1 Tarihi, 1 326-1 328
(istanbul)

(24) Ahmet Rasim, daha sonralan da, eski tarihleri­
mizin ilmi olmad1g1 noktasmda durmu�tu :

«Bizde eslafm tarih yazmakta ittihaz ettigi nehc-i ma-

6 1

rUf, ilmi olmaktan pek ziyade baittir. Bir tarihimiz yoktur
ki, hikaye ettigi asirda bizi bir kar.; zaman ya�atsm; o asrm
efkar ve ihtirasatm1 canli tasvir etmekle beraber safahat-1
ir.;timaiyesinin, iktisadiyat ve terakkiyat-1 medeniyyesinin
- fiin'.ik-u ciiz'iyyeye varmcaya kadar - kaffe-i lediiniyya­
um gostersin. Tarihi miistakil bir ilim mertebesine is 'ad
edecek olan bu tarz; mukayeseler, tetebbular, tahliller, ter­
kiplerle beraber vekayii s1k1 mukabeleler kar�1smda bulun­
durmak, tekerrurleri inceliklerile tesbit etmek gibi ihtisasi
evsaf ve meziyyata muhtar.;ur. » Ustibdattan Hakimiyyet-i
Miltiyyeye, s. 6, 1 924)

(25) Haritalr ve Resimli Mukemmel Tarih-i Osmani
(1 328, Dersaadet, Artin Asadoryan ve Mahdumlan Matba­
as1)

(26) Evkaf-1 islamiye Matbaas1 (1 340)
(27) Bk. S. 67-68
(28) ihsan Giimii�ayak Matbaas1, 195 7 (izmir)
(29) C::e�itli gazete ve dergilerde yaz1lan r.;1kan izmir­

li Bezmi Nusret, ikinci Me�rutiyette, Osmanli Demokrat F1r­
kas1 Katib-i Umumisi idi . Maarif Sermiifetti�ligi ve Kayma­
kamlik memuriyetlerinde bulunmu�, bir ara ticaretle ugra�­
m1�, Maliye Vekaletinde itiraz Komisyonu Uyesi ve Ba�kan
Vekilligi yapm1�t1r. 954 te emekliye aynld1. �eyh Bedreddin
hakkmdaki eserini, emekli iken, izmirde yaymlam1�t1r.

62

TURKiYE'DE SOSY ALiZM

A. CERRAHOCLU

Tarihimizin yiiz y1lm1 kaps1yan ve sosyalizmle ilgili bii­
tiin konulan belgelerile inceliyen, ansiklopedik mahiyette,
bir eserdir. C::IC YA YINLARI'nm sundugu bu kitapta, �u

paragraflar yer almaktadir.

�emsettin Sarni Bey Sosyalizmi Nasti Ve Nir.;in idealize Et­
mi�ti ? - �eriat Ve Sosyalizm. - Celal Nuri'ye Gore Sosya­
lizm, A�m Sosyalizm Ve Milli Kurtulu� Sava�mdan Sonra
Tiirkiyenin Ozel Durumu. - R1fat Siireyya'nm Ser.;imle il­
gili iki yaz1s1. - Anar�izme kar�1 Sosyalizm. - Bir Komiin
Savunucusu. - «Basiret>>'in Dayam�mas1. - Ahmet Mithat
Efendi Ve Birinci Enternasyonal. - Komiin Ve Birinci En­
ternasyonal ile ilgili Bir Havadis Ornegi. - Sak1zli Ohan­
nes'in Bir Polemigi. - Tiirkiye Sosyalist F1rkas1 Ve Marx,
Lassale, Jaures. - Baltac10glu, Miitareke Y1llarmda, Sosya­
lizm ir.;in Ne Dii�iiniiyordu ? - Tiirkiyede, Tiirkr.;e Olarak
Y aymlanan, ilk Sosyalist Gazeteler Hakkmda. - Bir Sosya­
list Mebusun Konferans1. - Rasim Ha�met. - «Giil Bah­
r.;esi» nde Kalem Sava�!. - Doktor Refik Nevzad'm Cavid
Bey'e Ar.;1k Mektubu.

Fiat! 5 Lira

