

ÖTÜKEN

Atsız
&o�

TARİH, KÜL TÜR
ve

KAHRAMANLAR

(Makaleler-2)

YAYIN NU: 864
EDEBİ ESERLER: 368

2. BASIM

T.C.
KÜL TÜR ve TURİZM BAKANLIGI

SERTİFİKA NUMARASI
16267

ISBN 978-975-437-825-2

ÖTÜKEN NEŞRİYAT A.Ş.®
İstiklal Cad. Ankara Han 65 /3 • 34433 Beyoğlu-İstanbul

Tel: (0212) 25 1 03 50 • (0212) 293 88 71 - Faks: (0212) 251 00 12
Ankara irtibat bürosu:

Yüksel Caddesi : 33/5 Kızılay - Ankara
Tel: (0312) 431 96 49

İnternet: www.otuken. com.tr
E-posta: otuken@otuken.com.tr

Kapak Tasarımı: GNG Tanıtım
Dizgi - Tertip: Ötüken

Kapak Baskısı: Plato Basım
Baskı: Yaylacık M atbaası (0212)6125860

Maltepe mah. Litros yolu Fatih Sanayi Sitesi No: 12/197-203
Topkapı-Zeytinburnu

Cilt: Yedigün Mücellithanesi
İ stanbul-Eylül 2011

İçindekiler
A çıklama 7

Sunuş 9

TüRK TARiHi HAKKINDA

Tarih Şuuru/ Orkun, 20 Nisan 1951 Sayı: 29 . 13
Telkin ve Propaganda/ Gözlem , 3 Nisan 1969 . 22
Edirne Mebusu Şeref Beye Cevap/ Orhun , 20 Şubat 1934, Sayı:4 26
Türk Ordusunun İftihar Levhası/ Orhun, 1934, Sayı: 6 . .. 45
Milli Mukaddesat Düşmanları/ Altın Işık , 21 Ocak 1947, Sayı: 2 55
23 Mayıs (1040) ve 3 Mayıs (1944) /(22/23.4.1975), Ötüken , 1975,

S: 5 63
Türk Tarihinde "Eylül"/ Ötüken , 1975, Sayı: 9 67
Navarin Baskını (20 Ekim 1827) / (7 Ekim 1975), Ötüken , 1975,

S: 10 .. 73
İki Şanlı Yıl Dönümü/ Orkun, 1943, Sayı: 12 .. 75
26 Ağustos (1071) ve 30 Ağustos (1922) / 12.8.1975, Ötüken,1975,

S:8 . 77
Türk Ordusuna Karşı Donkişotlar/(7 M ayıs 1971), Ötüken , 1971,

S:5 79
3 Mayıs 1944/(11 Nisan 1973), Ötüken , 1973, Sayı: 5 .. 84
Bizim Günümüz/ Ötüken , 15 Mayıs 1965, 17. Sayı. 89
Türk Tarihinde Yabancı Kanlıların İhanet Serisi/Orhun, 1950, S:l-4;

6-7; 10-12 92
Kazakistan'da Bulunan Mezar/(21 Kasım 1970), Ötüken , 1970,

S: 12 97
" Altın Elbiseli Adam" Hakkın da Yeni Bilgiler/ Ötüken, 1973,

Say1:6 101
İstanbul'un Fethi Yılına Ait Bir Mezar Taşı/ Orhun, 1934, Sayı: 8 105

II
DiL VE KÜLTÜR MESELELERİ

Atalarımı zdan Kalan Eserleri Yıkmak Vatana İhanettir/Kopuz, 15
Ağustos 1939, Cilt: 1, Sayı: 5 109

Edebi Dil/(1 Aralık 1968), Ö tük en, 1968, Sayı: 12 1 12
Dil imizi Türkleştirmek İ çin Amel i Yollar/ Çınaral tı, 1941, Sayı: 5 1 16
Türkçülere Birinci Teklif/ Orkun, 1950, Sayı: 2 123
Türkçül ere İk inci Tekl if/ Orkun, 1950, Sayı: 3 124
Türkçülere Üçüncü Teklif/ Orkun, 1950, Sayı: 4 125
Türkçülere Dördüncü Teklif/ Orkun, 1950, Sayı: 5 126
X M eselesi/ Orhun, 1934, Sayı: 3 128

III
KAHRAMANLAR VE BÜYÜK ADAMLAR

Cihan Tarihinin En Büyük Kahramanı Kürşad/ Kopuz, 1939,

Sayı: 3 133

En Büyük Türk Kahramanı Kürşad/ Kür Şad, 1947, Sayı: 1 139

Büyük B ir Türkçünün Hatırasının Kutlanması/ Orhun, 1934,

Sayı: 7 142

Ziya Gökalp/ Orkun, 1962, Sayı: 1 144

Mehmet Akif/ Kızıl elma, 1947, Sayı: 9 149

Rıza Nur/ Çınaral tı, 19 Eylül 1942, Sayı: 52 151

Dr. H asan Ferit Cansever/ Ö tüken, 1970, Sayı: 6 : 156

Zeki Vel idi Togan'n Tarihçiliği/ Ö tüken, 197 1, Sayı: 1 1 160

Prof. Fındıkoğlu Ziyaeddin Fahri/ Ö tük en, Kasım 1974, Sayı: 12 164

M. Sadık A ran ve Tahsin Demiİ'ay/ Ö tük en, S: 92; 27 Temmuz

197 1 ... 167

Profesör Caferoğlu Ahmet/ Ö tük en, Ocak 1975, Sayı: 2 176

Nejdet Sançar (19 10-1975) / Ö tük en, 1 1 Mart 1975, Sayı: 3 179

Türk Büyüklerine Saygı/ Ö tük en, Eylül 1972, Sayı: 105 1 8 1

Kim M illi Kahramandı r?/(1 1 Mart 1974), Ö tüken, 1974, Sayı: 3 1 87

Gurbetteki Mazlumlar/Ö tük en, 1 Şubat 1974, Sayı: 1 190

Mecburi Gurbette Yaşayanlar/Ötüken, 1970, Sayı: 9 192

Açıklama

T
ÜRK ÜLKÜSÜ kitabının 1966 Yılı'ndaki ikinci basımında,

o gün artık kimseyi ilgilendirmeyecek türden bazı pole­

mikler bizzat ATSIZ tarafından çıkarılmışdı. Bugün, aradan

yaklaşık 40 sene daha geçdikden sonra Makaleler 1-11-III-IV
adlı kitaplardaki bazı metinlerin ve o metinlerde sözkonusu

edilen şahısların da okuyuculara artık birşey ifade etmeye­

ceği düşüncesiyle birkaç makalenin daha çıkarılması kararı­

na varıldı. Herhangi bir yanlış anlamaya meydan vermemek

için ben şahsen bu ayıklama işlemine katılmayarak sadece

sonunda yapılan elemeye mutabakatımı bildirmekle yetin­

dim. Bu gözden geçirme işini, meselelere vakıf ve fevkalade

titiz bir başka arkadaş üstlendi.

Yağmur Atsız

Sunuş

A TSIZ HOCA'nın Türk Ülküsü kitabı ile Makaleler-I-II-III-IV
/"'\serisinde toplanmış olan yazılarının hepsi birden "ma­

kalelerden yapılmış derlemeler" olarak ele alındı ve yeniden

tasnif edildi. Makalelerdeki konu itibarıyla mevcut olan da­

ğınıklık ortadan kaldırıldı. Bu maksatla, Türk Ülküsü kitabı­

na alınmış olan makaleler genellikle yerlerinde bırakıldı;

hatta bu kitabın ilk basımında bulunan birkaç makale de göz

önüne alınıp değerlendirilmek üzere yaptığımız yeni düzen­

lemede uygun görülen bölümlere dahil edildi.

Bu tasnif ve ayıklama esnasında, birçok makalenin deği­

şik kitaplarda tekrarlanmış olduğu görüldü; bir kısım maka­

lelerin bugünkü nesiller için bir anlamının kalmadığı; bir

kısım makalelerin ise yazıldığı tarihteki polemiklerin etkisiyle

kaleme alınmış olup bugün Atsız Hoca'nın temel düşüncele­

rini aksettiren esaslı makalelerinin arasında yer almasının

uygun bulunmadığı görüldü. Bunlar çıkarılıp kalanlar tasnif

edildikten sonra, bize göre Atsız Hoca'nın temsil ve telkin

ettiği ülkünün özü, yayınlanmış kitaplarıyla bu makale seç­

melerinde okuyucuya bir düzen içerisinde aktarılmış oldu.

Böylece, bahsi geçen beş kitap "Türk Ülküsü", "Turancı­
lık, Milli Değerler ve Gençlik", "Tarih, Kültür ve Kahraman­
lar" adlarıyla üç kitaba, bu kitaplar içinde de muhtelif ana

başlıklar taşıyan bölümlere ayrıldı. Hatta bir kısım makaleler

muhtevaları sebebiyle öylesi uygun olduğundan Atsız Bey'in

Türk Edebiyatı Tarihi adlı kitabına alındı.

Bu tasnif ve ayıklama hususunda bize anlayış ve nezaket

göstererek izin veren Yağmur Atsız Beğ'e çok teşekkür edi­

yoruz.

Maksadımız Atsız Hoca'nın Türk nesillerince tanınması

ve onun temsil ettiği Türkçülük ülküsünün anlaşılmasıdır.

Onun istediği gibi yüksek ahlaklı, yüksek ülkülerle dolu

yiğit nesiller yetişmesi dileğiyle ...

Ötüken Neşriyat

-1-

TÜRK TARİHİ HAKKINDA

Tarih Şuuru

"TARİH ŞUURU", milletlerin hafızasıdır. Hafıza nasıl,
fert olarak insanların en küçükleriyle ihtiyarlarında bu­
lunmazsa, milletlerin de henüz çocuk sayılabilecek kadar
genç yani "kurulmamış" olanlarıyla ihtiyarlarında yani
inkıraza mahkum olacak kadar çürüyenlerinde bulun­
maz.

Millet haline gelmemiş olan insan topluluğu fertlerin
bebeklik haline benzer. Yaşamak kabiliyeti varsa, bir ta­
kım buhranlar geçirmekle beraber büyüyüp gelişecek,
"millet" olacaktır. Bebekte bir hafıza ve şuur olmadığı
gibi henüz millet haline gelmemiş olan toplulukta da bir
tarih şuuru bulunmaz. Bir bebek, annesinden çalınabilir.
Kendisine süt ve yiyecek verildikçe bebek için bunun
ehemmiyeti yoktur. Henüz millet haline gelmemiş bir
topluluğun başına da yabancı ve düşman bir kuwet ge­
çebilir. Eski hayatı devam edip yiyecek buldukça o toplu­
luk için de bunun değeri ve manası olamaz.

Fakat yedi yaşına gelmiş bir çocuğu annesinden ayır­
mak kolay değildir. Kendisine daha iyi şartlar hazırlansa
bile o çocuk, öz annesini arar. Onu geçici bir zaman için
avundurmak belki kabildir. Hatta kendisine iyi oyuncak­
lar verildiği müddetçe bu çalınmış çocuk, asıl annesini
hakikaten de unutmuş olabilir. Fakat annesini ilk gördü-

14 • Tarih, Kültür ve Kahramanlar

ğü, bulduğu anda bütün oyuncakları ve nimetleri teperek
annesine döneceği tabiidir.

Millet haline geldikten sonra de milletlerin başına ya­
bancı kuvvetlerin geçmesi güçleşir. Vaitlere veya cebirle
buna razı olan milletler bile ilk fırsatta, tıpkı anasına
dönen çocuk gibi, istiklaline, milli benliğine dönecektir.
Çünkü onda artık milli hafıza, yani tarih şuuru teşekkül
etmiştir.

Tarih şuuru, milletlerin hareket hatlarını tayine yara­
yan bir milli savunma silahıdır. Hangi milletten düşman­
lık gelmiştir? Hangi rejim faydalı veya tehlikelidir? Ne
türlü şahıslar iyilik ve kötülük edebilir? İşte bütün bun­
ların cevabını tarih şuuru verir.

Olgun bir insana bir takım zehirlerle muvakkaten ha­
fızası kaybettirildiği gibi, milletlere de, milletlerin zehiri
olan propaganda, telkin ve iftira ile tarih şuurunu bir
müddet kaybettirmek kabildir. Fakat Olgun millet kendi­
sini çabuk toplar. Yalan propagandanın tesiri giderilir.
Hakikat meydana çıkar.

Türk milleti, aşağı yukarı 3000 yıllık mazisine rağmen
çok denecek kadar genç milletlerdendir. Büyük medeni­
yetler kurmuş olmasına rağmen genç millet olmanın iki
mühim vasfını taşımaktadır:

1- Dili henüz kesin şeklini almış değildir.
2- Birinci sınıf insanlar yetiştirmiş olmasına rağmen

halkının bir kısmı henüz göçebedir.

Çok genç olan, bu yüzden tarih şuuru olgunlaşama­
yan Türk milletine, bu şuuru tamamiyle kaybettirmek
için düşmanları tarafından yapılan telkinler, yani zehir
sunmalar pek çoktur. Milli şuuruna tam manası ile ha­
kim bir Türk milletinin, kendi varlığı içinde o varlığı,
düşman ve yabancı unsurları asla yaşatmayacağını bilen
"yabancı zümreler", milli şuuruna afyon içirmek için elle-

Tarih Şuuru • 15

rinden gelen her şeyi yapmaktadırlar. Ecdadı ve kanı ile
bu toprağa bağlı olan normal bir insan, şahsi düşünceleri
ne olursa olsun, topluluktan ne derece ayrı düşünürse
düşünsün, nihayet fedakarlık edemeyeceği bazı sınırlara,
mukaddes bildiği değerlere maliktir. Böyle bir insan yurt
topraklarından en küçük parçayı bile yabancılara bırak­
mayı düşünemez. Bir takım dolambaçlı yollarla, harpsiz,
milletin mukaddes tanıdığı şeylerin aleyhinde buluna­
maz. Tarihi düşmanımız olan milletlerle, hele o milletle­
rin aleyhimizdeki ihtirasları malumken, dost olmaktan
bahsedemez. Her ne sebeple olursa olsun, milletimiz
üzerinde yabancı bir devletin hakimiyetini aklına bile
getiremez. Getirirse ya anormal bir çılgındır, ya satılmış
bir haindir veya bizden olmayan bir yabancıdır. Bunların
üçü de bir kapıya çıkar.

İstanbulda "Vatan" gibi mukaddes bir ad taşıyan gün­
delik bir gazete çıkmakta ve bu gazetenin başyazılarını
"Ahmet Emin Yalman" diye Türk ve Müslüman ismi taşı­
yan bir adam yazmaktadır. Birçok saf Türk okuyucular bu
adamı Türk sanmakta ve hazan maklll ve doğru yazılar
yazdığı için ona inanmaktadırlar.

Esefle söyleyelim ki Ahmet Emin Yalman, Türk ve
Müslüman değildir. Bu vatan ve bu milletle ilgisi yalnız
Türk pasaportu taşımaktan ve Türk tebaası olmaktan
ibarettir. Ahmet Emin Yalman "Yahudi Dönmesi" yahut
"Selanik Dönmesi" denilen ve on-yedinci asrın sonlarına
doğru Sabatay Sevi adında maceraperest ve serseri bir
Yahudi tarafından kurulan gizli bir ırki-dini cemaate
mensuptur. Mesihlik iddia eden ve mucize göstermek
davasında bulunan bu çılgın Yahudi, Türk Padişahı Dör­
düncü Avcı Sultan Mehmed tarafından huzuruna çağrıl­
mış ve: "Seni kurşuna dizdireceğim. Ö lmemek mucizesini göster
de hepimiz b irden sana inanalı m" hitabını alınca bütün Ya-

16 • Tarih, Kültür ve Kahramanlar

hudilere has korkaklıkla padişahın ayaklarına kapanarak
Müslüman olmuştur.

Canını kurtarmak için yalandan Müslüman olup Meh­
met adını alan bu münafık Yahudi, güya bütün Yahudile­
ri de Müslüman etmek gibi yüksek ve dini bir vazifeyi
üzerine alarak Türkiye'nin türlü bölgelerinde dolaşmış ve
son yüzyılların bütün sahte peygamberleri gibi rasputi­
nizm ahlaksızlığına da saparak bugün kısaca "Dönme"
dediğimiz cemaatin temellerini atmıştır.

Sabatay Sevi öldüğü zaman Selanik'te 200 Yahudi ai­
lesi onun bu gizli dinine girmiş bulunuyordu. Dışarıya
karşı gayet kapalı olan bu cemaat sıkı bir dayanışma ile
günümüze kadar gelmiştir.

Bunlar yalnız kendi aralarında evlenirler. Zahiri Müs­
lüman isimlerinden başka gizli Yahudi adları taşırlar.
Müslümanlarınkinden farklı olarak Yahudiler tarzında
sünnet edilirler. Ölülerini ayrı mezarlara gömer ve mezar
başında gizli Yahudi ayini yaparlar.

Dönmeler kendi aralarında "Hadibeyler", "Karakaşlar",
"Kapancılar" adında üç kola ve adeta üç. oymağa ayrılırlar
ki bu, onların hiyerarşisidir. Kendilerine mahsus bayram­
ları vardır. Bu bayramlardan 22 Martta yapılan "Kuzu
Bayramı" yahut "Dört Gönül Bayramı" en korkuncudur.
Dönmeliğin iç yüzünü anlatan ve İbrahim Alaettin tara­
fından yazılan Sabatay Sevi adlı kitapta (s. 64-65) bu bay­
ram şöyle anlatılıyor:

"Bu kuzu bayramı hakkı nda Sabatay zümresi mensupla­
rından Kdrakaşzade Rüştü, 1924 tarihinde Vakit gazetesi
muharririne şu izahatı vermişti:

Kuzu bayramı 22 adar(Mart)da yapı lı r. Bu bayram ge­
ceye mahsustur. Ve her sene kuzu eti ilk defa bu bayram
münasebetiyle ve hususf merasimle yenir. Bu merasimde en
aşağı ikisi erkek, ikisi kadın olmak şartiyle evli dört kişinin

Tarih Şuuru • 17

bulunması lazımdır. Kuzu ziyafetinde bulunacakların sayısı
iki cinse mensup evli çiftlerin artı rı lması şartı ile istenildiği
kadar çoğaltı lab ilir. Kadınlar iyi giyinmiş ve elmaslarıyla
süslenmiş oldukları halde sofra hizmetinde bulunurlar. Ye­
mekten sonra b iraz eğlenilir ve muayyen zamanda ışıklar
söndürülerek karanlı kta kalınır . . . Bu bayram vesilesiyle do­
ğacak çocuklar b ir nevi kutsiyeti haiz tanınırlar. Ona Dört
Gönül Bayramı adı verilir."

İşte bugün Türk basınının kodamanlarından olan ve
bütün milli meseleler hakkında fikirler beyan eden,
Türklük-Müslümanlık davasının her safhasına karışan,
Başbakan Adnan Menderes gibi aşağı yukarı müttefikan
sevilen bir devlet adamını, irticayı korumakla suçlandıran
adam bu cemaate mensuptur.

Deniz Binbaşısı İstanbullu merhum Mehmet Nail
Beğin oğlu, Deniz Kolağası (Önyüzbaşısı) Dorullu Mer­
hum Hüseyin Efendi'nin torunu olan beni ve kardeşim
Nejdet Sançar'ı, yani bu toprağa ve ırka atalar, dedeler
kanı ve hatırasıyla bağlı insanları, "milli varlığımızın te­
mellerini kundaklamakla" suçlandıran adam budur: Se­
lanikli Ahmet Emin Yalman!

Milli menfaati o yolda gördükleri için "devletin başın­
da halis Türkler bulunmalıdır" diyen milliyetçileri "ırkçı­
lar, nazistler" diye gözden düşürmeğe, onları adeta vatan
haini gibi göstermeğe yeltenen adam bu gizli Yahudi
ırkçısı Ahmet Emindir.

Milli meseleleri konuşuyormuş gibi gözükerek mem­
lekette tahrikat yapan ve nihayet bu yüzden aleyhinde
takibata başlanan, başbakana: "Allah onunla dost olmak­
tan beni korusun" dedirten bu Ahmet Emin'i, Yahudili­
ğine bağışlayarak mazur görebilirdik.

Fakat biz onun mazisini de biliyoruz. Bir zamanlar
Türkiye'nin Amerikan mandasına girmesini istediğini,

18 • Tarih, Kültür ve Kahramanlar

doğu illerimizden bazılarını Ermenilere vermek teklifin­
de bulunduğunu, Türkiye'deki azınlıkları gücendirir diye
"Türk" adını taşımayıp "Osmanlı" kelimesini kullanma­
mız gerektiğini, Ruslara teminat vererek onlarla anlaş­
mamızın büyük bir siyasi şart olduğunu hiç sıkılmadan,
utanmadan yazdığını da biliyoruz. Daha dün denecek
kadar yakın bir geçmişte komünist Nazım Hikmet'in
büyük bir vatanperver olduğunu yazması gibi vicdan
hailelerini bir tarafa bırakarak eski yazılarından parçalar
alalım:

"Umumi surette istiklal istemekten ibaret b ir kanaati,
b iz, canlı ve müsbet addetmeyeceğiz (2 7 Ağustos 19 19)."

"Bir çokları b izimle insanf nokta- i nazardan iştigal ede­
cek ve sonra kendi kendine çekilecek b ir devlet bulunamaz,
bu b ir hayaldir diyorlar. Biz iddia ediyoruz ki böyle bir dev­
let vardır ve Amerika'dır. Bir kısmımız istiklal diyerek natı ­
kaperdazlık ve avamperestlik ediyoruz (15 Eylül 19 19)."

"Bizim de, Ermeni meselesi hakkında b ütün alakadarlar
için şayan-ı kab ul ve devamlı b ir tarz-ı tesviye aramaya baş­
lamamız muvafık olur ... Arazi meselesindeki ifratkarlıklar
b ize şimdiye kadar pek pahalıya mal olmuştur. Unutmama­
lıyız ki Girit adasının b ir noktasına b ir Osmanlı bayrağı
rekzedilmesinde ısrar etmemiz yüzünden Balkan İttifakı ve
Balkan Harbi vücuda geldi. Ermeni meselesinde iki tarafın
nokta-i nazarını telif ederek devamlı b ir tarz-ı tesviye ara­
malıyız. Bulduğumuz tarz-ı tesviye parlak mahiyeti haiz ol­
mamalıdır. Pazarlık şeklinde işe girişerek azdan başlayacak
ve adım adım geri çekilecek olursak mutlaka b iz ziyan ede­
riz. Evvela şurasını itiraf etmek lazımdır ki, Ermeni Cum­
huriyeti b izim memleketimizdeki Ermenileri istiab edemez.
Ermenileri milli b ir yurt sahib i etmek ve Ermeni meselesiyle
buna merb ut entrika ve gürültülerden ilelebet kurtulmak için

Tarih Şuuru • 19

mutlaka Ermeni Cumhuriyet ine b iraz arazi ilave etmek la­
zımdır (4 Ağustos 1919). "

"Tab iiyet ifade için "Osmanlı" yerine "Türk" kelimesini
kullanmanın pek çok mahzurları vardır. Bu gib i kelimelerin
ezhan-ı umumiyede teessüs etmiş olan manaları, b irdenb ire
değiştirilemez. "Türk" kelimesine biz şu manayı veriyoruz
demek maksadı temin etmez. Türk kelimesinin manası ne
kadar tevsi edilse bunun için "Türkçe" söyleyen Müslüman
mefhumundan başk-ı b ir şey sıkıştırılamaz. Devlet, b ir Türk
devleti olursa milyonlarca Kürdün her tarafta ayrı b ir uzvi­
yet teşkil etmesi lazım gelir ki, buna gerek Türklerin ve ge­
rek Kürtlerin ekseriyeti muarızdır. Bundan b aşka harbden
sonra vası miktarda muhaceret vuku bulacak. İktisadı sebep­
ler muhtelif Avrupa memleketlerinden milyonlarca insanın
harice muhaceretini intaç edecektir. Bundan başka b ir takım
siyası buhranların da önüne geçmek mümkün olamayacak,
siyası esbilb tesiriyle kendi kendilerine ikinci b ir vatan ara­
maya mecb ur kalanlar pek çok olacaktır. Anadolu gibi nüfu­
su az, zengin b ir memleketin bunlardan mühim b ir kısmını
cezbetmemesine ihtimal yoktur. Bu ecneb ileri Amerika'da
yapıldığı gibi, Osmanlılık kapısından siyası hayatımıza
sokmaktan ve sonra harsı Türk tesirlerine maruz b ırakmak­
tan başka, b izim için hiçbir çare-i necat yoktur. Hariçten ge­
leceği muhakkak olan b üyük miktarda ecnebileri temsile im­
kan tehiye edilmemesi Türklerin Anadolu'daki mevcudiyetine
halel vereb ilir (29 Ekim 1919). "

"Ruslar kimseyi tehdit etmek istemiyorlar. Fakat kendi
emniyetleri hakkında son derece hassas, adeta vehham bulu­
nuyorlar. Memleketlerini yeniden tamir etmeğe, teçhiz etme­
ğe ve henüz gelişmemiş kaynakları işletmeğe koyulmazdan
evvel kendi muhitldnde emniyet ve asayiş hüküm sürdüğüne
kani olmak istiyorlar.

Kendi hesabımıza Ruslara bu kanaati, bu emniyeti ver­
mek ve çok iyi imtihanlardan geçen Rus-Türk dostluğunun

20 • Tarih, Kültür ve Kahramanlar

güzel ananelerini yeniden canlandırmağa ça lışmak, milli si­
yasetimizin ihmal edemeyeceği bir hedeftir.

Çok şükür ki Moskova 'da bu gayeyi tamamiyle kavra­
yan, yeni Rusya'yı tanıyan, seven, dilini bilen, çok anlayışlı
bir elç imiz vardır. Gazetelerimiz ve hepimiz ona destek ola­
cak surette hareket edersek; iyi komşu, güvenilecek dost ve
hariç te kendi hesa bına emniyetten başka bir şey aramayan
bir millet olduğumuzu Ruslara inandırmak güç olmaz, karşı­
lıklı vehimlerin hakika ti boğacak bir sis ta ba kası yara tması­
nı böylece önlemiş oluruz.

Rus insanı da , Türk insanı da iyi insanlardır. Çok bela
görmüşlerdir. İyiliğe susamışla rdır. Anlaşma ve iş işbirliği
yolundaki tecrübeleri, kendi hesaplarına da, insanlık hesabı­
na da mükemmel neticeler vermiştir. Tarihi ha ta ları tekrar
etmemek ve iyi tecrübelerden lazım gelen dersleri a lmak; iki
taraf iç in de tabii bir vazifedir (2 7 Nisan 1944)."

Bütün bunlar kendisine gösterildikten sonra bile,
Ahmet Emin'in, hiçbir şey olmamış gibi, yurtseverlik
dersi vermekte devam edeceğine eminim. Fakat acaba,
bunları gördükten sonra, Ahmet Emin'in şahsında doğru
görüşlü bir memleket evladı (!) bulduklarını sanan bazı
Türk gençleri ne yapacaklardır? Ahmet Emin'le ağız bir­
liği ederek ötede beride bana sövdükleri için pişmanlık
duymak faziletini gösterecekler mi, yoksa Türk vatanını
ve istiklalini peşkeş çeken o "Dönek Dönme" ile aynı
safta kalmakta devam mı edecekler?

Ben vaktiyle resmi ağızlardan bile vatan hainliği ifti­
rasına uğrarken perdenin arkasında veya önünde yine
aynı devşirme ruhu ile cemaatlerinin karakterini yukarda
kısaca anlattığım aynı dönmelik vardı. Dönmeliğin ba­
sındaki mümessili bugün Ahmet Emin'dir. Onun maksa­
dı: Aşağı yukarı yirmi bin kişilik gizli yahudi dönmesi
cemaatinin Türkiye'ye manen, iktisaden ve belki de mad-

Tarih Şuuru • 21

deten hak.im olmasıdır. Bu gayeye doğru planlı bir şekil­
de ilerlemektedirler. Bugün hepsi refah içindedir. Arala­
rından birçoğu profesör, öğretmen, gazeteci, doktor ve
avukattır. Çoğu zengin tüccardır ve ticarethanelerinde
yalnız kendi ırkından insanlar çalışmaktadır. l 943'te
aralarında verdikleri karar gereğince Türkiye'nin şimdilik
yüksek kültür mevkilerini işgale uğraşmaktadırlar. İçle­
rinde askeri doktor vardır, fakat harp sınıfından subay
yoktur.

Ahmet Emin'in mütemadiyen dönmesi, menfaat rüz­
garlarına uymak içindir. Daima daha zengin, daha yüksek
mevkide olmak için cemaat kanunları gereğince bunlar
mubahtır. Benim aleyhimde yazması, sırf milli tarih şuu­
runu uyandıracak bir iki yazı yazdığım içindir. Kandırdık­
ları ve kendilerine uydurdukları bazı gafillerle birlikte
Türkçülüğe ye mukaddesata karşı dönmelerin açtığı sa­
vaş, onlar için Türklük arasında erimemek, Yahudi dön­
mesi cemaatini korumak davasıdır, Bunu açıkça söyle­
mek imkanına malik olmadıklarından dolayı daima do­
lambaçlı yollardan gidiyorlar ye devrin geçer akçası ne ise
onu kullanmaktan geri kalmıyorlar.

Türk vatanında Ahmet Emin gibi bir "Yahudi dönme­
si" benim gibi bir "Türk"ü milli varlığın temellerini kun­
daklamakla suçlandırıyor!

Baht utansın!
Orkun, 20 Nisan 1951 Sayı: 29

Telkin ve Propaganda ...

"Dinamik ve enerjik olacaksın. Darbeyle karşılık

verecek, hücumu hücumla durduracaksın. Bü­

tün devletlerle dostluk kurmak, ziyaretler yapıp

ziyafetler ve hediyeler vermek, milli çıkarları ko­

rumak bakımından pek az faydalıdır. "

BİR İngiliz, Barbaros Hayreddin Paşa hakkındaki ese­
rinde ünlü Türk amiralini küçültücü şeyler yazdıktan
sonra onun soy bakımından Türk değil, Rum olduğunu
da ileri sürmüş.

Türk büyüklerini başkalarına mal etmek hikayesi epey
eskidir. Hatta bunlar arasında, yabancı bir kanın dörtte
bir oranında karışmasıyla bir Türk'ü o yabancı kana bağ­
lamak isteyen gayretkeşler bile vardır.

Barbaros'a gelince, o, hiçbir tartışmayı gerektirmeye­
cek kadar Türk'tür. Yirminci Yüzyılda dünyanın yuvarlak
olduğunu ispat için konferans verecek, yazı yazacak deği­
liz.

Osmanlı İmparatorluğu birçok milletleri idare ettiği
ve Müslümanlık esasına dayandığı için Müslüman olan
herkes devletin en yüksek kademelerine kadar çıkabili­
yordu. Yüksek kademelere çıkanlardan çoğunun hangi
soya mensup bulunduğu tarihlerde, belgelerde kayıtlıdır.

Telkin ve Propaganda . . . • 23

Bu arada hangi ırktan olduğu bilinmeyen birkaç kişi de
bulunabilir. Barbaros ise, biraz önce de söylediğimiz gibi
Türklüğü kesin olan yüksek askerlerden biridir.

İngiliz yazarının bu tarihi açıklık karşısında onu ne­
den Rumluğa mal etmek istediği belli değildir. Olsa olsa
şuur altında yaşayan milli bir kıskançlığın açığa vuruluşu
olabilir. Çünkü daha sonraki yüzyıllarda kuvvetli bir
denizcilikleri olduğu halde İngilizlerin bir Barbaros'u
yoktur ve şüphesiz Barbaros şimdiye kadar gelen amiral­
lerin en büyüğüdür.

İngiltere bugün çöküş halindedir. On Dokuzuncu
Asırla Yirminci Asrın başlarında İngiliz donanması, dai­
ma, kendisinden sonraki en güçlü iki donanmanın top­
lamından üstün kuvvette bulunuyordu. Bu, onların adeta
hayat prensipleri idi. Fakat İngiltere artık ihtiyarlamıştır.
Birinci Cihan Savaşını Amerika'nın yardımıyla kazanmış,
buna rağmen nefesi kesilmiş, eski gücünün kalmadığını
anlamıştır. İkinci Cihan Savaşı ise Almanya tarafından
İngiltere'nin belkemiğinin kırılmasıyla sonuçlanmıştır.
Bugün donanma bakımından dünyada ancak üçüncü,
büyük devlet olarak dördüncü, belki beşincidir.

Gelenekleri de çökmekte, İmparatorluğunu kendi eliy­
le tasfiye ettikten sonra Britanya adasına, kendisini şid­
detle rahatsız eden Zenciler dolmaya başlamış bulun­
maktadır. Geçen asırlardan gelen itici kuvvet henüz ken­
disini ilerlerde tutmakta ise de biraz sonra nefesi iyice
kesilince büyük devletlikten vazgeçip orta devlet olmaya
razı olacaktır.

İşte bu durumdaki İngiltere'nin içinden herhangi bir
ferdin çıkarak şanlı Barbaros'a hakarette bulunması onun
ruh sarsıntısını, içine düştüğü aşağılık duygusunu yan­
sıtmakta ve akla ister istemez çöp ve mertek meselini
getirmektedir: Kendi gözündeki merteği görmeden baş­
kasının gözündeki çöpü görmek.

24 • Tarih, Kültür ve Kahramanlar

Şu zavallı İngiliz'e soralım: Sen başkalarının yüzyıllar
ötesinde kalmış amirali ile uğraşacağına şu anda kendi
devletinin başında bulunan kıral hanedanına bir baksa­
na . . . Senin bugünkü kıraliçen yani devlet başkanın Al­
man'dır. Kıraliçenin kocası Danimarkalıdır. İngiltere
veliahdı Dan ve İngiliz kırmasıdır.

Acaba bunları hiç düşündün mü? Sırça köşkte oturup
da başkasına ne diye taş atarsın?

Senin başbakanların arasında da ne milletler olduğu­
nu istersen bir nebze hatırlatalım: Macdonald, İskoç'tu.
Daha öncekilerden Lloyd George, Galli idi. Daha eskiler­
den Disraeli, Yahudi idi.

Bunlar dururken ne diye dört yüz yıl önceki Barbaros'­
la uğraşıyorsun da Türk olduğu halde Rumluk izafe edi­
yorsun? Bazı İngilizler'de Türkler'e karşı bir hınç ve kin
olduğu malumdur. Kurtuluş savaşımız sırasındaki baş­
bakanları Lloyd George da bunlardan biriydi. Sevginin ve
nefretin niçini, nedeni olmaz. Belki Barbaros kitabının
müellifi de aynı şekilde bir kinle hastadır. Belki babası,
Birinci Cihan savaşında Türklerle yapılan çarpışmalarda
ölmüş veya sakat kalmıştır. Sebebi ne olursa olsun bu
İngiliz bir Türk düşmanıdır. Barbaros'un, eğer varsa,
denizcilikteki taktik yanlışlarını inceleyeceğine, onun
insan taraflarını ve ırkını yererek yazılan bir eser başka
türlü değerlendirilemez.

Tarihi değerlerimizi başkalarına değil, kendi milleti­
mize bile tanıtamadığımız için biz de sorumluyuz. Orta
öğretimde başkalarının tarihi Türk tarihinden daha çok
gösterilip öğretilmektedir. Tarih şuuru olmayan bir mil­
lete başkaları tarih yönüyle istedikleri kadar yüklenebilir.

İsrail'de epey kalan bir tanıdıktan, Yahudiler'in, ço­
cuklarını Arap ülkeleri sınırlarına götürerek ilerisini gös­
terdiklerini, buraları bizimdi, yine bizim olacak diye tel­
kinler yaptığını dinlemiştim. Yahudiler, kendi bakımlar-

Telkin ve Propaganda . . . • 25

dan doğru ve haklı bir telkin yapıyorlardı. Nitekim Arap­
lar da kendi bakımlarından doğru ve haklı bir telkin ya­
parak İsrail'i ortadan kaldırmak ülküsünü çocuklarına
aşılıyorlar.

Bize gelince; Rusya, İran ve Çin'deki Türkler'den bah­
sedince hemen "emperyalist", "faşist", "militarist" diye hü­
cuma uğruyoruz. Gerçi bu saldırılar büyük ölçüde satıl­
mışlardan geliyorsa da aralarında normal vatandaşların
da bulunması tarih şuursuzluğunun ve milli gafletin en
ibret verici örneğini teşkil ediyor. İngiliz'in Barbaros
hakkındaki eseri, Londra'daki Kıbrıslı Türkler tarafından
tepkiyle karşılanmış. Kıbrıslı Türkler son yıllarda milli
şuurun mümessilleri haline geldiği için bu tepkileri nor­
mal, fakat Türkçülük çapında yetersizdir. Tepkinin Türk
devletinden, Dışişleri ve Milli Eğitim Bakanlıklarından
gelmesi, mesela Londra'da bir tarihçimiz tarafından Bar­
baros hakkında ilmi bir konferans verilerek hakikatin
İngiliz profesörlerine ve aydınlarına anlatılması, mutlaka
yapılması gerekli bir vazifedir.

Dinamik ve enerjik olacaksın. Darbeyle karşılık vere­
cek, hücumu hücumla durduracaksın. Bütün devletlerle
dostluk kurmak, ziyaretler yapıp ziyafetler ve hediyeler
vermek milli çıkarları korumak bakımından pek az fayda­
lıdır. Asıl fayda propagandadır.

Propaganda için büyük masrafa ihtiyaç yoktur. Onu
yapmak kabiliyetinde olanları bulup gerekli yerlere
oturtmak. şimdilik kafidir.

Gözlem, 3 Nisan 1969

Edirne Mebusu Şeref Beye Cevap

ŞEREF BEY,
Şimdiye kadar Millet Meclisinde sesinizin çıktığını hiç

işitmemiştik. Halbuki 21 Kanunusani 1934 tarihli Haki­
miyet-i Milliye'de, bana dair yazdığınız yazıda eski bir
müverrih gibi konuşuyorsunuz. Tarihten selclhiyetle dem
vurmanın moda olduğu şu zamanda, sizin de hiç bir ilmi
selclhiyetiniz olmadan bu mevzua karışmanızı modaya
uymak şeklinde telakki etmekle beraber mesele hem
benim şahsıma, hem de Türk tarihinde takip edilmesi
icap eden usule ait olduğu için size bu cevabı veriyorum.
Benim ileri sürdüğüm ve sizin bir türlü anlayamadığınız
dava (isterseniz tez deyin) şudur:

Muhtelif Türk sülcllelerinin zamanlarını ayrı devlet­
lermiş gibi mütalaa etmek yanlıştır. Bilakis muhtelif
devlet telakki olunan şeyleri sülale olarak almalıdır. Al­
manya'da, İngiltere'de, Fransa'da nasıl sülfileler birbirini
takip etmişse ve bir Kapet, bir Burbon, bir Orlean, bir
Habsburg devleti yoksa Türkeli'nde de sülaleler birbirini
takip etmiştir; ve bir Kun, Bir Gök Türk, bir Osmanlı
devleti yoktur, yalnızca Kun, Gök Türk, Osmanlı sülale­
leri vardır.

Bazen iki veya daha çok sülale idaresinde iki veya da­
ha çok Türk siyasi zümrelerinin birbiriyle çarpışması bu

Edirne Mebusu Şeref Beye Cevap • 27

kaideyi bozmaz. Nasıl ki Almanya'da düne kadar birçok
sülaleler aynı zamanda hakim oldukları sırada birbirleriy­
le çarpıştıkları halde Alman Devleti bir devlet sayılıyor
idiyse, bizde de aynı şekilde bir devlet olmak iktiza eder.
Eğer bütün milletler tarihlerini bizim gibi mütalaa etse­
lerdi o zaman, mesela İngiltere'de İki Gül Muharebesin­
de iki devlet bulunması icap ederdi. Keza Fransa' da kont­
lukların kuwetlenip kıral nüfuzunun zayıfladığı zaman­
larda birkaç devlet birden bulunması lazım gelirdi. Hele
1 8- 19. asır Almanyası içinden çıkılmaz bir tarih manza­
rası gösterir ve belki de "Almanya" dediğimiz varlığın
inkar edilmesi lüzumu başgösterirdi.

İşte, benim ileri sürdüğüm bu nokta-i nazar daha an­
laşılmadan, münakaşa olunmadan gürültü ile karşılandı.
Bir tezin çürük olduğu ancak ilmi delillerle ispat olunabi­
lir, kuru gürültü ile değil. Kuru gürültü ile susturulmak
istense bile o yine günün birinde güneş gibi meydana
çıkar. Vaktiyle dünyanın yuvarlak olduğunu ileri süren
adamın küfürle itham olunması gibi şimdi siz de, sizin
kafanızdaki tarih telakkisinden ayrı bir tez ileri sürenleri
adeta küfürle itham ediyorsunuz. Fakat Şeref Bey, burada
size sorulacak bir sual var:

Siz tarihten ne kadar anlarsınız? Benimkinin üç misli
olan hayatınızda acaba kaç buçuk tarih okudunuz da ta­
rih tezleri üzerinde fikir yürütebiliyorsunuz?

Hiç şüphesiz bütün dünküler gibi sizin de, bir iki yıl
önceye kadar kafanızdaki tarih telakkisi 699'daki "İstik­
lal-i Osmani" ile başlıyordu. Şimdi ortaya yeni bir türkçü
tarih cereyanı çakınca anlayan anlamayan herkesle bera­
ber siz de bu cereyana kapıldınız. Hatta bu mesele üze­
rinde kalem bile oynatıyorsunuz. Mademki kalem oyna­
tıyorsunuz, o halde sizi bu işten benim kadar anlar
farzederek size cevap vereceğim. Fakat Şeref Bey, ben
iddialarıma cevap isterim. Sizin tarafınızda bulunan bazı

28 • Tarih, Kültür ve Kahramanlar

mahlukat gibi küfür edecekseniz, bunun da münakaşada
yenilmek demek olduğunu size hatırlatırım.

Türklerin tarihini bence şöyle üçe ayırmak gerektir:
1- En eski zamanlardan milattan önceki 7. asra kadar

olan çağ; buna Türklerin ka blettarih (tarih öncesi) çağı
diyelim.

II- Milattan önce 7. asırdan milattan sonra 6. asra ka­
dar olan çağ. Bu çağda Türk tarihi hakkında epeyce ma­
lumatımız vardır. Fakat hepsi yabancı kaynaklardan gel­
me olduğu için buna da nisbf tılrih çağı diyelim.

III- 545'ten sonraki çağ ki, bu çağda Türkler de kendi­
leri için tarihi kaynaklar bıraktığından buna da Türklerin
tarihi çağı diyelim. Türklerin tarihi çağını da şöylece üçe
ayırabiliriz:

1) Uzak şark medeniyeti çevresinde Türk tarihi (545-
940) ;

2) Yakın şark (= İslam) medeniyeti çevresinde Türk
tarihi (940-1 840)

3) Batı medeniyeti çevresinde Türk tarihi (1840-?) .

Tabii, bu üç devri de ikinci derecede taksimata ayır­
mak kabildir. Fakat Türkler dört bucağa yayılmış ve da­
ğılmış bir millet oldukları için bunların tarihi nasıl müta­
laa olunmalıdır? Bunun için en kestirme ve en makul yol
şudur: Türklerin anayurttaki tarihleriyle yabancı ellerde­
ki tarihlerini birbirinden ayırarak mütalaa etmek. Çünkü
anayurttaki Türk tarihi birbirini takip eden bir bütün
olduğu ve buradaki sülaleler daima Türk ırkına dayandığı
halde yabancı ellerdeki Türk devletleri yabancı ırklara
dayanmış ve sürekli bir bütün şeklinde olmamıştır. Me­
sela Çin'in bazen tamamında, bazen bir kısmında Türk
devletleri kurulmuştur. Fakat bunlarda yalnız sülale ve
kısmen ordu Türk olduğundan hem devletin ömrü uzun
sürmemiş, hem de asıl Türk tarihiyle münasebeti olma-

Edirne Mebusu Şeref Beye Cevap • 29

mıştır. Hindistan'da, İran'da, Mısır'da ve Avrupa'da böy­
le Türk hükümetleri kurulmuştur. Bunlar daima gelip
geçici olmuş ve sonunda o Türkler yendikleri başka mil­
letlere karışarak adlarını kaybetmişlerdir. Bunun için,
Türk tarihi diyince aklımıza ilk önce anayurttaki Türk ta­
rihi gelmelidir.

Anayurttaki Türk tarihinin kablettarih çağını, hem
tarih ilminin sahasından dışarda kaldığı, hem de aramız­
daki anlaşmamazlık burada olmadığı için, bir tarafa bıra­
kıyorum ve doğrudan doğruya nisbi tarih çağına geliyo­
rum. Bu çağda, bana göre, Türkeli'nde sırasıyla Sa ka,
Kun, Siyenpi, Apar sülaleleri hakim olmuştur. Sizin ayrı
devletler devri dediğiniz bu devirlere ben ayrı sülale/ er
devri diyorum. Çünkü:

Milattan önceki yedinci asırdan, milattan önceki
üçüncü asra kadar Türkistan'da yüksek hakimiyet Saka'
!ardaydı. Daha batıdaki Masaget (= Peçenek) ler Sakaların
bir kolu sayıldığı gibi Çin tarihlerinin şimali Çin'de
olarak gösterdiği ve "Xu" umumi adını taşıyan zümre de
henüz bir devlet halinde teşekkül etmemişti. Sonra mi­
lattan önceki 6-4. asırlarda Aryanı milletler cenuptan
mütemadiyen Türkistan'a saldırdılar. Önce İranlılar, son­
ra İskender'in Yunanlıları cenubi Türkistan'ı zaptettiler.
Azlık olan Türkler de Çin sınırına doğru çekilerek orada
kısa bir dahili çarpışmalar devrinden sonra Kun (=Oğuz)
sülalesinin idaresinde birleştiler. Bu suretle kablelmilat
üçüncü asrın ikinci asırla birleştiği yıllarda bütün Orta
Asya'da Kunların idaresinde bütün Türkler birleşmiş
oluyordu. Aynı devirde Maveraünnehir, Efgan ve Hindis­
tan'da hükümet kuran Kuşanlar ise ana Türk yurdundan
kaçan muhalifler olup bunların kurdukları devlet yabancı
ırklardan olan ekseriyetlere dayandığından anayurt Türk
tarihi kadrosuna sokulamaz.

30 • Tarih, Kültür ve Kahramanlar

Kun sülalesi milattan sonra 2 16'ya kadar hakim ol­
muştur. Bir aralık bu sülalenin şimall ve cenubi olarak
ikiye ayrılması, iki Kun devleti kurulması demek değildir.
Bu, saltanat kavgalarının doğurduğu gayrı tabii bir neti­
cedir. Hatta bazen Kuneli'nde beş yabgunun birden bu­
lunduğu olmuştur. Ankara harbinden sonra Yıldırım
ölünce Osmanlı ülkesinde peyda olan üç şehzade Os­
manlı toprağını üçe böldükleri zaman bunlar üç ayrı dev­
let sayılmıyordu. Bunun gibi Kuneli de ikiye bölünmüş
farzolunamaz.

2 1 6-394 yılları arasında ise Türkeli'nde Siyenpi süla­
lesi hakim olmuştur. Kunların yerine Siyenpilerin gel­
mesi Türkeli'nde yeni ve ayrı bir devlet kurulması değil­
dir. Çünkü aynı toprakta kurulan ve aynı boylardan mü­
rekkep olan devlette yalnız hakim olan boy değişmişti.
Kunlar da tamamiyle Siyenpilere tabi olup Siyenpi adını
almışlardı. Bu hakimiyeti tanımayan bir kısım Kunlar ise
batıya çekilerek beşinci asırda Atila kumandasında Avru­
pa'yı titreten bir güç olmuşlardı ki, o da tamamen ya­
bancı sahalarda ve yabancı ekseriyetler üzerine kurulmuş
bir devlet olduğundan, Türk tarihinin anayurt dışındaki
kısmı mütalaa olunurken nazara alınmalıdır ve zaten
bunun da ne kadar kısa sürdüğü malumdur.

394-54S'te anayurtta Apar sülıilesi hakim olmuştur. Bu
sülaleden Tolun Kağan, Mete'den sonra Türkistan'ın ikinci
büyük ıslahatçısı ve müceddididir. Kağan-Han unvanı da
Tolun tarafından konulmuştur. Ondan önce hükümdar­
ların unvanları Ya bgu idi. Onun için dört ciltlik tarihte
Kuşan'ların Kuşhan'lar şeklinde yazılması yanlıştır. Çünkü
Han (aslı Kaan) unvanı Kuşanlardan epeyce sonra çıkmış­
tı.

Apar sülalesi ayrı bir devlet sayılamaz. Çünkü evvelce
Siyenpilere tabi olan boylardan Apar boyu Siyenpileri
devirerek ötekilerine hakim olmuş, ülke ve millet aynı

Edirne Mebusu Şeref Beye Cevap • 3 1

kalmıştır. Bunda değişen, sülaleden başka nedir? Bunlara
ayrı devlet nasıl denir?

Şimdi gelelim Türk tarihinin üçüncü çağına, yani tari­
hi çağ dediğimiz çağına:

Altaylarda ve Tanrı dağlarında Apar Kağanlarına silah
yapmakla uğraşan ve Türük(=Türk) adını taşıyan boylar
bir kadın meselesi yüzünden Aparlara isyan ettiler.
Aparları devirerek kendileri hakim oldular. Bu suretle
545-745 arasında hakim olan Gök Türük sülalesi kurulmuş
oldu. Önceden Aparlara tabi olan bütün ülkeler ve boylar
Gök Türklerin idaresine geçti.

Dört ciltlik tarihte yazıldığı gibi şarkta ve garpta iki
Türk devleti yoktur. Memleketin siyaseten iki, bazen
dörde taksimi vardır. Yoksa bazı ihtilal zamanları müs­
tesna olmak üzere Gök Türk devletinde daima bir tek
büyük kağan olmuştur. Bir kere Gök Türk sülalesinin ilk
hükümdarı dört ciltlik tarihte yazıldığı gibi İlhan Bumin
değildir. O devirde ilhan diye unvan olmadığı gibi Bumin
de olsa olsa türkçeye dili dönmeyen bir yabancının
telaffuzu olabilir. Bu hükümdarın adı Bumın veya Bumun
Kağan'dır; ve kendisinden sonra da Türk tahtına oğlu Kola
değil, kardeşi İstemi geçmiştir. Kolo Türk Kağanı değil,
şark hanıdır. Çinliler Gök Türklerin daha çok kendileriy­
le sınırdaş olan şark kısımlarından bahsettikleri ve bazan
kendilerine tabi olan şark hanlarını bir öğünme duygu­
suyla veya siyasi sebeplerle umumi Gök Türk Kağanı gibi
gösterdikleri için Türklerin şarki' ve garbi diye iki devlet
olarak kurulup devam ettikleri zehabı hasıl olmuştur. Bir
kere Gök Türklerin iki kısım olduklarını yalnız Çin kay­
nakları söylüyor. İran ve Bizans kaynakları böyle bir şey
kaydetmiyor. Saniyen bu devrin son zamanlarına ait olan
Türk kaynaklarında, yani Gök Türk kitabelerinde garp
Türklerinden ancak bir tabi olarak bahsolunuyor. Bun­
dan başka Çinliler tarafından Garp Türk hükümdarı

32 • Tarih, Kültür ve Kahramanlar

olarak gösterilen bazı kağanların (mesela Tardu'nun)
umum! Türk Kağanı oldukları da tasdik olunuyor. Eski
Türklerin devlet teşkilatı da göz önünde bulundurulmak
şartıyla bundan şu netice çıkar: Türkeli'nin büyük ka­
ğanları daha ziyade garpta oturuyorlardı. Ancak Kutluğ
Kağan'dan sonra garp Türkleri hep şark Türklerine tabi
oldular.

Eğer, mesela, Mohan Han büyük han olmuş olsaydı
Orhun abidelerinde İstemi'nin yerine onun adı geçerdi.
Halbuki kitabelerde Mohan'ın adı geçmiyor. Fakat Bu­
mın'dan sonra İstemi'den bahsolunuyor. Çin tarihlerinin
Mohan'ı kağan olarak göstermeleri ise Mohan'ın Çin'i alt
üst etmiş olmasındandır. Zavallı Çinliler kendilerini kuşa
çevirip vergi vermeye icbar eden Mohan'ın da ayrıca daha
büyük bir kağana tabi olacağını tasavvur edemedikleri
için İstemi'yi Mohan'a tabi gibi göstermişlerdir. Gök
Türklerde 545'ten 609'a kadar daima tek kağan bulun­
muş ve sırasıyla Bumun (545-553), İstemi Bağatur (553-
576) , Topo (576-581) , Şapolı (58 1 -587) , Çuluk (587-588),
Tulan [Turan, (588-600), Bilge Tardu (600-603) , Kimin
(603-609) Kağanlar hükümdar olmuşlardır. 609-630 ara­
sında asıl hakim olan garp kağanlarına şark hanları
muhalif vaziyet aldıklarından devlet iki hanla idare olu­
nuyor gibi bir vaziyet doğmuş, bununla beraber Tung
Yabgu (6 19-630) gibi büyük kağanlar yine Gök Türk dev­
letinin şevketini muhafaza etmişlerdir. 630'da Kiyeli Han'
ın Çin'e esir olmasını bizim tarihlerimiz Şarki Gök Türk
devletinin inkırazı gibi gösterirler. Bu, sülfilecilik zihni­
yetinin gayet açık bir yanlışıdır. Kiyeli Han'ın ve kuman­
dasındaki Türklerden birkaç tümeninin Çin'e esir olması
hakikatte mevcut olmayan Şark! Gök Türk devletinin
inkırazı değil, büyük Türk Kağanlığının Çin'e sınırdaş
olan vilayetlerinin Çinliler tarafından zaptolunmasıdır.
Zaten şark! Gök Türklerin en büyük boyları olan Tar-

Edirne Mebusu Şeref Beye Cevap • 33

duş'lar Çin'e tabi olmamışlardı ve ismen garptaki Türk
kağanlarına tabi bulunuyorlardı. Orhun kitabelerinde
Çinlilere elli yıl hizmet edilmiş olduğunun söylenmesi
Kiyeli Han sülalesinden prenslerin Çin'e hizmet etmiş
olması şeklinde anlaşılmalıdır. Türklerin Çin'e tabi ol­
maları hakikatte 653'te, İpi Tulu Han'dan sonradır; ve
68 1 'de şark Türkleri neslinden Kutluğ Kağan'ın isyanıyla
da devlet yeniden istiklalini kazanmıştır. 681 -745 ara­
sında kağanlığa şark Türkleri hakim olmuş ve memle­
ketin batı kısımlarını da Türgişler idare etmiştir. Dört
ciltlik tarihte Kül Tigin'e Gültekin denildiği gibi Türgiş'lere
Türkeş denilmesi de o kitabı yazanlar arasında Orhun abi­
delerini okuyabilen bir tek kişi bulunmadığını gösterir.

745'te Türk Kağanlığına tabi olan Türk zümrelerinden
Dokuz Oğuz'lar, Karluk'lar ve Basmıl'lar isyan ederek
Gök Türk sülalesini devirdiler ve Basmılların başbuğunu
Türk Kağanı ilan ettiler. Bu suretle başlayan Basmıl ha­
nedanı pek kısa devam etti. Aynı yılda Dokuz Oğuzlarla
Karluklar birleşerek Basmılları devirdiler. Bunun üzerine
kağanlık Dokuz Oğuzlara geçti. Dokuz Oğuz sülalesi 745-
840 arasında bir asır devam etti. Bu müddet zarfında
Türgişler ve Karluklar kağan idaresinde, fakat Dokuz
Oğuzları metbu tanıyarak idare olundular. 840'ta Türkis­
tan' da kıtlık ve kargaşalık oldu. Dokuz Oğuzlara tabi
olarak Kırgız'lar isyan ve Türkeli'ni karma karışık ettiler.
Dokuz Oğuzlar Moğolistan'dan çekilerek yalnız Şarki
Türkistan ve Çungarya'daki hakimiyetle iktifa ettiler.
840-940 arasındaki bu devre Uygur devri diyoruz. Çünkü
Dokuz Oğuz müttehidesinin başında zaten Uygurlar bu­
lunuyordu. Şarki Türkistan sahasında ise bir kısım me­
deni ve şehirli Uygurlar yaşıyordu. 840 vekayiinde Dokuz
Oğuzlar bu sahaya çekildikten sonra tamamı ile Uygur
adını aldılar ye burada parlak medeni hayatlarına devam
ettiler. Bu müddet zarfında Kırgızlar Uygurlara tabi de-

34 • Tarih, Kültür ve Kahramanlar

ğiller gibi görünüyor. Fakat hukukan iki ayrı devlet bu­
lunması demek değildir. Çünkü Kırgız Kağanı Türkler ta­
rafından müstakil hükümdar diye tanınmadığı gibi hu­
kukan da Uygur Kağanına karşı asi vaziyettedir ve zaten
kendisinin siyasi hükmü de fazla yürümemiştir. 840-940
arasında Uygur Eli'ne tabi olmadan yaşayan bir kısım
garbi Türkler de dağınık boylar halinde yaşıyorlar ve
ekseriya Abbasi imparatorluğuna tabi bulunuyorlardı.
Yani Türklerin medeniyetçe en parlak, fakat siyasetçe ve
askerlik bakımından en sönük zamanları olan bu devirde
bile resmen Türk devleti olarak yalnız Türkistan'ın bir
kısmına hakim olan Uygur sülalesi, bunun şimalinde asi­
Kırgız hanı, garpta da dağınık Türk boyları (mesela Tür­
gişler) vardır.

Onuncu asrın ilk yarısında Türkler arasında yeni bir
hareket başladı: İsliimlaşma. Bu hareket önce, Uygurlara
tabi olmadan yaşayan batı Türklerinde başladı. Bunlar
yeni ülkünün hızıyla bir anda kuvvetlendiler. Eski Türgiş
hanları neslinden gelen Sa tuk Buğra Han'ın kumandasında
Uygurlara yüklendiler. Onları devirerek Karahanlı süiti. le­
sini kurdular. Uygurlar şarkta pek küçük iki üç beylik
şeklinde 14. asradek devam ettilerse de topraklarının
büyük bir kısmını Karahanlılara kaptırdılar ve Karahan­
lılar islami bir renk altında eski Gök Türk Kağanlığını
diriltmiş oldular. Karahanlı sülalesi 940- 1 1 23 arasında
hüküm sürdü. Bu sülalenin hükümdarlarından Yığan Te­
gin Mahmud Han (3047- 1049) daha hükümdar olmadan
evvelki zamanlarında Selçuk hanedanı idaresindeki Oğuz­
ları, Karahanlıların siyasi rakipleri olan Gaznelilere karşı
kışkırttı Selçüklülerin ilk hükümdarı Tuğrul Bey önceleri
Yığan Tegin'in emrinde idi. Tuğrul Beyin 1040'ta Hora­
san'da ayrıca istiklali ve halefleri zamanında garpta yapı­
lan fütuhatla Türkistan'daki Türk devletinden başka bir

Edirne Mebusu Şeref Beye Cevap • 35

de Türkiye devleti vücude gelmiş oldu (ki bu iki devlet bile
tarihte bir iki defa birleştiler) .

1 1 23'te Karahıtaylar şarktan gelerek Karahanlı süla­
lesini yerlerinde bırakmak şartıyla onları vasal mevkiine
indirip kendileri Büyük Kağan (Gür Han) oldular. Karahıtay
süliilesi 1 1 23- 1207 arasında hüküm sürdü. Bunlardan
sonra kısa bir zaman için Nayman (Sekiz) süliilesi hakim
olmuşsa da onun yerine de Ç ingiz süliilesi gelerek 1 3 70'e
kadar devam etmiştir. Daha sonra Aksak Temür süliilesi
hakim olmuş, fakat bunlar ilk zamanlarında hükümdar
olmaya cesaret edemedikleri için, Çingiz soyundan bir
şehzadeyi han olarak daima bulundurmuşlardır. Aksak
Temür sülalesi (1 370- 1 500)'nden sonra Türkistan'a Öz­
bekler hakim olmuş ve gitgide parçalanmak ve ufalanmak
suretiyle günümüze kadar devam etmiştir.

Türkiye'ye gelince: Tuğrul Bey ve Alp Arslan'ın kurduğu
bu ikinci Türk devleti üzerinde önce Selçüklüler hakim
olmuş, sonra İlhanlılara tabi olmak suretiyle bir müddet
için Türkistan ve Türkiye devletleri birleşmiştir. İlhanlı­
lardan sonra memleket parçalanmış, 10 kadarı büyücek
olmak üzere 40-50 parçaya ayrılmıştır. Bu 40-50 par­
çadan her birinin başında birer sülale bulunmuştur. Fa­
kat bunlar birer ayrı devlet değildir. Selçuklu ve İlhanlı
sülalelerinin hakim olduğu devirlerde irsi valiliklerde
bulunan ailelerin Selçuk ve İlhanlı hanedanları kalktıktan
sonra mahalli hakimiyetlerini muhafaza etmeleri tabiidir.
Fakat bu ayrı devlet demek değildir ki. . .

Almanya'da da bazen 360 ailenin birden bulunduğu
görülmüştür. Fakat hiçbir zaman bu aileler ayrı devletler
sayılmamıştır. 1 9 1 4'te Almanya 25 hükumetten mürek­
kep bulunuyordu. Fakat kimse Baviyera'nın veya Meklen­
burg'un müstakil devlet olduğunu düşünmüyordu. Hatta
Napolyon devrinde bu hükümetlerden bazıları Fransız­
larla birleşerek meşru Almanya hanedanı olan Habsburg-

36 • Tarih, Kültür ve Kahramanlar

lara karşı savaştıkları halde, hiç kimse onların ayrı dev­
letler olduğunu söylemiyordu. Almanya tarihine tatbik
olunan bu kaide neden daha muntazam olan Türk ta­
rihine tatbik olunmasın?

Osmanlılar Yıldırım zamanında Türkiye'nin siyasi bir­
liğini kurduktan sonra Aksak Temür' le çarpışıp yenildiler.
Yeniden sülaleler idaresine bölünen Türkiye (Rumeli
müstesna) Aksak Temür devletine tabi oldu. Hatta İkinci
Murat bile Aksak Temür devletine tabiydi. Türkistan'dan
ona ferman gelmişti. Sonra Osmanlı hanedanı tekrar Tür­
kiye' nin birliğini kurdu; ve 1 5 1 S'ten 1922'ye kadar Tür­
kiyeye hakim kaldı. Daha sonra da Cumhuriyet kuruldu.

Şimdi: zannedersem yukarki izahatımla Türk tarihinin
planını çizmiş oldum; ve siz de gördünüz ki anayurtta
muhtelif devletler değil, bilakis birbirini muntazam takip
eden Saka, Kun, Siyenpi, Apar, Gök Türk, Basmıl, Dokuz
Oğuz, Uygur, Karahanlı, Karahıtay, Nayman, Çingiz,
Temür, Özbek sülaleleri, Türkiye'de de Selçuk, İlhanlı
sülaleleri, sona ilk fetret devri, sonra Osmanlı sülalesi,
sonra Temür sülalesi, sonra yine fetret, sonra ikinci defa
Osmanlı sülalesi ve nihayet Cumhuriyet vardır,

Bütün milletler de tarihlerini bu şekilde mütalaa eder­
ler. Çin'de 20-30 imparator sülalesi geçmiştir. Bazen
Çin'de 5-6 küçük sülale birden hakim olmuştur. Fakat
Çinliler onlara sülale derler, devlet demezler. İngiltere'de,
Almanya'da, Fransa'da da bu kadar sülale geçmiştir.
Fransa'da bazen kralların hiç nüfuzu kalmamış, ırsi va­
liler mesabesinde olan kontlar, derebeyler hakim olmuş­
lardır. Fakat hiç kimse Fransan'ın birkaç devlete ayrıl­
dığını söylememiştir. O halde neden biz de tarihimizi
sistemlendirmek için aynı yolu tutmayalım? Cumhuriyet
devrinde olduğumuzu sık sık söyler dururuz. Halbuki
tarihteki zihniyetimiz imparatorluk zamanından kalma
sülalecilik zihniyetidir. Yani geri bir zihniyettir. Siz bile

Edirne Mebusu Şeref Beye Cevap • 37

cumhuriyetin bir mebusu olduğunuz halde hala bu geri
zihniyeti taşıyor ve yazınızda şöyle diyorsunuz:

"Şu kadarını çok iyi biliyorum ki yok olan Osmanlı im­
para torluğunda ki Osmanlı yapmacık milleti ile Türk cumhu­
riyetini kuran ve omuzlarında ta şıyan Türk soyunun hiç bir
bağlantısı yoktur. Gidişte, düşünüşte, duyuşta , yaşayışta ve
en son iki işte. . ülküde ve, kültürde yok olan Osmanlı ile
orada da var olan, burada da var olan ve şayet ba tarsa dün­
ya baştan başa ba tıncaya kadar var olacak olan Türk mille­
tinin kurduğu bu devletin onunla bir yerde ne benzeyişi, ne
bağlantısı vardır. "

Öyle mi Şeref Bey? Demek ki Türkiye Cumhuriyetinin
Osmanlı imparatorluğu ile hiç bir bağlantısı yok? Peki,
öyleyse siz nereden çıktınız? Yaşınıza bakılırsa Sultan
Reşad' a da, Abdülhamid' e de hizmet ettiğiniz pek açık
olarak meydana çıkıyor. Doğru söyleyin Şeref Bey.
Abdülhamid devrinde, velevki korku saikasıyla olsun, hiç
"Padişahım çok yaşa!" diye bağırmadınız mı?

Şeref Bey! Bu kadar hafif cümleleri sizin ağır başlılı­
ğınıza yaraştıramıyorum. Osmanlılık ile Türkiye Cum­
huriyetinin hiç bir bağlantısı yoktur diye en büyük bir
hakikati inkar ederken, hangi maksada saplanıyorsunuz?
Korkmayın: Türkiye Cumhuriyetinin anası Osmanlı im­
paratorluğudur demek vatan hainliği veya inkılap düş­
manlığı değildir. Sizden, böyle yaşınıza yaraşmayacak şe­
kilde çocukça inkılapçılık beklenmez. Osmanlı impara­
torluğunun Türkiye Cumhuriyeti ile hiç bir bağı yoksa
Cumhuriyeti gökten inenler mi kurdu? Yoksa Osmanlı
imparatorluğunu yaratanlar Hotanto'lar mı idi?

Türkiye Cumhur:yetinin başı ve kurucusu olan Gazi
bile imparatorluğun bir generalı değil miydi?

Şeref Bey! Bugün Türkiye'de herkes anadan doğma
cumhuriyetçidir amma 1923'e kadar başta siz olmak

38 • Tarih, Kültür ve Kahramanlar

üzere herhalde kimsenin aklından cumhuriyet kurmak
fikri geçmiyordu. Fakat bugün cumhuriyetçilik aşkıyla
herkes bütün maziyi baltalıyor. Ve işin garibi de bir
yandan milli tarihçilik dolayısıyla mazi mühimseniyor.
Peki, bu tezat nedir? Siz ve sizin gibiler bir yandan
"Yaşasın şanlı ecdadımız Hititler!" diye bağırıyorlar, bir
yandan da "Osmanlılarla alakamız yoktur" diye haykırı­
yorlar.

Dikkat edin Şeref Bey: Cumhuriyete olan aşkınız Mec­
nun'un Leyla'ya olan aşkına benzemesin!

Şimdi gelelim dört ciltlik tarihe:
Bu kitabın Türklere ait kısmı baştanbaşa yanlışlarla

doludur. Bir kere demindenberi söylediğim gibi usule ait
kısmı, yani sülale-devlet meselesi fahiş bir hatadır. Haydi
diyelim ki tarih cemiyeti azaları ne de olsa tarihte yenilik
yapacak alimler olmadıkları için bu hatayı yaptılar. Ya
herkesin bildiği şeyler hakkındaki yanlışlara ne dersiniz?
Orhun'un birinci ve üçüncü sayısında birkaç yanlışa işaret
etmiştim. Burada da birkaç yanlış daha gösterebilirim.
Mesela:

1- İsm-i baslarda birçok yanlışlar var: Orhon, Selenga,
Kara Hata, Basmil, Bumin, Moço, Tekin, Cengiz, Timur,
Hun, Kuşhan, Türkeş, Selçuk kelimeleri yanlıştır. Bun­
ların doğrusu Orhun, Selenge, Kara Hıtay, Basmıl, Bu­
mın, Meç'uo, Tigin, Çingiz, Temür, Kun, Kuşan, Türgiş,
Selçük'tür. Bu yanlışları yapmak o tarihi yazanlar ara­
sında ne Orhun abidelerini okuyan, ne de Türk dilinin
kaidelerini bilen bir tek kişi bulunmadığını gösterir. Bu.
yanlışları düzelttim diye beni Türkeli'nin muhterem bil­
ginlerine saygısızlık etmekle itham ediyorsunuz. Hangi
"bilgin" ler Şeref Bey? O kitabı yazanlar bilgin olsalardı
bu fahiş hataları yaparlar mıydı? Ve nihayet ben bir
kitabı tenkit ederken bu yanlışları yapan insanlara "ayn-ı
keramet buyurdunuz efendim!" diyemezdim ya!

Edirne Mebusu Şeref Beye Cevap • 39

il- Mete'nin Siyenpilerle çarpışması (1, 65) hakkında­
ki satırlar da cihaletin şaheseridir. Çünkü Siyenpiler Me­
te'nin ölümünden 1 -2 asır sonra tarihte gözükmüşlerdir.
Mete'yi Siyenpilerle çarpıştırmak Selçüklüleri Aksak Te­
mür'le veya Muhammed peygamberi Karahanlılarla çar­
pıştırmak kadar gülünçtür. Şeref Bey! Bana verdiğiniz
cevapta kırk yıldır Türk tarihiyle uğraştığınızı söylüyor­
sunuz. Şüphesiz ki kırk yıldır uğraştığınız bu mevzuda il­
miniz, ihtisasınız pek yüksek bir dereceye varmıştır. O
halde lütfen bana izah eder misiniz ki bu fahiş hatayı
kimler yapar?

Her halde buna mürettip yanlışı deyip işi zavallı mü­
rettibin omuzuna yükletemezsiniz. O halde acaba, bunu
nasıl tevil edebilirsiniz? Bana öyle geliyor ki şu tarih
bilginleri kırk yıl düşünseler ve kırk tarih kongresi daha
yapsalar bu okkalı yanlışı düzeltemezler. Bunu düzelt­
mek için bir tek çıkar yol vardır. O da benim haklı oldu­
ğumu ve kendi cihaletlerini itiraf etmektir.

III- Orhun harfleri listesinde "ny" mürekkep harfi "i"
olarak ve "e" harfi de "b" olarak gösterilmiştir. Halbuki
Prof. Thomsen daha 1 9 1 8'de çıkan bir makalesinde bu
harfin "b" değil "e" olduğunu ispat etmişti. 1 9 1 8'de ortaya
atılan bir hakikatten hala haberi olmayan bir heyet alim­
dir, öyle mi Şeref Bey?

iV- Birinci cildin 45. sayfasındaki Orhun harfleriyle
yazılan "Tanrı Türkü yaşatsın" cümlesinde dört tane imla
yanlışı vardır.

V- Bu kitapta uydurma tahrifat da var. Mesela ilk
cildin 46. sayfasında "Orhun kitabelerine göre Kutluk
Han'ın ölümünden sonra oğullarının velisi anaları Bilge
Hatun olmuştur" deniliyor. Bir kere Kutluğ Kağan'ın ka­
rısı Bilge Hatun değil İlbilge Katun'dur. Sonra da Orhun
abidelerinde katiyen böyle bir malumat yoktur. Hem

40 • Tarih, Kültür ve Kahraınanlar

tarih cemiyeti azalarının Orhun abidelerinden haberleri
var mı ki böyle olup olmadığını bilsinler? Orhun abide­
lerinden haberi olanlar o arada geçen ism-i haslardan hiç
olmazsa bir tanesini doğru yazarlardı. Her halde bu ma­
lumatı içlerinden birisi kulaktan kapma duymuş olacak.

VI- Bu kitapta, Hun devletinin birinci asırda inkıraz
bulduğu yazılıyor (I, 64) . Halbuki Kun devleti üçüncü
asırda inkıraz bulmuştur. Görülüyor ki tarih cemiyeti
azaları için bir iki asırlık fark ehemmiyetsiz bir şey sayılı­
yor.

VII- Kitapta garip tezatlar da var: bir yerde (I, 48)
Türklerin devlet teşkilatında kuvvetli bir merkeziyet
olduğu söylendiği halde, başka bir yerde (II,50) Türk
teşkilatının merkeziyetçi olmayıp feodal olduğu zikrolu­
nuyor. Demek ki şimdi biri çıkıp da tarih cemiyeti azala­
rına hangisi doğrudur dese bocalayacaklar. Kendilerine
yardım olmak üzere şu kadarını söyleyim ki Cumhuriyet­
ten önceki bütün Türk sülaleleri (Osmanlılar da dahil
olduğu halde) adem-i merkeziyetçidir.

VIII- Kitapta bol keseden avam iştikakçılığı da var.
Bunlar her halde Türk dili bilgini sabık komünist ve şim­
diki şoven nasyonalist Giritli Ahmet Cevat Beyin nazar-ı
dikkatini celbetmemiş olacak. İlk cildin 1 79. sayfasındaki
listeye göre mesela Acemler kendi dillerinde ağaç ma­
nasına gelen "Draht" sözünü bizim "direk"ten almışlar.
Keza bizim "Akkor" kelimelerimizi alarak kor manasında
"Ahker" yapmışlar. Bu gülünç iştikaklara insan gülmek
mi, ağlamak mı lazım geleceğini kestiremiyor. Çünkü iki
dili mukayese etmek için ikisini de mükemmelen bilmek
icap ettiği halde Farisideki ahger kelimesini ahker oku­
yacak kadar Acemçeden ve Türkçe ses manasına gelen
"kü" yü gii okuyacak kadar da Türkçeden behresiz olan bu
tarihçilerin nasıl olup da bu kadar yüksekten atıp tut-

Edirne Mebusu Şeref Beye Cevap • 41

tuklarına insan şaşıyor. Bu kitaba göre Acemcede "söyle"
demek olan "gü", Türkçe "ses" demek olan "gü"dan geli­
yormuş. Eski harflerle yazıldıkları zaman ahker ve gü gibi
de okunabilen Acemce ahger ve Türkçe kü kelimelerini
doğru dürüst okuyamayan bu heyet azaları bilgin oluyor
da, bunları tenkit etmek de inkılaba muhalefet oluyor,
öyle mi Şeref Bey? Bu iş böyle avam iştikakçılığı ile
yürüyecek olduktan sonra "Amazon"un "amma uzun"dan,
"Niyagara"nın "ne yaygara"dan, "Pelepones"in, "bir pul etmez"
den, "Korsika"nın "kurusıkı"dan geldiğini söyleyip bu avam
iştikakçılığı ile alay edenlerin de günün birinde dil bilgini
olmaları uzak bir ihtimal değildir.

IX- Türkçede millet manasına gelen "budun" sözü iki
yerde (1 ,47) büdün yazılmıştır. Bundan da anlaşılıyor ki
cemiyet azaları eski harflere göre büdün de okunabileceği
için öyle sanıvermişlerdir (mürettip yanlışı olduğu ileri
sürülemez. Çünkü bilginlerin yazdığı bir kitapta hem
mürettip yanlışı olması da ayıp, hem de aynı sayfada iki
yerde üst üste büdün diye geçtiği için bu ihtimal varit
değildir) .

X- Kitap milli bir fikirle yazılmış olduğu halde Gök
Türklerden daima Tukyu diye bahsolunuyor. Halbuki bu
Çinlilerin Türklere verdiği bir addır ve Tukyu şekli de
doğru değildir. Bunun transkripsiyonu Tu-kiüe'dir.

XI- Kutluğ'dan sonra tahta geçen Türk Kağanı Moço
diye zikrolunuyor. Bu kağanın Çince adı Meç'uo, Türkçe
adı da Kapağan Kağan9-ır. Moço adının nereden çıktığını
öğrenmek benim için pek meraklı bir şey olurdu. Tarih
cemiyeti azaları Bilge Tonyukuk abidesi denilen bir nes­
neden haberli olsalardı milli bir duyguyla yazılan bir
kitaba Moço gibi Çincede bile olmayan uydurma bir ad
değil, Kapağan adını koyarlardı.

42 • Tarih, Kültür ve Kahramanlar

XII- Bu kitapta (II, 53) Orhun harflerinin yukardan
aşağı ve sağdan sola yazıldığı hakkındaki ifade de yan­
lıştır. Gök Türk harfleri yukardan aşağıya olmak üzere
sağdan sola da soldan sağa da yazılır. Hatta bazen ufki
olarak da yazılmıştır.

XIII- Türklerde rütbe ve ünvan olan şad, bu kitapta sa l
yazılmıştır. Bugünkü Türkçede sözlerin sonu d ile bitme­
se de Orhun Türkçesinde böyle bir şey yoktur. Şad, bod
kelimeleri d ile biter.

XIV- Yuğ, kitapta yazıldığı gibi (II, 50) gömme mera­
simi değil, matem merasimidir. Bu ikisi arasında büyük
fark vardır.

XV- Hiç bir zaman müstakil devlet kurmamış olan
Türgiş ve Karluklardan müstakil devlet gibi bahsolundu­
ğu halde 745-840 arasında Orta Asya'yı idare eden ve
Çin'i altüst edip 52.000.000 nüfusunu 1 6.000.000'a
indiren, Moyunçur gibi cidden büyük kağanlar yetiştiren
Dokuz Oğuz devrinden hemen hiç bahsolunmamıştır.
Anlaşılıyor ki tarih cemiyeti azaları Hüseyin Cahit Bey
tarafından tercüme olunan Deguignes tarihini de bilmi­
yorlar. Bu kitabın üçüncü cildinde Dokuz Oğuzlara dair
malumat olduğunu bilselerdi Dokuz Oğuz devri gibi
cidden mühim bir devri bu kadar ihmal etmezlerdi.

Velhasıl bu kitabın yanlışları saymakla tükenir gibi
olmadığı için birer birer saymaktan vazgeçiyorum. Şeref
Bey! Bu gösterdiğim yanlışlar haklı ise bunda memleket
hesabına kar mı vardır, zarar mı? Cumhuriyet, yurttaş
yetiştirmeyi herkesin eline bırakamaz diyorsunuz. Evet
doğru, bırakmamalıdır. Fakat cumhuriyet, tarih yazmayı
herkesin eline bırakmalı mıdır? Vekaletin kitabını tenkit
ettim diye vekalet emrine alındım. Peki, bu fahiş hatalı
kitabı yazanlar ne emrine alınsınlar?

Edirne Mebusu Şeref Beye Cevap • 43

Eğer benim tenkidim olmasaydı kimse bu yanlışların
farkına varmayacaktı, yahut da herkes bile bile eyvallah
diyecekti. Çünkü en küçük tenkit karşısında göreceği
karşılığın vekalet emrine alınmak olduğunu bilen herkes
bunu gözüne kestiremez. Eğer benim bu tenkitlerimden
sonra da kitabın bu yanlışları düzeltilmezse tarih cemi­
yetinin, ilminden sarfınazar, çünkü onun olmadığı artık
gün gibi aydın oldu, fakat herkes hüsnüniyetinden de
şüpheye düşecektir.

Millet yolunda sakal ağartmış insanlara ulu orta söz
söylemeyi suç sayıyorsunuz. Eğer ben de ulu orta söz
söyleseydim hakikaten suç olurdu. Fakat ben bir milli
kültür meselesini mevzuubahs ettiğim için tabiatıyla o
zevatı tenkit ettim. Hem de millet yolunda sakal ağart­
mak tenkitten münezzeh olmak değildir. Ewelce de söy­
lediğim gibi ben kanunun bana verdiği selahiyetler dahi­
linde büyük küçük herkesi ve her şeyi tenkit edebilirim.

Edirne mebusu Şeref Bey! Bizim vekillerimiz olan siz­
lerin yaptığınız teşkilat-ı esasiye kanunu mucibince her
Türk hür doğar, hür yaşar; vicdan, tefekkür, kelam, neşir
hakları Türklerin tabii haklarındandır. Ben de Türk ol­
duğum için bu haklarımdan bazılarını kullandım. Bunun
inkılapla, inkılaba muhalefetle alakası yoktur, inkılaba ve
Türk kanunlarına muhalefet edersem memleketin polisi,
müddeiumumisi, mahkemesi vazifesini görür; başkaca
görültüye lüzum yoktur. Sizin bahsettiğiniz inkılaba hür­
meti ben de sadece yaşasın inkılap diye bağırmaktan ve
hükümetin her icraatını alkışlamaktan ibaret sanmıyo­
rum. Benim bir milli mesele hakkında fikir yürütmemi
ulu orta söylenmek farzeden siz artık ununuzu elediniz,
eleğinizi astınız. Yarın savaş olunca sınıra ben koşa­
cağım, siz değil! Onun için yurt işlerinde kanunen olma­
sa bile, vicdanen ve mantıken benim sizden artık rey
sahibi olmam iktiza eder.

44 • Tarih, Kültür ve Kahramanlar

Size bir de tavsiyem var! Her şeyde, her münakaşada,
her meselede kendi şahsiyetinize Gazi'nin heybetini siper
etmeyiniz! İkimizin arasındaki bir münakaşaya derhal
Gazi'yi karıştırmak hem doğru değildir, hem de yakışık
almaz. Fazla olarak da sizin kendi hak ve kuvvetinize
güvenemediğinizi gösterir.

Orhu n, 20 Şubat 1934, Sayı:4

Türk Ordusunun İftihar Levhası

CİHAN tarihinde en çok savaşan millet Türkler olmuş­
tur. Bu savaşların bir listesini çıkarmak, bilhassa eski
zamanlar için güçtür. Denilebilir ki 1 5 . asırdan önceki
Türk tarihi mütarekesiz bir savaştan ibarettir. Onun için
ben burada yalnız Türkiye'yi, o da Osmanlı hanedanı za­
manındakileri aldım. Aşağıki liste Türk Ordusunun
belli başlı savaşlarını gösteriyor. Savaşların da (93 harbi) ,
(Balkan harbi) gibi hususi isimleri yerine hangi millet ve
devletlerle yapıldığını gösterdim. Artık bu listeye baka­
rak Türk çocukları kimin dost, kimin düşman olduğu
hakkında hükümlerini versinler.

Yıl Müttefik- Düşmanlarımız

1364 Sırp-Macar-Romen (Eflak Sırp Sındığı
ve Buğdan)

1364 Rum Biga'nın zaptı
1365- Rum Yanbolu, Vize, Kavala,
1375 Drama havalisin in zaptı.

1389 Sırp-Macar-Boşnak- Kosova meydan savaşı.
Romen

139 1 Rum İstanbul muhasara, Sela-
n ik, Yenişehir taraflarının
zaptı.

46 • Tarih, Kültür ve Kahramanlar

1395 Sırp, Macar, Fransız, Al- Niğbolu meydan savaşı.
man, İngiliz, Çek Italyan,
İskoç, Romen

1422 Rum İstanbul'un muhasarası.

1422 Romen (Eflak) Tazminat alınarak sulh.
1423 Rum - Arnavut

1428 Macar-Sırp

1430 Rum-İtalyan(Venedik) Se!aniğin zaptı.

1433 Sırp

1437- Macar-Sırp-Romen-Leh-
1444 Alman

1444 Macar-Sırp-Romen- Varna meydan savaşı.
Alman

1445- Rum Mora Rumları vergiye
1446 bağlandı

1448 Macar-Romen-Çek- 2. Kosova meydan savaşı.
Alman

1452- Rum Bizans'ın mahvı ve ilhakı.
1453

1454 Arnavut, Rum

1454 Macar-Sırp Sırplar yılda 30.000 duka
vergiye bağlandı.

..
1454- . Rodos
1455

1455 İtalyan (Ceneviz) Sakız Cenevizleri yılda
10.000 duka vergiye bağ-
landı.

1455- Sırp Sırbistanın mahvı ve
1459 ilhakı.

1458 Rum-Arnavut Şimali Mora'nın zaptı.

1459- Rum-Arnavut Venediğe ait şehirler
1460 müstesna olarak bütün

Mora'nın zaptı.

1461 İtalyan (Ceneviz) Amasra'nın zaptı.

1461 Rum Trabzon imparatorluğu-
nun mahvı ve ilhakı.

Türk Ordusunun İftihar Levhası • 47

1462 Romen (Eflak) Radol'un tahta çıkarılması
ve 10.000 duka vergi.

1462 İtalyan (Ceneviz) Midill i'nin zaptı.

1463 Sloven Bosna Krallığının mahvı
ve ilhakı

1463- İtalyan (Venedik) Mora'dak.i Venedik şehir-
1479 !eriyle Arnavutluk ve Ağrı-

boz ilhak olun du. 100.000
l ira tazminat alındı. Yılda
10.000 lira vergi sağlandı.

1464 Macar
1464- Arnavut
1467
1475 Macar-Leh-Romen (Buğ-

dan)

1475 İtalyan (Ceneviz) Kırım ve civarı sahillerin-
deki Ceneviz şehirlerinin
zaptı.

1479 M acar-Romen (Eflak)-
Alman (Sak.son)

1480 Rodos
1480 İtalyan Zanta, Santamavra adala-

rıvla Otranto'nun zaptı.

1482 Romen (Buğdan) Kili ve Akkerman'ın zap-
tı.

1485- Mısır Tunusluların tavassutuyla
1491 ve müsavi şeraitle sulh.

1487 Romen (Buğdan)
1492- Macar
1493
1498 Leh

1498- İtalyan (Venedik) Mora'da son kalan şehi r-
1502 !erin zaptıyla sulh.

1514- İ ran Çaldıran meydan savaşı.
1516

48 • Tarih, Kültür ve Kahraınanlar

1516- Mısır Mısır'ın mahvı ve ilhakı,
1517

1520- Macar Belgrad'ın zaptı.
1521
1522 Rodos Rodos'un ilhakı.
1526 Macar Mohaç meydan savaşı.

M acaristan'ı n ilhakı.

1529 Alman Viyana muhasarası

1532 Alman

1533- İran İrakeyn seferi.
1535
1537- İtalyan (Venedik) Arnavutlukta bazı kale ve
1540 adaların zaptı ve 300.000

lira tazminat alınması
1537 Alman
1538 Romen (Buğdan)

1538 Portekiz Hin distan' da.

1541- Alman-Macar Macaristan'ın öteki kısım-
1547 !arının ilhakı, Avusturya'

nın yılda 30.000 altın ver-
giye ba�anması.

1548- İran Van vesair kalelerin zap-
1649 ti.

1551- Alman
1552

1552 Aziz Yahya Şövalyeleri Trablus'un Turgut Reis
tarafından zaptı.

1553- İran Amasya muahedesi
1555
1556- Alman
1559
1562 Alman

1565 Malta Turgud'un şehadeti

1565- Alman Siget'in zaptı.
1568
1566 İtalyan (Ceneviz) Sakız'ın zaptı.

Türk Ordusunun İftihar Levhası • 49

1568- Arap Yemen'in fethi.
1570

1570- İtalyan (Venedik) İ spanyol- Kıbrıs'ın fethi ve 30.000
1573 Papa-Savua-Malta duka.

1574 İspanyol Tunus'un zaptı.
1574 Romen (Buğdan)

1575 Alman-Hırvat Sınır harbi.

1578 Portekiz Fas'ta krallarıyla birlikte
Portekiz ordusunun im-
hası.

1578- İ ran Aze rbaycan, Gürcüstan ve
1590 LO.ristan'ın zaptı. Ferhad

Paşa muahedesi.

1593- Alman Zitvatorok muahedesi.
1606
1603- İran Nasuh Paşa muahedesi.
1612

1615- İran Serav muahedesi
1618

1620- Leh
1621
1623- İ ran Kasr-ı Şirin muahedesi.
1639
1633- Leh
1634

1641- Rus Azak'ın zaptı;
1642

1645- İtalyan (Venedik) Girid'in zaptı
1669
1646 Rus Kırım H anının talanından

dolayı Rusların Azak'a
hücum ve mağlubiyetleri.

1662- Alman Vasvar muahedesi.
1664
1672 Leh Bucaş muahedesi

50 • Tarih, Kültür ve Kahramanlar

1673- Leh
1676

1677 Rus Cehrin seferi.
1682- Alman-İtalyan-Leh-Rus Karlofça muahedesi.
1699
1711 Rus Prut muahedesi.
1714- İtalyan (Venedik)
1717

1715- Alman Pasarofca muahedesi.
1718

1722- İran
1728

1730- İran Ahmet Paşa muahedesi.
1731
1731- İran
1735

1735- Rus-Alman Belgrat muahedesi.
1739

1742- İ ran
1745
1768- Rus Kaynarca muahedesi.
1791

1776 İran
1786- Rus-Alman Ruslarla Yaş, Almanlarla
1791 Ziştovi muahedeleri.
1798- İngiliz- Fransız
1801

1805- Rus Bükreş muahedesi
1812

1807- İ ngiliz
1809
1827- Rus Edirne muahedesi
1829

1852- İ ngil iz-Fransız- Rus Paris muahedesi
1855 İtalyan-Sardunya
1876 Sırp-Karadag

Türk Ordusunun İftihar Levhası • 5 1

1877- Rus-Romen-Sırp-Karadağ Berlin muahedesi
1878
1896- Rum(Yunan)
1897
1911- İtalyan Trablus harbi
1912
1912- Bulgar-Sırp-Yunan- Balkan harbi
1913 Karadağ

1914- Rus-İngiliz-Fransız- Sevr muahedes i.
1918 İtalyan-SırF -Romen-
Alman- Belçika-Karadağ-
Avusturya Amerikan
Macar- Japon-Yunan-Portekiz-
Bulgar Siyam vs.
1919- Yunan-Erm eni-Fransız Lozan muahedesi.
1923

Türk ordusunun bu hesap defteri bize epey şeyler
öğretiyor. Bir defa toparlak hesapla 550 yıllık bir devirde
en aşağı 275 yılın savaşla geçtiğini görüyoruz. Demek ki
Türk milleti son beş buçuk asırda ömrünün tam yarısını
savaşta geçirmiş. Bu harikulade bir neticedir. Çünkü bu
kadar çok harpten sonra bir milletin yine zinde ve olduk­
ça kuwetli olarak yaşayabilmesi adeta bir mucizedir.
Başka hiçbir milletin hayatında bu kadar dövüş yoktur.
İngilizlerle Fransızlar arasındaki Yüz Sene muharebesi
bile hakikatte 1 1 O yıldan fazla devam etmiş, fakat ancak
bunun yarıdan azı harple, yarıdan çoğu da mütareke veya
sulhle geçmiştir. Hem de unutmamalıdır ki yukarki
listede yalnız dış harpler vardır. Dahili isyanlar ve harpler
(mesela birçok Osmanlı-Karaman harpleri) bu listeye
alınmamıştır. 1 1 . asırda bütün İran, Azerbaycan, Irak ve
Anadolu'ya yayılan Oğuz Türklerinin 1 .500.000 nüfus
olduğunu ve bu nüfusun 900 yıldır seferber halde bulun-

52 • Tarih, Kültür ve Kahramanlar

duğunu düşünürsek, bu bir buçuk milyon Türk'ten ancak
yarısının yerleştiği Anadolu'da bugün en aşağı 10.000.
000 Türk'ün bulunması milletimizin hayat kabiliyetine
çok parlak bir misal teşkil ettiğini teslim ederiz.

Yukarki liste, son beş buçuk asırlık tarihimizde he­
men hemen bütün Avrupa milletleriyle harbettiğimizi
gösteriyor. Gerçi bu listede İsveç, Norveç, Danimarka,
Felemenk gibi milletlerin adı yoktur. Fakat düşünmelidir
ki bizim Alman harpleri dediğimiz savaşlara bütün bu
şimal milletleri de yardımcı olarak iştirak etmişlerdir.
İsviçre'den ise bahse lüzum görmüyorum. Çünkü İsviçre
bir millet değildir.

Bu milletler arasında Türkler yalnız Ruslarla Acemleri
milli düşman olarak tanımıştır.

Milattan önceki asırlardan beri birbirine düşman olan
Turan ve İran'ın ezeli ve ebedi çarpışması Osmanlılar
devrinde de ayrı dini bir mahiyette devam etmiştir. Tür­
kün kılıcına birkaç defa baş eğmek mecburiyetinde kalan
hilekar acemin son asırdaki müdafileri de hemen hemen
tamamen İran'da yerleşen Türkler olmuştur. İran'la olan
13 harbin biz yalnız 2 tanesinde yenilmişizdir. Ve bizi
asıl yenen de Afşar Türkü Nadir Şah olmuştur.

Ruslarla olan çarpışmalarımız da 1 3 tanedir. Bunun 6
tanesinde Ruslar, 6 tanesinde de biz galip gelmişizdir. 1
tanesi müsavi olarak bitmiştir. Ruslar 6 galebelerinin
3 'ünde bize karşı yalnız başlarına galip gelmişler, öteki
3'ünü müttefikleri sayesinde kazanmışlardır. Biz ise 6
galebemizden yalnız 2'sini müttefiklerimiz sayesinde elde
etmişizdir. Bizim Ruslarla olan çarpışmalarımız yazılma­
mış bir destandır. Bu milletle olan savaşlarımız onların
en kuvvetli bizim en zayıf zamanlarımıza tesadüf ettiği
halde yine Türklüğün galebesiyle bitmiştir denebilir.
Çünkü cihan savaşındaki Çanakkale müdafaamız Rus­
ya'nın can damarını tıkamış ve onun ölümüne sebep ol-

Türk Ordusunun İftihar Levhası • 53

muştur. Bununla beraber Türk-Rus mücadelesinin kat'i
bir netice ile bittiği söylenemez.

Almanlarla olan harplerimiz bunlardan daha çoktur.
Ve bunların en çoğu Türk silahlarının zaferiyle bitmiştir.
Almanlar bizi yalnız başlarına hiç bir defa yenememişler­
dir.

Bizden daima askerlik dersi alan milletlerden biri de
Fransızlardır. Bunlar Osmanlılara karşı yapılan ehl-i sa-.
liplere iştirak ettikleri gibi Girid'i kurtarmak için de yar­
dımcılar göndermişler ve Napolyon kumandasında Cezar
Ahmet Paşa'dan dayak yedikten sonra son olarak da Ça­
nakkale'de ve Kurtuluş Savaşında cenup cephesinde bi­
zimle aynı acemilik içinde boy ölçüşmüşlerdir. Fransızlar
kendilerinin cesur bir millet olduklarını ikide bir ilan
ederler. Fakat nedense bizimle olan harplerinde daima
bunun aksi sabit olmuş ve Türk askerleri Fransızlarla
"Kılıçları kısa ama çizmeleri uzun" diye eğlenerek onların
yalnız kaçtıklarını güzel bir nükte ile ima etmişlerdir.

Venedik ve Ceneviz adı altında bizden en çok dayak
yiyen milletlerden birisi de İtalyanlardır. Romalıların bu
şüpheli torunlarıyla 1 5 savaşımız vardır. Bunun 13 'ünü
biz, 2'sini onlar kazanmışlardır. Kazandıkları harbi de
Almanya, Rusya ve Lehistan ittifakına borçludurlar. Öte­
ki zaferleri ise yalnız 3000 muntazam Türk askeri tara­
fından muhafaza olunan Trablus'a yaptıkları saldırıştır.
İtalya buraya 60.000 askerle hücum etmiş, sonradan da
60.000 kişi daha sevketmişti. Biz ise yalnız gizlice birkaç
zabit gönderebilmiştik. Bu 3000 Türk birkaç bin Arabın
yardımıyla İtalyanları tam bir yıl oyaladı. Arkasından Bal­
kan Harbi çıkmasaydı kıyamete kadar da oyalardı. Ve va­
ziyet öyle göstermişti ki kazara Türkiye ile İtalya ara­
sında kara yolu olsa, Türk ordusu muhakkak Roma'ya gi­
rerdi. Zaten İtalyanlara Trablus'a saldırmak cesaretini ve-

54 • Tarih, Kültür ve Kahramanlar

ren de karadan hududumuzun olmaması ve donanmamı­
zın yok denecek halde bulunmasıydı .

Şimdi de gazetelerde okuyoruz: Mussolini atıp tutu­
yormuş. Şarka, Asya'ya genişlemek istiyormuş, filan . . .
Hepimiz biliyoruz ki Mussolini efendinin gözü Antalya
ve İzmir'dedir. O buraya muhakkak saldıracaktır. Tabii
biz de kendisine lazım gelen hürmette kusur etmeyece­
ğiz. Fakat herhalde Mussolini efendi umduğunu değil
bulduğunu yiyince şaşıracak, afallayıp sersemleyecektir.

Böyle zamanlarda insanın aklına derhal mazi geliyor
ve kafamızda 2'ye karşı 1 3 rakamı derhal 2'ye karşı 14
oluyor . . .

Yukarki listeyi okuyan Türk çocuklarının 108 savaş
içinde yalnız 14 mağlubiyeti görünce göğüsleri iftiharla
kabarabilir. Bugün, düşman ne kadar kuwetli olursa ol­
sun onu kendi vatanımızda yenmeye Türk ordusu ka­
dirdir.

Evet, bugün tek başına Türk ordusunu yenecek hiç bir
ordu yoktur.

Orh un , 1934, Sayı: 6

Milli Mukaddesat Düşmanları

EN iptidaisinden en medenisine kadar her topluluğun
mukaddes tanıdığı bazı değerler vardır. Bazı dağlar, ır­
maklar veya göller; bazı timsaller, renkler veya hayvanlar;
yahut bazı şahıslar topluluğun hayatınca sevilir ve kutlu
tanınır. Bu "kutlu tanıma", milletin maşeri duygu ve dü­
şüncesinin mahsulüdür. O, hiçbir baskı görmeden bu
duyguya ermiştir.

Tabii, son zamanlarda dünyanın birçok yerlerinde
görülen ve zorla milli mukaddesat haline getirilmek iste­
nen sahte değerlerden bahsetmediğimi okuyucular anla­
mıştır. Zeka ve seciyeden mahrum bir güruhun, kendisi­
ni bütün millete zorla sevdirmeğe çalıştığı ve mukadde­
satın bir kısmını feci akıbetlerle yok ettiği son zamanla­
tın müstebitleri benim bahsimin dışındadır. Çünkü zorla
sevgi olamayacağı gibi alelade insanlar da "tarih"e büyük
şahsiyet diye kabul ettirilemez. Kendileriyle ve rejimle­
riyle birlikte bu uydurma büyükler de günün birinde
hafızalardan silinir ve topluluk kendi mudil hayatını
yaşamakta, tarihi hakikatleri tespit etmekte devam eder,
durur.

En eski insan topluluklarından biri olan Türkler, şe­
refli insanlar olmak dolayısıyla, manevi değerlere büyük
ölçüde yer vermişler, bir milli mukaddesat sistemi ya-

56 • Tarih, Kültür ve Kahramanlar

ratmışlardır. Anayurdumuzun bel kemiği olan Tanrı Dağ­
larının en yüksek tepesi, yani "Han Tengri" mukaddes bir
tepe, asli şekli "Izık Köl=Iduk Köl" (Yani mukaddes göl)
demek olan "!sık Göl" mukaddes bir göldü. Ö tüken mu­
kaddes bir ülke, 7 ve 9 mukaddes sayılar, doğu mukaddes
taraf, demir mukaddes maden, kılıç mukaddes silah, Boz­
kurt mukaddes hayvandı. Alp Er Tunga ve Oğuz Han, milli
kahramanların destanlaşmış mukaddes şahsiyetleriydi.
Herhalde yabandan gelen zehirli fikirlerle şerefsizliğin
müdafaa olunmağa başladığı 20-30 yıl öncesine kadar
hiçbir Müslüman Türkün çıkıp da Şamani Oğuz Han'a
sövdüğü görülmüş değildir. Türkler milli mukaddesata o
kadar saygı gösteriyorlardı ki, Safevilerin tarihini yazan
Türkmen İskender, İran Türklerinden olduğu ve Osman­
lılarla Sefeviler birbirinin can düşmanı bulunduğu halde
Kanuni Sultan Süleyman'ın ölümünü rahmetle anmış, bu
suretle Türk seciyesinin büyüklüğünü göstermiştir.

Biz Türkiye Türkleri dokuz asırlık hayatımızda Avru­
pa'nın bütün milletleriyle çarpışıp çok hareketli ve o
nisbette şanlı ve parlak bir hayat yaşadıktan sonra elbette
yeniden bir milli mukaddesata sahip olacaktık. Bugün
ayyıldızla al renk bizim milli mukaddesatımızdandır.
Dokuz asrın ve ondan önceki yirmi asrın bir olgunlaşma
mahsulü olan ay-yıldızlı kızıl bayrağımız için Türk ırkının
en maddeci çocukları bile seve seve canını verir. Ma­
lazgird'in hatırası ve o hatıranın baş kahramanı olan Alp
Arslan da milli mukaddesatımızdandır. Her halde, üni­
versite mezunu olmadığı için onu tenkit etmek kimsenin
aklından geçmez. Haçlı savaşlarının kahramanları olan
Danişmendli Melik Gazi ve Selçuklu Birinci Kılıç Arslan,
Birinci Mesud, İkinci Kılıç Arslan da milli mukaddesatımız
arasındadır. Hatta kalp ve kötürüm bir gövde içinde ateş­
ten bir ruh taşıyan sonuncusu, madde ile ruhun büsbü-

Milli Mukaddesat Düşmanları • 57

tün ayrı şeyler olduğunu ispat etmesi bakımından da
ayrıca büyük bir ibret ve derstir.

Daha sonraki çağların bütün milli mukaddesatını bi­
rer birer sayacak değilim. Her halde Kosova şehidi Murad
Beğ, Niğebolu gazisi Yıldırım Han, İstanbul fa tihi İkinci
Mehmed, dünyayı bir padişaha dar gören Yavuz, cihan
hükümdarı Kanuni, Selimiye ve Süleymaniye camileri, Sü­
leyman Çelebi'nin Türk gönüllerini asırlardan beri vecde
getiren Mevlfd'i ve daha nice şeyler bizim milli mukadde­
satımızdandır.

Biz milli mukaddesatı hurafe sananlardan değiliz. İn­
san olduğumuz için müşterek saygı göstermeğe mecbu­
ruz. Çünkü insan topluluğunu hayvan topluluğundan
ayıran en büyük farika müşterek manevi değerler, yani
ahlak ve mukaddesattır.

İstanbul'da çıkmağa başlayan aylık Kemalist dergisinin
ikinci sayısında Yıldırım Bayazıd'a ve Fatih'e karşı yapılan
hakaret yirmi yıldanberi görüp işittiklerimize yeni bir şey
katmıyorsa da hareketi yapan A. Buharalı'nın milliyetçi
görünmesi yazının menfi tesirini çoğaltıyor. "Mustafa
Kemal Ruhu" adlı makalesinde Kemalist yazıcı milli kah­
ramanlarımızdan Yıldırım Bayazıd'ı "İstibdat köpeğini
kuduzlaştırmak'la, "Fatih'i de "eni konu deli olmak"la
aşağılıyor.

Biz hiçbir zaman, milli kahraman da olsalar, Osmanlı
padişahlarının kusurları söylenmesin demiyoruz. Kusur­
suz insan bulunacağına da inanmıyoruz. Büyük diye id­
dia olunan nice küçüklere de tarih boyunca raslamışızdır.
Fakat millf mefahir olmuş büyüklere ilmi ve hakiki bir
sebep gösterilmeden hakaret edilmesini kabul edemeyiz.
Dünyada hiçbir cemiyette, Çingene cemiyetinde bile,
milli mukaddesat ve milli mefahir diye tanınan şeylere
dil uzattırmazlar. Yazık ki, Kema list bunu yapıyor ve bir­
leşmiş Avrupa'yı tepeleyen Yıldırım'la tarihte yeni bir

58 • Tarih, Kültür ve Kahranıanlar

devir açan Fatih'e hakaret ediyor. Bunu yaparken, bu
millet ve bu vatanın can düşmanı olan komünistlerin bile
kendisi kadar ileri gidemediklerini unutuyor. Hatırlarda­
dır ki, bir zamanlar da komünistler "putları kırıyoruz"
diye Mehmed Emin'e Abdülhak Hamid'e saldırmışlar,
fakat Yıldırım'la Fatih'e dil uzatamamışlardı. Yazık ki,
milliyetçi gözüken Kemalist onları da geçiyor, putları kır­
mağa uğraşan komünistlerden on yıl sonra mabetleri
yıkmağa kalkıyor.

"Mustafa Kemal Ruhu" adlı makalesinde dönmelerle
devşirmelere hücum ettiği için A. Buharalı'yı da bizim
gibi ırkçı saymak kabildir. Bu bakımdan Kemalist, adeta
Antikemalisttir. Çünkü Kemalizmde dönme ve devşirme
olmak kabahat değildir. Fakat Kemalizm yapmak ister­
ken milll mefahiri yıkmağa kalkışması herhalde Moskova
radyosunu memnun etmiştir. Zira l S'inci asırda yaşayan
Fatih'i, huzuruna her gelen köylüyü kabul etmediği için
"Halkçılığı boğan hükümdar" olmakla suçlandırmak an­
cak bolşeviklerin başvurdukları bir avamfıripliktir . . .

Burada Yıldırım'la Fatih'e yöneltilen hakaretleri red­
dederken itidal ve insaf yolundan ayrılmayarak münakaşa
edeceğiz. Buharalı Kemalist, Yıldırım için aynen şöyle
diyor:

"Cumhuriyet iişıkı milletin ilk küskünlüğü burada başla­
dı. Ba basının ölüsü soğumadan ağa beğini öldüren Yıldırım,
sultanlık payesini a larak istibda t köpeğini kuduzlaştırdı. "

İstibdat köpeğini kuduzlaştırmak için sultanlık paye-
sini almağa hiç de lüzum olmadığını her halde Kemalist
bilir. Tarihten pek pervasız bahsedişine bakarak kendisi­
nin hiç olmazsa bellibaşlı Osmanlı tarihlerini okumuş
olduğunu zannediyoruz. Bu bakımdan da "sultanlık" pa­
yesinin Yıldırım için hiçbir değeri olamayacağını bilmek
lazım gelirdi. Şimdikinin iki misli büyüklüğünde bir Tür-

Milli Mukaddesat Düşmanları • 59

kiye'ye hükmeden ve müttefik Avrupa'nın çıkarabileceği
en seçme ve kuvvetli orduyu Niğbolu'da darmadağınık
eden "Bayazıd Beğ" için tarihin ve milletin pek yerinde
olarak kendisine verdiği "Yıldırım" adı her halde kafiydi.
Yıldırım bütün hayatında kendisini sultan diye ilan et­
mediği gibi bastırdığı paralarda da bu unvanı kullanma­
mıştır.

Kardeşi Yakub Çelebi'nin suçsuz olarak idamı ise,
beğlerin isteğiyle devlette birliği sağlamak için alınmış,
kanlı ve kaçınılması imkansız bir tedbirden başka bir şey
değildi. O zaman, başka bir imkan olmadığı için böyle
yapılıyordu. Acaba Buharalı, sümme haşa, Yıldırım'ın ye­
rinde olsa ne yapardı? Elbette o da Yakub Çelebi'yi idam
eder, fakat .Niğbolu zaferini kazanamazdı.

Buharalı'nın en garip iddiası Yıldırım zamanındaki
Türk milletinin cumhuriyet aşıkı olmasıdır. Bu kadar
ciddi bir yazıcıya böyle hafif bir iddiayı yakıştıramadı­
ğımız için bunu Buharalı'nın biraz yersiz bir şakası diye
kabul etmek istiyoruz; yoksa, cumhuriyet aşıkı milleti
imparatorlukla idare ettiği için Yıldırım Bayazıd, milleti
kendisine küstürmüş olunca aynı mantığı kullanmak
şartıyla; Fuzı1li'nin serbest nazım yerine aruz kullandığı
için edebiyatımızı gerilettiği, Kanuni'nin memlekete de­
mir yolları döşetmediği için bugünkü iktisadi hayatımızı
felce uğrattığı, Mimar Sinan'ın da şehir gazinoları veya
uçak fabrikaları yapmak dururken camiler yapmakla me­
deni olgunlaşmamıza engel olduğu pek ala iddia olunabi­
lir.

Türk cemiyeti bütün tarih boyunca aristokratikti. Fa­
kat müstebit değildi. Kemalist, Yıldırım Bayazıd'ı azgın
bir müstebit saymakla en büyük tarihi yanlışlığa düş­
mektedir. Molla Şemseddin-i Fenari Bursa kadısı iken bir
mesele için şahitliğe gelen Yıldırım Bayazıd'ın şehadetini,
cemaatle namaz kılmadığı ve içki kullandığı için reddet-

60 • Tarih, Kültür ve Kahramanlar

miş, Bursa kadısını idam edivermek kendisi için işten
bile olmayan Kosova ve Niğbolu arslanı da bu hüküm
karşısında hiçbir söz söylemeyerek ve boynunu bükerek
mahkemeden çıkmıştı. Sayın Buharalı Kemalist böyle bir
örneği bana herhangi bir kuduz müstebidin, kuduz
müstebidin değil, adil bir büyüğün hayatında gösterebilir
mi? Üçüncü defa cumhurbaşkanlığını kabul etmediği için
demokratlığı göklere çıkarılan Vaşington'un yanında bile
bizim Yıldırım Bayazıd'ımız ne kadar büyüktür.

Buharalı Kemalist, yazısının biraz aşağısında Fatih'i,
halkçılığı boğan bir hükümdar olmakla, kendisine Alla­
hın gölgesi dediği için de eni konu deli olmakla itham
edip tahkir savuruyor. Sayın Kemalist'e göre, Fatih, selle­
metüsselam huzuruna girmek isteyen bir köylüyü kabul
etmediği için halkçılığı boğan bir hükümdarmış! Ne hoş
bir halkçılık anlayışı! Dünyanın hiçbir tarafında, Fatih
gibi ülkeler açan, çağ değiştiren bir imparatorun değil,
alelade bir ·devlet reisinin huzuruna bile her isteyen gi­
remez. Hatta bugünkü demokrasinin vatanı olan memle­
ketlerde bile bu böyledir. Kemalist Buharalı, galiba öm­
ründe hiçbir resmi makama girmemiş . . . Bir denesin ba­
kalım: Bir valinin, bir hükümet doktorunun, bir mal mü­
dürünün huzuruna nasıl giriliyor, öğrensin. . . Ondan
sonra, Fatih'in huzuruna nasıl girilebilir, kıyaslasın.

Kemalist, Fatih'in kendisine Allahın gölgesi dediğini
iddi;:ı ederken de yanılıyor. 22 yaşında İstanbul'u alan, o
zamana kadar görülmemiş büyük toplar döktürerek bun-

)arın balistik hesaplarını bizzat yapan, karadan gemiler
yürüten, (altı dil bilen, Trovada ilk hafriyatı yaptıran, irili
ufaklı 1 7 devleti Türkiye'ye ekleyen) Karadeniz'i bir Türk
gölü haline sokan kahraman, kumandan, hükümdar,
bilgin ve şair Fatih kendisine Allahın gölgesi derneğe
muhtaç değildi. O kendisine iki kara ve iki denizin hakanı
diyordu. Bunda da yerden göğe kadar haklıydı. Dalkavuk-

Milli Mukaddesat Düşmanları • 61

luk olsun diye sonradan kendisine Allahın gölgesi diyen­
ler çıkmışsa, bunun da suçu Fatih'e ait değildir. Çünkü
her çağda çıkan dalkavuk güruhu Fatih gibi her bakım­
dan büyük olanları değil, hayatlarında redaat ve denaat­
ten başka bir şey olmayan aşağılık insanları da göklere
çıkarmışlardır.

Kemalistin tarihteki bir zühul eseri olarak deli dediği
Fatih, beşi Müslüman, on ikisi Hıristiyan olmak üzere
tam 1 7 devleti ortadan kaldırmıştır. O fütuhatı, o teşkilat
ve kanunları, o keşfıyatı yapan birisi hakikaten delirerek
kendisine Allahın gölgesi deseydi bile tarih onu gene
büyük saymakta devam ederdi. Bütün düşman yabancıla­
rın bile zeka ve dehasını kabul ettikleri Fatih'e Türk mil­
liyetçisi Kemalist Buharalı'nın hakaret etmesi milli tali­
himizin kötü bir cilvesidir.

5 Türk, 4 İtalyan, 3 Rum, 3 İslav, 1 Romen, 1 Arnavut
devletini Türkiye'ye ekleyen Fatih'in şu fütuhatına bakın­
ca, göğsü kabarmayanlar elbette Türk değildir:

1453'te Bizans Rum İmparatorluğunu aldı.
1456'da Enez Ceneviz Dukalığını aldı.
l 458'de Atina İtalyan Dukalığını aldı.
1459'da Sırp Kırallığını aldı.
l 460'ta Mora Rum Despotluğunu aldı.
146l 'de Trabzon Rum İmparatorluğunu aldı.
1461/2'de Candarlı Türk Beyliğini aldı.
1462'de Eflak Romen Prensliğini aldı.
1462'de Midilli Ceneviz Dukalığını aldı.
1466'da Karaman Türk Beyliğini aldı.
14 7l'de Alaiye Türk Beyliğini aldı.
1 475'de Kırım Türk Hanlığını aldı.
l 778/9'da Arnavutluğu aldı.
1479'da Yunan adalarındaki Zanta İtalyan Dukalığını

aldı.
l 480'de Hersek Dukalığını aldı.

62 • Tarih, Kültür ve Kahramanlar

Bunlardan başka Dulkadır Türk Beyliği ile Buğdan
Romen Prensliği hakimiyet altına alınmış, Akkoyunlu
Türk İmparatorluğu ile Macaristan ve Napoli Kırallıkları
ve Venedik, Ceneviz cumhuriyetleri yenilmiş, Cenevizle­
rin Karadeniz'deki bütün kolonileri ile Eğriboz, Limni,
Taşoz, Semadirek, İmroz adaları ve bir hayli adalar alın­
mış, Güney İtalya'da Otranto fethedilmiş, Balkanlar ta­
mamen Türk hakimiyetine girmiş, Karadeniz Türk gölü
olmuş ve Boğazlar hakimiyeti tamamlanmıştır.

Kemalist bunları yapan milli kahramana hakaret et­
mekle ne kader utanılacak bir harekette bulunduğunun,
umarız ki, bu izahattan sonra farkına varır. Milli mukad­
desata saygı göstermeyi kanunlarla sağlamak kabildir.
Fakat bunun o kadar değeri yoktur. Mühim olan bu say­
gının gönülden gelmesidir. Bir topluluk kendini inkarla
çöker. Kendini inkarın başlangıcı da maziye sövmek ve
milli kahramanları tahkir etmektir. Sonra başkalarına
gönül vermek, onları kutlulamak, arkasından da inkıraz
gelir.

Bereket versin ki, Fatih'e sövmekte Kemalist yalnız­
dır. Türk çocuklarının gönülleri her gece onun kilitli
türbesinde ihtiram nöbeti tutmaktadır. ;.

Altın Iş ık, 21 Ocak 1947, Sayı: 2

23 Mayıs (1 040) ve 3 Mayıs (1944)

TÜRK tarihinde şanlı, elemli, uğursuz birçok mayıs
günleri vardır. Bu yazıda artık kesin olarak hükme bağ­
lanmış bir mayısla (23 Mayıs 1040) , üzerinde henüz son
söz söylenmemiş başka bir mayıstan (3 Mayıs 1 944)
bahsedeceğim.

23 Mayıs 1040 Cuma günü, mayısların en mühimi ve
en şanslısıdır. Çünkü o gün Selçuklu ve Gazneli orduları
arasında yapılan ünlü Dendanekan savaşından sonra
devletimiz, yani Türkiye (ve daha doğru adı ile Batı Tür­
keli) kurulmuş, dokuz yüzyılı aşan hayatında bu devlet
bazen parçalanıp bölünerek iç savaşlarla uğraşmış, bir iki
defa tarih sahnesinden silinecek diye bakılırken ırkının
ve geçmişinin büyük gücü ile yine toparlanıp yaşamayı
başarmıştır.

Devletimizi kuran Türkler büyük çoğunluğu ile Oğuz­
lar'dır. O zamanki asıl Türk Devleti olan Karahanlılar'dan
bir prens de, hanedanı ile arası açık olduğu için kendi
buyruğundaki Türklerle Oğuzlar'a katılıp bütün savaşlara
girmiş, Türkiye'nin kuruluşunda rol oynamıştır.

Bir süre Karahanlılar'ın ve Karahanlılar'a bağlı olma­
yarak yaşayan batıdaki Hazar Kağanlığı'nın arasında bo­
calayan Oğuzlar, anayurt dışındaki Türk Devleti'nin, yani
Gazneliler'in elindeki Horasan'da çok sıkıntılı ve tehlikeli

64 • Tarih, Kültür ve Kahramanlar

yıllar geçirdikten sonra, nihayet 23 Mayıs 1040'ta Gazne­
liler'in Türk, Hindli, Efganlı, Acem, Arap ve Kürtler'den
kurulu 1 00.000 kişilik ordusunu 1 6.000 kişiyle bozup
dağıtarak aynı günde devletlerini kurdular.

Dikkate değer ki bu savaşta Gazneliler ordusunun
Türkler'den bir bölümü Oğuzlar'a katılmış, öncü kuvveti
olan Arap ve Kürtler ilk hamlede; Hindli, Efganlı ve
Acemler daha sonra kaçmış, Gazneli Sultan Mesud'la
birlikte sonuna kadar dayananlar yine Türkler olmuştur.

Bu savaşın başkomutanı ve en büyük kahramanı,
Türk tarihinin Deli Dumrul'larından biri olan "Çağrı
Beğ", Gazneliler ordusunun en büyük kahramanı da sar­
hoşluğuna ve tedbirsizliğine rağmen Gazneli Sultan
Mesud' dur.

Devletimizin temeline en büyük harcı atan Çağrı Beğ'i
unutursak bu, bizim için ayıptan da büyük bir zillet olur.
Çağrı Beğ'in unutulmadığına en büyük delil bugün birçok
aydınların oğullarına "Çağrı" adını vermesidir. Fakat bu
kahramanın yalnız aydınların gönlünde yaşaması yetmez.
Tarih kitaplarında gerekli yer verilmedikçe, ulu ve göste­
rişli bir Çağrı Beğ anıtı dikilmedikçe görevimizi yapmış
sayılamayız.

Bu yıl yine cumaya raslayan 23 Mayıs 1 975, devleti­
mizin kuruluşunun 935. yılıdır. Müttefik sandıklarımız
tarafından terkedildiğimiz, içteki bozgun unsurlarının
ihanetine uğradığımız şu günlerde 935. yılı anmak ma­
nevi güç kaynaklarımızdan biridir.

Tanrı'nın esirgenliği, başta Çağrı Beğ olmak üzere
Dandanekan savaşının Selçuklu ve Gazneli bütün Türk­
leri'nin üzerine olsun! . . .

Üzerinde henüz son söz söylenmemiş olan mayıs gü­
nü ise 3 Mayıs l 944'tür. Bilindiği gibi o zamanki tek
parti idaresinin komünistleri koruyan Milli Eğitim Baka­
nına ve onun şımarttığı komünistlere karşı yapılan bir

23 Mayıs (1040) ve 3 Mayıs (1944) • 65

yürüyüş sansürle sessizliğe boğulmuş memlekette bom­
ba gibi patlamış, o zamanki devlet başkanıyla çevresin­
deki devşirmelerin ödünü patlatarak büyük tutuklamala­
ra, hapislere; işkencelere yol açmış; satılık ve köle basın
da tek ağızla bu gardist hareketin (o zaman Almanya
ayakta olduğu için faşist diyemiyorlardı) aleyhine açtıkla­
rı haysiyetsiz iftira kampanyasını aylarca sürdürmüştü.

3 Mayıs artık Türkçülerin günüdür. İlkönce 3 Mayıs
1945'te Tophane'deki Askeri Cezaevi'nde, bir masa ba­
şında çay içerek kutlanmış, ondan sonra kırlarda ve sa­
lonlarda yapılan törenler halini almıştır.

Bu yılın 3 Mayıs'ı, bu tören gününün 3 1 . yıl dönümü­
dür. Demek ki henüz tarihe mal olmamıştır. Bir olayın
tarihe mal olması için üzerinden en az 50 yıl geçmesi
gerektiğine göre 3 Mayıs, Yirmi Birinci Yüzyıl başlarında
tarih olacaktır.

Fakat 3 Mayıs için bugün de söylenecek bazı sözler
vardır: 3 Mayıs bir uyarmadır. Yürüyüşü yapan birkaç bin
Türkçü gencin uyarması. . . 3 Mayıs aynı zamanda bir
uyanıştır. O gençlerin haykırışıyla milletin uyanması . . .

3 Mayıs, solun sempatizanı bir devlet başkanıyla çev­
resindeki solcudan, komünistten, gafilden çıkarcıya ve
dalkavuğa kadar varan devşirmeler güruhunca afyonlan­
mış milletin gerçekleri görerek uyanması ve öfkelenme­
sidir.

Memleketin sinsice hazırlanmış planlarla, sosyal ada­
let ve kurtuluş adı altında komünist yapılmak istenmesi
bu yürüyüşle önlenmiş, ödlekler bozguncu planlarından
ister istemez vazgeçmeye mecbur kalmışlardır.

Yoksa Türkiye'nin de Romanya, Çekoslovakya, Maca­
ristan gibi bir oldubitti ile komünist olması kısa bir za­
man meselesiydi.

66 • Tarih, Kültür ve Kahramanlar

Yurdun nasıl hain bir şebeke ile sarılmış olduğu bu­
gün, kısmen de olsa yapılmış yayınlarla açığa vurulmuş­
tur.

Bu sebeple, 3 Mayıs mühim bir dava günüdür ve yıllar
geçtikçe ehemmiyeti daha iyi anlaşılmaktadır.

3 Mayıs'ı yapan o günkü gençler bugün artık yaşlı bi­
rer insandır. Çoluk çocuğa karışmış, bahtiyar veya bed�
baht olmuş, bütün yurda dağılmış yurttaşlardır. Onlar­
dan şimdiye kadar hiçbir övünme sesinin çıkmayışı da
hareketin ne kadar yüksek ve samimi olduğunu göster­
mektedir.

Boş kaplar çok öter. 3 Mayısçılar boş değil, yurt ve ırk
sevgisiyle dolu idiler. Onun için susmaktadırlar. Fakat
susmak, Abdülhak Hamid'in dediği gibi, bazen en güzel
şiirden daha manalıdır.

(22/23 Nisan 1975), Ötüken , 1975, Sayı: 5

Türk Tarihinde "Eylül"

Ağustos'un Türk tarihinde zaferler ayı olduğu çok
söylendi. Doğrudur. Fakat Eylül de zaferler ve mühim
günler bakımından ondan hiç aşağı kalmaz.

5 Eylül 1063 Tuğrul Beğ'in Ölümü:

Batı Türkeli'nin (Türkiye'nin) ilk hakanı olan Selçuklu
Tuğrul Beğ 5 Eylül 1063'te 70 veya 72 yaşında olduğu
halde başkent "Rey" de ölerek orada gömüldü. Tahran'ın
pek yakınındaki Rey şehri eskiden büyük bir merkezdi.
Tuğrul Beğ'in bozkır stilindeki kümbeti Rey'de bugün
pek de göze çarpmaz bir durumdadır. Hem yakınına so­
kulan yapılar, hem de ağaçlarla kapatılarak adeta gözük­
mez hale getirilmiştir. Bunda, tabii, Farslar'ın kötü niyeti
ve Türk korkusu vardır.

Tuğrul Beğ 23 Mayıs 1 040 Dandanekan savaşından
sonra kurulan devletin başkanlığını 23 Mayıs 1040 ile 5
Eylül 1 063 arasında 23 yıl, 3 ay, 1 2 gün yapmıştır.

Horasan'da Türkiye kurulduğu sırada bu yeni ve dip­
diri devletin gözlerini dikmiş olduğu, batıda bfri Müslü­
man, biri Hıristiyan olmak üzere başlıca iki devlet vardı:
Büveyhliler ve Bizans.

Büveyhliler Fars, Kirman ve Irak'ta hüküm süren bir
İran devleti olup sözde Bağdat halifesinin beğleri olduk-

68 • Tarih, Kültür ve Kahramanlar

lan halde gerçekte kendi hükümleri altında tutuyorlar ve
ülkelerinin türlü bölümlerinde bu hanedanın ayrı kolları
hüküm sürmekle beraber dışarda tek bir devlet gibi gö­
rünecek kadar birleşik bulunuyorlardı. Musul ve yöresin­
deki Arap Ukayloğulları Devleti ile Diyarbakır, Erzen,
Meyafürıkin ve Hısnıkeyfa'daki Kürt Mervanlılar devleti
de Büveyhlilerin dominyonları idiler.

Büveyhliler Devleti'nin halkı Acem, Ukayloğulla­
rı'nınki Arap, Mervanlılar'ın ise Kürt, Arap ve Ermeni idi.

Tarihin en büyük devlet kurucularından olan Tuğrul
Beğ, devletin kurulduğu · yer olan Horasan'ın idaresini
ağabeği kahraman Çağrı Beğ'e bırakarak ordusuyla
Büveyhliler ülkesine girip 1043'te Rey şehrini aldı; baş­
kent yaptı. Büveyhliler'in kuzey ülkelerini Türkiye'ye kat­
mak demek olan bu davranış batıda hemen tesirini gös­
terdi ve Büveyhliler'in dominyonu olan Mervanlılar bu
yeni ve dinç devlete boyun eğerek Tuğrul Beğ'in domin­
yonu olduklarını ilan ettiler. Tuğrul Beğ, Rey'de Selçuk
prensleri ve beğlerini toplayarak her birisinin nereleri
fethedeceği hakkında buyruklar verdi. Bu buyruklar pek
az istisna ile yerine getirildi.

Tuğrul Beğ lOSS'te Bağdad'a girerek Acem Büveyhiler
Devleti'ne son verdi ve Bağdat halifesi tarafından İslam
dünyasının sultanı olarak ilan olundu. Büveyhliler'in
unvanı ise sadece "beğlerbeği" idi.

Mısır'daki Şii Fatımi halifesi İslam dünyasını ikiye bö­
lüyordu. Bağdat'ta bile taraftarları vardı. Selçuklular gel­
meden önce Bağdat halifesinin hizmetine girmiş bulunan
Türk askerleri ve kumandanları, tarih boyunca Türkler'de
görülmüş bir saflıkla Şiiliği kabul etmişlerdi. Tuğrul Beğ
bunlarla çok uğraştıktan sonra 1060'ta büyük Bizans
şehri Sivas'ı alarak yağmaladılar ve geri çekilirken kendi­
lerini yakalamaya gelen Pankoras adlı bir Ermeni'nin

Türk Tarihinde "Eylül" • 69

buyruğundaki Bizans ordusunu bozguna uğrattılar. Aynı
sırada Tuğrul Beğ de Anı kalesi ve yöresini ele geçirdi.

İç düzeni sağladıktan sonra Bağdad'a yönelen Tuğrul
Beğ, halifenin kızı Seyyide'yi istedi. Halife önce razı ol­
madı. Halife ailesinin kutlu olduğunu ileri sürdüyse de
1 062'de Tuğrul Beğ, halifenin tahsisatını kesince, kutlu
halife, kutlu kızını vermeye razı oldu. Nikah sözleşmesi
Tebriz'de yapıldı.

Tuğrul Beğ 1063'te tekrar Bağdad'a girerek pek parlak
bir düğünle Seyyide'yi aldı. Seyyide, Tuğrul Beğ'in otur­
duğu saraya girince Tuğrul Beğ ve oradaki bütün Türk
beğleri ayağa kalktılar. Gelinin şerefine Türk oyunları
oynandı. Tuğrul Beğ, Türk göreneğince yedi gün gelinin
odasına girerek onu selamladı ve yüzünü açmadan çıktı.
Gerdek sekizinci günü oldu. Tuğrul Beğ, halife maiyetine
pek çok ihsanlarda bulundu. Rey'e döndükten sonra has­
talandı. 5 Eylül 1063'te öldü. Arkasında çok güzel bir ün
bırakmıştı. Düşmanları ondan korkar, tebaası ise severdi.

13 Eylül 1921 Sakarya Zaferi:

21 gün süren Sakarya Meydan Savaşı 1 3 Eylül'de ka­
zanılmıştır. Daima maiyette çalışmaya alışmış olduğu
için kumandanlık vasıflarından mahrum bulunan İsmet
İnönü'nün Eskişehir savaşlarında bozulup ordunun mü­
him bölümünü yitirerek Sakarya'nın doğusuna çekilme­
sinden sonra kumandayı bizzat eline alan Mustafa Kemal
Paşa'nın, yüksek askerlik kabiliyetiyle yönetip, özellikle
subayların kahramanlığı dolayısıyla "subay savaşı" adını
alan ve o güne kadarki dünya savaşları içinde en uzun
meydan savaşı olan Sakarya Meydan Savaşı'nda yeni bir
taktikle Yunanlıları yüzgeri ettirerek teşebbüsün Türk
Ordusu'na geçmesini sağladığı savaştır. 2 1 gün içinde
Türkler cepheye 55.000, Yunanlılar 120.000 kişi sokmuş,
1 5.000 kişilik Türk zayiatının 1000 kişisi subaylardan

70 • Tarih, Kültür ve Kahramanlar

verilmiştir. Savunma hattı yerine savunma sathı prensi­
bini icad eden Mustafa Kemal Paşa, kazara attan düşmesi
dolayısıyla savaşın bir kısmını kırık kaburga kemiğiyle
idare etmiştir. Sakarya savaşı, Çanakkale Savaşları'ndan
sonraki en kahramanca savaştır.

18 Eylül 1048 Pasinler Savaşı:

Selçuklular çağında Bizanslılarla yapılan yüzyıllık çar­
pışmalardaki ilk büyük meydan savaşıdır. Pasinler Savaşı
veya Hasankale Savaşı diye anılır. Türk Ordusu'na ikisi
de Selçuk Hanedanından olan İbrahim İnal Beğle Kutla­
mış kumanda etmiştir. Rum, Ermeni, Gürcü ve Abaza­
lar'dan kurulu Bizans Ordusu'na kumanda eden Liparit
tutsak edilip ordusu yok edilmiştir. Bu meydan savaşı da
Malazgirt kadar mühimdir ve ondan 23 yıl önce kazanıl­
mış bir imha savaşıdır.

İbrahim İnal Beğ, bu başarısından dolayı Tuğrul
Beğ'in kendisine vermek istediği büyük maddi hediyeleri
kabul etmediği gibi, Tuğrul Beğ de Liparit'in salıverilme­
si için teklif ettiği büyük fidyeyi kabul etmeyerek Liparit'i
salıvermiştir.

Sabahtan akşama kadar süren bu savaş da, Malazgirt
Savaşı gibi bozkır taktiği ile kazanılmış ve böyle bir tak­
tiğe akılları ermeyen düşmanların yok edilmesiyle sonuç­
lanmıştır.

22 Eylül 1520 Yavuz'un Ölümü:

En büyük Türk hakanlarından olan Yavuz Sultan Se­
lim, kısa saltanatında, üssülharekesinden çok uzaklarda
Kölemen ve Safevi ordusu gibi iki müthiş orduyu tam
bozguna uğratmak ve çölü 30.000 kişiyle geçerek Mısır'a
dalmak gibi gözükaralık gösteren eşsiz bir kahraman
askerdir. Hakanlığı çok kısa sürmeseydi, bir o kadar daha

Türk Tarihinde "Eylül" • 71

yaşasaydı bugünkü Türk dünyasının manzarası çok başka
olacaktı.

Bu müthiş ve dahi asker aynı zamanda ince bir şairdi.
Farsça divanı ile Türkçe bazı şiirleri kalmıştır.

25 Eylül 1396 Niğbolu Meydan Savaşı:

İçlerinde en ünlü Avrupa şövalyelerinin de bulunduğu
Haçlı Ordusu'na karşı kazanılmış büyük bir meydan sa­
vaşıdır. Türk Ordusu'nun başkomutanı Osmanlı Hane­
danı'nın parslarından Yıldırım Bayazıd Beğ'di. Türkler'i
Avrupa'dan atmak için gelen Haçlı Ordusu'nun dökümü
şöyle idi.

60.000
10.000
10.000

6.000
1 .000

13 .000

Macar
Fransız
Rumen
Alman
İngiliz
İtalyan, İspanyol, Leh, Çek, Hırvat.

Türk Ordusu 70.000 kişiydi ve bunun 10.000'i vasal
durumunda olan Sırp askerleriydi. Macarlar, Türk savaş
usulünü tanıdıkları için ona göre tedbir alınmasını tavsi­
ye ettilerse de zırhlı Fransız şövalyeleri kendilerini dün­
yanın en cesur askeri sanarak ve göğü kargılarıyla yara­
caklarını söyleyerek Macarlar'a kulak asmadılar. Hatta
Avrupa'nın en yiğit askeri olan Macarları korkaklıkla suç­
layarak birdenbire Türkler'e saldırdılar. Ön saftaki hafif
Türk yayalarının Türk tabiyesince geri çekilmesini boz­
gun sanarak asıl Türk Ordusu'na doğru ilerlediler. Fakat
çabucak sarılarak yok edildiler. Bunun üzerine Türk Or­
dusu, düşman ordusunun büyük bölümüne taarruz etti.
Romenler'le Hırvatlar savaşmadan kaçtıkları için kurtul­
dular. Diğerleri şiddetle savundularsa da onlar da yenilip
yok edilmekten kurtulamadılar.

72 • Tarih, Kültür ve Kahramanlar

Niğbolu Meydan Savaşı da imha savaşlarının mü­
kemmel örneklerinden biridir. Fakat bir de kötü sonucu
olmuştur: Yıldırım Bayazıd, pek çok şövalyenin katıldığı
bu orduyu yok etmekle gurura kapılmış ve Aksak
Temir'le olan tatsız hadise bu gururdan maya almıştır.

28 Eylül 1538 Preveze Deniz Zaferi:

En büyük Türk amirali Barbaros Hayreddin Paşa'nın
kumanda ettiği Türk donanmasıyla Andrea Doria'nın
kumanda ettiği müttefik Haçlı donanmasının yaptığı
ünlü deniz savaşıdır. Türk Donanması gemi ve top bakı­
mından düşmana göre çok aşağıda olduğu halde Barba­
ros hem ustalığı, hem cesareti, hem de savaş psikolojisini
iyi bilmesi sayesinde kuvvetli düşmanı yenmiş, ünlü
İtalyan amiralini kaçmaya mecbur etmiştir. 43 7 yıl önce
yapılan bu müthiş deniz savaşının hatırası hala unutul­
mamıştır.

Beşiktaş'taki türbesinde yatan Barbaros'un ruhunun
bir şeyler umarak beklediği muhakkaktır.

Ötüke n, 1975, Sayı: 9

N avarin Baskını
(20 Ekim 1 827)

BUNDAN 1 48 yıl önce, 20 Ekim 1 827'de Türk donan­
ması, Navarin limanında demir atmış dururken, müttefik
İngiliz-Fransız-Rus donanmalarının baskınına uğrayarak
battı. 57 gemiyle birlikte 8000 asker de şehit oldu.

Bu baskının sebebi, Hristiyan milletlerinin Yunan
hayranlığıdır. Yunanlılar, bilhassa Ruslar'ın gizli yardı­
mıyla bağımsızlık davası için, tabii oldukları Osmanlı
Devleti'ne isyan etmişler, fırsat buldukça, tıpkı dün Kıb­
rıs'ta olduğu gibi, fakat ondan çok büyük ölçüde olarak,
silahsız Türkler'i öldürmüşler, sonunda devlet kuvvetleri
tarafından sindirilmişlerdi. Baskının asıl sebebi Yunan
hayranlığı olmakla beraber, Türk İmparatorluğu'nun pay­
laşılması planları da rol oynuyordu.

Baskının liderliğini İngilizler yapmıştır. Bu onların
eski adetidir. Fransa'da Haçlı seferlerinden ve onun yay­
gın edebiyatından kalma bir Türk düşmanlığı vardı. Rus­
lar ise sıcak denizlere çıkmak için Türk İmparatorluğu'­
nun yıkılmasını amaçlayan şaşmaz bir siyaset güdüyor­
lardı.

Navarin Baskınını anmakta fayda vardır. Çünkü bu­
gün de yine Yunanlılar yüzünden Batılılarla aramız açık-

74 • Tarih, Kültür ve Kahramanlar

tır. Fransa açıkça, İngiltere örtülü biçimde Yunanlıları
tutmakta; Ruslar komünist taktiği icabı ikili oynamakta­
dır.

Geçmişi anmanın büyük faydası, yabancının dostlu­
ğuna inanmanın asla doğru olamayacağını göstermesin­
dendir. Yüzyıllardan beri insan kardeşliği davaları güdül­
müş, filozoflar, peygamberler, bilginler, şairler bu davayı
savunmuş, fakat sosyal kanun olan "milletler savaşı"nda
en küçük değişme olmamıştır. Kardeşliği telkin eden
İsa'yı Tanrı'nın oğlu sayan Hristiyan katolik-protestan ha­
linde, dindaşlarını kardeş sayan Müslümanlar Sünni-Şii
halinde birbirlerini boğazlamışlardır. İnsanları birleştirip
tek devlet yapacağını, hatta devleti de kaldıracağını ilan
eden komünistlerin akıttığı insan kanı ise insanlık tari­
hinde aşılması imkansız bir rekordur.

Gerçek bu iken, Türkiye'nin kaderinde rol oynaması
muhtemel parti liderlerinin şu veya bu milletle kardeşlik­
ten bahsetmesi, saf milletimiz için ciddi bir tehlikedir.
Türk milleti, yukarı kademelerden gelen sözlere çabuk
inanmakla ün yapmıştır. Bundan dolayıdır ki ona daima
en katı gerçekleri söylemekte fayda vardır.

Şartlar ve sebepler hazır olunca karşımızdakilerin bize
karşı hemen birleşecekleri unutulmamalıdır. Navarin
Baskını örnektir; ders olmalıdır.

Şu da hatırdan çıkarılmamalıdır ki Türk milleti, Müs­
lüman milletler de dahil olduğu halde, başkalarına anti­
patik gelen bir millettir.

Bunun için Türk gençlerine sık sık g�çmişi hatırlatı­
yoruz. Geçmişi hatırlatmak yarını düşünmemek için de­
ğil, yarının geçmişe benzememesine çalışmak içindir.

Dünkü gerçekler yarın da gerçek olabilir.

(7 Ekim 1975), Öt üken, 1975, Sayı: 10

İki Şanlı Yıl Dönümü

BiRİNCİKANUN (Aralık) ayında Türk tarihinin iki şanlı
yıldönümü vardır. Biri 1 1 . , biri de 19 . yüzyılda olan bu
iki şanlı günün ikisi de kuşatma savaşlarına aittir. Kav­
galar ve kahramanlar tarihinin destanı olan tarihimizin
bu iki büyük olayını Türk gençleri daima övünçle hatır­
lamalıdır. Bunların biri Antakya'yı aldığımız, biri Pilev­
ne'yi verdiğimiz günün yıldönümüdür:

1- On birinci yüzyılın üçüncü dörttebirinde Ermeni
dükü Flaretos, Anadolu'nun doğu-güney bölgesinde bir
devlet kurmuş ve sarp kayalara dayanan bu devleti Türk­
lere vergi vererek yaşatmağa muvaffak olmuştu. Antakya
da Flaretos'un elindeydi. Flaretos'la bozuşan oğlu, İz­
nik' e gelerek Anadolu Selçuk kralı Gazi Süleyman Şah'ı
Antakya'yı almağa kışkırttı. Koca Süleyman Şah hareke­
tini gizli tutmak için yalnız geceleri yürüyüp gündüzleri
köylerde saklanarak Anadolu'yu boydan boya geçti. Ge­
cenin karanlığında şehrin surlarına yanaşarak ipler at­
tırdı. İplere tırmanarak burçlara çıkan Türk askerleri şeh­
rin kapısını açtılar. Gazi Süleyman Şah 280 kişilik kuv­
vetiyle şehre girdi.

Türk askerleri korkunç bir haykırışla saldırınca Erme­
niler büyük bir baskına uğradık sanarak panik yapmışlar
ve şehrin iç kalesine kaçarak çanlarını kurtarmışlardır.

76 • Tarih, Kültür ve Kahramanlar

Bu vak'a 1084 Birincikanununun 8. gününde, bazı tarih­
çilere göre de 13 . gününde olmuştur. İç kalenin alınması
ise Süleyman Şah'ın askerlerinin azar azar arkadan gel­
mesi üzerine daha sonradır.

II- 10 Birincikanun 1 878, 145 günlük şanlı bir müda­
faadan sonra Pilevne şehrimizin düştüğü gündür. Müşir
Gazi Osman Paşa 40.000 kişilik ordusuyla 1 50.000 kişi­
lik Rus ve Romen ordularına dayandıktan sonra yiyece­
ğinin tükenmesi üzerine bir çıkış yapmış, fakat başaramı­
yarak düşmana tutsak düşmüştü. Osman Paşa o kadar
askeri üstünlük ve kahramanlık göstermişti ki Moskof
Çarı ve başkumandanı onun kılıcını alamadılar. Gazi Os­
man Paşa'nın ruhu bugün bütün dünyaya bir yurdun,
Çekler ve Fransızların yaptığı gibi, teslim edilemeyece­
ğini, yurdun kalelerinin, hatta açık şehirlerinin Pilevne
gibi müdafaa olunacağını sessiz bir belagatle haykırmak­
tadır.

Antakya'da yenenlerle Pilevne'de yenilenlerin hatırası
yarınımızı aydınlatan güneşlerdir.

Or kun, 1943, Sayı: 12

2 6 Ağustos (1 O71) ve 3 O Ağustos (1 9 22)

AGUSTOS, tarihimizde mühim ve şanlı bir aydır. 26
Ağustos 1071 ile 30 Ağustos 1 922, aynı düşman millete
karşı iki büyük ve örnek zaferin kazanıldığı dönüm gün­
leridir. Birincisi, milli şuurun da şimşek gibi çaktığı bir
gündür. İkincisi, en bitkin zamanımızda bile neler yapa­
bileceğimizin tanığıdır.

Savaş, iki milletin maddi-manevi bütün güçlerinin
tartıya vurulması, savaşıp kazanmak soluk almak gibi bir
hayat ihtiyacıdır. Milletler savaşla büyür, itibar kazanır
ve yükselir. Savaş bir yaratılış kanunudur. Savaştan kaç­
mak yaşamaktan kaçmaktır. Savaş en büyük ve muhte­
şem sanattır.

Savaş, insan erdemlerinin parlayıp açığa vurulduğu
meydandır. Savaştan korkmak millete bir şey kazandır­
maz; şerefini kaybettirir. Ancak savaşın üstüne giden
millete saygı gösterilir.

"Artık savaş olmayacak" teranesi en büyük yalandır.
Savaşla ruhlardaki bencillik pası silinir, sinirlerdeki uyu­
şukluk giderilir, gönüllerde kahramanlık rüzgarları eser.

Er meydanında ölmeyi şeref bilen atalarımız, Malaz­
girt'i elbette kazanacaklardı.

Onların torunları Başkumandanlık Savaşı'nı bir "Rum
Sındığı" yaptılar.

78 • Tarih, Kültür ve Kahramanlar

Kunuri ve Kıbrıs iki küçük manevradır. Manevi yapı­
mızı beslemek için yeni 26 ve 30 Ağustoslar gerekir.

26 Ağustos 1975 aynı zamanda Türk Ordusu'nun ku­
ruluşunun 2 1 84. yıl dönümüdür. Şanlı ve kanlı Tanrıkut
Mete'nin kurduğu en sert disiplinli ordunun 2 1 84. yıl
dönümü .. .

Selam ulu atamız Tanrıkut'un hatırasına . . .
Selam onun dört tümenininin askerlerine .. .
Selam Malazgirt kahramanlarına ve onlara katılan

Oğuzlarla Peçenekler'e . . .
Selam Başkumandanlık Savaşı'nın şehitlerine ve gazi­

lerine . . .
Selam Kıbrıs Türkleri'ni kurtarırken düşenlere ve ka-

lanlara . . .
Ve . . .
Selam yarının bahtiyar şehitlerine! . . .

12 Ağustos 1975, Ö tüken , 1975, Sayı: 8

Türk Ordusuna Karşı Donkişotlar

DAHA önce de askerlerinin bulunmasına rağmen, di­
siplinli ve düzenli Türk Devlet Ordusu, "Tanrıkut Mete"
(veya "Motun") tarafından milattan önce 209 yılında
kuruldu. Buyruk ne kadar sert olursa olsun itaatsizliğin
ve hedefi vuramamanın ölümle cezalandırıldığı bu ordu
" 10", " 100", " 1000", " 10.000" kişilik birliklerden meydana
geliyordu. En uzun menzilli ok, en hızlı giden atlar bu
orduda idi. Dört beş yaşında koçlara binerek süvariliğe
alışan; açlığa, susuzluğa, yorgunluğa dayanıklı ve dörtna­
la giderken geriye de şaşmaz oklar fırlatan çerilerden ku­
rulu bu ordu tarihin bilinen ve bilinmeyen nice meydan
savaşları vererek günümüze geldi. Zamanla şartlar değiş­
tiği için atlılıktan yayalığa kaymasına ve öteki deği­
şikliklere rağmen ruh aynı ruh olarak kaldı: Sıra, saygı,
gözüpeklik, ölümü umursamama . . .

Aşağı yukarı 3000 yıllık tarihimizde "ordu millet"
olarak yaşamanın verdiği alışkanlıkla "Türklük" bir askeri
kavram haline geldi. Aralıksız savaşlar, az nüfusla çok iş
görmenin gerektirdiği tedbirler, askeri disiplinden sonra
büyük bir sosyal disiplin doğurdu.

Disiplin, medeniyetin ana şartıdır. İnsanların hay­
vanlıktan sıyrılması, hak mefhumunun teşekkülü, gerçek
hürriyetin çekirdeğidir. Bu yüzdendir ki Türk Ordusu

80 • Tarih, Kültür ve Kahrarrıanlar

bazı güç anlarda ana görevinden taşarak, bozulan düzeni
sağlamak zorunda kalmıştır.

1 2 Mart Muhtırası bunlardan biridir. Bunda ordunun
ne kadar haklı olduğu, serserilerin inlerinde yapılan ara­
malarla ortaya çıkmaktadır. Silahlar ve patlayıcı madde­
lerden başka subay elbiseleri, teksir makineleri, alıcı
verici telsizler, Doğu'nun 1 5 evlik Kürt köylerinde sak­
lanmış son sistem Çekoslovak silahları vesaire, vesaire . .

Türkiye'de sol denen fikir, Batı'da olduğu gibi sosyal
adalete yönelmiş bir sistem değil, düpedüz vatan hainliği
haline gelmiştir. Okullarda bir takım Yahudi, Çinli, Mos­
kof ve Güney Amerikalı katillerin resimleri; derslerde Bir
Numaralı Vatan Haini Nazım Hikmet, daha ne kadar
solcu varsa onlara dair dersler ve hatta vazifeler, satılmış
gazetelerde hükümeti tenkid bahanesiyle milliyetçiliğe
saldırmalar, "halka dönük üniversite" hezeyanıyla üniver­
sitede Kürtçe okunmasını isteyecek kadar hayasızlıklar,
ölmüş bir Kürtçü için saygı duruşu yapmak gibi utan­
mazlıklar, Türk bayrağının lağıma atıldığı "Köy Ensti­
tüsü" adlı akrep yuvalarının ihyasını istemek gibi yüzsüz­
lükler alıp yürürken ve İstanbul Sıkı Yönetim Komutan­
lığının bir bildirisinden öğrendiğimize göre bazı askeri
şahıslar da tutuklanmışken, yani vatan hainleri orduya da
bulaşmaya başlamışken, Ordudan zaten başka bir davra­
nış beklenemezdi.

1 1 ildeki Sıkı Yönetim Komutanlarının bildirilerini
okurken bu askerlerin memleket kavrayışı ile eski İçişleri
Bakanı Menteşeoğlu'nun kavrayışsızlığını ölçüştürmek
acı bir ibret manzarası gösteriyor. Komutanlar sert, fakat
nazik, ölçülü ve vakarlı konuşurken akla ister istemez
Menteşeoğlu'nun tesadüfen yakalanan bir Don Kişot için:
"Torbanın ağzını açtık, çıkarken kapatıp yakaladık" gibi
gülünç laflar etmesi ve haydutla yanyana resim çektir­
meye tenezzül etmesi geliyor.

Türk Ordusuna Karşı Donkişotlar • 81

Şimdi öğreniyoruz, hükümet torba açıp kapamakla
meşgulken kendilerine halk ordusu, devrimci, devgenç
gibi şatafatlı isimler takan Don Kişotlar dağlara çıkıp
isyan bayrağını açmakla bu devleti yıkacaklarını, Doğuda
bağımsız bir Kürt devleti kuracaklarını umuyorlar, bu
hususta vatan hainlerinden kurulu bir partinin desteğini
görüyorlarmış.

Sarhoş keçinin dövüşmek için dağa çıkıp kurt araması
gibi banka soyup adam kaçırmakla kendilerini dev ayna­
sında görmeye başlayan Don Kişotlar da çaldıkları silah­
larla dağlarda Türk ordusunu yenmeyi tasarlıyor, bu
konuda Amerikalıların Viyetnam'daki başarısızlığından
cesaretleniyorlarmış.

Amerikan ordusu Türk Ordusuyla ölçüştürülemez.
Amerika'nın malik olduğu silah üstünlüğü ve asker sayı­
sıyla Türk ordusu orada bulunsaydı Viyetnam'ı birkaç
ayda hallaç pamuğu gibi atardı. Bu sözümüzün delili şu:

1 925 kışında Şeyh Sait isyanı olduğu zaman Türkiye
12 yıllık savaştan çıkıp imparatorluğunu kaybetmiş, yor­
gun, parasız, yolsuz, uzmansız bir devletti. Lozan Barışı
yapılalı üç yıl olmuştu. Devlet piyade ve süvariyle biraz
topçudan kurulu bir orduya malik, tanksız, beş on eski
uçağı olan, henüz yerleşmemiş bir cumhuriyetti. Musul
meselesinde bize güçlük çıkarmak için İngiliz kışkırtma­
sıyla başlayan Şeyh Sait isyanında devletin silah üstünlü­
ğü birkaç uçağı ile makineli tüfeklerinde idi. Kışın o dağ­
lık bölgelerde, o zaman hepsi koşulu olan toplar işe ya­
ramıyordu,

İsyan 1 3 Şubat 1 925'te başladı. Palu, Hani, Genç, Var­
to, Silvan vesaire asilere katıldı. 30-40 bin kişilik bir
kuwet oldular. Türk ordusu, hazırlıklarını 1 Nisanda ta­
mamlayarak taarruza geçti. 1 5 Nisanda Şeyh Sait'in yaka­
lanmasıyla isyan söndürüldü.

82 • Tarih, Kültür ve Kahramanlar

O zaman, aşağı yukarı eşit silahlarla yapılan büyük
çaptaki isyan bu kadar hızla bastırıldıktan sonra bugün
sert bir hava gücü ve kuwetli topçusu olan Türk Ordusu
mu Don Kişotlar karşısında aciz kalacak? Orta Doğu
Teknik Üniversitesi'nin kalın duvarları arkasında sakla­
narak jandarma ile birkaç saat tüfek ve tabanca atışından
sonra komutanın "havan ateşi açacağım" demesi üzerine
ödleri patlayıp teslim olan kabadayılar mı Türk Ordusuy­
la çarpışacak? El yumruğu yemeyen kendi yumruğunu
bozdoğan sanır. "Faşist ordu" diye bağıran, "Karşımıza
polis yerine asker de çıksa vuruşuruz" diyen yalancı kah­
ramanlar nerde? Karşılarındakinin torbacı Menteşeoğlu
olmadığını görünce şimdi süt dökmüş kediler gibi teslim
oluyorlar. Çünkü Don Kişotların kahramanlığı değirme­
nin kanadına çarpıncaya kadardır.

Bu arada Sıkı Yönetim bildirilerinden öğrendiğimize
göre bir Basın Heyeti, komutanlığa giderek tutuklu gaze­
teciler için merhamet dilenmiş, fikir suçundan söz etmiş,
1 972'de Dünya Basın Kongresinin İstanbul'da toplanaca­
ğını ileri sürerek Sıkı Yönetimin erken bitirilmesini istir­
ham etmiş.

Açıklanmadığına göre bu basın heyetinin kimlerden
kurulu olduğunu bilmiyoruz. Fakat şunu sormak istiyo­
ruz: Vaktiyle basın kışkırtıcılık yaparken, milleti bölmeye
çalışırken, ahlak düzenini yıkarken, anarşistlere vatan­
perver gençler diye övgüler yağdırırken akılları neredey­
di?

Suç, fikir suçu olmakla suç olmaktan çıkmaz. Fikrin
de, vicdanın da sınırı vardır. Senin fikir suçu dediğin
herzevelikler, bak, kaç ailenin ocağına incir dikti. Vatan­
perver gençler dediğin kimseler yıllarca üniversiteyi iş­
lemez hale koyarak yurdun muhtaç olduğu yüksek tahsil
mezunlarının yetişmesine engel oldular. İşlerine geldiği
zaman ordu gençlik yanyana gelmediği zaman "Faşist

Türk Ordusuna Karşı Donkişotlar • 83

ardı!" diye bağırdılar. Devlet kuwetlerine silahla karşı
koyup teslim oldukları zaman, birkaç saat ayakta tutulup
sorguya çekildikleri için rektör mü, dekan mı, ne zırıltıy­
sa, başkanları olan Erdal İnönü, büyük insani merhame­
tinden dolayı sorguların çabuk bitirilmesini istedi.

Ve ne acıklı, ne ibret verici olaydır ki jandarmaya kar­
şı koyan 1000 kişiden ancak 22 tanesi mahkemeye
sevkolunup onlar da tahliye olundu.

O öyle olursa bu da böyle olur. Ordu işe el koyar. Sıkı
Yönetim kurulur ve belki de aylarca sürer.

Sen beynelmilel gazetecilerini git, başka yerde topla.
Yabancı gazetecilerin intibaından önce, ahlak yasasına
and içmiş basının Don Kişotlar'la birlikte uçurumun
kıyısına kadar sürükledikleri Türkiye'nin selameti lazım.

(7 Mayıs 1971), Ö tük en , 1971, Sayı: 5

3 Mayıs 1 944

BUNDAN 29 yıl önce Ankara'da yapılan bir yürüyüş,
bugün farkına varılmamış olmakla beraber, Türk tarihi­
nin gidişi üzerinde son derece tesirli olmuştur. Havadaki
zehirli gazla boğulacak hale gelmiş bir insana, oksijen
verilmesi, aşırı humma içinde kıvranan hastaya bir anti­
biyotik şırıngası yapılmasının yaratacağı şifa gibi, dikta
idaresi altında yaşayarak o diktanın hiç umursamadığı
komünizm propagandasının çökertmeye çalıştığı bir top­
lumu 3 Mayıs 1 944'te Ankara' da yapılan bir gençlik yü­
rüyüşü uyarmış, tehlikeyi gördükleri halde ses çıkarama­
yanlara cesaret ve ümit vermiş, tek partili idare olduğu
halde Millet Meclisf nde de görülen heyecanla Türkiye'yi
bir "içten vurulma" tehlikesinden kurtarmıştır.

Bu kurtarışın kahramanları, büyük çoğunluğu yüksek
okul ve üniversite öğrencisi olan birkaç bin gençtir. 3
Mayıs'ın gerçek değerinin kavranmamış olması o zaman­
ki idarenin, hepsi kendi elinde bulunan basın ve radyo ile
yaptığı aralıksız propaganda yüzündendir. Sosyalist mas­
kesi altındaki komünizmin Türkiye'yi Rusya'ya katmak
konusundaki niyetini memleket mukadderatına hakim
olanlar anlayamamışlardı. Yirminci yüzyılda, idare başın­
da bulunanların mutlaka herkesten iyi ve doğru düşüne­
ceğini kabul etmeye imkan yoktur. Türkiye'de de ehem-

3 Mayıs 1944 • 85

miyetsiz görevlerde bulunan veya henüz okuma çağında
olan bir takım gençlerin tehlikeyi baştakilerden daha
isabetli görmüş olmasında hiçbir fevkaladelik aramama­
lıdır. Bu, bir dereceye kadar mizaç ve yaratılış meselesi­
dir.

Uzun süre devleti idare etmiş olan Halk Partisi'nde
1938'den sonra bir İnönü'yii yüceltme çağı başlamış,
evvelce Atatürk için kullanılan "Milli Şef" deyimi ona mal
edilmiş, pullarda ve paralarda Atatürk'ten üstün olduğu
havası yaratılmak istenmiştir. Halbuki bu çok yanlış bir
davranıştı. Çünkü Atatürk, Rusya'da ortaya çıktığı za­
man, hakkında kimsenin ve tabii kendisinin de bir şey
bilmediği komünizmi ve onun Türkiye için tehlikesini
anlamış, tedbirlerini almış olduğu halde İnönü komü­
nizmin nasıl bir bela olduğunu bir türlü idrak edememiş,
"Sağcılar" dediği Nurcu vesaire makulesini gözünde bü­
yüttüğü halde bugün toplu olarak anarşist adı altında
anılanların gayesini bir türlü kavrayamamıştır. Anarşist­
ler üniversiteyi işgal ettiği zaman boykotla işgalin aynı
şey olduğunu söylecek kadar vahim bir hata yapmış, bu
da yetmiyormuş gibi Türkiye'yi mahvetmek istedikleri
için idama mahkum edilen üç komünistin idamını dur­
durmak teşebbüsü ile, ilerde tarihin çok olumsuz hüküm
vereceği bir harekette bulunmuştur.

Kafa ve gönül yapısı bu olan İnönü'nün 3 Mayıs 1944
yürüyüşüne iyi gözle bakmasına şüphesiz imkan yoktur.
Bu sebepledir ki "Türkçü" kelimesinden ömrü boyunca
ürkmüş, bu ürkmede çevresinin de büyük ölçüde tesirin­
de kalmıştır. Onda batıya karşı garip bir kompleks vardır.
Türkiye'nin manevi kalkınmasını klasiklerin Türkçeye
çevrilmesinde görmesi bunun delilidir. Halbuki artık ro­
man ve piyeslerle yahut eski Yunan felsefesiyle milletle­
rin kalkınma imkanının olduğu çağda değiliz. Bugün her
zamankinden çok milletçilik çağıdır. Beynelmilelci olduk-

86 • Tarih, Kültür ve Kahramanlar

!arını iddia eden komünist devletler bile aşırı bir milli­
yetçiliğin içindedir. Bu, sosyal bir kanundur: Toplumlar
yayılmak ve büyümek için çatışır, çarpışır; bunun için her
vasıtadan faydalanır. Böyle bir sosyal kanun olmasaydı
barışçı İsa'nın dinindeki milletler asırlarca savaşmaz,
Budist Japonlar savaşın sözünü dahi etmez, kardeş Müs­
lümanlar birbirinin canına kasdetmezdi.

Bu sebeple yabancı klasiklerin tercüme edilerek Türk
gençliğine okutulması onlarda bir aşağılık duygusu ya­
ratmaktan başka sonuç vermemiştir. 20-25 yaşındaki
gençlerin şaheser diye hep Yunan, Latin, Batı, Acem,
Arap, Rus eserlerini okursa "Demek benim milletimin
şaheseri yokmuş" düşüncesine kapılmasından tabii ne
olabilir?

İşte Türkçüler, Türk milletin manevi kalkınmasını
önce komünizmin yok edilmesinde, sonra milli kültürün
diriltilmesinde anladıkları için İnönü ile bağdaşamamış­
lar, onun tarafından, Türkiye'yi bütün dünya ile düşman
etmek içip uğraşan kişiler diye ilan edilmişlerdir.

Türkçüler şu memlekette hiçbir zaman iktidara geç­
medi. İnönü ve partisi uzun yıllar iktidarda kaldı ve iste­
diği icraatı, pı:opagandayı yaptı. Acaba zaman kime hak
verdi? Tecrübesiz, çoluk çocuk sayılan 1 944'ün gençleri­
ne mi, yoksa tecrübeli kaptan olduğu ilan edilen İnönü'ye
mi?

Onun tecrübeli kaptan olduğu hakkındaki sözü, İkinci
Cihan Savaşı'nda Türkiye'nin harbe girmemesi ve bunun
İnönü'ye mal edilen bir başarı olarak kabul edilmesinden
doğmuştur. Acaba gerçek böyle midir?

Türkiye, bilfarz Yugoslavya'nın topraklarında kurul­
muş bir devlet olsaydı veya İngilizler vaadettikleri savaş
malzemesini bize verebilselerdi tecrübeli kaptan onu
yine savaşın dışında tutabilir miydi? Bunlardan başka

3 Mayıs 1944 • 87

Türkiye'nin savaşa girmeyişinde Von Papen'in büyük
rolünü asla unutmamak lazımdır.

3 Mayıs yürüyüşü milletin gözünü komünizme karşı
açan bir milli harekettir. O tarihten başlayarak okullarda
hakiki milli tarih okutulsaydı milli eğitimin bazı kilit
noktalarına komünistlerin sızmasına meydan verilme­
seydi 12 Mart muhtırasına sebep olan anarşi doğmaya­
cak, bir takım gençler Türk milletinden zorla koparılma­
yacak, ahlak değerleri çekmeyecekti. Anarşi hareketleri
dediğimiz kargaşalar, dikkatle mütalaa olunursa gayet
korkunç bir ruh halinden doğmakta, adeta bir milletin
intihar etmek istemesi gibi bir manzara göstermektedir.

Komünizm, sosyal bir isteriden başka bir şey değildir.
Onun hakim olduğu hiçbir ülkede sosyal adalet ve ikti­
sadi refah sağlanamadığı halde faşist veya kapitalist deni­
len demokrat ülkelerin pek çoğunda bu iş başarılmıştır.

Komünizmin iktidara geçtiği günden beri Rusya'nın
Türkiye hakkındaki kötü niyetleri Çarlık Rusya'sının
kötü niyetlerinden bir parça bile sapmamıştır. Boğazlarda
üs istemenin başka manası var mıydı?

3 Mayıs'ı yapan Türkçülerin şuurla ve inançla bildikle­
ri gerçek: Komünizmin Türklüğe kasdeden bir tehlike
olduğu idi. Son iki yılın olayları, sürüp giden Sıkıyönetim
mahkemeleri, bu mahkemelerde ortaya dökülen hakikat­
ler Türkçülere hak vermiştir.

3 Mayıs birçok Türkçünün büyük sıkıntı ve ızdırabı
ile kapanmıştır. Fakat 3 Mayıs devam etmektedir: Ö tü­
ken'in Yazı İşleri Müdürü Kayabek, aşağı yukarı 6 yıl önce
başlayan bir davanın sonucu olarak mahkum edildiği 1 5
aylık hapisi çekmek üzere, eşini ve birisi bebek olan dört
çocuğunu İstanbul'da bırakarak, doğum yeri olan Eğin'e
hareket etmiştir.

88 • Tarih, Kültür ve Kahramanlar

Önümüzdeki yüzyılın tarafsız tarihçileri 3 Mayıs'ın bir
dönüm noktası olduğunu elbette tesbit edeceklerdir.

3 Mayısa selam olsun! . . 3 Mayıs ruhu edebiyen yaşa­
sın! . . .

(11 Nisan 1973), Ö tü ken , 1973, Sayı: 5

Bizim Günümüz

TÜRKÇÜLÜK büyük bir ülküdür. Bütün ülküler gibi
büyük bir inanç gücüne dayanmakta ve bir toplum dav­
ranışı olduğu için de bütün toplum davranışları gibi sos­
yal kanunların etkisi altında bulunmaktadır.

Bu ülkü, büyük Türk milletinin şuurunda ve şuural­
tında yüzyıllardır yaşamakta olan büyüklük düşüncesinin
bir görünüşü, Türk soyundaki özelliklerin bir belirtisidir.

Türkçülük, geçmişten geleceğe doğru uzanan bir duy­
gu-düşünce vetiresi olduğu için onu şu veya bu kasıtla
tefsir etmek, yermek veya ona saldırmak' boşunadır. Bir
ağacın çiçek açıp yemiş vermesinin nasıl önüne geçile­
mezse, Türk milletinin içinde bir gün Türkçülük ülküsü­
nün tam zaferi sağlamasına da öylece engel olunamaz.
Ağacı yemiş vermekten alıkoymanın yolu onu kökünden
kesip devirmek olduğu gibi Türk milletinde Türkçülük
ülküsünün önüne geçmenin tek çaresi de Türklüğü yer
yeryüzünden kaldırmaktır.

Türkiye'nin içinde ve dışında bütün Türk dünyasında
Türkçülük ülküsü her zaman bir kor halinde yanmakta­
dır. Bunun bütün Türklüğü saracağı zaman elbette bir
gün gelecektir. Bugün Türkçülük o kadar güçlü değilse
bunun sebepleri memleketin durumunda, aydınların yoz­
laşmasında, siyasilerin değersizliğindedir. Partizanlığın

90 • Tarih, Kültür ve Kahramanlar

din haline geldiği, Nurculuk ve Moskofçuluk gibi geri ye
hain akımların alabildiğine ortaya döküldüğü bir ortamda
zaten başka bir şey beklenemez. Türkçülüğün korkunç
bir şey olduğunu propaganda ile dört bucağa yayanlar,
bunu radyo ve basınla tekrarlatanlar Nurculuğa ve Mos­
kofçuluğa zemin hazırladıklarını idrak edememişlerdir.
Daima bir fikre sarılmaya mecbur olan "kişioğlu", normal
ülküsünün kapısı kendisine kapatılınca işte böyle anor­
male gider; bundan da şüphesiz Türkiye zarar görür.

"3 Mayıs" günü Türkçülerin tarihte ilk defa görülen
bir davranışlarıdır. Türkçülüğün düşünceden harekete
geçmesidir.

"Bir gösteriden ne çıkar? Bu da anılmaya değer mi?"
diye düşünenler bulunabilir. Bugünün kanunları himaye­
sinde, anayasaya ve her türlü hürriyetlere dayanarak
nümayiş yapmak kolaydır. Nitekim dünya şimdi ucuz
kahramanlarla dolup taşıyor. Fakat Türkiye'de koyu bir
istibdadın hüküm sürdüğü, "kanun"un "beş telli bir saz"
olduğu çağlarda, polisin insanları tevkif ederek keyfi
istediği kadar alıkoymak yetkisine sahip olduğu yıllarda
bunu yapmak, yapabilmek gerçekten bir yürek ve inanç
meselesidir.

3 Mayıs 1 944 günü Ankara'daki Yüksek Öğrenim
gençleriyle bunlara katılan liseler ve halktan toplanan
birkaç bin kişilik bir grup, komünistlerle onların koruyu­
cusu olan o zamanki Milli' Eğitim Bakanı Hasan Ali Yücel
aleyhinde bağırarak bir yürüyüş yaptılar ve Üzerlerine
yürütülen atlı ve motosikletli polislerle çarpışarak zorla
dağıtıldıktan sonra yüzlercesi tevkif edildiler.

3 Mayıs büyük ızdırapların başlangıcı ve kaynağı olan
bir gün olduğu halde bir dönüm noktası, bir benimsen­
miş gündür. O günkü yürüyüş "daimi başarı ve zafer"
ninnileriyle uyumuş, uyuşturulmuş olan milleti ve Mec-

Türk Tarihi ile İlgili Makaleler • 9 1

lis'i dehşetle uyandırmış, bu uyanıklık daha sonra gördü­
ğümüz şuurlu anti-komünist hareketlere yol açmıştır.

3 Mayıs, bir kabustan silkiniştir. Daha sonraki yayın­
ların da belgeleriyle ortaya koyduğu gibi komünistler
bazı bakan ve mebuslardan himaye görerek, bazı satılmış
kalemlerin teşviki ile harekette idiler. Köy Enstitüleriyle,
liselere sokulan öğretmenlerle, üniversitedeki sabıkalı
profesörlerle Türkiye'yi bir marksist ihtilale hazırlıyor­
lardı. Bütün bunları önleyen şey, 3 Mayıs 1944 günü
birkaç bin meçhul gencin yaptığı sert yürüyüş olmuştur.

Bundan dolayıdır ki 3 Mayıs bizim günümuzdür. 3
Mayıs bir ruhtur. Bugünkü parti dincilikleri, Nurculuk ve
Moskofçuluk safsataları geçerek ve ortada yalnız 3 Mayıs
yürüyüşünü yapan Türkçüler kalacaktır.

Bu yürüyüş devam ediyor. Türk orduları ata ruhları­
nın dolaştığı Altay ve Tanrı Dağları eteklerinde geçit
resmi yapıncaya kadar devam edecek.

Ö tüke n, 15 Mayıs 1965, 17. Sayı;

Türk Tarihinde
Yabancı Kanlıların İhanet Serisi

Birinci İhanet

TÜRK TARİHİ, içimizdeki yabancıların ihaneti ile dolu­
dur. Tarihimizin biraz aydınlanmaya başladığı çağlardan
beri aralıksız süregelen bu ihanetler, yabancı kan taşıyan­
lara güvenmenin, onlara devlette üstün değil, en aşağı bir
yer bile vermenin ne büyük yanlış olduğunu anlatan ebe­
di bir derstir. Tarih bir "bilim" değildir. Fakat tarihin
konusu olan hadiselerin belli kanunları vardır. Türk tari­
hi için bugüne kadar öğrendiğimiz kanunların en başta
geleni "Yabancı kan taşıyanlara güvenme!" buyruğunu ver­
mektedir. Bu buyruk büyük geçmişimizin, ırkımızın, ata­
larımızın buyruğudur. Bugün yaşayanlara bu büyük ger­
çeği iyice anlatabilmek için Orkun'un her sayısında, içi­
mizdeki yabancıların ihanetine dair tarihi bir vaka göste­
receğiz. Bunlara birer numara vermemiz kolaylık olsun
diyedir. Birbirinin ardından gelen iki numara arasında bi­
zim bilmediğimiz, hatta tarihin bilmediği birçok ihanet­
lerin daha geçmiş olması muhtemeldir.

* * *

Yabancı Kanlıların İhanet Serisi • 93

Milattan önce 78 yılında, Orta Asya'da o zamanki
Türk devletini yaşatmakta olan Kunlar, Çin sınırına bir
akın yapacak oldular. Kun Eli'nde, nesillerdenberi yurttaş
olarak yaşayan Çinliler bunu Çin imparatoruna bildirdi­
ler. Böylelikle 4000 kişilik Kun akıncı kolu pusuya düşü­
rüldü. Ancak birkaç yüzü kurtulabildi.

Düşün ve unutma . . .
Orkun , 1950, Sayı: 2

İkinci İhanet

Milattan önce 68 yılında Kunlar Çine bir akın yapa­
caklardı. Kun ordusundan üç Çinli seyis kaçarak bunu
Çinlilere bildirdi. Bu yüzden akın yapılamadı.

Düşün ve unutma! ..
Orkun , 1950, Sayı: 3

Üçüncü İhanet

Kunlardan sonra Türkeli hakimiyetini alan Siyenpi­
Tabgaçların zayıfladığı bir sırada hükümdar olup devleti
kuvvetlendiren ve eski büyüklüğüne kavuşturacak gibi
gözüken cesur yabgu "Ho-pemen" (maalesef asıl Türkçe
adım bilmiyoruz) milattan sonraki 235 yılında kendi
ordusunda bulunan Çinli bir askerin suikastıyla öldü ve
devletin kuvvetlenip yükselmesi işi bir anda durdu.

Düşün ve unutma! . . .
Orkun , 1950, Sayı: 6

Dördüncü İhanet

Gök Türklerin hakimiyeti çağında ve 580 yılında
Çang-şun-çing adında bir Çin kumandanı Türk kağanına
zevce olarak bir Çin prensesi getirmiş ve bir daha mem­
leketine dönmemişti. Ertesi yıl kağan öldü. Yeni hüküm-

94 • Tarih, Kültür ve Kahraınanlar

dar İşbara Kağan, ok atmadaki ustalığından dolayı bu Çin
kumandanını beğenerek nedimleri arasına soktu. Türk
beğleri de kağanın buyruğu ile onunla sıkıfıkı konuşuyor­
lar ve büyük avlara birlikte gidiyorlardı . Çang-sun-çing
herkese sorular sorarak Türk boylarının ayrı ayrı kuwet­
leri ve devletin durumu hakkında bilgi ediniyordu. Gök
Türk devletinin iç durumunu iyice öğrendikten sonra Çin
İmparatoruna bir rapor verdi. Bu raporda Türklerin hep­
sini birden yok etmek imkansız olduğu için aralarına
ayrılık sokarak yenmek gerektiği belirtiliyordu. Türkler­
den yılgın olan Çin imparatoru büyük bir sevinçle Çang­
sun-çing'i çağırttı. Onu iltifatlara boğdu. Çinli casus
Türklere karşı neler yapılması gerektiği hakkında birçok
şeyler söylediği gibi imparatora Türkeli'nin bir haritasun
da verdi.

Düşün ve unutma! . . .
Orkun, 1950, Sayı: 6

Beşinci İhanet

İşbara Kağan 582'de 400.000 kişilik bir orduyla Çin'e
saldırdı. Çin seddini aştı. Çinlileri her yerde bozdu.
Türkler yalnız bir noktada durdurulabildiler. Diğer yer­
lerde Türk orduları Çin'in içine doğru ilerlediler. Bu sı­
rada yine Türkeli'nde bulunan Çang-sun-çing, İşbara
Kağan'ın oğluna haber göndererek Türk devletinin en
yaman boylar topluluğu olan Tölüslerin isyan ettiğini,
İşbara Kağan'ın karargahının düşmek üzere bulunduğu­
nu bildirdi. Bu korkunç haber, korkunç Türk akınını
durdurdu. Hızla çekilerek Türkeli'ne döndüler.

Düşün ve unutma! . .
Orkun , 1950, Sayı: 7

Yabancı Kanlıların İhanet Serisi • 95

Altıncı İhanet

603-609 yılları arasında Gök Türk kağanı olan Türe
Kağan'ın İçing adında Çinli bir zevcesi vardı ve bu pren­
ses Çin'in Sui Hanedanına mensuptu. Türe Kağan ölünce
yerine geçen oğlu Türgiş Şipi Kağan (609-6 19) , Türk
adeti gereğince üvey anası olan bu Çinli prensesle evlen­
di.

Türgiş Şipi Kağan muktedir bir adamdı. Türklerin
arasına sokulmak istenen mutad bozgunculuklar bu sefer
sökmeyince Çinliler, kendilerine en çok aleyhdar olan
Türk beğlerinden birini "hediye vereceğiz" diye sınıra
çağırıp öldürdüler.

Kağana da: "Sana isyan için gelip bizden yardım iste­
mişti; onun için öldürdük" diye haber yolladılar. Fakat
Kağan hakikati anlamakta gecikmedi ve öç almak için, o
sırada Çin'in kuzey sınırlarını teftişe çıkmış olan impara­
toru yakalamaya karar verdi. 6 1 5 yılında 100.000 atlı ile
imparatorun geçeceği yolları tuttu. Çin imparatoru mut­
laka yakalanacaktı. Fakat İçing Katun bunu imparatora
bildirdiğinden Çin imparatoru kaçarak teşebbüsü boşa
çıkardı.

Düşün ve unutma! . .
O rkun , 1950, Sayı: 10

Yedinci İhanet

Gök Türk Kağanı Türgiş Şipi Kağan(609-619) 'ın Çinli
zevcesi İçing Katun'un ihaneti yüzünden 6 1 5 yılında esir
olma tehlikesi atlatan Çin İmparatoru güneye kaçarak
bugün "Tay-yuen" denilen "Yen-men" şehrine sığındı.
Kağan da önüne gelen bütün koruganları birer birer dü­
şürerek Yen-men'i kuşattı. Durum ümitsizdi. İmparator
ağlıyor, son bir gayret daha göstermeleri için subayları
koçaklı yordu.

96 • Tarih, Kültür ve Kahramanlar

Çinliler, Türk kuşatma hattını yarıp çıkmayı düşün­
dülerse de kıyışamadılar. İmparator teslim olmaya hazır­
lanıyordu. Son çare olarak yine kağanın Çinli zevcesi
İçing Katun'a başvurdu. Bu hain kadın, Gök Türk ülkesi­
nin kuzey bölgesinde isyan çıkmış olduğuna dair bir söy­
lenti çıkararak Çin İmparatorunu ve imparatorluğunu
kurtardı .

Türgiş Şipi Kağan mevhum ihtilali bastırmak üzere
bütün ordusunu alarak çekildi.

Düşün ve unutma!. . .
Orkun, 1950, Sayı: 11

Sekizinci İhanet

Gök Türk Kağanı Türgiş Şipi Kağan 6 19'da ölünce ye­
rine kardeşi Çuluk Kağan (6 19-621) geçti. O da Türk
göreneğince dul yengesi İçing Katun'la evlendi. O sırada
Çin'de, İçing Katun'un mensup olduğu Sui Hanedanı­
devrilmiş, yerine Tang Hanedanı gelmişti.

Çuluk Kağan ustalık ve cesaretle Çin'i yıpratıyordu.
İçing Katun'un tesiriyle de Çin'de Tang Hanedanını devi­
rip Sui Hanedanını tahta çıkarmak fikri ve bahanesiyle
6 12 yılında Çin'e bir sefer açtı.

Fakat hain Çinli zevcesi İçing Katun, bundan önce
yaptığı iki ihanet yetmiyormuş gibi, bu sefer de Çin'in
ağır bir darbe yiyeceğini anlayınca kağanı öldürdü. Sefer
durdu. Çin kurtuldu.

Düşün ve unutma! . . .
Orkun , 1950, Sayı: 12

Kazakistan'da Bulunan Mezar

TÜRK TARİH KURUMU tarafından üç ayda bir yayınla­
nan Belleten'in Temmuz 1 969 tarihli 1 3 1 . sayısında (427.
sayfada) "Milattan Önce Dördüncü Yüzyıla Ait Türkçe
Yazıtlar Bulundu" başlıklı kısa bir haber vardı. Tass
Ajansı'nın Alma Ata kaynaklı bir haberinde bu yazıtlarda
yapılan incelemelere göre, bunların Milattan Önce 4.
Yüzyılda meydana getirildiği ve merkezi İle ırmağı bölge­
si olan eski ve tek bir Türk devletinin varlığının ortaya
çıktığı ilave ediliyordu Haberin sonunda da Türk Tarih
Ku-rumu'nun Moskova'daki Türk Büyükelçiliğine ve Sov­
yet İlimler Akademisi'ne mektup yazarak bu husustaki
yayınların gönderilmesini istediği ve bunlar geldikten
sonra incelenerek edinilecek bilginin tarih kitaplarına
geçmesinin sağlanacağı açıklanıyordu.

Bu haber Türk tarihi bakımından çok mühimdi. Bu
sebeple, daha sonra çıkacak olan Belletenleri merakla
bekledik. Fakat Ekim 1 969 tarihli 1 32. sayı, Ocak 1 970
tarihli 133 . sayı ve Nisan 1 970 tarihli 1 34. sayılar, hem
de biraz gecikerek çıktığı halde bu eski Türk yazıtları
hakkında hiçbir haber yayınlanmadı.

Biz merakla beklerken, Ankara'da yayınlanan haftalık
Devlet gazetesinin bir sayısında Hasan Oraltay'ın "Altın
Elbiseli Adam" başlıklı makalesi bizi oldukça aydınlattı.

98 • Tarih, Kültür ve Kahramanlar

Doğu Türkistan Kazak Türkleri'nden olup Almanya'da
bulunan ve Almanya'ya bol bol gelen "Kazakistan Cum­
huriyeti" yayınlarını takip eden Hasan Oraltay bu konu
üzerinde çok ilgi çekecek bilgiler vermektedir. Şöyle ki:

Kazak Sovyet Sosyalist Cumhuriyeti İlimler Akademi­
si, Tarih-Arkeoloji ve Etnografya Enstitüsü'nün Arkeoloji
bölümü müdürü olan Kemal Akişoğlu yönetiminde, Ka­
zakistan başkenti Almatı (==Alma Ata) şehrinin 50 kilo­
metre yakınındaki Eşik harabelerinde yapılan kazı so­
nunda altın elbiseli bir adam bulunmuştur. Bu adamın
başlığı tamamiyle altınla süslenmiş ve altınların üstü at,
arslan, yabani koyun, geyik ve dağ keçisi resimleriyle
işlenmiştir. Zırhı, ceketi, şalvarı, çizmesinin üst tarafları
da altınlarla süslüdür. Bu altınlar o kadar çoktur ki arke­
ologlar ilk önce bu genç adamın tamamen altından elbise
giydiğini sanmışlardır. Kemeri ise som altındandır. Bu
altınlar üzerindeki işlemeler büyük bir sanat eseridir. Sağ
kolundaki kılıcı, sol tarafındaki bıçağının kını ve kamçısı
da hep altınla kaplıdır. Kimyevi usullerle yapılan incele­
melere göre altın giyimli adamın 1 8 yaşlarında olması
gerekmektedir.

Sağ elindeki iki altın yüzükten birinde insan resmi
vardır. Bu mezarda 4000 tane altın eşya bulunmuştur.
Fakat bir de gümüş eşyalar vardır ki asıl mühim olanlar
bunlardır. Çünkü bir gümüş kepçenin dibinde 26 harfli
bir yazı görülmüştür. Bunlar bizim bildiğimiz Gök Türk
(Orkun) yazılarına çok benzemekte, bazıları da onlarla
ayniyet göstermektedir.

Kazak Türkleri'nin tanınmış şair ve tarihçilerinden
O kas Süleymanoğlu, 25 Eylül 1970 tarihli Kazak Edebiyeti
(==Edebiyatı) gazetesinde Altın Elbiseli Adam hakkında
bir yazı yayınlamıştır.

Olcas Süleymanoğlu bu yazısında "İşin mühim tarafı
bu yazıların hangi dille yazılmış olduğudur" diyor.

Kazakistan'da Bulunan Mezar • 99

Olcas'a göre bu harfler, Orkun harflerinin başlangıcı ve
eski şeklidir. Kendisi bu 26 harfli yazıda 8 kelimeyi
okuyabildiğini söylüyor. Okuduklarının manası şu; "Ha­
kanın oğlu 23 yaşında yok oldu. Halkın şerefi de yok oldu."

Burada sekizden fazla kelime varsa da eski Türkçe
icazlı bir dil olduğundan bugünkü Türkçeye çevrilişi .
sırasında daha çok kelime kullanılmış olabilir.

Devlet'teki yazıdan birkaç gün sonra, 14 Kasım 1 970
tarihli Yeni Gazete'de "Arkeolojinin Ortaya Çıkardığı Yeni
Gerçekler" başlıklı bir yazı yayınlandı. Komsomolskaya
Pravda'dan alınan bu yazı da aynı konu üzerindedir. Bu
imzasız yazıda yapılan açıklamada bazı küçük farklar
vardır. Hasan Oraltay'ın "Eşik harabesi" dediği yere bura­
da "Issık köyü" deniliyor ve mezarın tesadüfen bulundu­
ğu anlatılıyor: Issık otobüs garajı genişletilirken buldozer
çalışmaları sırasında mezar ortaya çıkmış. Mezarın üs­
tündeki çatı Tiyanşan ormanlarından getirilmiş köknar
kerestesiyle yapılmış. Yazılar gümüş bir bardakta imiş ve
bardaktaki yazıdan şu mana çıkıyormuş: "Hanın oğlu yirmi
üçünde öldü. lssık halkının başı sağ olsun"

İlk iki kelime "khan uya" diye okunuyormuş ve "han
oğlu" demekmiş. "Uya"nın hangi Türk lehçesinde "oğul"
demek olduğunu bilmiyoruz. Bugünkü Kırgızca'da bu
kelime "yuva" demektir. Kaşgarlı Mahmud'da da aynı
manaya gelir. Yalnız Gök Türkçede "kardeş, hısım" de­
mek olduğu Hüseyin Namık Orkun'un eserinde kayıtlıdır
(Bak: Eski Türk Yazıtları, IV, 1 25) . Bu sebeple bu ilk ke­
limeyi "Han'ın kardeşi" diye çevirmek de mümkündür.
Bir de eski Türkçede gırlaktan okunan "h", yani "kh" harfi
yoktur. Onun için "khan uya"nın "kan uya" olması icab
eder. 720 yıllarında dikilmiş olan Bilge :ronyukuk yazı­
tında "han" kelimesi "kan" şeklinde geçer.

100 • Tarih, Kültür ve Kahramanlar

Fakat gazete haberleriyle kesin bir sonuca varmak
imkanı olmadığı için Hasan Oraltay'dan o harflerin foto­
kopisini göndermesini rica ettim; derhal göndermek
lı1tfunda bulundu.

Bu fotokopiye göre söz konusu kepçe veya bardaktaki
26 harf, 26 çeşit harf değildir. Buradaki yazıda bulunan
harflerin sayısı 26 tanedir. Mükerrerler vardır. Orkun
yazıtlarındaki "kalın R" harfinin aynı burada 6 tanedir.
Orkun'daki "a, e" harfinin ters çevrilmiş şekli 2 tanedir.
Sözün kısası burada 1 8 çeşit harf vardır. Baştaki ilk üç
harfi "gan" yani, "han" okumak mümkündür. Fakat iyice
inceleme yapmadan herhangi bir hükümde bulunmak
elbette doğru olmaz.

Ancak, Türk ırkının doğduğu bölgede bulunan eski
bir mezarın, aksi kesin deliller bulunmadıkça, Türkler'e
ait olacağı pek tabiidir. Orada görülen alfabenin Gök
Türk alfabesinin iptidai şekli olması da akla çok yatkın­
dır. Daha çok Yenisey bölgesindeki mezarlarda bulunan
harflere benzemektedir.

Türkler'e ait olduğu ispat edilirse, Milattan Önceki
Beşinci yüzyıllara ait olan bu mezar ve yazı, Türk tarihi­
nin Kunlar'dan öncesini aydınlatacak ve Türk yazısını
2500 yıl önceye götürerek milli kültürün sağlam temelle­
rini ortaya koymuş olacaktır.

Ruslarla yapılmış bir kültür anlaşması varken, üniver­
sitelerin ve Türk Tarih Kurumu'nun oraya bir ilim heyeti
göndererek Kazak ırkdaşlarımızla ortaklaşa ilmi çalışma­
lar yapması ne kadar iyi olurdu.

(21 Kasım 1970) , Ö tüken, 1970, Sayı: 12

''Altın Elbiseli Adam"
Hakkında Yeni Bilgiler

ÖTÜKEN'in eski sayılarından birinde, Sovyetler Birliği­
ne dahil Türk Kazakistan Cumhuriyeti'nin başkenti Al­
ma-Ata şehrine 50 kilometre uzaktaki Eşik kasabası ya­
nında bulunan bir mezardan ve bu mezardaki "Altın Elbi­
seli Adam"ın cesedinden bahsolunmuştu. Almanya'da
bulunan Kazak Türkleri'nden Hasan Oraltay beğ, Altın
Elbiseli Adam hakkında Kazak basınındaki yeni bilgileri
bize göndermek lıltfunda bulundu. Biz de bu mühim
konu hakkında Türkiye Türkleri'ni aydınlatmak için o
bilgileri aktarıyoruz:

Alma-Ata'da Leninşil Cas (=Leninci Genç) 1 adında, Ka­
zak Türkçeşiyle* günlük bir gazete çıkmaktadır. Bu gaze­
tenin 24 Ocak 1 973 tarihli sayısında oralı Türkler'den
Irım Kenenbayoğlu'nun "25 Gasır Burin Cazılgad Hat" (=

25 Asır Önce Yazılmış Mektup) başlıklı bir makalesi
yayınlanmıştır. Makalede "Altın Elbiseli Adam" hakkında

1 Kazak Türkleri bizim Türkçemizde ve edebi Çağataycada başta bulu­
nan " y" leri " c" olarak, " ş"leri de " s" olarak söylerler. Doğu ve Batı ede­
bi lehçel erinde " genç" demek olan " yaş'', Kazak Türkleri'nde bu sebep­
le " cas" olur. " Lenin şil"in sonundaki " şil" de bizim Türkçemizde ba­
lıkçıl, adamcıl gibi kelimelerde kullanılan mensupluk takısının Kazak
Türkleri'ndeki şekl idir.

102 • Tarih, Kültür ve Kahraınanlar

bilgi vermekte, 400'den fazla altın eşya bulunduğu anla­
tılmakta, bunun nerde ve ne zaman keşfolunduğu hak­
kında ewelce verilen izahat tekrarlanmaktadır. Kenen­
bayoğlu bu mezarın, bu asrın başında İngiliz arkeologları
tarafından bulunan Mısır firavunlarından Tutankhamon'
un mezarıyla mukayesesinin mümkün olduğunu söyle­
dikten sonra mezardan çıkarılan eşyanın ehemmiyetine
temas etmektedir.

Kenenbayoğlu'nun bildirdiğine göre Altın Elbiseli
Adamın mezarında bulunan yazı Moskova ve Leningrad
üniversitelerine yollanmış, fakat onlar okuyamadıklarını
bildirerek geri göndermişlerdir.

Sonra bununla Kazak İlim Akademisi bilginleri, bil­
hassa Prof. Gayneddin Alioğlu Musabay ilgilenmiştir.
Musabay yalnız Kazakistan çapında değil, bütün Sovyet­
ler Birliği çapında eski Türk yazıtları bilgini olarak ta­
nınmış ve pek çok eser vermiştir.

Gayneddin Alioğlu Musabay bu yazıyı okumayı ba­
şarmış, Kazak İlim Akademisi Dil Enstitüsü'nün son dil
haftasında açıklamalar yapmıştır. Musabay, Yenisey­
Orkun Yazıtları ile Eşik yazıtı arasında 1000 yıldan fazla
zaman farkı olduğunu bildirmiştir. Kazak bilgini burada
şaşırtıcı bir fikir ileri sürmüş, her işaretin bir harfi değil,
bir heceyi gösterdiğini söyleyerek yazıtın şöyle okunması
gerektiğini bildirmiştir:

Taza as tuvin agannın
Eldi ege. Altın, eskerin
Sagan ar eperedi.
Casınacete
Bakıtındı aşasın.
Sav bol.

Gayneddin Alioğlu Musabay'ın fikrine göre milattan
önceki 7-5. Yüzyıllarda Saka-Usun gibi eski Türk kavim-

Altın Elbiseli Adam • 103

!erinin ülkesinde yazı olduğunu bu gümüş kaşıktaki sa­
tırlar ispat etmektedir. Bu da Orkun yazısının bu Saka­
Usun ülkesindeki yazının bir devamı ve tekamülü oldu­
ğunu gösterir. Demek ki eski Türk alfabesi önce ideog­
ramla başlamış, sonra hece yazısına dönmüştür. Elimiz­
deki bu kaşık yazısı da hece yazısının son çağına aittir.
Bundan sonra hece yazısı harf-ses yazısına dönmüş, bun­
dan da bildiğimiz Yenisey-Orkun yazıtları doğmuştur.

Gazetedeki makalede yazılı gümüş kaşığın mezara ne
için gömüldüğü hakkında açıklamalar vardır. Safı gümüş­
ten yapılan kaşığın sapı yoktur. Bu mezar daha önce
açılmadığına göre sap çalınmış olamaz. Mezardan anla­
şıldığına göre de buraya kırık dökük eşyanın konulması
da adet değildir. Mezardaki cesedin ya çok zengin birisi­
ne veya bir subaya ait olduğu anlaşılıyor. Bu durumda
sapsız kaşığın, mezarda bulunan yiğit doğduğu zaman
ona bir akrabası tarafından verilmiş, hediye olması düşü­
nülebilir.

Leninşil Cas gazetesindeki makalede böyle bir hazine­
nin Sovyetler Birliği sınırları içinde bugüne kadar bu­
lunmadığı, hatta dünyada bile bunun eşinin ancak Mı­
sır'daki firavun mezarı olduğu belirtilmiştir.

Amerika'da çalışan bir Türkistanlı'nın bildirdiğine gö­
re Amerika hükümeti, Musabay'ı davet etmiş, çok büyük
bir para teklif ederek üç ay Amerikan üniversitelerinde
ders vermesini istemişse de Ruslar izin vermemiştir.

Yukardaki kaşık yazısının Türkiye Türkçesine çevrilişi
şöyledir:

Temiz çek tuğunu ağabeyinin
Sağlam sahip (ol). Altın, askerin
Sana şan verir.
Yaşına yeterek (= büyüyerek)
Bahtını asasın.
Sağ ol

104 • Tarih, Kültür ve Kahramanlar

Bu okuyuşta Kazak ırkdaşımıza katılmadığımız nokta­
lar var. Bunların biri metinde "asker" ve "baht" anlamında
"esker" ve "bakıt" kelimelerinin geçişidir. "Asker" Yunan­
cadan Arapçaya, oradan da bize geçmiş bir kelime olup
milattan önce 5. Asırda Türkler arasında kullanılmış
olması asla düşünülemez. Farsça bir kelime olan "baht"
ın, "bakıt" şeklinde de olsa o zamanki Türkçede kullanıl­
ması mümkün değildir. Bundan başka eski Türkçedeki
"tuğ" ve "sağ" kelimelerinin ki, bunlar ancak 16 . Asırda
bazı Türk ağızlarında ve bu arada Kazakçada "tuv" ve
"sav" şeklini almıştır, milattan önceki asırlarda da "tuv"
ve "say" diye kullanılması kabul olunamaz. "V" harfi
Türkçede sonradan teşekkül etmiştir.

Bununla beraber Musabay'ın bir çığır açtığı muhak­
kaktır. Kutlanmaya değer. Ancak metnin yeni ve daha
doğru bir okunuşa ihtiyacı bulunduğu da inkar oluna­
maz.

Ötüken, 1973, Sayı:6

İstanbul'un Fethi Yılına Ait
Bir Mezar Taşı

İSTANBUL'u zapteden Türk askerlerinden 1 8 kahrama­
nın taşlarını saklayan bir mezarlık bakımsızlıktan yok
olmak üzere.

İstanbul'da, Şehzadebaşı'nda, Şehzadebaşı Polis Mer­
kezi yanında On Sekiz Sekbanlar Sokağı adında bir sokak
var. Bakımsız ve tozlu olan bu sokakta küçük bir mezar­
lık var. Duvarının bir kısmı yıkılmış ve içini otlar bürü­
müş olmasına rağmen duvar kitabesiyle içindeki mezar
taşlarından bir tanesi sağlam kalmıştır. Şimdiye kadar
kimsenin dikkatini celbetmeyen bu mezar İstanbul'un en
eski mezarıdır. Üzerinde İstanbul fethinin hicri tarihi
olan 857 tarihi vardır. Duvardaki kitabe yüksek olduğu
için fotoğrafını almak kabil olmadı.

Mezarlığın içinde iki tane lahit varsa da birisinin taşı
kalmamıştır. Öteki Sekban Kethüdası Hızır Oğlu Ham­
za'ya aittir. Bununla beraber mezar taşındaki Kethüdıi-yi
şühedıi-yi Sekban sözlerinden Hızır Oğlu Hamza'nın mut­
laka umum Sekban Kethüdası olduğu manasını çıkarmak
doğru değildir. Bu söz, orada şehit düşen sekbanların
kumandanı, yahut en kahramanı manasına da gelebilir.

İsmet Paşa'nın bir müddet önce eski eserleri korumak
hususunda vilayetlere gönderdiği tamim dolayısıyla eski

106 • Tarih, Kültür ve Kahramanlar

eserler encümeninin ve İstanbul valisinin dikkatini celb­
ederim. Bu mezarlık derhal mükemmelen tamir olunarak
abide haline getirilmelidir. Çünkü bundan 480 yıl önce
şehit düşen Türk kahramanlarına ait olduktan başka İs­
tanbul'un en eski Türk eseri de budur. Kitabenin ve me­
zarın yazıları fazla aşınmamış olduğu için bundan bir iki
asır önce tamir olunduğuna hükmolunabilirse de, bu
onların tarihi değerini küçültmez. Bilakis atalarımızın
milli mefahire bizden daha saygılı davrandıklarını göste­
rir.

Bu mezarlık, yakında yüksek adlarına bir abide dikile­
cek olan 16 Mart Şehitleri meydanından 100 adım kadar
uzakt:.ıdır. Burasını imar için en çok 500 lira yetişir. Bu
hususta Milli Türk Talebe Birliği'nin de nazar-ı dikkatini
celb ederim. Eğer hükümet kendilerine Çanakkale abide­
si için izin vermemek hususundaki inadında devam eder­
se, hiç olmazsa burasını tamir edip milli vazifelerini baş­
ka bir sahada itmam etsinler.

Orhun, 1934, Sayı: 8

-II-

DiL VE KÜLTÜR MESELELERİ

Atalarımızdan Kalan Eserleri Yıkmak
Vatana İhanettir

MİLLETE ihanet yalnız askeri sırları düşmana satmakla
olmaz. Mevkiinin otoritesini kendi menfaati için kulla­
nan devletli, akrabasının çocuğunu hatır için geçiren
öğretmen, vazifesi başına geç gelip millet ferdlerini bek­
leten belediye doktoru da birer vatan hainidir. Farkları,
ihanetin şümulü bakımındandır. Fakat vatan ihanetinin
bir de başka türlüsü vardır ki diğer bütün vatan ihanetle­
ri gibi hale ve istikbale değil, maziye karşı olduğu, yani
tamiri imkansız bulunduğu için daha korkutucudur.

Bir millet yalnız bir insan yığını, bir vatan yalnız kuru
toprak değildir. Milleti ve vatanı millet ve vatan yapan
şey hatıralar, izler, eserlerdir. Bunun için ecdadın eserleri
mukaddestir. Türbelere, mezarlara bunun için saygı gös­
terilir. Şimdiye kadar bilgisizlik yüzünden pek çok eski
eserlerimiz harap oldu. Fakat artık bizde tarih şuuru
doğduktan sonra eski eserleri harap etmek vatana ihanet­
ten başka bir şey değildir.

Fransız Prost'un yaptığı yeni İstanbul planına göre İb­
rahim Paşa sarayından başka Sultan Ahmet velhasıl 300
yıllık san'at eserlerinin de yıkılacağını işittik. Planı gören
mimar Sedat Çetintaş da Cumhuriyet gazetesine yazdığı
makale ile bu feci haberin bir hakikat olduğunu bildirdi.

1 1 O • Tarih, Kültür ve Kahramanlar

Prost bir yabancı olduğu için ona göre Türk eserlerinin
hiç bir değeri olmayabilir. Fakat bu planı tatbik edecek
olan insanlarda biraz milli şuur, biraz ecdad sevgisi, biraz
tarih ve ilim zihniyeti yok mudur? Prost'un planına göre
Sultan Ahmet Meydanı eski hipodrumun manzarasını
alacak, böylelikle mazi ihya olunacakmış.

Kılıcımızla yıktığımız Bizans'ın bir hatırasını dirilt­
mek için ecdadımızın 300 yıllık zafer hatıralarını ve eser­
lerini yıkmak bize yakışır mı? Ecdadının eserini ancak
soysuzlar imha eder. Türk milleti soysuz mudur? Hani
Tarih Kurumuna soruldu idi? Hani Tarih Kurumu hayır
dediği için İbrahim Paşa Sarayı yıkılmayacaktı? Bu karara
rağmen gizli ve sinsi sinsi rol oynıyarak bu sarayı ve Sul­
tan Ahmed Türbesini yıkmağa kalkan melun kuvvet
kimdir? Herkese sorduk. Kimsenin bundan haberi yok.
Eğer düşmanımız Moskof Çarlığı İstanbul'u alabilseydi
ecdadımızın eserlerini ancak o yıkacak, kimbilir, belki de
tarihi değeri vardır diye muhafaza edecekti. Şimdi iş bu
raddeye geldikten sonra pekala Sultan Ahmed Camisi de
yıkılarak meydan daha geniş bir hal alabilirdi.

Bir adam asılacağı zaman nasıl bu iş çingenelere gör­
dürülürse, ecdad eserlerini yıkmak için de yazı yazan
çingene ruhlu insanlar görüyoruz. Sonra hiç utanmadan
çıkıp da en eski ve medeni millet olduğumuzu iddia edi­
yor ve bunu Tarih Kurumu ağzıyla bütün cihana haykırı­
yoruz, değil mi? Medeniyet ecdad eserlerini yıkmak mı­
dır? Çemberlitaş gibi kaba ve bize aid olmayan bir eseri
bütün çirkinliğine ve tehlikesine rağmen muhafaza edip
de zarif medreselerimizi, türbelerimizi ve nevinde yegane
olan İbrahim Paşa Sarayını yıkmak vandallık değil de
nedir?

Ecdad eserleri yıkılamaz. Nasıl Teşkilat-ı Esasiyenin
birinci maddesini hiç kimse, hatta Millet Meclisi bile
değiştiremezse, ecdad eserlerini de hiç kimse yıkamaz.

Atalarımızdan Kalan Eserler • 1 1 1

Bu büyük facia karşısında mesuliyetin en büyüğü de
tarihçi saylavlara düşmektedir. Millet Meclisi Reis vekili
Şemseddin ve Kars saylavı Köprülü gibi tarih bilginleri
bu vandallığa göz yumup da ağız açmayacak olurlarsa
tarih ve millet huzurunda pek ağır bir mesuliyet altına
girmiş olacaklardır.

Millet Meclisi Reis vekili olduğu için Türkiye'nin bü­
yüklükte dördüncü veya beşinci şahsiyeti olan Bay
Şemseddin Günaltay bu meseleyi, eğer isterse, bir takrir­
le, hatta bir kaç sözle önleyebilirdi.

Bay Fuad Köprülü, Ülkü mecmuasındaki o güzel baş
yazılarından birini buna hasredebilirdi.

Maarif Vekili Hasan Ali Yücel de münewer bir Maarif
Vekili ve eski eserlere meclı1b bir insan safatıyla bu işe
engel olabilirdi.

Onlar da buna aldırmazlarsa, ey Prost, fırsat değmiş­
ken vur! . . . Ecdad eserlerini yık! . .. Bu Türk şehrini Bizans
yapmağa çalış! . .. Fakat unutma ki günün birinde yine bu
Türkler, senin Bizans yapmağa çalıştığın İstanbul'da
icabederse Ayasofya'yı da tuz-buz ederek ecdad eserleri­
nin kırıntılarını berkitip yine eski azametiyle eski yerle­
rine koyarlar . . .

Çiftçi-Oğlu

Kopuz, 15 Ağustos 1939, Cilt: 1, Sayı: 5

Edebi Dil

MEDENİ milletlerin dilleriyle iptidai toplulukların dil­
lerini birbirinden ayıran en büyük fark medeni dillerin
çok geç ve güç değişmesine karşılık ötekilerin kısa za­
manda tanınmaz hale gelmesidir. Bunun sebebi birinci­
lerde yazının ve ortaklaşa bir edebi dilin var oluşudur.
Ortaklaşa edebi dil, söyleyişin değişmemesini sağlayan
bir ilaçtır. Yahut, söyleyiş değişse bile yazının (imlanın)
aynı kalması sayesinde insanlar ve nesiller arasındaki
bağlantıyı kuran bir faktördür.

Bir milletin bütün fertleri aynı şekilde konuşamaz.
Buna fizyoloji, iklim, görenek ve çevre engeldir. Bölgele­
rin, şehirlerin konuşmaları arasında fark vardır. Dilciler,
bir ailede bile herkesin aynı şekilde konuşmadığını söy­
ler. Bu farkların çoğalarak iki komşu şehir halkının bile
birbirleri için anlaşılmaz ayrı diller konuşmasını önleyen
başlıca sebep edebi yazı dilidir. Edebi yazı dili sayesinde
bir milletin aydınları, okumuşları kelimeleri aynı şekilde
okuyup söyleyerek bir tek ortak dilin var olmasını sağlar­
lar. Bu da milli birliğin temel şartlarından biridir.

Bir milletin içinde hangi dilin yahut lehçe veya ağızın
ortak edebi dil olacağı meselesini zaman ve o milletin
kültür akışı tayin eder.

Edebi Dil • 1 13

Türkiye'deki edebi dil, İstanbul Türkçesidir. Bu, İs­
tanbul'un bir imtiyazı değil, Osmanlı Cihan İmparatorlu­
ğu çağında, imparatorluğun her yanından gelerek kültür
ve saltanat merkezinde birleşen büyük edebiyatçıların
ortaya koyduğu bir eserdir. İstanbul Türkçesinde hem
Anadolu'nun, hem de Rumeli'nin tesiri vardır. Bu dile
Arapça ve Farsçadan bir çok, Balkan dilleriyle Macarca ve
İtalyancadan bir hayli kelime girmesine rağmen yapı aynı
kalmış, yani Gök Türkler zamanındaki cümle yapısı de­
ğişmemiştir.

Her milletin edebi dili mutlaka başkentte konuşulan
ağız değildir. Edebi Fransızca Paris'te doğduğu halde ede­
bi Almanca ne Viyana'da, ne de Berlin'de değil, Alman­
ya'nın kuzeylerinde doğmuştur.

İstanbul Türkçesi yavaş yavaş Türkiye dışına taşarak
bütün Türklerin edebi dili olmak istidadını gösteriyordu.
Kırım Türklerinden Gaspıralı İsmail Beğ'in himmetiyle
Kırım, Kazan ve Türkistan Türklerine doğru ilerleyen bu
yayılışı 1 9 1 7 komünist ihtilali önledi. "Milletlere hür­
riyet"' gibi tarihin en iğrenç yalanıyla ortaya atılan bolşe­
vikler daha başlangıçtan itibaren milletleri, özellikle çok
korktukları Türkleri yutup Ruslaştırmak için her türlü
düzenbazlıklara başvurdular. Türkistanlıların ortaklaşa
edebi dili olan Nevayi'lerin, Babur'ların güzel Çağatayca­
sını ortadan kaldırarak mahalli' ağızları ayrı dil diye öne
sürdüler. Bunların alfabelerini iki defa değiştirerek bir­
birleriyle anlaşmalarını önlemeye çalıştılar. Bir yandan da
Türkiye Türkçesinin Türkistanlılarla ortaklığını kesmek
için edebi ve kültürel korsanlığa başlayarak "yeni akım­
lar", "ileri hamleler" diye Türkçenin yapısını bozmaya
uğraştılar.

Her taşın altında komünist arayanlardan değiliz. Fa­
kat Türkçeyi yıkmaya çalışan akımın Türkiye' de mos­
kofçular tarafından nasıl desteklendiğini her günkü gaze-

1 14 • Tarih, Kültür ve Kahramanlar

te yazılarında görüyoruz. Türkçenin kaidelerine, zevkine,
selikasına tamamiyle aykırı düşen uydurmaca kelimeler
yetmiyormuş gibi hain ve iğrenç bir düşünce alıp yürü­
müştür. Cemiyet hayatındaki "taklit kanunu" dolayısıyla
milli şuurdan ve kültürden mahrum birçok kimse de bu
tersine cümleye rağbet etmekte, Türkçe ve edebiyat
öğretmenleri arasındaki "ilericiler" de bunu teşvik eyle­
mektedir.

Türkçe cümlede fiil sona gelir. Bu, şaşmaz bir kai­
dedir. İsmet Paşa'nın "değişmez genel başkanlığı" değişir,
fakat Türkçenin bu kaidesi değişmez. Bektaşinin namazı
gibi, "fiili ortaya getirsek kıyamet mi kopar" diyecekler.
Kıyamet kopmaz, milletin malı olan dile saygısızlık olur
ve o zaman şu sorular da pek kolaylıkla ileri sürülebilir:

-Grameri kaldırıp çocukları güçlükten kurtarsak ne
olur?

-İmtihanı kaldırıp öğrenciler arasında seviye farkı ya­
ratmasak ve yıl kaybına sebep olmasak ne olur?

-Bir zenginden beş on lira çalmakla o adam yoksul
düşmeyeceği için böyle küçük hırsızlıkları mübah görsek
ne olur?

-Bayrak, Türkleri başka milletlerden ayırdığı ve büyük
insanlık idealine aykırı düştüğü için bayrağı kaldırsak ne
olur?

Bu sorular gitgide daha korkunçlaşmak suretiyle ileri­
ye doğru uzatılabilir.

Dil, bir milletin binlerce yılda yaratıp işlediği bir zeka
ve duygu hazinesidir. Yetmiş seksen milyon Türk'ü bir­
birine ve bizi binlerce yıllık geçmişe bağlayan sosyal bir
türedir. İnsan uzviyetinin en mühim ve değerli parçası
olan beyin nasıl sağlam bir mahfaza içinde korunuyorsa,
bir milletin en değerli varlığı olan dil de milli şuurun
çelik kalesi ardında öylece saklanmalıdır. Unutmamalı ki
bir millet, ordusunu kaybederse büyük bir tehlikede,

Edebi Dil • 1 15

devletini kaybederse korkunç bir felakette, fakat dilini
kaybederse ölümün kucağındadır.

Bu dilin en temel kaidesi olan "fiilin sona gelmesi"ni
değiştirmekle cümle yapısını bozanlar bununla güzel bir
söyleyiş yaptıklarını sanıyorlarsa kendilerine bildirelim ki
sadece gülünç ve iğrenç oluyorlar. Fiilin başa veya ortaya
gelmesi ya şiirde, ya da nesrin pek ender bazı hallerinde
(heyecan, öfke, sevinç gibi) caizdir. Fakat iki üç cümlede
bir bu kaideyi bozmak, Türkçeyi yıkmak için yapılan sinsi
bir davranıştan başka bir şey değildir.

Türkçenin bu şekilde tahribine İstanbul Radyosunda­
ki bir kadın spiker de katılmaktadır. Öteki spikerlerde
bozuk cümle tertibi olmadığı halde bunun daima aynı
yanlışı yapması, bu hatanın radyo idaresi tarafından de­
ğil, spiker tarafından yapıldığı intibamı uyandırıyor.

Kara ordusunun kuruluşunun 604. yıl dönümünü (? !)
kutlamak için yapılan radyo yayanını bu kadın spiker
"kara ordusunun 604. yılını kutladık bugün" diye bitirdi.
Bunun doğrusu "bugün kara ordusunun 604. yıl dönü-

. münü kutladık" olacaktı.
Bu ve bunun gibi birçok örnek, edebi dilin tahrip

olunduğunu, milli dil yerine kötü bir halk dili konulmak
istediğini gösteriyor.

Ve Milli Eğitim Bakanlığı, büyümek için olacak, uyu­
yor.

(1 Aralık 1968) , Ötüke n, 1968, Sayı: 12

Dilimizi Türkleştirmek İçin AmelZ Yollar

TÜRKÇEYİ Türkleştirmek için uğraşmak ilk bakışta ga­
rip gibi gözükse de bugünkü Türkçenin melez bir dil
olduğu ve Türkleşmeye muhtaç bulunduğu da bir haki­
kat . . . Bütün tarih boyunca Türkçe üç büyük buhran ge­
çirdi. Bu üç buhran, Türklerin kabul ettiği üç medeniyet­
le birlikte dilimize yayılan üç yabancı istiladan doğdu.

Birinci buhran sekizinci asrın sonlarında başladı.
Türklerin Manihaizm dinini kabul etmeleri dolayısiyle
yeni dinin ıstılahları Türkçeye doldu. Başka dillerden
Türkçeye çevrilen bir çok eserlerde Türk dilinin kaideleri
dikkate alınmayarak gramer berbat edildi. Uygurca eser­
lerde bunun bir çok örneklerini görüyoruz. Bu eserlerde
fiillerin başa geldiği cümlelerle Türk dili berbat edilmiş­
tir. İhtimal ki mütercimler Türk değildi yahut asıl metin­
lere sadık kalmak kaygısiyle Türk dilinin kaidelerine
ehemmiyet verilmiyordu.

Bununla beraber bu ilk buhran hafif geçti. Çünkü
Türklerin hepsi Manihaist olmamış ve bu bozuk edebi dil
bütün Türkler arasına yayılmamıştı.

İkinci buhran onbirinci asırda başladı. Türkler onuncu
asrın ortasında, yığın halinde, İslamiyeti kabul ettikten
sonra on birinci asırdan başlayarak yeni bir edebiyat vü­
cuda getirdiler. İslamiyetin Türklük üzerindeki tesiri

Dilimizi Türkleştirmek • 1 1 7

Manihaizmden çok kuwetli olduğu için buhran birinci­
sinden daha geniş olju.

Bu sefer Türkler dini dil olarak Arapçanın ve edebi dil
olarak da Acemcenin tesirine maruz bulunuyorlardı. İki
dilin birden tesirine maruz kalmak Türkçe için iyi mi,
kötü mü oldu? Bu ayrı bir meseledir. Acaba yalnız Arap­
çanın tesirine maruz kalsaydı, Türkçe daha mı az müte­
essir olacaktı? Yoksa Arapça ve Acemce birbirlerinin
tesirlerini kısmen azalttıkları için iki dilin birden tesirine
maruz kalmak Türkçenin lehine mi olmuştur? Buna şim­
dilik cevap veremeyeceğim. Fakat şu muhakkak ki Arap
ve Acem dilleri edebi dilimizi tamamen melezleştirmiş,
halk dilimizi ise yoksullaştırmıştır.

Gerçi, Osmanlıca dediğimiz dil kudretli bir lisandı.
Kendisine mahsus ve tercüme edilemeyecek incelikleri
vardı. Fakat acaba Türkçe kendi şartları içinde inkişaf
etseydi bundan daha mı geri kalacaktı? Orhun abidele­
rinde, Dede Korkut masallarında, Aşık Paşazade Tari­
hi'nde Türkiyenin kendi şartları içinde inkişaf imkanını
bulsaydı pek olgun bir dil haline geleceğini teslim etme­
mek imkansızdır. Bundan başka Osmanlıca dediğimiz dil
pek zengin bile olsa, sun'i olduğu için devam edemedi ve
yerini bugünkü yoksul dile bırakarak çekildi, gitti.

Üçüncü buhran ise son yılların hadisesidir ve batı
medeniyetine kat'i olarak girmek için uğraştığımız bu de­
virde batı medeniyetini temsil eden dillerin Türkçeyi
tehdit etmeleri şeklinde tecelli etmiştir. Fransızca ve İn­
gilizce kelimelerin, terkiplerin Türkçeyi alabildiğine boz­
maları şeklinde devam etmektedir. Bunun, öteki ikisin­
den daha tehlikeli olduğu meydandadır. Çünkü diğerle­
rinde Türkçeyi istila eden diller mukaddes bir yolla, dinle
geliyorlardı. Şimdi ise İngilizce ve Fransızca dini dil ol­
dukları için gelmiyorlar. Yalnız kültür dili sıfatı ile geli­
yorlar. İlk ikisinde yabancı dil istilasının tehlikesi bilin-

1 18 • Tarih, Kültür ve Kahramanlar

miyordu. Bugün ise bu tehlike bilindiği halde geliyor.
Aleyhlerine savaş açıldığı, yazılar yazıldığı halde dilimizi
istila ediyorlar. Bunun ne büyük bir tehlike olduğunu
söylemeğe hiç lüzum yok. Çünkü millet nihayet kan ve
dil demektir. İstiklalini kaybeden bir millet dirilebilir.
Fakat dilini kaybeden millet yok olmuş demektir.

* * *

Bugün tezatlar içinde bulunuyoruz. Dilde Türkçülük
yapmak fikirleri bu kadar kuwetli iken bir yanda dili
baltalamak da en feci şekilde devam ediyor. Mesela gaze­
telerde "Sosyete Şilep" diye bir "yük gemisi cemiyeti"nin
adı sık sık geçti. Tamamiyle Fransızca olan bu isim asri­
lik, şıklık, kibarlık olsun diye konulmuştu. Resmi ma­
kamlardan buna hiç bir itiraz yapılmadı. Memleketi bir
alay "palas" bürüdü. "İnci Palas", "Ankara Palas" şeklinde
garip apartıman isimleri çoğaldı. Nihayet sokak isimleri
de tıpkı Yahudi satıcıların söylediği gibi resmi daireler
tarafından bile kullanılır oldu: "Çanakkale Sokak", "Çilek
Sokak" gibi Türkçe terkipler aldı, yürüdü. Dilimiz Türk­
çelikten çıkmış, Avrupai bir hal almak yolunu tutmuştu.
Halbuki o sıralarda dilimizdeki bütün yabancı kelimeleri
atıp yerine Türkçelerini koymak için kuwetli bir cereyan
başlamış, hatta bütün millet seferber edilerek kelime
bulmağa davet edilmişti. Bu işte ifrata gidilmeseydi, bir
iki ayda dilimizden bir kaç bin kelime atılarak yerine
binlerce yeni kelime sokmak gibi imkansız bir düşünce
ardında koşulmasaydı muvaffak olunacaktı. Fakat ifrat
her şeyi bozdu.

Bugün dil işinde korkunç bir kargaşalık içinde bulu­
nuyoruz. Devlet ciddi şekilde işe karışmazsa bu kargaşa­
lığın biteceği yoktur. Uzun uzun münakaşalardan, kong­
relerden, komisyonlardan hiçbir netice alınamayacağı
için sür'atle tatbik olunacak ameli çareler düşünmeğe

Dilimizi Türkleştirmek • 1 19

mecburuz. Dilimizi Türkçeleştirmek için neler yapılması
gerektiği hakkındaki düşüncelerimi aşağıya yazıyorum:

1) Bu işe devletimizin adı ile başlamalıyız. "Türkiye"
Türkçe bir kelime değildir. Osmanlı padişahları kendile­
rini "Türkistan" padişahı sayarlardı. Türkistan, Anadolu
manasına kullanılırdı. Namık Kemal de "Türkiye" yerine
"Türkistan" kelimesini kullanmıştır. "Türkiye", yabancıla­
rın bizim ülkemize verdikleri adın başka bir söyleniş
şeklidir. Fransızca "Turquie" ve İtalyanca "Türchia" sözle­
rinden alınmıştır. Türkistan kelimesinin sonundaki "is­
tan"da acemce bir ektir. Fakat daha çok Türkleşmiştir.
Bununla beraber benim şahsi kanaatimce devletimizin
adı "Türkeli" olmalıdır. Çünkü "El" hem memleket, hem
devlet, hem de millet manasına gelen güzel ve özlü söz­
lerimizden biridir. Almanlar "Land" sözünü nasıl hem
memleket, hem de vilayet manasında kullanıyorlarsa, biz
de "El" kelimesini hem vilayet, hem memleket manasında
kullanabiliriz.

2) Devlet teşkilatındaki bütün müessese, rütbe, un­
van, memuriyet adları Türkleştirilmelidir. Bu isimlerin
yenileri halka ne kadar aykırı gelirse gelsin kabul olunur.
Konuşma dilinde olan kelimeleri değiştirmek ne kadar
güçse, resmi yerlere ve ünvanlara ait kelimeleri değiştir­
mek de o kadar kolaydır. Mesela Reisicumhur, Başvekil,
Vekil, Millet Meclisi, Belediye, Vilayet, Kaza, Nahiye,
Vali, Kaymakam, Müdür, Hakim, Mahkeme, İcra, Maliye,
Adliye vesaire gibi yüzlerce kelime Türkçe değildir. Bun­
ların karşılıkları bulunup kullanılması kanunla mecburi
kılındıktan sonra halk buna herhalde ister istemez alışa­
caktır. Bu kelimelerin karşılıkları aranırken şimdi kul­
landığımız şekillerin tercüme yoluna gidilmelidir. Mesela
"Vekil" yerine, "Nazır"ın tercümesi olarak "Bakan" denil­
miş, fakat bu kelime beğenilmemişti. Bunların karşılıkla-

120 • Tarih, Kültür ve Kahramanlar

rı bulunurken eski Türklerin bu mevkilere hangi adı
verdikleri düşünülmelidir. Mesela "Başvekil"in karşılığı
olarak Karahanlılar zamanında kullanılan ve hükümdar­
dan sonraki en yüksek devlet nazırı manasına gelen "yuğ­
ruş" kelimesi fena mıdır? Keza Gök Türklerde ve Uygur­
larda nazır demek olan "tarkan" sözünü alarak vekil yeri­
ne kullansak çirkin mi olur? Bütün bu isimler derlenip
toplandığı zaman bizi tatmin edecek kadar zengin olduğu
görülecek ve Türkçenin yapısına uymayan yabancı sözler
yerine pek güzel Türkçe karşılıkları bulunacaktır.

3) Bütün ilmi ıstılahlar Türkçeleştirilmeli ve bu ıstı­
lahlarla yazılmış yeni kitaplar sür'atle bastırılmalıdır.
Gerçi üniversitede bir terim komisyonu varsa da bu ko­
misyon Türkçü bir zihniyetle hareket etmemektedir.
Ortaokullar ve liseler için Türkçe ıstılahlar hazırlanırken
üniversitede Arapça mı, Latince mi meselesi münakaşa
edilmektedir.

Türk yurdunda Türk ilmini yapacak gençleri Türkçe
sözler ve ıstılahlarla okutup yetiştirmeliyiz. Arapça, Yu­
nanca, Latince ıstılah almağı düşünmek, fikir esaretinden
başka bir şey değildir. Diri bir milletin diri lisanı durur­
ken ölü dillerden kelime almak niçin düşünülüyor? Av­
rupa milletleri ıstılahlarını Latince ve Yunanca köklerden
alırken dünya başka şartlar altında idi ve nihayet Avrupa
milletleri de Latinler ve Yunanlılar gibi Hint-Avrupa mil­
letlerinden olduğu için dillerinin yapısı birbirine uyuyor­
du. Bugün ise aynı şartlar ve aynı görüş tarzı yoktur.
Bundan başka Türkçe, Turan dillerinden olduğu için dil
yapısı Avrupa milletlerinin dil yapısına uymaz. Mesela
"jeoloji" kelimesi Türkçenin hiç bir zaman hazmedemiye­
ceği bir kelimedir. Çünkü bir kere ahenk kaidesine uy­
maz. Yani içindeki sesli harflerin ikisi ince, ikisi kalın ol­
duğu için Türkçe ile bağdaşmaz. Sonra Türkçede iki sesli
harf yanyana gelmediği halde burada "e" ve "o"harfleri

Dilimizi Türkleştirmek • 121

yanyana gelerek Türk dilinin yapısına uymayan bir aykırı­
lık hasıl etmiştir. Bundan başka Türkçede "o" harfi yalnız
ilk heceye gelebildiği halde bu kelimede ikinci ve üçüncü
hecelere gelmiştir ve nihayet Türkçede "j" harfi olmadığı
halde bunda iki tane "j" harfi vardır.

İlim ıstılahlarını alırken müthiş tezatlar içinde bulun­
duğumuzun hiç farkında değiliz. Geographie, geometrie ve
geologie kelimelerinin üçü de aynı kökten yani "yer" ma­
nasına gelen "geo"dan alındığı halde biz birini coğrafya,
birini geometri, birini de jeoloji şeklinde almış bulunuyo­
ruz. Niçin? Bu işler keyifle mi olacak? Öyle ise herkes
kendi keyfine gittiği gibi söyler ve bundan da, her keyifli
işin sonunda olduğu gibi, disiplin ve kuvvet yerine kar­
gaşalık ve kuvvetsizlik doğar. Halbuki bizim dilimizde
"logie" ve "graphie"nin karşılığı olarak "bilig" ve "bitig"
sözleri vardır. Bunları iki ek diye kabul edersek birçok
ilimlerin adlarını Türkçeleştirmek kabil olur. Mesela
"etnoloji" vs "jeoloji" yerine "ilbilig" ve "yarbilig" desek,
"etnografya" ve "kozmografya" için de "ilbitig" ve
"açunbitig" karşılıklarını kabul etsek ve böylelikle bütün
ilimleri Türkleştirsek fena mı olur? Herhalde "bilig",
"loji"den daha gayri milli değildir. Talebe ve münevverler
için de Türkçeleri, ötekilerden daha güç ve çapraşık sa­
yılamaz. Türk dilinin hakimiyetini istiyorsak bu yoldan
gitmeliyiz. Yok, Arapçanın ve frenkçenin üstünlüğünü
tanıyacaksak o zaman münakaşa boşunadır. Çünkü hem
milliyetperver olmak, hem de Arapçanın veya Latincenin
şu veya bu sahadaki üstünlüğünü tanımak mantıkla de­
ğil, keyifle izah olunabilen bir meseledir. Araya keyif
karışınca da münakaşa beyhude olur.

4) Bütün müessese ve teşkilat isimleri kanunla Türk­
çeleştirilmeli, müeyyide olarak büyük para cezaları
konmalıdır.

122 • Tarih, Kültür ve Kahramanlar

5) Soy adları Türkçeleştirilmeli, Türkçe soy adı diye
ortaya çıkan acaiplikler menolunmahdır. Bundan sonra
doğacak Türk çocukların Türkçe isimler taşıması kanun
haline getirilmelidir.

6) 3-4 kişilik ehliyetli bir dil heyeti kurularak Türkçe­
si bulunabilecek kelimeler bu heyete tesbit ettirilmeli,
sonra yavaş yavaş bu kelimelerin kullanılması memleket­
te mecburi kılınmalıdır. Gazetelerde, kitaplarda bu keli­
meleri kullanmayan yazıcılara Türk diline saygısızlık
göstermiş olarak ceza verilmelidir. "Türk dilini koruma
kanunu" yapılarak lokantalarda, mağazalarda, çarşılarda,
ilanlarda, sinemalarda yapılan Türkçe katliamına nihayet
verilmeli, müeyyide olarak büyük para cezaları konmalı­
dır.

7) Türkiye'nin vilayetleri, o vilayetlerin fatihleri olan
kahramanların adlariyle adlandırılmalı; Orhaneli, Kocaeli
gibi isimler bütün memlekete teşmil edilmelidir. Böyle­
likle vilayetlerin isimleri Türkleşirken milli mefahirimize
de değer vermiş oluruz.

8) İlkokullardan başlayarak bütün mektep kitapları
büyük bir dikkatle ve Türkçülük zihniyeti ile yeniden
hazırlanmalı ve bu seferki dil inkılabı kat'i olacağı için
öğretmenlere düşen büyük vazife de kendilerine anlatıl­
malıdır.

9) Yeni ihtiyaçların doğurduğu yeni kelimeler Frenk­
çeden alınmayarak mutlaka bunun karşılığını bulmalı ve
bunu bir prensip haline getirilmelidir.

* * *

Nazari sahada kalındıkça Türk dilinin beklenen zaferi
kazanmasına imkan yoktur.

Çınaraltı, 1941, Sayı: 5

Türkçülere Birinci Teklif

TÜRKÇÜLÜGÜ nazariye olmaktan kurtarıp hayata tat­
bik edebilmek için artık daha hızla harekete geçmeliyiz.
İlk düşüneceğimiz şey Türkiye'de Türk kültürünü hakim
kılmak, yabancı tesirleri silkip atmaktır. Bunun için her
sayımızda Türkçülere teklifler yapacak ve tekliflerimizi
kendimiz de titizlikle tatbik edeceğiz. Bugün ileri sürdü­
ğümüz birinci teklif şudur: "Numara" kelimesinin kısal­
tılmış şekli olarak "Nu"yu kabul ediyoruz. Bunu "No"
olarak yazmayı reddediyoruz. Çünkü "No", bunun fran­
sızca kısaltılmış şeklidir. Fransızlar, kendi dillerindeki
"nomero" kelimesinin ilk ve son harflerini alarak "No."
şeklini bulmuşlardır. Nitekim Almanlar da kendi dille­
rinde numara demek olan "Nummer"in baş ve son harfle­
rini alarak "Nr." şeklini kullanır olmuşlardır. Biz onlara
uyarak, yani ilk ve son harfleri olarak "Na"yı kullanama­
yız. Çünkü bu işaret bize "numarayı" hatırlatmaz. Halbu­
ki "Nu" şekli aklımıza derhal "numara"yı getirir. Yabancı
kültüre ait olan şeyleri faydasız ve lüzumsuz yere kul­
lanmak ancak bir aşağılık duygusunun sonucu olabilir.
Onun için bütün Türkçülere "Nu." şeklini kullanmayı
teklif ediyoruz.

Orkun, 1950, Sayı: 2

Türkçülere İkinci Teklif

ELİFBEMİZİN dördüncü harfi "Ç" dir. Böyle olduğu hal­
de hemen her yerde, bir şeyin maddeleri harflerle sıra­
landığı zaman a,b,c,d sırası takip olunuyor. Böylelikle
yine Fransız alfabesi sırasını takip ederek yabancı kültü­
rün tesiri altında kalıyoruz. Mesela okullarda çok şubeli
sınıflar a,b,c,d,e şubeleri adını alıyor. Halbuki a,b,c,ç,d
şubeleri adını alması gerek. Türkçüler bundan sonra bu
gibi yerlerde elifbemizin sırasına uyarak yabancının tesi­
rini atmaya çalışmalıdır. Bu sıra takip olunurken "ğ" ve "ı"
harfleri de atlanmamalı, yalnız kendi elifbemiz göz
önünde tutulmalıdır. Yazıda fi.renk alfabesi sırasını takip
etmekle fi.renk adı taşımak arasında fark yoktur.

Orkun, 1950, Sayı: 3

Türkçülere Üçüncü Teklif

"ŞARK", "garp", "şimal", "cenup" kelimelerinin Türkçe­
leri okul kitaplarında "doğu", "batı", "kuzey", "güney" ola­
rak geçmektedir. Biz de bunu kabul ediyoruz. "Doğu" ve
"Batı" eskidenberi biliniyordu. "Kuzey", "Güney" kelimele­
ri de uydurma değil, Anadolu'da kullanılan sözlerdir.
"Şimal" anlamına Anadolu'da "kuz" ve "tüney", "cenup"
anlamına da "güney" kelimeleri vardır. Bunlar çok eski
kelimeler olup kökleri Gök Türkler çağına kadar gider.
Bizce "şimal" kelimesinin karşılığı olarak "kuz" gibi tek
heceli bir kelime alınsaydı daha iyi olurdu. Fakat lüzum­
suz ve faydasız tartışmalarla vakit geçirecek zamanda
değiliz. Bu dört kelimeyi kabul ediyoruz. "Şimalişarki"
yerine "kuzey-doğu'', "şimaligarbi" yerine "kuzey-batı",
"cenubuşarki" yerine "güney-doğu", "cenubugarbi" yerine
de "güney-batı" karşılıklarını kabul ediyoruz. Bunları
aralarında birer çizgi koyarak yazacağız. Bütün Türkçü
arkadaş ve ülküdaşlarımızın da böyle kullanmalarını
teklif ediyoruz. Hep birlikte yürürsek Türkçülük muzaf­
fer olacaktır. Biz hep böyle yazarsak küçük Türkler böyle
okuyacak ve bizim, eskiye alışkanlık dolayısıyla biraz
güçlük çekerek söylediğimiz bu kelimeleri onlar benimsi­
yerek ve kolaylıkla söyleyip yazacaklardır.

Orkun , 1950, Sayı: 4

Türkçülere Dördüncü Teklif

TÜRKÇEYİ başka dillerden ayıran bir hususiyet, sıfat
tamlamalarında sıfatın mutlaka isimden önce gelmesidir:
Büyük ırk, yiğit asker, bir okul, beşinci alay gibi.. . Bun­
dan dolayı biz aynı adı taşıyan hükümdarları birbirlerin­
den ayırmak için, sıfatları başa getirerek "Birinci Meh­
med", "İkinci Murad", "Üçüncü Selim" deriz. İsimlerin
başına gelen sayı sıfatlarını rakamla göstermek gerekince
Latin rakamından sonra bir nokta koyarak hükümdarın
adını yazmak icap eder: 1. Mehmet, II. Murad, III. Selim
gibi . . . Nitekim ordumuzda da birlikler bu şekilde gösteri­
lir: 5. Alay, II. Tabur gibi . . . Halbuki epey zamandan beri
dilimize aykırı ve fırenkperestlik neticesi olarak Mehmed
II, Murad III şekillerinde garibeler yazıldığını görüyoruz.

Hatta bu garibeler okulların resmi kitaplarına ve hatta
İslam Ansiklopedisi'ne kadar girmiştir. İslam Ansiklopedisi'ni
hazırlayanlar arasında dilciler de bulunduğu halde Türk­
çenin böyle bir kırgına uğratılması milli bir talihsizliktir
ve sözde aydınların nasıl frenk tesirinde kalarak milli
benliklerinden uzaklaştığını açığa vurmaktadır. Biz,
övüncümüz olan dilimizi yabancı tesirlerinden korumak
istediğimiz için bu türlü sözleri daima rakamları başa
getirerek yazacağız. Bütün Türkçülerin de bu haklı tekli-

Türkçülere Dördüncü Teklif • 127

fimizi kabul edeceklerinden eminiz. Çünkü 1. Mehmed'e
"Mehmed I" demek, "Napoleon I" şeklinin tesirinde kala­
rak padişahlarımızın adlarını gavurlaştırmak demektir ki
bu da milli şuur eksikliğinden başka bir şey değildir.

Ork un , 1950, Sayı: 5

X Meselesi

BİR gazete okuyucusunun, elifbemize "x" ve "w" harf­
lerinir.. de alınıp alınmaması hakkında ortaya sürdüğü
düşünce epey dallandı budaklandı. Birçok kimselerin ve
bu arada üniversite hocalarından bazılarının fikirleri
soruldu. Netice itibarıyla bazıları ecnebi adların asıl imla­
sıyle, bazıları da bizim okuyuşumuza göre yazılması icap
ettiğini söylediler.

Halbuki elifbemizin eksikliği, tamamlığı mütalaa olu­
nurken düşünülecek başka noktalar vardır. O da bugün­
kü harflerimizin dildeki bütün sesleri çıkarıp çıkarmadığı
ve imlamızın bu haliyle, zengin bir dile yaraşıp yaraşma­
dığı meselesidir.

Bugünkü elifbemiz bugünkü türkçe için çok eksiktir.
Bazen iki sedayı bir tek şekille gösterdiğimiz için dilimi­
zin zenginliği kaybolmaktadır. Hele iki harfimiz vardır ki
onlar için ayrı işaretler kabul olunmadıkça türkçede bir­
çok iltibasların önüne geçmek kabil olmayacak, netice
itibarıyla da dilimiz yoksul bir dil halinde kalacaktır. Bu
iki harf "açık e" dediğimiz "a" harfiyle "sağır nun" dediği­
miz "g" harfidir. Bugünkü türkçede "e" ve "a" sedaları için
yalnız bir tek "e" şekli kabul olunmuştur. Halbuki "e"
harfi "a" den ayrı ve "i" ye yakın bir sestir. Bu yüzden
birçok ayrı kelimeler aynı imla ile yazılmaktadır. Mesela:

X Meselesi • 129

Memleket manasına gelen "el" ile, insanın bir uzvu olan
"el"in imlası aynıdır. Halbuki telaffuz itibarıyla birincisini
"el" diye, ikincisini "al" diye yazmamız lazımdır. Keza
"ekmek" imlasıyla yazdığımız iki kelime vardır ki hakikat­
te birini ekmek (malUm gıda) , ötekini "ekmak" (tohum)
diye telaffuz ediyoruz. Bu misaller pek ziyade çoğaltılabi­
lir. Sayfaların müsaadesizliği yüzünden şimdilik buna
lüzum görmüyoruz.

"Sağır nun" meselesine gelince: Bu ötekinden daha mü­
himdir. Bir kere İstanbul Türkleri müstesna olmak üzere
hemen bütün dünya Türkleri bu harfi telaffuz ederler.
Türkçede daha v, f, h, c harfleri yokken (yani sekizinci
asırda) kullanılan bu çok eski harfi yeni elifbemize alma­
yınca yine ikişer ikişer birçok sözleri aynı imla ile yazmak
mecburiyeti karşısında kahyoruz. İşte birkaç misal:

ben (zamir) ben (insan vücudundaki siyah leke) =
doğrusu: be!!g

son (doğan çocuğun) zarı, son (nihayet) = doğrusu:
SO!!g

on (sayı) on (şifa) = doğrusu: O!!g
ban (banmaktan emir sigası) ban (ezan) = ba!!g
in (hayvan yuvası) in (feryat) = doğrusu: i!!g
Fakat iş yalnız birkaç sözün imlasıyla da kalmıyor.

Bazen tam bir cümleden mana çıkarmak da güçleşiyor.
"Ahmetli al, evine git" dediğimiz zaman "evine" kelimesi­
nin hakiki manası, yani Ahmed'in evi mi, yoksa muhata­
bın evi mi olduğu anlaşılmıyor. Halbuki sağır nunu kul­
lansak bu cümlenin "Ahmetli al, evi!!ge git" veya "Ahmetli
al, evine git"şeklinde yazılışına göre manasını anlamak
kabil olurdu. Görülüyor ki sağır nun bakımından şimdiki
elifbemiz eskisinden daha geridir.

Filvaki bu iki harfi de ilave edince elifbemizin güçle­
şeceği muhakkaktır. Fakat eğer yeni harfleri kabul et­
mekten maksat yalnız kolayca öğrenilmesini temin et-

130 • Tarih, Kültür ve Kahramanlar

mek olsaydı bu itiraz kuvvetli sayılabilirdi. Halbuki yeni
harfleri kabul etmekten maksat bilhassa ve her şeyden
önce garp medeniyeti çerçevesine girmekti. Çünkü Arap
harfleri kaldıkça dilde, imlada ve yazıda yeni medeniyete
uymayacaktık. Bunun için bu itiraz o kadar varit değildir.
Eğer maksat yalnız kolayca öğrenmek olsaydı o zaman
doğrudan doğruya konuşulduğu gibi yazmak prensipini
kabul etmek icap ederdi.

Mesela o zaman sonu "n" ile biten sözlerin cemileri­
nin "ler, lar" edatıyla değil, "ner, nar" edatıyla yapılması
icap ederdi. Çünkü bugün ekseriyet güvercin, insan ke­
limelerini cemilerini güvercinner, insannar şekillerinde söy-
1 üyor. Fakat bunu yapmak kolaylık olsun diye dilin disip­
linini bozmak olurdu. Halbuki biz kolaylık olsun diye
dilimizi zenginleştiren iki harfimizi feda ettik. Hem de
bu harflerden birisi (yani sağır nun) yalnız Türklere
mahsus bir harf olup on birinci asırda yaşayan Kaşgarlı
Mahmud'un da söylediği gibi Türklerden başkası tarafın­
dan telaffuz olunmayan, yani Türkleri başkalarından
ayıran bir harfti.

Yeni harfleri kabul eden sabık Dil Encümeninin azala­
rı arasında Ragıp Hulusi Beyden başka lisaniyatçı yoktu.
Alaylı lisaniyatçılardan, ediplerden, şairlerden mürekkep
olan bir encümenden zaten daha ilmi bir netice bekle­
nemezdi.

Memleketin dil mütehassıslarının dikkatini celbede­
riz: Henüz vakit geçmemiştir. Bu "a" ve "11g" harfleri me­
selesini halletsinler. Bunlar kabul olunmazsa türkçe kat'i­
yen zengin bir dil olmayacaktır.

* * *

İmla meselesini de ayrı bir makalede mütalaa edece­
ğiz.

Orhun, 1934, Sayı: 3

-111-

KAHRAMANLAR VE BÜYÜK ADAMLAR

Cihan Tarihinin En Büyük Kahramanı

KÜR ŞAD

YEDİNCİ asrın ilk yarısından Gök Türk Kağan sülalesi
arasındaki şahsi ihtiras ve entrikalar yüzünden devlet
parçalanmak tehlikesine maruz kalmış ve nihayet işe
Çin'in fesadı da karışarak Gök Türk ülkesinin şark kısım­
ları 630'da Çin'in eline geçmişti. Bu arada Kieli Han da
Çinliler için bulunmaz bir nimet olduğundan Kieli Han
ile ona tabi olan bütün Türkleri Çin'e getirdiler. Parça
parça Çin'e dağıtarak milliyetlerini unutturmak, Çinlileş­
tirmek siyasetini takib ettiler. Kieli Han esareti izzetinef­
sine yediremeyerek kederinden 634'de öldü. Bunun üze­
rine esir Türklerden birkaçı da teessürlerinin şiddetinden
intihar ettiler.

Çinlilerin Türk ırkını kökünden kurutmak üzere al­
dıkları tedbirleri gören Gök Türk hükümdar sülalesinden
Kür Şad Türk devletini yeniden diriltmek için 639'da gizli
bir ihtilal cemiyeti kurdu. 40 Türk bu cemiyete girdi.
Türk devletini yeniden kurmak için Çin İmparatorunu
öldürmeyi ve Çin sarayında esir bulunan Türk prensle­
rinden Holuku'yu Türkeli'ne kağan ilan etmeyi kararlaş­
tırdılar. Geceleri şehri gezmek adeti olan Çin İmpa-

134 • Tarih, Kültür ve Kahramanlar

ratorunu sokakta öldüreceklerdi. Fakat ihtilalin yapı­
lacağı gece hava bozulduğundan İmparator Tay-tsung
sarayından dışarı çıkmadı. Kür Şad, ihtilal gecikirse far­
kına varılacağından çekinerek geceleyin imparatorun mu­
hafızlarına saldırdı. Gayet kahramanca ve çok sert bir
çarpışma oldu. Türkler azlık olduklarından çekilmeye
mecbur kaldılar. İmparatorun ahırına hücum ederek en
iyi atlara binip kaçtılar. Kür Şad bir ırmağı geçerken ya­
kalandı ve öldürüldü. Bu işte dahli olmayan Holuku ce­
nup vilayetlerine sürüldü. Fakat imparatorluğun merke­
zindeki bu hareket Çinlileri o kadar korkuttu ki Türkleri
çinlileştirmekten filan vazgeçerek onları Sarı Irmağın
şimaline nakledip yalnız ismen kendilerine tabi olmala­
rıyla iktifaya mecbur kaldılar. Bu suretle 68 1 'deki Türk
istiklalinin tohumu atılmış oldu.

Tarih, Kür Şad hakkında işte bu kadar söylüyor.

* * *

Cihan tarihinde, bilhassa Türk tarihinde birçok kah­
ramanlar görülmüştür. Bunlardan bazılarının _ünü dünya­
yı tutmuş, kimi büyük fütuhat yapmış, kimi şanlı bir
müdafaanın kahramanı olmuştur. Fakat bununla beraber
tarih en büyük kahramanların bile çok defa ufak tefek
kusurlarını kaydetmiştir. Mesela son asırlarımızın kah­
ramanlarından Fatih, Yavuz ve Kanuni o kadar büyük ol­
dukları halde ne kadar da küçüklükler yapmışlardır. Şanlı
Fatih'in sırf şehvet için yaptığı ahlaksızlıklar, kahraman
Yavuz'un şahsi ikbal için işlediği cinayetler ve büyük
Kanuni'nin kadınlara alet olarak düştüğü büyük yanlışlık­
lar olmasaydı hiç şüphesiz bunlar bizim gözümüzde daha
büyük insanlar olacaklardı. Yine bazı kahramanlar da
gelmiştir ki önceleri büyük yararlık gösterip milleti yük-

En Büyük Türk Kahramanı Kürşad • 135

selttikleri halde sonraları fenalığa, sefahate dalmışlar ve
iyi namlarıyla birlikte hayatlarını da vererek bunu öde­
mişlerdir. Kapağan Kağan buna iyi bir örnektir.

Kür Şad'a gelince o bunların hiç birine benzemez. Kür
Şad ne büyük ülkeler almış, ne yüksek kanunlar koymuş,
ne de yoksul milleti zengin etmiştir. Fakat bununla bera­
ber o cihan tarihinin, hiç şüphesiz, birinci kahramanıdır.
Tarihin herhangi bir yaprağına sıkışmış bir kaç satırlık
malumattan Kür Şad'ın büyük rolünü çıkarabilmek güç­
tür. Bunun için, büyük şöhretlilerin yanında bazen ün­
süzlerin de pek büyük fedakarlıklar yapabileceğini dü­
şünmek lazımdır.

Tarih, adını bile bilmediğimiz birçok kahramanlar ye­
tiştirmiş olabilir. Irak cephesinde, tek başına bir İngiliz
süvari alayıyla çarpışmak cesaretini gönlünde bulan topal
bir Türk piyade neferi gibi bir millete şan verecek erler
bulunur. Fakat zaman ve mekan şartlarını da nazar-ı
dikkate alınca bunlardan hiç birisinin Kür Şad'a yetişe­
meyeceği teslim olunur. Arkasını kendi ordusuna veya
ülkesine dayayınca, birkaç misli düşmanla çarpışmak,
herkes için olmasa bile, yapılabilecek bir kahramanlıktır.
Kendi menfaatini milli menfatle birleştirerek mevki ve
şeref için kabadayılık edecek insanlar da çoktur. Fakat ne
mevki ne de şerefi düşünmeden, sırf millet için ve kendi
kanı pahasına başkasını tahta çıkarmak üzere çekilen
kılıcın sahibine saygı ile baş eğmek lazımdır.

Kür Şad, Kağan sülfilesindendi. Bu büyük kahra­
manlığı yaptıktan sonra kendisini kağan oturtmak iste­
yebilir, kahramanlığa meftun olan Türk milleti de bunu
ondan esirgemezdi. Fakat kahramanlık gibi feragatin de
timsali olan Kür Şad bunu düşünmedi bile . . .

136 • Tarih, Kültür ve Kahramanlar

40 kişiyle, esir bulundukları kuwetli bir memleketin
hükümdarına saldırmak her kırk kahramanın yapacağı
işlerden değildir. Düşmanlarla çevrili olan esirlerin kuv­
vet-i maneviyesi hürlerinki gibi sağlam değildir. Böyle
olduğu halde bu büyük işe teşebbüs edebilmekle Kür Şad
ve onun temsil ettiği 40 Türk cihan tarihinin en büyük
kahramanları olmak hakkını kazanmışlardır. Onların bu
hareketine çılgınlık diyecek zavallılar bulunabilir. Çünkü
kahramanlıktan nasibi bulunmayanlar ve hiç olmazsa
kahramanlığı takdir edecek kadar asil seciyeli olmayanlar
için kahramanlık budalalıktır. Fakat mensup bulunduğu
milleti kurtarmak için hayatını harcayıp toprağa düşmek,
kartal gibi göğe yükselmek demektir ki zahife gibi yerde
sürünenler bunun manasını anlayamazlar.

Millet yolunda ölen Namık Kemal bir kahramandır.
Şahsiyetini milli varlık içinde eriten Gök Alp da öyledir.
Türkistan'da milli şuuru uyandırmak için ölmek kararını
veren ve rus makinalısına yürüyen Enver Paşa da belki
onlardan daha büyük bir kahramandır. Fakat bunların
hiçbiri Kür Şad gibi büyük bir maksatla ve onunki kadar
güç şartlar içinde olarak çarpışmamışlardır. Hükümdarla­
ra sokakta suikasd yapan anarşistler görülmüştür. Fakat
esir oldukları memleketin sarayına saldıracak fedailer hiç
bir yerde çıkmamıştır. Kür Şad'ın, bu hareketi hiçbir ne­
tice vermeden sönseydi bile yine o en büyük kahraman
sıfatına layık olacak ve bu hareketiyle torunları olan biz,
bugünkü Türklere edebi bir şan ve şeref kazandırmış
bulunacaktı. Halbuki bu misli görülmeyen kahramanlık
Çinlileri o kadar korkuttu ki onlar Çin'de esir bulunan
bütün Türkleri bir an önce Türkeline göndermekten baş­
ka bir şey düşünmediler. Bu suretle, denilebilir ki, Türk­
leri esaretten kurtaran, Kür Şad'ın kahramanca saldırışı
olmasaydı Çinliler, tabii, Türkleri Çin'de alıkoyarak çinli­
leştirmek siyasetinde muvaffak olacaklardı. Ve belki de

En Büyük Türk Kahramanı Kürşad • 1 37

bugün yeryüzünde büyük Türk milleti bulunmayacaktı.
Bir millete ileri atılış gücünü verebilmek için Kür Şad
gibi serdengeçti yiğitler gerektir. Bu türlü gözünü daldan
budaktan sakınmayan erler boşu boşuna ölseler bile mil­
letlerinin ruhuna soktukları duygu ile en müspet neticeyi
almış sayılabilir. Çünkü bunlar millet için birer örnek ve
birer remiz olurlar.

Kür Şad ve 40 arkadaşı'nın ölümünden beri 1 3 asır
geçti. Bu 1 3 asırda Türk milleti ne savaşlar, ne felaketler,
nasıl korkunç hengameler, neler geçirdi; yalnız bir iki
tanesi büyük ve sağlam milletleri devirecek ne acı boz­
gunlar tattı. Fakat işte o millet dipdiri ve ayakta duruyor.
Yine kim olursa olsun dövüşe hazırdır. Denilebilir ki
Türk milletine bu güç kaynağını veren şey ondaki Kür
Şadlık ruhudur. Kür Şad'ı kutlularsak Kür Şadlık ruhunu
yüceltmiş oluruz.

Büyük geçmişinden ilham alan yüksek tahsil gençliği­
nin, büyüklerimiz için günler yapmasını bütün samimi­
yetimle alkışlarken, büyük Namık Kemal'le büyük Gök
Alp'ın ruhlarına, kendindeki büyüklükten yalnız bir par­
çasını tevarüs ettirmiş olan en büyük Kür Şad için de ayrı
bir gün yapmalarını, biraz daha yaşlı bir arkadaş sıfatıyla,
diler ve beklerim. Yüksek tahsil gençliği gibi Namık Ke­
mal ve Gök Alp'ın ruhunu pek çok ve Kür Şad'ın ruhunu
biraz sevindiren yüksek duygulu bir kütleden bunu bek­
lemek hakkımızdır.

Kür Şad 639'da öldü. Beş yıl sonra yani 1 939 da, onun
ölümünün tam 1 300. yılında büyük bir Kür Şad günü
için şimdiden hazırlık yapılsa, onun hayatı için bir piyes
yazılsa ve büyük adına Üniversite meydanında tek parçalı
sade bir taşla kırık bir kılıçtan ibaret bir abide dikilse
nasıl olur? Üniversite bir ilim ocağıdır. Fakat şunu
unutmamalıdır ki bir millette önce kahramanlar yetişir,
ondan sonra şairler gelir, alimlerse daha sonra meydana

138 • Tarih, Kültür ve Kahramanlar

çıkar. Üniversite bir ilim yeri, Kür Şad da ömründe ok ve
kılıçtan başka bir şey kullanmamış bir asker olabilir.
Lakin şunu da kabul etmek lazımdır ki arkadaşım Orhan
Şaik'in dediği gibi:

En yüksek eserler kılıçla ve düşman kanıyla yazılmış
olanlardır.

Kopuz, 1 939, Sayı: 3

En Büyük Türk Kahramanı Kürşad

TÜRK TARİHİ, dünyanın en hamasi şiiri, Türk kahra­
manları da o şiirin berceste mısralarıdır. Bir zafer şehra­
hını dolduran heykeller gibi 26 asrı süsleyen bu ölmezler
tümeni arasında bir teki bir millete şeref verecek ne bü­
yük faniler gelip geçti. Tanrı'nın Türk Tanrısı olduğuna,
mavi gökle kara toprak arasındaki insanoğullarının yalnız
Türklerden ibaret bulunduğuna, kendi ırklarının başkala­
rına hakim olarak yaratıldığına inanan atalarımız için
kahramanlık bir tabiat, fazilet bir huydu . . .

Şimdi büyük adını saygı ile andığımız Kür Şad işte o
kahramanlıkla faziletin şahıslaşmış örneği olan büyük
Türk kahramanıdır.

Milli ızdırapların şahlandığı ve şahsi ızdıraba karıştığı
son yıllarda, ölmezler tümeninin zafer ve şeref şehrahın­
da hayalen çok dolaştım. Yarı masallaşmış çehresiyle Alp
Er Tunga'dan, kahraman kadın Tomiris'ten başlayarak
Pilevne kahramanı Gazi Osman Paşa'ya, Edirne kahra­
manı Şükrü Paşa'ya ve Kurtuluş savaşının meçhul fakat
meşhur şehidine kadar bütün ölmezlerin önünden ihti­
ramla geçtim. Eskiden olduğu gibi yine Kür Şad'ı hepsin­
den büyük buldum. Çünkü o birçok büyüklerde görülen
bazı küçüklüklerden uzak, bir çok büyüklerde raslanan
menfaat duygusundan sıyrılmış, bazı büyüklerde bulu-

140 • Tarih, Kültür ve Kahramanlar

nan yanlış hareketlerden beride kalmış kaya gibi aşılmaz
bir devdi.

Kür Şad, tarihimizde alevlerin, ışıkların, mehtapların
ve yanardağların yanında gerçi parlamasıyla sönmesi bir
olmuş geçici bir şahap gibidir. Fakat o geçici ışık tarihin
gidişini değiştirmiş, kısa aydınlığında bize en büyük ha­
kikati görebilecek fırsatı vermiştir. Bu hakikat ezeli ve
ebedi kahramanlıktır.

Tarih acayip bir ihtiyardır. Bazılarına tam hakkını ve­
rir. Bazı değersizlerden çok bahseder. Bazı büyükleri hiç
anmaz. Bazılarından da yalnız bir kaç kelime söyler. Kür
Şad bu sonuncularındandır. Onun hakkında bütün bildi­
ğimiz: Türk milletini kurtarmak ve esir olan yeğenini
Türk kağanı yapmak için kendisi gibi esir 40 arkadaşıyla
birlikte Çin imparatorunun sarayına saldırdığı, fakat pek
nisbetsiz bir savaştan sonra can ve baş verdiğidir.

Bu muhteşem saldırışın muhteşem kahramanlarını bi­
lip tanısaydık ne hoş olurdu ! Adlarını bile bilmediğimiz
bu örneksiz fedailer acaba nasıl insanlardı? Kaç yaşların­
da idiler? Hangileri hangi savaşlardan arta kalmışlardı?
Anaları, babaları yaşıyor mu idi? Çocukları var mıydı?
Seviyorlar mıydı? Karıları, sevgilileriyle son defa neler
konuşmuşlar, neler düşünmüşlerdi? Yazık, hiçbirini bil­
miyoruz. Bildiğimiz yalnız şu:

Yanardağ ruhlu, çelik iradeli kahraman Kür Şad . . .
Bozkurt hanedanından yani kağanlar soyundan olduğu
halde yeğenini tahta çıkararak Türk milletini diriltmek
için kılıca sarılan Kür Şad.. . Bu nisbetsiz çarpışmada
zaferi sağlayacak tek yola giderek, yani düşmanın kalbine
saldırarak ruh ve irade kuvveti kadar muhakeme gücüne
de sahip olduğunu belirten Kür Şad . . . Başarılamayan bir
ihtilale rağmen düşmanın yüreğine korku ve dehşet sala­
rak ırkı mahvolmaktan kurtaran Kür Şad . . . Sonra onun
40 şanlı arkadaşı. . .

En Büyük Türk Kahramanı Kürşad • 141

Bir hareketin değeri verdiği sonuca göre ele alınırsa
Kür Şad'ın hareketi Türklüğü yokolmaktan kurtardığı
için Kür Şad büyüktür. Yapanın fedakarlığı ve kahraman­
lığı ile ölçülürse Kür Şad yine büyüktür. Velhasıl o, çok
büyüktür. Hiçbir kıskançlığın erişemeyeceği kadar bü­
yük . . .

Biz, bugünün Türkçüleri bu "kaybolmuş güneş"imizi
1 3 asrın karanlıklarından çekip çıkararak başımıza taç
ettik. Şimdi o, büyük yarınımızı aydınlatıyor. Onun boşa
gitmemiş okları 1 3 asrın ötesinden bize 41 kahramanın
selamlarını getiriyor. Ve onların ruhları kendilerine doğ­
ru çelik ve kan tufanlarıyla yapılacak büyük bir yürüyüşü
bekliyor.

1 300 yıl önce dökülen Kür Şad'ın kanı ırkımızı yaban­
cılar arasında erimekten kurtarmıştı. Bugün de onun
hatırası Türklük ruhunu eriyip sönmekten kurtaracaktır.
Vaktiyle onun at koşturduğu yerlerdeki meçhul mezar­
lardan bize gelen sesler "Daha ne kadar bekleyeceğiz?"
diye sorarken bizim yayladan "Yakında geleceğiz" diye
yükselen haykırışlar onlara karşılık veriyor . . .

Sefil ihtirasların ve baykuş seslerinin söndüğü yarınki
Türkeli'nde Kür Şad için ulu bir anıt düşünüyorum. Gös­
terişsiz, sade fakat metin, kayadan bir anıt. . . O anıtın
önünde Kür Şad'a ve arkadaşlarına saygı olarak börk ve
çizme giymiş, kılıç ve sadak takmış Türk gençlerinin,
birbirine perçinlenmiş sarp bir yığın gibi dik adımlarla
geçit resmi yaptığını düşünüyor ve 1 300 yıllık gençler
olan Kür Şad'la arkadaşlarının da, yaralarından hala din­
meyen kanlar sızdığı halde, kendilerine çevrilen başlara
gülümseyerek selam aldıklarını görür gibi oluyorum . . .

Kür Şad, 1 947, Sayı: 1

Büyük Bir Türkçünün
Hatırasının Kutlanması

KIRIM Türklerinin ileri gelenlerinden Cafer Seydahmet
Bey'in Gaspıralı İsmail Bey adındaki büyük eseri pek ya­
kında intişar edecektir. Rus telaffuzuyla Gasprinski diye
tanıdığımız İsmail Bey bugün Ankara'ya ve yarın Yedi­
suya heykeli dikilecek büyük Türklerden biridir. Ne yazık
ki onu Türkiye gençliği henüz lazım olduğu kadar tanı­
mıyor. Yoksa muhakkak ki Namık Kemal ve Ziya Gök
Alp'la beraber onun için de bir ihtifal yapardı. İsmail Bey,
o zaman için en ileri bir düstur olan "Dilde, fikirde, işte
birlik" düsturuyla ortaya atılarak ölünceye kadar bunun
için çalışmış ülkücü bir Türktür. Denilebilir ki bugün
Rusların muhtelif Türk lehçelerini birbirinden ayırarak
Türk Milletini parçalamak siyasetleri bir mukavemete,
bir dil mukavemetine çarpıyorsa, bunda en büyük şeref
payı İsmail Beyindir. Eğer dış elli Türk münewerleri şim­
diye kadar, Cafer Seydahmet Bey'in bu çıkacak olan eseri
gibi kitaplarla buranın halkına müspet ve yerinde telkin­
ler yapsalardı, kurtulmamış Türk elleri bütün Türkiye
için çoktan Kızıl Elma olurdu. Fakat henüz gecikilmiş
değildir. Ben eminim ki Cafer Bey'in bu kitabını okuyan
her Türkiyeli genç Gaspıralı'yı sevecek ve Kırım haritası­
na, gözlerinde parıldayan başka bir mana ile bakacaktır.

Büyük Bir Türkçü • 143

Eğer bir zaman sonra bu gencin eline Kırım'a ait başka
bir kitap verilirse o genç bazı zamanlarda İskenderun ve
Antakya dedikten sonra bir de Kırım diyecektir. Zaten
tarihte Türkiye ve Kırım iki ayrı varlık değildi. Bunlar iki
kardeş varlık mıydı? Hayır, kardeş değil, bunlar bir tek
varlıktı.

Burda bir Sultan, orda bir Han bulunuyordu. Fakat bu
neyi ifade eder? Bu bütün eski Türk hükümetlerinde
görülen bir adem-i merkeziyetçiliğin neticesiydi. Eğer
arada bir ayrılık olsaydı, Osmanlı sülalesinin bitmesi ih­
timalleri karşısında Kırım Hanlarının Türkiye Sultanı
yapılması düşünülür müydü?

Büyüklerimiz için böyle monografiler yazılmasına çok
muhtacız. Bir millet, bir vatan, bir devlet daima yapılan,
tamir olunan ve yükselen büyük bir bina demektir. Bu
binada o millet fertlerinin hepsinin emeği vardır. Büyük
emeği olanlar, o binaya çok taş koyanlar veya büyük ta­
mirler yapanlar ise büyük adamlardır.

Gaspıralı'nın emeği düşünülürse ona henüz layık ol­
duğu mevkiin verilmediği ve bu vazifenin de gençliğe
düştüğü teslim olunur.

Orhun, 1 934, Sayı: 7

Ziya Gökalp

FİKİR tarihimizde birinci planda yer alan şahsiyetler
arasında Ziya Gökalp'ın özel bir yeri vardır. Diyarbakır'ın
bu sakin yaratılışlı evladı, fikir tarihimizdeki bu mühim
yerini, Türklüğe yaptığı büyük hizmetlerle elde etmiştir.

Ziya Gökalp'ın Türklüğe yaptığı büyük hizmet, Türk
milliyetçiliği, yani Türkçülük alanındadır. Tarihin uzak
yüzyıllarından beri varolan, fakat Tanzimat'tan sonraki
devirde hem devamlı, hem de daha şuurlu bir mahiyet
alan Türkçülüğü, ilk defa bir programa bağlayan Ziya
Gökalp'tır.

Gökalp'ın eserlerinin hemen hepsinde, bu büyük ül­
künün izlerini bulmak mümkündür. Fakat muhakkak ki,
bu alandaki en mühim eseri, Türkçülüğün bir programa
bağlandığı Türkçülüğün Esasları'dır.

Ziya Gökalp'tan önceki Türkçüler, Türk milletinin
bağlanacağı ülkünün Türkçülük olduğunu anlamışlar ve
bunu eserlerinde anlatmaya çalışmışlardı. Fakat bu bü­
yük gerçeği millete maledebilmiş oldukları asla söylene­
mez. Gökalp ise; Türkiye tarihinin en buhranlı bir dev­
rinde, birkaç arkadaşıyla birlikte giriştikleri mücadele ile,
Türk soyunun ülküsü olan Türkçülüğü geniş çevrelere
yaymak imkanını bulmuştur.

Ziya Gökalp • 145

Gökalp, bu fikir mücadelesi şırasında, o vakitler bir
vilayetimiz olan Selanik'te çıkan Genç Kalemler dergisinde
yayınladığı meşhur "Turan" manzumesinin son beytinde,
vatan kavramını şöyle formülleştirmişti:

Vatan; ne Türkiye'dir Türklere, ne Türkistan,
Vatan; büyük ve müebbet bir ülkedir: Turan! . . .

Türk'ün büyük fikir adamı, hayatı boyunca, hem bu
ülkünün yayılması yolunda uğraşmış, hem de Türklük
meselelerini hep bu ana fikir etrafında ele almış ve ince­
lemiştir.

Ona göre Türk, bir milletin adıdır. Bir milletin bir dili
ve bir tek ülküsü olur. Bazı Türk şubelerinin Türkiye
Türklüğünden ayrı bir dil ve kültüre sahip olmaya çalış­
maları doğru değildir. Türklerin birleşmeleri lazımdır.
Ancak, bu birleşme, bugün için sadece bir kültür birleş­
mesi olabilir.

Gökalp, Türklük meselesini bu şekilde ortaya koyduk­
tan sonra, milletimizin bu tek ülküsünün ne olacağını
tesbite çalışmıştır. Değerli fikir adamımıza göre, Türk
ülküsünü yakın ve uzak ülkü olmak üzere ikiye ayırmak
lazımdır. Yakın ülkümüz, Oğuz veya Türkmen birliğidir.
Çünkü, kültürce birleşmeleri en kolay olan Türkler Oğuz
Türkleridir. Türkiye Türklerinden başka Azerbaycan, İran
ve Harzem ülkelerinin Türkleri de Oğuz boyundandır.

Bu bakımdan, Türkçülüğün yakın ülküsü bu boydan
olan Türklerin birleşmesi, yani Oğuz birliği veya Türk­
men birliğidir.

Uzak ülkümüz ise Turan'dır. Turan ülküsü, Turanlı
kavimlerin birleşmesiyle meydana gelecek bir kavimler
karışımı değil, sadece Türklerin birliğidir.

Ziya Gökalp'a göre "Böyle bir birleşme mümkün mü­
dür?" sorusunu sormak dahi lüzumsuzdur. Çünkü bu bir

146 • Tarih, Kültür ve Kahramanlar

ülküdür. Hem de Türklerin ruhlarındaki heyecanı sonsuz
bir dereceye ulaştıracak çok cazip bir ülküdür. Türk mil­
letini böyle büyüleyici ve coşturucu bir duygudan yoksun
bırakmak asla doğru değildir. Türkçülük fikrinin bu de­
rece çabuk gelişmesinde en büyük sebep, Turan ülküsü­
nün ruhlarda ve gönüllerde yaktığı ateş ve büyük hamle
gücüdür.

Turan ülküsü, bugün için bir hayal gibi görünmekle
beraber, tarihte bir gerçektir. Çünkü Türkler tarihte bir­
kaç kere birleşmişlerdir.

Gökalp, bugünkü heyecan ve hamle kaynağı olan ha­
yal ile tarihin gerçeğini birleştirerek şu sonuca varmak­
tadır: Tarihte gerçek olan şeyler, gelecekte de gerçek olabilir!

Gökalp, Türkün bu büyük ülküsünü sadece bilim ve
fikir eserlerinde ele almakla yetinmiş değildir. Türklük
ülküsünün Türk milletinin her seviyedeki fertleri ve top­
lulukları arasında yayılması için, konuyu ilmi olmayan
eserlerinde de çeşitli şekillerde işlemeye çalışmıştır.

Gökalp'ın Türkçülük alanındaki en verimli ve sistemli
eseri Türkçülüğün Esasları adlı kitabıdır. Bu kitabın ikinci
kısmında Türkçülük sekiz bölümde programlaştırılmış ve
her bölümde o alanda yapılması gerekli hususlar ana
çizgileriyle tespit edilmiştir. Bu program yalnız kendi
neslinin değil, sonraki nesillerin aydınları üzerinde de
büyük etkiler yapmıştır. Programdaki fikirlerden bazıla­
rını uygulamak isteyenler arasında Atatürk de vardır.

Türkçülüğün Esasları, Türklüğe ait meseleleri sadece
ana çizgileriyle ortaya koyabilmiştir. Programda, aradan
geçen uzun zaman dolayısiyle eskiyen yerler de vardır.
Fakat bu hususlar, Türkçülüğün Esasları'nın bugün de Türk
milliyetçiliğinin bellibaşlı kaynaklarından birisi bulun­
mak vasfını yoketmiş değildir. Bu eserde bulunan eksik­
ler, daha sonraki Türkçüler tarafından ele alınmış bulun­
duğu için, Türklüğün bütün meseleleri bugün tespit

Ziya Gökalp • 147

edilmiş durumdadır. Eksiklik, bütün bu fikirlerin ve me­
selelerin bir ana kitapta toplanmamış bulunmasıdır.

Ziya Gökalp, Türklüğü seven her Türk'ün her zaman
saygı ile andığı fikir adamlarımızdan birisidir. Bu saygı,
onun Türklüğe fikir alanında yaptığı hizmetlerin eseri ve
sonucudur. Her fikir adamında olduğu gibi, elbette ki
Ziya Gökalp'ta da tenkid edilecek taraflar vardır. Bu ten­
kidi, fikrin ciddi sınırları içinde yapmak da elbette ki
lazımdır. Ancak, bu gibi tenkidlerin tek gayesinin Türk­
çülüğe ve ilme hizmet olması gerekir.

Gökalp'ı, bu şekilde tenkid etmiş fikir adamlarımız
vardır. Bu suretle onlar da hem Türklüğe, hem de ilme
hizmet etmişlerdir. Ancak bu hizmetin yanında bir de
büyük fikir adamımızı küçük düşürmek için yapılan
tenkidler bulunmaktadır.

Bu gibiler, Gökalp düşmanlığının esirleridir.
Gökalp düşmanlığı, fikir adamımızın şahsından çok

milliyetçiliğine karşıdır: Türkçülük ülküsüne düşman
olanlar, bu ülküyü zayıflatmak için Türk milliyetçiliğinin
en büyük şahsiyetlerinden birisi bulunan Ziya Gökalp'ı
hırpalama taktiğinden hiç ayrılmamışlardır.

Gökalp'a düşmanlık edenlerin büyük çoğunluğu yerli
kızıllardır. Bu düşmanlığın iki sebebi vardır. Birincisi,
Gökalp'ın eserleriyle, Türkün manevi gücünü ayakta tut­
masıdır. Türkiye'de Türkçülük varoldukça, kızılların
memleketimizi Moskof pençesine atmak gayretleri elbet­
te ki gerçekleşemez. İkincisi ise, büyük fikir adamımızın,
Turancılık ülküsünün de en büyük siması bulunmasıdır.
Türkiye dışındaki Türklerin hürriyetlerine ve bağımsız­
lıklarına kavuşması davası olan Turancılık gerçekleşirse,
bu yerli kızılların m.ınevi vatanları olan Rusya'nın, pen­
çesindeki en verimli toprakları elinden kaçırmak suretiy­
le yarı yarıya çökmesi kaçınılmaz olacaktır. İşte, kızılların
Gökalp düşmanlığının sebepleri bunlardır. Ancak, bu

148 • Tarih, Kültür ve Kahramanlar

düşmanlığın bu açık sebepleriyle değil, birtakım süslü
tüllere büründürülmek suretiyle yapıldığını unutmamak
lazımdır. Fakat Gökalp o kadar kuwetlidir ki, yıllardan
beri devam ettirilen yıkıcı kampanyaya rağmen dimdik
ayakta durmaktadır.

Ziya Gökalp'ın, Türkçülüğün Esasları'ndan başka Türk
Türesi, Türk Medeniyeti Tarihi, Türkleşmek, İslam­
laşmak, Muasırlaşmak adlı fikri ve ilmi eserleri vardır.
Manzumeleri ise Kızılelma, Altın Işık ve Yeni Hayat
isimli kitaplarında toplanmıştır.

Bir çok mühim makaleleri dergi sayfalarında kalmış­
tır. Bu yazılarının en ehemmiyetlileri Küçük Mecmua ile
Yeni Mecmua'dadır.

Damadı Ali Nüzhet Göksel tarafından yayımlanan Zi­
ya Gökalp ve Malta Mektupları adlı eserde, büyük Türkçü­
nün Malta'dan kızlarına gönderdiği mektuplar yayım­
lanmıştır. Fevziye Abdullah Tansel tarafından hazırlanan
Ziya Gökalp Külliyatı: I. Şiirler ve Halk Masalları 'nda da
değerli fikir adamımızın bütün manzum eserleri toplan­
mıştır.

Gökalp'ın Yarınki Türkiye'nin Hedefleri adlı eserinin
tenkidli bir basımı da, genç fikir adamlarımızdan Dr.
Hikmet Tanyu tarafından, bir önsöz ilavesiyle yayımlan­
mıştır. Yine Dr. Hikmet Tanyu tarafından hazırlanan, fa­
kat henüz basılmamış bulunan Ziya Gökalp ve Türkçülük
adlı mühim eserde büyük Türkçünün Türkçülüğe ait
bütün yazıları toplanmıştır.

Orkun, 1 962, Sayı: l

Mehmet Akif

AKiF, şair, vatanperver ve karakter adamı olmak ba­
kımından mühimdir. Şairliğine kimse itiraz edemez.
Onun oldukça bol manzum eserleri arasında öyle parça­
lar vardır ki Türk edebiyatı tarihinde ölmez mısralar ara­
sına girmiştir.

Vatanperverliği, tam ve tezatsız bir vatanperverliktir.
Akif, sözle vatanperver olduğu halde fiille bunu tekzip
edenlerden değildi. Vatanperverane şiirler yazdığı halde
en sefil bir namert ve en rezil asker kaçağı hayatı yaşı­
yanlar henüz aramızda bulunduğu için Akif in vatanper­
verliği yüksek bir değer kazanır.

Karakter adamı olmak bakımından ise Akif eşsizdir.
O, daima bulunduğu kabın şeklini alan bir mayi veya
cıvık bir halita değil; şeklini sıcakta, soğukta, borada,
kasırgada muhafaza eden katı bir cisimdir.

İslamcı olmasını kusur diye öne sürüyorlar. İslamcılık
dünün en kuwetli seciyesi ve en yüksek ülküsü idi. Bu­
günkü Türkçülük ne ise dünkü İslamcılık da o idi. Esesen İs­
lamcılık Osmanlı Türklerinin milli mefkuresiydi. On
dördüncü asırdanberi Türklerden başka hiçbir müslüman
millet, ne Araplar, ne Acemler, ne de Hintliler İslamcılık
mefkilresi görmüş değillerdi. Bir Osmanlı şairi olan
Akif te milli mefkure kemaline ermiş, fakat yeni bir milli

150 • Tarih, Kültür ve Kahramanlar

mefkurenin doğuş zamanına rastladığı için geri ve aykırı
görünmüştür.

Mazide yaşayanların fikir ve mefkureleri bize aykırı
gelse bile onları zaman ve mekan şartları içinde mütalaa
ettiğimiz zaman haklarını teslim etmemek küçüklüğüne
düşmemeliyiz.

Çanakkale şehitleri için yazdığı şiir kafidir. Başka söz
istemez . . .

Akif inandı, dönmedi ve öyle öldü.

Kızılelma, 1 947, Sayı: 9

Rıza Nur

TÜRKÇÜLÜK ülküsünün bugünkü en büyük şahsiyeti
Rıza Nur artık "dünkü şahsiyet" oldu. 63 yıllık çetin ve
metin bir hayattan sonra· vatan toprağına karışırken onu
son defa selamlayanlar, dinmiş bir kasırga için duyulan
neyse onu duydular.

Rıza Nur 1 879'da Sinop'ta doğdu. 1902'de Askeri tıb­
biyeden yüzbaşı olarak çıktı ve Gülhane'ye asistan alındı.
1 903'te kolağalığına terfi etti. 1905'te Gülhane'ye mual­
lim muavini (doçent) , 1 907'de Askeri tıbbiyeye cerrahi
profesörü oldu. 1 908'de binbaşılığa terfi etti. Aynı yıl
meşrutiyetin ilanı üzerine Sinop mebusu oldu. Biraz
sonra, İttihatçılara muhalefet ettiği için dersi lağvedilerek
muallimlikten çıkarıldı. 1 909'da yine aynı sebepten dola­
yı rütbesi tasfiye edilip kolağalığına indirildi. 1 9 1 O'da
askerlikten istifa etti. Balkan savaşında silah altına alınıp
yaralılara baktı, aynı zamanda Tıp Fakültesinde morg
müdürlüğüne tayin edildi. Daha sonra İttihatçılara karşı
pek şiddetli muhalefetinden dolayı memleket dışına sü­
rüldü. Rıza Nur sekiz yıl dışarıda, gurbette yaşadı. Müta­
reke olunca vatan savaşına koştu. İlk Millet Meclisine
Sinop mebusu seçildiği gibi, Ankara'da ilk hükümeti
kuranlar arasında da bulundu. 1 920'de Ankara hüküme­
tinin ilk Maarif Vekili olarak hizmetler etti. Aynı yıl Ha-

152 • Tarih, Kültür ve Kahramanlar

riciye Vekaletinin de vekilliğini yaptı. Yine aynı yılın
sonunda Rusya'ya gönderilen fevkalade murahhas heyeti
azalığı dolayısiyle Maarif Vekaletinden istifa etti. 1 92 1 'de
Sıhhiye Vekili oldu. Sakarya meydan savaşının buhranlı
günlerinde cephe gerisinde bulunarak pek iptidai vasıta­
larla kurduğu seyyar hastanelerde bizzat yaralıları tedavi
etti. Operatörlükte usta bir doktor olduğu için pek çok
Türk yaralısının hayatını kurtardı. l 922'de Ukrayna'ya
gönderilen fevkalade murahhas heyeti reisliğine tayin
olundu. Döndükten sonra tekrar Sıhhiye Vekaletine se­
çildi ve bu yıl içinde üç defa Hariciye Vekaleti vekilliğini
de yaptı. 19 23 'te Sıhhiye Vekilliği uhdesinde kalmak
üzere Lozan Konferansına ikinci murahhas olarak gitti.
Lozan müzakerelerinde bilgisi, zekası ve metanetiyle pek
büyük hizmetlerde bulundu. Hatta Venizelos'la olan
meşhur bir münakaşasında Venizelos'un bayılmasına
sebep oldu. Lozan barışı imzalandıktan sonra Türkiye'ye
dönüp ikinci Millet Meclisine yine Sinop'tan mebus se­
çildi ve Tıp Fakültesi kendisine fahri profesörlük ünva­
nını verdi.

1 926'da, ilkkanunda mebusluğu bırakıp Paris'e gitti.
l 926'dan l 938'e kadar on iki yıl gurbette yaşadı. İlk yılla­
rını Paris'te, son yıllarını daha ucuz bir memleket olan
İskenderiye'de geçirdi. Bu müddet zarfında Türkbilik Re­
vüsü adlı yıllık bir Türkiyat dergisi neşrederek ilm1 araş­
tırmalarının sonuçlarını yaydı. 1 938'de Türkiye'ye dönüp
Taksim'de bir kira apartmanında oturmağa başladı. Bu
üç odalı mütevazı dairede dört yıl kadar yaşadı .

Merhum Refik Saydam'ın yardımıyla tedahülde kal­
mış olan üç yıllık tekaüt maaşını aldıktan sonra Tanrıdağ
dergisini çıkararak memlekete son bir hizmet daha yap­
mak istedi. Bu iş onu fazla yordu ve çok üzdü. Diğer bir
takım hadiseler de buna eklenince ölüm kendisine daha
çabuk geldi. 7 Eylülü 8 Eylüle bağlayan gece, gece yarı-

Rıza Nur • 153

sından beş dakika sonra kendisinde bir fenalık duyarak
uyandı. Aynı apartımanda oturan ahbabı doktor Semih
Sümerman hemen gelerek bir iğne yaptıysa da iş işten
geçmişti. Ağzından kan geliyordu. Gece yarısını yirmi
dakika geçerken artık Rıza Nur yaşamıyordu.

Onun hakiki dostları ölümünü pek geç haber aldılar.
Biz, 8 Eylül'de kendisine Beyoğlu hastanesinin bir kıyı­
sında tabuta konmuş olarak bulduğumuz zaman şaşırdık.
Yanında kimse yoktu. Onu bir kalabalığın ortasında mı
bulacağımızı umuyorduk, bilmem. Çok hazin ve çok
manalı bir yalnızlığın içinde Rıza Nur, ertesi günü ikin­
diye kadar orada yattı. Belki bu, onun toprak üzerindeki
ilk rahat yatışıydı. Ömrünün yirmi yılı, yani üçte biri
gurbette geçen Rıza Nur, hapislere atılan Rıza Nur belki
artık dinlenecekti.

9 Eylül günü öğleden sonra Beyoğlu hastanesine tek
tük vefalı kalp sahipleri gelmeğe başladı. Rıza Nur'un
yaşıt akranları arasında birkaç üniversite ve lise talebesi
de bulunuyordu. Çoğu birbirini tanımayan bu insanlar
burada hangi duygu ile birleşmişlerdi? Şu iki Azerbay­
canlı ve şu tek Türkistanlı burada ne arıyordu? Burada
resmiyet ve gösteriş bağları yoktu. Burada bir tek bağ
vardı. O da Türk ırkının ve kanının bağı idi. Manzaranın
en hazin tarafı bir takım yaşlı insanların gelip hissiz ve
mütevekkil beklemeleri idi. Türk milletinin tevazuuna
pek yakışan asker kumaşından elbise giymiş olan yarbay
rütbesindeki şu ak saçlı askeri doktor kimdi? Niçin bu
kadar sessiz ve durgundu? Rıza Nur'un eski bir dostu
olduğunu bildiğim şu yaşlı eczacı ne zaman gelmişti ve
neden onun sükı1tu en belagatli bir hitabet kadar tesir­
liydi? Burada her şey hazindi. Doktor Mazhar Osman'ın
büyük bir değerbilirlikle gönderdiği çelenk, dışarı Türk­
lerinin çelengi, Ülkü ve Arkadaş Basımevleri sahiplerinin
sessizce gelişleri, liseli, üniversiteli, Güzel Sanatlı, eski

154 • Tarih, Kültür ve Kahramanlar

elçi, eski başkonsolos, eski paşa, profesör bana hep hazin
ve manalı geliyordu. Daha tanımadığım birçok dostları
bu hazin manzaraya daha çok hüzün katıyordu. Gençler
Rıza Nur'un tabutunu Türk bayrağına sardılar. Teşvikiye
camisinden Harbiye'ye kadar eller üstünde gelen Rıza
Nur'un bütün hayatında olduğu gibi ölümünden sonra
da yüreği mi kanıyordu? Değilse tabuttan aşağı sızan o
kan damlaları neydi? Tulgalı on polis tabutun iki yanında
yürüyor, Riyaseticumhur yaveri ve İstanbul Valisi de
arkasından geliyordu. Bu hazin alay Harbiye'ye kadar ya­
vaş yavaş geldi. Sonra mezara doğru hızlı bir gidiş başla­
dı. Cenaze arabasının arkasından giden iki otobüs ve
birkaç otomobil, Peyami Safa'nın bahsettiği iki üç man­
gayı götürürken yanlış bir tesadüfle Bayezit'te toplanmış
olan diğer bir iki manga da orada boşuna beklediler. O
"makberin yolunu gösteren tabut, yürüyen bir heykel
olan tabut, o dilsiz ve sağır hatip" arkasında bir avuç
insanla mezara doğru koşuyordu.

Hiç bir gömme töreni bu kadar sade ve samimi ol­
mamıştır. O gün hafızaların seslerinde yanık bir eda mı
vardı, göğün bulutlu ve serin havası mı elemliydi? Her
halde bir başkalık gönüllere kadar işliyordu. Mezar kapa­
nırken oradakilerin hepsinin gözleri yaşlıydı. Etrafa çevre
çevre kardeşi, Ebüzziya Velid, Avukat Mehmet Ali, Or­
han Seyfi, Yusuf Ziya, Hilmi Ziya, Peyami Safa, eski Sivas
mebusu Rasim, Avukat İffet, İsmet Rasin, Azerbaycanlı
Sadık ve Ali Ekber, Türkistanlı İlhan, Ülkü Basımevi
sahibi Muharrem, Arkadaş Basımevi sahibi Şemseddin,
Doktor Mustafa Hakkı Akansel, Doktor İzzettin Şadan,
eski elçi Tevfik Kamil, Şeyhülislamzade Muhtar, eczacı
Vedat, eski başkonsolos Fahrettin Hayri Beğler; edebiyat,
tıp, mimari ve lise talebeleri, tanımadığım vefakar arka­
daşlar ve gençler, nihayet ardaki tek kadın Tolunay Atsız,
sessiz duruyorlardı. Mezar kapandıktan sonra o yaşlı

Rıza Nur • 155

dost, o candan insan irticalen "Büyük Türk Rıza Nur,
bütün hayatında dimdik kalan, kanaatlerini her yerde
açıkça söyleyerek nikbetlere katlanan büyük Türk Rıza
Nur, Türk milletinin nuru Rıza Nur" için ne güzel sözler
söyledi. Bugünkü tenhalıktan yarın bu kabri bir ziyaret­
gah haline getirecek kalabalıklar doğacağını anlattı. Son­
ra gökten birkaç damla yağmur düştü ve biz, ölen değil,
vatan topraklarına karışan Rıza Nur'u orada yalnız bırak­
tık.

Çınaraltı, 1 9 Eylül 1 942, Sayı: 52

Dr. Hasan Ferit Cansever

DOKTOR Hasan Ferit Cansever, 1 944- 1945 Irkçılık
Turancılık davasının mahkemeye sürüklediği 23 sanığın
arasında en yaşlısı idi.

Daha önceden de tanışmış olmamıza rağmen tutuklu
olarak geçen birbuçuk yıllık hayatımızın, Askeri Cezae­
vindeki son yedi sekiz aylık süresinde birbirimizi daha
yakından anlamış ve tanımıştık.

Doktor, Türk Ocağı'nın ilk mensuplarından ve Türk­
çülük davasının, karşılık beklemeden çalışan ülkücüle­
rindendir. Türkçülük anlayışımızda belki nesil ve yetişme
tarzımız bakımından az çok ayrılık olmasına rağmen
kendisiyle hiçbir zaman ihtilafa düşmedik. Ve aşağıda
anlatacağım et ve ot meselesinden başka hiçbir konuda
aramızda tartışma olmadı.

Hasan Ferit Cansever, Türkçülüğü yaymak için mis­
yonerler gibi çalışmak taraflısı idi. Yıllarca çalışarak bir
tek kişiyi davaya kazanmanın bile başarı olacağına ina­
nırdı. Ömrü boyunca da iğne ile kuyu kazan adam olmak
vasfını taşımıştı. İlk doktor olduğu zaman bu prensiple
kasabalar ve köylerde, kendi mesleğinin gereklerine göre
çalışarak Türklüğe faydalı olmuştu.

Yine doktorluğu dolayısıyla ırk sağlığı meselesine
eğilmiş, başta et olmak üzere, hayvani besinlerin insan

Dr. Hasan Ferit Cansever • 157

sağlığına zararlı olduğuna inanarak bu konu üzerinde
ciddi etüdler yapmış, esaslı fikirler edinmişti. Ona göre
her yaratığın tabii gıdaları vardı. O tabii gıda ile beslenir­
se uzun ömürlü ve sıhhatli olurdu. İnsanın tabii yiyeceği
otlar ve yemişlerdi. Eskimolar'ın ancak 30-40 yıl yaşama­
larını yalnız etle beslenmelerine bağlıyordu. Pirinçle bes­
lenen Çinli ve Hintlilerin bu çoğalmasına karşılık savaşçı
ve üstün Türk ırkının Orta Asya'daki çöküşünü yalnız
hayvani gıda ile beslenmekte buluyordu. Buna karşılık
Önasya'daki Türklüğün devamı büyük ölçüde tahılla
beslenmesinde idi. Çok et yiyen İngilizler'in inkırazı ya­
kındı. Esasen daha şimdiden aptallaşmış bir ırktı.

Ben eski bir tıbbiyeli olduğum, Fethi Tevetoğlu dok­
tor olduğu, İsmet Tümtürk de eti çok sevdiği için bazı
itirazlar yapardık. Fakat bu konuda hazırlıklı ve tabii
bizden çok bilgili olduğu için onunla başa çıkamazdık.
Bu tartışmalar Tevetoğlu ile benim susmamızla bitmiş,
İsmet Tümtürk'e de "Tanrım! Pirzola lezzetinde bir bitki
yarat" diye yakarmak kalmıştı.

Hasan Ferit bu et ve ot tartışmasını bıkmadan, usan­
madan yapar, bir kişiyi kazanabilmek için günlerce an­
latmaktan, açıklama yapmaktan, deliller göstermekten
bezmezdi. Karşısındakinin fikrini çelmek için psikolojik
tesirler yapmasını da iyi bilirdi. Bir delili şu idi: "Balık
yedikten sonra kalan kılçık ve balık artığı iğrenç bir şeydir.
Halbuki portakalın kabuğunu bir saat sonra iğrenmeden ısırabi­
lirsin. Balığın kılçığına beş dakika sonra bakamazsın bile."

Bu açıklama doğru idi. Fakat Hasan Ferit bununla
kanmaz, daha da ileri giderdi. Bir gün şöyle demişti: "Pi­
lavın üstüne, bir bıldırcın kızartıp koysam iştahla yersin.
Bıldırcın yerine fare koysam yemezsin. Halbuki birinin
kanadına karşı ötekinin kuyruğu olmasından başka fark­
ları yoktur. İkisi de hayvan leşidir."

1 58 • Tarih, Kültür ve Kahramanlar

Bu benzetme ve Hasan Ferit'in ısrarlı telkinleri, mer­
hum Hüseyin Namık Orkun müstesna, hepimiz üzerinde
tesirli olmuştu. O zamandan beri Hikmet Tanyu et ye­
mez. Nejdet Sançar pek az yer. Birkaç ay ben de yiyeme­
dim. Hala da zaman zaman yiyemem.

İyi bir doktordu ve diploma alırken ettiği yemine
ömür boyunca sadık kalan nadir hekimlerden biriydi.
Tünel başında muayenehanesi bulunduğu sırada Türkçü
gençler dertleri oldukça kendisine başvururlar, karşılıksız
şefkat, ilgi ve tedavi görürlerdi.

Makale, kitap ve konferanslarla ülküsünün yayılması­
na çalışmış, bir aralık Türk Yurdu dergisini çıkarmış olan
Hasan Ferit, Irkçılık-Turancılık davasında beraat etmiş
olmakla beraber, başlangıçta Askeri Cezaevinde çok sı­
kıntı çekmiş, bunlara arkadaşlarıyla birlikte metanetle
katlanmıştı.

Kusurlarından birisi fazla şüpheci olması, birçok kim­
senin masonluğundan şüphe etmesiydi. Fakat kimseye
düşman değildi. Hatta beraatinden sonra, kendisine mü­
racaat eden duruşma hakimi Cevdet Erkut'u bile tedavi
etmiş, ücret almamıştı. Halbuki o duruşma hakimi o
sırada Milli Şef ten ikbal umduğu için bize karşı çok kez
haksız davranmış, ifadelerimizi zapta geçirmemiş, bol
keseden 10 yıl, 6,5 yıl, 5 yıl beş ay, 4 yıl gibi cezalar ver­
miş, fakat bunların hepsi haksız olduğu için Askeri
Yargıtayca kökünden bozularak sonunda beraatimize
gidilmişti.

Hasan Ferit masonlardan şüphelenmekle beraber on­
lardan pek çok arkadaşı, dostu, tanıdığı vardı . Masonla­
rın üst kademesinin bütün mason teşkilatını kendi mak­
satlarına alet ettiğine inanır, bildiklerini çekici bir anla­
tışla anlatırdı.

Bu dünya uğrağına her gelen günün birinde gidecek­
tir. Irkçılık-Turancılık davasında mahkemeye sevkedilen

Dr. Hasan Ferit Cansever • 159

23 kişiden Hibetullah İdil ve Hüseyin Namık Orkun'dan
sonra Hasan Ferit Cansever de ebediyet alemine göçmüş­
tür.

Onun değerli hatırasına layık olmayan şu değersiz sa­
tırlar Hasan Ferit Cansever'e son bir selam, ilk ve son bir
saygı duruşudur.

Ötüken, 1970, Sayı: 6

Zeki Velidi Togan'ın Tarihçiliği

ZEKİ VELİDİ TOGAN, hiç şüphesiz, tarihe "büyük bir ta­
rihçi" olarak geçecektir. Hatta genç tarihçi Yılmaz Öztuna
onun için "şimdiye kadar gelmiş en büyük Türk müverri­
hi" tabirini kullanmıştır.

Zeki Velidi Togan daha pek genç yaşında tarihe milli
bir düşünce ile atılmış ve maceralı geçen hayatında tarih­
çiliğe hiç ara vermemiştir. Bu konudaki hususi kabiliye­
tinin ve çok dil bilmenin verdiği imkanlarla büyük bir
müverrih olmuş, tarihçi olmak için gereken yardımcı
ilimlerde de aynı hizaya gelmeyi başarmıştır.

Büyük tarihçi olmanın şartlarından biri tarihi olaylara
iyice nüfuz edebilmek, kaynaklardaki gerçek ve yanlış
payını iyi hesaplamak, hadiselerin daha önceki vakalarla
bağlantısını iyi tahmin etmektir. Büyük tarihçi, destan ve
menkıbelerden de tarihi hakikatler çıkarmasını bilen
adamdır. Zeki Velidi Togan 60 yılı aşan tarihçiliği sıra­
sında bu vasıfları kazanmıştı.

Bilgisine göre az eser vermiştir. İmkanlar elverişli ol­
saydı da hazırlanmış eserlerini yayınlayabilseydi Türk kü­
tüphanesi tarih bakımından çok zenginleşecekti. Kara­
hanlılar, Aksak Temür Çağı, Türk Ellerinin Tarihi Coğ­
rafyası, Nevai, Biruni, Reşideddin üzerindeki büyük eser­
lerini neşredemeyişine ne kadar yansak yeridir.

Zeki Velidi Togan'ın Tarihçiliği • 161

Onun için ilmi değeri bütün dünyaca kabul olunan
Türk profesörüdür diyebilirz: Kendisine Amerika, İngil­
tere, Almanya, Hindistan, Pakistan ve galiba Japonya'dan
kürsü teklif edilmişti ki bu mazhariyete eren başka hiçbir
Türk profesörü yoktur.

Türkistan ve Altın Ordu tarihlerini çok iyi biliyordu.
Türkiye tarihiyle uğraşmamıştır. Fakat büyük tarihçi
olmanın verdiği sezgi ye kabiliyetle Türkiye tarihine ait
bir meseleyi ilk çözen bilgin kendisi olmuştur:

Bilindiği üzere Osmanlı Tarihi bir destanla başlar:
Tuğrul Beğ'in başkanlığındaki Kayılar, Anadolu'da batıya
doğru ilerlerken bir ovada çarpışan iki orduya raslarlar.
Selçuklularla Tatarlar (yani Çengizliler) savaşmakta ve
Selçuklular yenilmek üzere bulunmaktadır. Ertuğrul Beğ
kendi küçük kuvvetiyle yenilenlere yardım edince Tatar­
lar savaşı kaybeder.

Bizim ilkokul öğrencisi olduğumuz çağlarda bu konu
tarih kitaplarında anlatılır ve gönlümüze "mağlôp tarafa
yardım Türkler'in şanındandır" prensibini işlenirdi.

Bu olay, Zeki Velidi Togan'a kadar Çengizliler'le Sel­
çuklular'ın bir savaşı diye kabul olunmuştur. Bunun bir
Selçuklu-Çengizli savaşı değil, Selçuklu-Harzemli savaşı
olduğuna, Selçuklu Sultanı Alaaddin Keykubad'la Har­
zemşah Celaleddin Mengüberti arasında Yassıçimen'de
yapılan bir savaş olduğuna dikkati ilk çeken Zeki Velidi
Togan olmuştur. Savaş 1230'da Erzincan civarındaki Yas­
sıçimen'de yapılmış ve Zeki Velidi Togan bunu müverrih
Nesevi'nin bir kaydından çıkararak ortaya koymuştur.
Nesevi, savaşı kaybetmek üzere olan Alaaddin Keyku­
bad'a doğudan hiç beklenmedik bir yardımın gelmesiyle
savaşın kazanıldığını yazmıştır (Umumi Türk Tarihine Giriş,

İstanbul 1 970, ikinci basım, s. 322) . Bu tarihlerde Kayılar,
Horasan'dan Anadolu'nun batısına doğru yürümekte
idiler. Çengizliler'in ve İlhanlılar'ın tarihini iyi bilen Zeki

162 • Tarih, Kültür ve Kahramanlar

Velidi Togan, Cengiz hareketlerinin Batı ve Önasya'da
meydana getirdiği sonuçları iyi muhakeme ediyordu.

Zeki Velidi Togan'ın bu buluşunu hatırlatmaktan
maksadım büyük tarihçinin hadiselere nüfuzundaki isa­
beti göstermektir. Onun bu şekildeki buluşları Yassı­
çimen savaşına münhasır olmayıp Osmanlılar'ın başlan­
gıcında, Uçlardaki beğliklerin bütün tarihine şamildir.

Osmanlı Tarihi'nin başlangıcına ait karanlık, karışık
ve yanlış haberlerin bir kısmını aydınlığa kavuşturan da
yine aynı görüş ve metodla Zeki Velidi Togan olmuştur.
Burada bunları tekrarlayacak değilim. Öğrenmek isteyen­
ler yukarda adı geçen eserin 324-327. sayfalarına baksın­
lar.

Eserleri dikkatle okurdu. Bu dikkati sayesinde Kaş­
garlı Mahmud'un Dfviinu Lügati't-Türk'ünün telif yılını da
tesbit etmiştir. Bu eserin telif yılı olarak hicri 466 (=
miladi 1073/1074) tarihi kabul olunuyordu. Eserin için­
deki kayıtları dikkatle inceleyen Togan bunun doğrusu­
nun hicri 4 70 (= m. 1077) olduğunu tesbit etmiştir (Bak:
Atsız Mecmua,- 1 6.sayı, 1 5 Ağustos 1932) .

Zeki Velidi Togan, tarih bakımından destanlardan
faydalanmasını da iyi biliyordu. Oğuzniime'deki bazı ha­
kan isimleriyle bazı Batı Gök Türk kağanlarının adlarını
birleştirmesi bu kabildendir. Boy, uruk ve ulus adlarının
destanlarda çok defa şahıs (= hükumdar) adı olarak geç­
tiğini dikkate alarak bundan bazı neticeler çıkardığı ol­
muştur. Kaşgarlı'nın eserinde İskender'le çağdaş Türk
Hakanı olarak gösterilen "Şu"nun gerçekte Türkistan'daki
en eski Türk kavmi olduğunu ileri sürmüş ve onun bu
düşüncesini Sinolog Eberhard da teyid etmiştir. Yine
bunun gibi türlü Türk topluluklarında kullanılan şahıs
adlarını da iyi bildiği için bundan da bazı tarihi sonuçlar
çıkarmış, Batı Anadolu'daki Uç beğlerinden bir kısmının

Zeki Velidi Togan'ın Tarihçiliği • 163

Oğuz-Türkmen değil, Kıpçak grubundan olduğunu şahıs
isimleriyle tesbit etmiştir.

Onun tarihçiliğini bu kadar kuwetlendiren bir sebep
de Türk tarihinin geçtiği geniş bölgelerden büyük bir .
bölümünü gezip görmüş olmasıdır. Bu, şöyle böyle bir
gezip görme değil, beyne ve gönüle işleyen bir etüd şek­
linde olmuştur.

Tarihin içinde yaşayan bir kişi olarak özel konuşma ve
toplantılarda da söz mutlaka tarihe kadar uzanırdı. Batı
bilginleri tarafından kendi nazariyelerini berkiten ciddi
kitaplar yayınlandığı zaman çok memnun olurdu.

Zeki Velidi Togan, Türkiye'ye geldiği zaman gülmesi­
ni bilmiyordu. Sonra bunu öğrendi ve hoş fıkralar da
anlatmaya başladı. Bu yazımı bitirirken o fıkralardan
birini buraya geçirmeden edemeyeceğim:

Doğum yeri olan Başkurdistan'da bir gece çok kımız
içip sarhoş olmuş. Kımızla sarhoş olmanın güzel bir şey
olduğunu ben de tecrübeyle biliyorum. Togan evlerinin
karşısında bulunan çeşmeden yüzüne su serperek ayıl­
mak için çeşmeye doğru yürümüş. Gökte ay varmış.

Bundan sonrasını şöyle anlattı:

"Tam çeşmeye yaklaştım. Bir de ne göreyim? Ay karşım­
da duruyor. Meğer sarhoşlukla sırtüstü düşmüşüm ama düş­
tüğümün bile farkında olmadığım için ayı karşımda görmü­
şüm."

Tabii hem kendisi, hem de dinleyenler kahkalarla
gülmüşlerdir.

Tarihçi Zeki Velidi Togan da artık tarih ve hatıra ol­
du. Zaten hayat bir iki hatıradan başka nedir ki?

Ötüken, 1971 , Sayı: 1 1

Prof Fındıkoğlu Ziyaeddin Fahri

PROFESÖR Fındıkoğlu Ziyaeddin Fahri 1 6 Kasım 1974'
te hayata veda etti. Doğru bir insan ve sağlam bir Türk
milliyetçisi olduğu için burada birkaç satırla hatırasını
anmak ve unutulmuş bir cephesini hatırlatmak istiyo­
rum.

Onu 1 939-1944 yıllarında, Özel Boğaziçi Lisesi'nde
edebiyat öğretmeni olduğum sırada tanıdım. Okulda
öğretmenlik yapan beş altı doçentten biriydi. İş dergisini
çıkarıyordu. Türkiye çapında bir mücadele açmıştı: So­
yadlarının küçük isimden önce yazılmasını ve uydurma
yeni soyadları yerine "oğlu" ile biten gerçek soyadlarının
kullanılmasını istiyordu. Soyadları Gök Türkler'den beri
başta kullanıldığı için bu davasında yüzde yüz haklıydı.
On birinci Yüzyıldan beri de soyadının sonuna "oğlu"
kelimesini getirmek adet olmuştu.

Bıkıp usanmadan yaptığı bu mücadele, yemişini ver­
meye başladı. Pek çok kimse mahkemeye başvurarak
"oğlu" ile biten eski soyadlarını tescil ettirdi. Soyadı ka­
nununa göre bunun asıl addan sonra yazılması mecburi­
yetine rağmen resmi makamlara yazılan yazılarda da
soyadı başa getirilir olmuştu. Hatta bizim 1944-1 945
Irkçılık Turancılık davasında Sıkıyönetim Mahkemesi de

Prof. Fındıkoğlu Ziyaeddin Fahri • 165

buna uymuş ve arkadaşımız Sofuoğlu'nu "Sofuoğlu Zeki
Özgür" diye çağırmaya başlamıştı.

O sırada Milli Eğitim Bakanı olup da aşırı devrimci
geçinerek göze girmeye çalışan Hasan Ali, Fındıkoğ­
lu'nun memlekette tesirli olmaya başladığını görünce ona
resmi bir ihtarname göndererek kampanyaya son verme­
sini istedi. Üniversite muhtariyeti de olmadığı için
Fındıkoğlu bu konudaki yazılarına son verdi ama bir kere
çığır açılmıştı. Durdnmak mümkün olmadı.

Tek parti çağının zihniyetine göre Fındıkoğlu büyük
bir suç işlemişti. Nitekim l 944'te açılan Irkçılık-Turan­
cılık davasının dosyasının başına eklenen ve Hilmi Uran
imzasını taşıyan yazıda Türkçülere yükletilen suçlardan
biri de "soyadlarını eski Türkler ve bugünkü Macarlar
gibi başa getirmeleri" idi.

Türkiye'de Ziya Gökalp'ı en iyi bilen insan Fındıkoğlu
idi. Bu konuda Türkçe ve Fransızca bir hayli inceleme
yayınlamış ve onu ilim gözüyle etüd etmişti. Bu yüzden,
Gökalp hakkında bir konferans vermek gerektiği zaman
derhal Fındıkoğlu'na başvurmak adet haline gelmiş ve bu
başvurmalar merhum profesörü bıktırıncaya kadar sürüp
gitmişti.

Fındıkoğlu, vaktiyle Anadolu Mecmuası'nı çıkaran ekip­
le birlikte çalışmıştı. Fakat diğerleri gibi dar Anadolucu­
luk zihniyetine saplanmış değildi. Onun Anadoluculuğu
bir nevi Anadolu Türkleri ırkçılığı idi. Dergi çıkarken
Türkiye'de Dış Türkler meselesi diye bir konu akla gel­
mediği için Fındıkoğlu da Dış Türklerle ilgili bir yazı
yazmamış, fakat sonraları Dış Türkler konusu ortaya dö­
külünce tıpkı Turancılar gibi davranarak onlara ait yazılar
yazmak suretiyle Türkler'i bir bütün olarak kabul ettiğini
göstermişti.

Bugün üniversitelere göz atıldığı zaman Fındıkoğlu'
nun milli değeri daha çok anlaşılmaktadır.

166 • Tarih, Kültür ve Kahramanlar

Her yazılarında, bin dereden su getirerek milliyetçili­
ğin aleyhinde bulunan, bunu sinsi sinsi, fırsat bulunca da
açıkça yapan sözümona profesörleri gördükçe Fındıkoğ­
lu'nun değer kazanması gayet normaldir.

İlim beynelmileldir demek, ilim her millette vardır
anlamına gelir. Ama her millette olan ilim ve ilimler yine
de milli maksatla kullanılır. İlmi, milli maksatla kullanan
üniversite ve profesör, görevini yapmış demektir.

Fındıkoğlu görevini yaparak öldü.

Ötüken, Kasım 1974, Sayı: 12

Mehmet Sadık Aran ve
Tahsin Demiray

Şu geçen aylarda, bizi ilgilendirmesi gereken iki kişi,
aramızdan göçüp gitti: Azerbaycanlı Mehmet Sadık Aran
ve Türkiyeli Tahsin Demiray, "Bizi ilgilendirmesi" de­
mekten maksadım ikisinin de Türk milliyetçisi olması,
bu yolda çalışıp uğraşmaları, yazılar yazmaları ve hizmet
etmeleri bakımındandır. Ayrıca beni ilgilendiren bir yön­
leri de var: Mehmet Sadık Aran, Edebiyat Fakültesi'nden;
Tahsin Demiray, Sultani'den sınıf arkadaşımdır ve bu
arkadaşlıklar ömür boyu sürüp gitmiştir.

1 926 ders yılı başında Edebiyat Fakültesi'ne devama
başlamışken bir hafta sonra beni askere aldıkları için as­
kerliğimi yaptıktan sonra ertesi yıl, 1 927'de tekrar ders­
lere başladığım zaman yeni simalarla karşılaştım. O za­
man Edebiyat Fakültesi şubeleri üç yıldı ve ilk iki yılı
hazırlanma, son yılı ihtisas sayılır, ihtisastaki öğrenciler
kendi seçtikleri dört derse girmekle mükellef olurdu.

Bizim ilk dört sömestir hazırlanma dönemi epey kala­
balıklaşmış, 10- 12 kişi olmuştu. Günümüzün öğrencileri
12 kişilik kalabalığa hayret edeceklerdir ama öyleydi.
Yeni simalar arasında iki de Azerbaycanlı vardı: Kemal ve
Mehmet Sadık.

168 • Tarih, Kültür ve Kahranıanlar

Kemal tam Azeri ağzıyla konuşur, güleç, soğukkanlı;
Mehmet Sadık ise Azeri ve Türkiye lehçeleri karması bir
Türkçeyle konuşan şakacı, fakat hırçın; her ikisi de bilgili
ve bütün Azeriler gibi güzel ve kolaylıkla söz söyleyen
arkadaşlardı. Farsçayı ve Rusçayı iyi biliyorlardı. Mehmet
Sadık, din adamı ailesinden geldiği için Arapçayı da anlı­
yordu.

İkisi de Fakülteyi bitirmedi. Zaten onlar öğrenci değil,
siyaset adamıydılar, mücahiddiler. Kısa ömürlü Azerbay­
can Cumhuriyetinde hizmet etmişler, bu devlet Moskof­
lar tarafından istila edilince Türkiye'ye sığınmışlardı.
Sonra Kemal, İran Azerbaycanı'na giderek mücadeleye
orada devam etti ve İkinci Cihan Savaşında İran İngiliz­
ler'le Moskoflar tarafından işgal edildiği zaman komü­
nistler tarafından öldürüldü.

Mehmet Sadık Aran'ın bizim Edebiyat Fakültesi'nde
öğreneceği pek bir şey yoktu. Fuzuli'yi zaten ezbere bili­
yordu. Farsçayı da iyi bildiği için bütün Divan Edebiya­
tımız ve İran Edebiyatı ona açıktı ve nihayet o da bir ülkü
ve mücadele adamı olduğundan Azerbaycan'ın kurtuluş
davası için çalışmaya mecburdu. Bu sebeple Fakülteyi bı­
raktı. İstanbul'daki Azeriler'den bir kısmının başına geçe­
rek dergi çıkarmak, konferans vermek, propaganda yap­
mak suretiyle Azerbaycan davası yolunda çalıştı.

Ülküsünü savunmak için nerde imkan bulursa oraya
koşuyordru. Bu yüzden, bir aralık Finlandiya'ya giderek
orada Türkçe bir gazete bile çıkardı.

Mehmet Sadık Aran'ın savaşı, sarfettiği enerjiye göre
az yemiş veriyordu ama o, bundan asla tedirgin olmuyor­
du. Bezmek, ümitsizliğe kapılmak onun sözlüğünde yok­
tu.

Yukarıda onun için "hırçın" demiştim. Öyleydi. Bu
yüzden Azeriler'in bile hepsiyle anlaşamıyordu. Müsama­
ha nedir bilmiyordu. Fakat belki de kuvvetli tarafı burada

Mehmet Sadık Aran ve Tahsin Demiray • 169

idi. Ben onun, Azerbaycanlı öğrencilerin işlerini hallet­
mek için sağlığını tehlikeye koyarak nasıl uğraştığını,
nasıl koştuğunu görmüş kimse olarak bunu söylüyorum.
Benden 8- 10 yaş büyüktü ve günümüzden aşağı yukarı
on yıl önce de büyük bir akciğer ameliyatı geçirmişti.
Kendisine yorulmak, çok konuşmak, sıcak ve soğuk şey­
ler içmek yasaktı ama Mehmet Sadık bu yasakların yalnız
sonuncularına dikkat ediyor, yorulmak ve konuşmak
hususunda kontenjan tanımıyordu. Çünkü çayı sıcak
içmese de olurdu ama dava için yorulması da, konuşması
da lazımdı.

Cihangir'de oturuyordu. İstanbul'un berbat ve rutu­
betli sıcaklarında kaç defa Cihangir'den Süleymaniye'deki
çalışma yerime, yahut Kartal Maltepesi'ndeki evime gel­
mişti. Bunu Azerbaycanlı öğrencileri okullara yerleştire­
bilmek için yapıyordu. Tabii, sadece bana gelmekle mese­
le bitmediği için uzunboylu danışma ve tartışmadan son­
ra verdiğimiz kararları uygulamak için başka yerlere de,
hatta Ankara'ya da gidiyordu. O yorgunluğun ciğerlerin­
deki olumsuz tesirleri sesinin kısılmasından derhal anla­
şılıyordu ama kendisini Azerbaycan'a adamış olan Meh­
met Sadık Aran, bir tek Azeri gencini okula yerleştire­
bilmek için hayatını vermekte en ufak tereddüt göstere­
cek kişi değildi. Ona: "Türkler için uğraşan bir Atatürk
Mustafa Kemal, Gagavuzlar için uğraşan bir Atagagavuz
Hamdullah Suphi olduğu gibi Azeriler için çalışan bir
Ataazeri var. O da sensin" diye takılmıştım.

Konuşmalarımız hep şakalı olurdu. Hükümetin milli­
yetçilik bakımından yanlış bir davranışı olmuşsa "Siz
Osmanlılar, Türklüğü batırdınız" diye söze başlar, yanlış
yapılan işi anlatır, araya bir fıkra veya bir darbımesel
katarak bitirirdi. Bazen de yalnız bana "Osmanlı" demek­
le kalmaz, "biz Acemler" diyerek Azerileri de eski üs-

170 • Tarih, Kültür ve Kahramanlar

manlı-İran savaşlarındaki hava ile anarak konuşmaya
neşe katardı .

Azerbaycanlıların halk söylentileri arasında Şah İsma­
il'in Yavuz'u yenerek İstanbul'u zaptettiği hakkında bir
masal varmış. Bunu kahkahalarla gülerek anlatmıştı. Bir
gün telefonla beni aramış ve "Burası Şah İsmail-i Safe­
vi'nin karargahı" diye kendisini tanıtıp benden: "Burası da
Yavuz Sultan Selim'in karargahı" cevabını alınca: "Canım,
şimdi ben övünürken Yavuz'u hatırlatmanın sırası mıy­
dı?" diyerek gülmüş ve güldürmüştü. Şah İsmail'le beni
korkutamayınca daha sonraki bir telefonunda: "Burası
Aksak Temür'ün karargahı ! Osmanlı ülkesini yıkmaya
geliyoruz" demiş, ben: "Aksak Temür bizden önce sizin
ülkenizi yıktı" cevabını alınca da yine gülerek "O kadarını
karıştırma" demişti.

Mehmet Sadık Aran, Azerbaycanlılar'ın davası uğrun­
da ömür harcamakla beraber Azerbaycancı değil, Türkçü
idi. Azerbaycan'ın ayrı devlet olmasını değil, Türkiye'nin
doğu bölümü olmasını istiyor ve: "Ne yapalım? Siz Os­
manlılar yardıma gelmediğiniz için biz de kendi başımı­
zın çaresine bakıyoruz" diyordu. "San'an" imzasıyla yazdı­
ğı şiirlerin bazıları başarılıdır. Bunlarda milli ülkü ve
hüzün vardır. O şiirler toplanıp yayınlansa ne güzel
olur . . .

Mehmet Sadık Aran, Kuzey Azerbaycanlılar (yani
Rusya elindeki Azeri Türkleri'nin çoğu gibi) Şii idi. İsla­
miyeti iyi biliyordu. Fakat Kuzey Azerbaycanlılar daha
çarlık zamanında din meselesini kesin şekilde halledip
layikleştikleri için onda dini taassup diye bir şey yoktu.
Türkiye'de şu son yirmi yılda çoğalan yobazların asla
hazmedemeyecekleri şekilde konuşuyordu. Bir telefonda
hatır sorarlarken "Nasılsın? Ben bir Sünni namazı kılaca­
ğım. Sen de orada Şii namazı kıl" diye takılmıştı. İstan­
bullu kibar bir öğretmen hanımla evliydi. Bir gün Cihan-

Mehmet Sadık Aran ve Tahsin Demiray • 171

gir'deki evinde kendi demlediği nefis çayı içerken yine
böyle konuşunca hanımı bana: "Kuzum bu nedir Allah
aşkınıza? Sünni mi, Şii mi, dinsiz mi, nedir, ben hala
anlayamadım?" demiş, ben de: "Hiç biri değil, Şamani"
diye cevap vermiştim. Mehmet Sadık Aran, şakacı tavrı
ile "Hah! İşte, tamam" diye tasdik etmişti. Şaka ve mizah
onda esaslı bir karakterdi. Yıllardır oturduğu Cihangir'­
deki ilk evleri Sormagir sokağında 1 1 1 numarada idi.
Sokaklarında eksik olan bir belediye hizmeti için dilek­
çeyle başvurduğu zaman, sokağı unutmasınlar diye adre­
sini manzum olarak:

diye yazmıştı.

Cihangir,
Sormagir,
Yüz on bir

Aziz kardeşim Mehmet Sadık Aran! Sen son fişeğe
kadar çarpışan bir cephe askeri gibi ülkü vazifeni yaptık­
tan sonra aramızdan ayrıldın. Her ne kadar ölmek, yaşa­
mamak anlamına geliyorsa da bir bakıma göre insanlar
anıldıkça yaşıyorlar demektir. Herhalde daha uzun za­
man dillerde anılacak, sonra da Türkçülük tarihindeki
yerini dolduracaksın. Sözlerimi bitirirken, çok defa söy­
lediğim şeyi tekrarlayacağım: Sen karşı koysan da günün
birinde kuzeyi ve güneyi ile bütün Azerbaycan'ı alacağız.

* * *

Mehmet Sadık Aran'dan daha önce göçen Tahsin
Demiray ise Kadıköy Sultanisi'nden arkadaşımdı. Yani
onunla arkadaşlığımız daha eskiye, 1920 yıllarına kadar
uzanır. Benden bir iki yaş büyüktü ama bir yıl kaybettiği
için Sultani'nin 7. sınıfında, sınıf arkadaşı olmuştuk.
Okulumuz şimdiki Fenerbahçe stadyumunun yanındaki
karşılıklı iki binaya yerleşmişti. Ewelce her sınıfının
birçok şubeleri olan Sultani, mütareke ve kurtuluş savaşı

1 72 • Tarih, Kültür ve Kahramanlar

yıllarının yoksul, az öğrencili bir okulu haline gelmişti.
Tahsin ile 7 ve 8. sınıfları birlikte okuduk. Biz 9. sınıfa
geçerken o Bolu'ya gitti. Zaten okumak da kolay dağildi.
Az kalsın ben de okuyamayacaktım. Sekizinci sınıfta 30

kişi kadarken dokuzuncu sınıfta ancak 9 kişi idik.
Tahsin'i uzun zaman göremedim, Ancak Edebiyat Fa­

kültesi'nin son zamanlarında arasıra raslaşır olmuştuk.
İlkokul öğretmeni idi. Fen Fakültesi'nin Tabiiye şubesine
devam ediyordu. Ben Edebiyat Fakültesi'ni bitirdim. O,
Fen Fakültesi'ni bıraktı ama ne ben edebiyatçı oldum, ne
de o fenci oldu. İkimiz de gayr-ı kaabil-i ıslah olan dün­
yayı ıslaha kalktık ve tabii başarısızlığa uğradık.

Tahsin Demiray, Babıfili'de Türkiye Yayımevi'nin sa­
hibiydi. Buna, tasarlayarak değil, bir mecburiyetle sahip
olmuştu. Birkaç ortakla birlikte ilkokullar için alfabe
bastığı yıl harf inkılabı olmuş, binlerce kitap elde kalmış­
tı. Kitabın sahibi olarak Tahsin Demiray gözüküyordu,
sözleşmelerde imza onundu. Uğranan zararın yüklediği
borcu kapatmak için kiraladığı bir matbaada uzun süre
çalışarak ister istemez bir basımevi sahibi olmuş, onu
yayınevi halinde genişleterek ve öğretmenliği bırakarak
birçok dergiler çıkarmış, kitaplar basmıştı.

Sosyal bilim ekolüne mensuptu. Militarist fikirlerim
yüzünden beni şiddetle tenkid ederdi, tartışırdık ve bü­
tün tartışmalarda olduğu gibi herkes kendi fikrinde sabit
kalırdı.

Memlekete hizmet etmek, fikirlerini uygulayacak alan
bulmak için siyasi hayata da atıldı. Bir iki partiye girdi.
Hatta başkan oldu. Fakat particiliğin çıkar yol olmadığını
deneyince vazgeçerek konferanslarla fikirlerini yaymaya
başladı. Küçük broşürler halinde basılmış olan bu konfe­
ranslar irticalen söylenmiş değil, uzun hazırlıktan sonra
verilmiştir. Yıllardır edindiği kütüphanesinde son yüzyıl
için tarihi malzeme toplamış, toplatmış ve nihayet "Son

Mehmet Sadık Aran ve Tahsin Demiray • 173

Yüzyılın Meşhur Kişileri" adıyla birkaç ciltlik bir eser
yazmaya karar vermiş, eser kısmen de basıma hazır hale
gelmişti; işte, pek çok hayırlı iş gibi bu da yarıda kaldı.

Tahsin Demiray memleketin kültür hayatına hizmet
etmek istediği için külliyat halinde eserler neşretmek
istiyordu. Birinci teşebbüsü olan Canlı Tarihler 6 cilt ha­
linde basılmıştır. Memleketin fikir, kültür ve siyaset ha­
yatında rolü olup da o sırada hayatta bulunan mühim
kişilerin hatıralarından ibarettir ve Türk tarihinin bir
dönemi için ana kaynak haline gelmiştir. İkinci ve daha
mühim teşebbüsü Osmanlı Tarihi'nin ana kaynaklarının
yayınlanması idi. Bunlardan güzel ve sade Türkçe ile
yazılmış olanlar aynen, Divan edebiyatı diliyle yazılmış
olanlar sadeleştirilerek, Arapça ye Farsça yazılmış olanlar
da tercüme edilerek basılacak, ayrıca Osmanlı tarihine ait
Batı dillerindeki mühim eserler Türkçeye çevrilecekti.

Tahsin Demiray burada şatafata aldandı: Bu işlerin
idaresi[\i, kendisini satmasını çok iyi bilen birisine verdi.
Ücretlerin şekli ve miktarı kararlaştırıldı ve Tahsin'in
"telif vesaire hakkı olarak yılda 10.000 liranın aşılmama­
sı"nı kesinlikle bildirmesine rağmen her önüne gelene
eser ısmarlayan bu "A. Magnus" sekiz dokuz ayda 1 7.000
liralık eser sipariş edince işler durduruldu. Bu mühim
teşebbüsten yalnız Osmanlı Tarihleri adı altında bir tek
eser yayınlanmış ve en eski Osmanlı tarihinden beş tane­
si bu kitapta toplanmıştır.

Tahsin Demiray İngilizce bilen evdeşi Rezan Hanımla
birlikte Amerika ve İngiltere'yi dolaştı. Bu bir eğlence
gezisi değil, onun merak sardığı konu olan "sosyal bilim"
açısından İngiliz ve Amerikan toplumlarını incelemek
için yapılmış bir seyahatti . Dönüşünde intibalarının öze­
tini bana şu şekilde söyledi : "İngiliz toplumu daha sağlam.
Zenginliğine ve kuvvetli görünüşüne rağmen Amerika komünist
olabilir; İngiltere olmaz. "

/

1 74 • Tarih, Kültür ve Kahramanlar

Onun, pek çoklarınca bilinmeyen bir özelliği, mizaha
olan istidatı idi. Bu konuda Mehmet Sadık Aran'dan fark­
lıydı. Mehmet Sadık Aran hem güler, hem güldürür;
Tahsin ise hiç gülmeden, sanki ciddi bir şey söylüyormuş
gibi mizah yaparak karşısındakini daha çok güldürürdü.
Pahalılığın alıp yürüdüğü bir çağda: "Yiyecek mi pahalı?
Türk milleti yememekle mukavemet eder; giyecek mi
pahalı? Giymemekle mukavemet eder" demişti. Bu, acıklı
bir mizahtı.

Halk Partisi'nden nefret ediyordu. Bu parti iktidarının
son zamanlarındaki bir konuşma sırasında bir olayın
tarihi kendisine sorulduğu vakit: "O zaman ıhlamur inkıliibı
olmuştu" diye cevap yermişti,

Tahsin Demiray'ın unutamadığım bir fıkrasını ve sö­
zünü pek çok kimseye anlatmış ve Türk hükümetlerinin
tutumunu ona benzetmiştim. Şu idi:

Bana, ehemmiyet verdiği bir konu üzerinde yazı yaz­
mak için gece çalışmasını anlatıyordu. Sözlerini şöyle
bitirdi: "Saat 12ye (yani 24'e) kadar doğru dürüst yazdım.
12 'den sonra sapıttım ve yazıyı yırttım."

Bu sözleriyle gece yarısından sonra, belki de yorgun­
luğun tesiriyle yazının zülfüyara dokunacak bir şekil
aldığını, basılamaz hale geldiğini söylemek istiyordu.

" 12'den sonra sapıtmak" son çağ tarihimizde daima
gördüğümüz manzaradır. İşe iyi ve dürüst başlanır.
12'den sonra sapıtılır ve işler karmakarışık edilir. Halk
Partisi, Demokrat Parti, Milli Birlik İdaresi, Adalet Parti­
si hep 12'den sonra sapıtmışlardır.

Son görüşmemiz, ölümünden iki ay önce, tesadüfen
karşılaştığımız Yeni Postahane önünde oldu. Ondan önce
uzun süre görüşemediğimiz için benim artık emekli ol­
duğumu öğrenince maziye telehhüf eder bir sesle "Biz
emekli olduk mu?" diye sordu. O gün benden en aşağı on
yaş genç gözüküyordu.

Mehmet Sadık Aran ve Tahsin Demiray • 175

Şişli Camisinden cenazesi kaldırılıp yanımdaki tanı­
dıklar uzaklaşırken iki kişi gelip bulunduğum sıraya
oturdular. Bunlar Kadıköy Sultanisi'nden Tahsin'in ve
benim sınıf arkadaşlarımız İlhami ile Namık'tı. Tahsin'le
yıllardan beri temasları kesilmiş olduğu halde sırf vefa­
karlık dolayısıyla, gazetede gördükleri ölüm haberi üze­
rine gelmişlerdi. Emekli elçi olan İlhami "İçimizde en
dinç o idi" dedi.

İnsan öldükten sonra dinçlikle ile tazeliğin hükmü
kalmıyor.

Çok ilerde de bir gün gelecek; dünya, sanki bu insan­
lar hiç yaşamamış, bu savaşlar yapılmamış, bu acılar
çekilmemiş, bu sevinçler tadılmamış, bu medeniyetler
kurulmamış gibi bir sessizce bürünecek.

Ötüken, Sayı: 92; 27 Temuz 1971

Profesör Caferoğlu Ahmet

BİRKAÇ gün önce ölen Prof. Caferoğlu Ahmet, Türk
kültür hayatına büyük hizmet eden Dış Türkler'den bi­
riydi. Son kırk elli yılda, Türkiye'de yaşayıp da mill1 kül­
tür ve sanat alanında seçkin yer tutanlar arasında Dış
Türkler'in çokluğu dikkati çeken ve üzerinde durulması
gereken bir konudur. Akçuraoğlu Yusuf, Ağaoğlu Ah­
med, Ayaz İshak!, Zakir Kadiri, Abdullah Battal Taymas,
Sadri Maksudi, Reşit Rahmeti Arat, Akdes Nimet Kurat,
Ahmet Temir, Zeki Velid! Togan, Abdülkadir İnan, Meh­
met Sadık Aran ve diğerleri gibi Caferoğlu Ahmet de
Kara ve Kızıl Moskoflar'dan canlarını kurtararak Türki­
ye'ye yerleşen ve siyası mücadeleye de katılmakla beraber
özellikle kültüre hizmet eden değerli Dış Türkler'den
biriydi.

Almanya'da doktorasını verdikten sonra İstanbul Da­
rülfünununun Edebiyat Fakültesinde Türk Dili Tarihi
Doçenti olarak göreve başlamış, bana ve sınıf arkadaşla­
rıma iki sömertir hocalık etmişti. Bu iki sömertirde, bil­
gisi henüz kemalini bulmamış olmakla beraber hocalığı
metodik idi. Öteki yaşlı hocaların, bu arada Köprülü'nün
gelip yalnızca ders takrir etmelerine karşılık Cafer­
oğlu'nun her dersi bir seminer şeklinde geçer, o zamanki
sınıflar 8-10 kişilik olduğu için istifade büyük olurdu.

Profesör Caferoğlu Ahmet • 1 77

Uzun süren hocalık hayatında en verimli olan profe­
sörlerden biri Caferoğlu'dur. Çalışkandı. Rusça, Almanca,
Farsça, Fransızca bildiği için kendi sahasının kaynakla­
rından kolaylıkla istifade ediyordu.

Doçent iken, 1931 'de yayınladığı ilk eser, meşhur Eba
Hayyan'ın 1 3 1 2'de bitirdiği Kitabü'l-İdrak li-lisani'l Etrak
adlı sözlüğünün ilmi şekilde basımı olmuştur. Kitap
Arapça olduğu için Arapçada üstad olan Kilisli Rıfat Ho­
ca'nın yardımıyla meydana gelen sözlük bir ana kaynak
olup Caferoğlu buradaki Türkçe kelimeleri başka kaynak­
larla da mukayese ederek alfabetik şekilde dizinlemiş,
araştırıcılar için büyük bir hazine meydana getirmişti.

Daha sonra Anadolu'ya yaptığı ilmi gezilerle tesbit et­
tiği Anadolu Türk Ağızları külliyatını birkaç cilt halinde
yayınlamış ve Türkiye'nin sosyal hızı dolayısıyla bir süre
sonra kaybolacak olan bu ağızları tesbit etmekle ilerki dil
çalışmalarına mühim malzeme bırakmıştır.

Mühim eserlerinden birisi de ilk defa basılan Uygur
Sözlüğü'dur. Almanya'da basılmış olan Uygurca metinleri
tarayarak elde edilen bu eser sade dil değil, tarih bakı­
mından da kaynak olan pek değerli bir eserdir.

Caferoğlu, ders kitabı olarak Türk Dili Tarihi'ni de
yazmış, mühim bir boşluğu doldurmuştur.

Türlü dergilerde, son yıllarda Türk Kültürü'nde çıkan
Türkçe ve yabancı dildeki makaleleri pek çoktur ve hiç
şüphesiz Edebiyat Fakültesi onun hatırasını anmak için
Caferoğlu'nun tam bir bibliyografyasını yayınlayacaktır.

Caferoğlu bizzat dergi çıkararak da Türk kültürüne
hizmet etmiştir: Azerbaycan Yurt Bilgisi adıyla çıkardığı
aylık kültür dergisi 1932-1 934'te 36 sayı çıkıp kapanmış,
1954'te dergiyi diriltmek için yapılan teşebbüs yalnız 37.
sayının neşrine münhasır kalmıştır. Bu dergide tanınmış
veya genç tarihçi, edebiyatçı ve dilcilerin yazılarıyla bir­
likte Caferoğlu'nun da bir hayli makalesi çıkmıştır.

1 78 • Tarih, Kültür ve Kahramanlar

1 942-1 943 ise Türk Amacı adıyla çıkardığı aylık kültür
dergisi ancak sekiz sayı devam edebilmiştir.

Son hizmeti eski Türk Yazıtları'nın bir arada yayın­
lanması olacaktı . Eseri eksiksiz çıksın diye Kazakistan'da
Almatı yakınlarında bulunan Altın Elbiseli Adam'ın me­
zarında bulunan ve Hasan Oraltay tarafından bana gön­
derilen kısa yazıtın fotoğrafını kendisine vermiştim. Bu
işe önce Reşit Rahmeti Arat teşebbüs etmiş fakat ölümü
engel olmuştu. Reşit Rahmeti'den sonra bu işi en iyi
yapacak kimse şüphesiz Caferoğlu idi. Çünkü eski Türk
yazıtları üzerinde birçok neşriyat yapılmış iki dili, Al­
manca ve Rusçayı biliyordu. Nitekim Türk Dil Kurumu'­
nun teklifiyle bu işe girişmiş, eseri hazırlayarak Kuruma
göndermişti. Uzun zaman geçtiği halde Kurum bunu
yayınlamadı.

Fakat herhalde yayınlanacaktır. Bu kadar mühim bir
eserin tashihlerini de, bu konuda Bin Temel Eser yayın­
ları arasında bir kitap neşreden Prof. Muharrem Ergin
yapmalıdır.

Hem Caferoğlu'nun talebesi, hem de halefi olarak
herhalde başkalarından daha iyi tashih yapar ve konunun
genç uzmanlarından Asistan Osman Sertkaya da kendisi­
ne yardım edebilir. Dil Kurumu ve Fakülte bunun arka­
sını bırakmamalıdır.

TRT'nin Caferoğlu'dan bahsetmeyişi de hesabının so­
rulması gerekli bir davranıştır. Ivırzıvırlara pek çok yer
ayıran TRT'nin bir Dış Türk hakkındaki susuşu manalı­
dır.

Caferoğlu şimdi çok sevdiği güzellerden uzak bir
alemde tek başınadır. Fakat dünya güzellerini gölgede
bırakacak güzellikteki yakut gözlü; nurdan, miskten ve
amberden yaratılmış huriler herhalde ona dünyayı unut­
turacaktır.

Ötüken, Ocak 1 975, Sayı: 2

Nejdet Sançar (1 910-1975)

NEJDET SANÇAR öldü demek, Türkçülük cephesi en iyi
savaşan tümenini kaybetti demektir. Bu boşluğu ve ön
saftakilerin yıpranmışlığından doğan açığı ikinci, üçüncü
sırada hedefe doğru yürüyenler dolduracak, yürüyüşe bir
an bile ara verilmeyecektir.

Gerçek insan için hayat, savaştır. Biz bu dünyaya hay­
vanlar gibi zevketmeye değil, bir görev yapmaya geldik.
Bu görev, dirliğimiz boyunca, son günümüze ve gücümü­
ze kadar sürecek Türkçülük savaşıdır. Ölenleri toprak
ananın kucağına, tarihin şeref yaprağına, Tanrı'nın esir­
genliğine bırakarak Kızılalma'ya doğru ilerlemek olan
Türkçülük savaşı.

Nejdet Sançar böyle öldü. Öldüğü gün, yazı makine­
sinde, ikinci ve geniş basımını hazırlamakta olduğu "Ta­
rihte Türk-İtalyan Savaşları"nın bir sayfası takılıydı.

Belki kimsenin bilmediği acılar içinde yaşayan, yok­
sulluk devirleri geçiren Nejdet Sançar'ın kaybı benim için
bir kardeş kaybından daha ileri, bir ülküdaş kaybetmenin
ızdırabıdır.

Afşin, Nejdet Sançar'a karşı sırayı bozduğu gibi, San­
çar da bana karşı sırayı bozdu. En büyük kanun olan
ölüm, sıra diye bir şey dinlemiyor.

180 • Tarih, Kültür ve Kahramanlar

İkinci, üçüncü saftakiler Herdeki yerlerini çabuk alsın­
lar. Zaman çok azaldı.

Artık yalnız kaldığımız zamanlardaki bazen ciddi ve
kederli, bazen şaka ile karışık konuşmalar bitti. Şimdi
ben ona arasıra içimden hitap ediyor, fakat cevabını ala­
mıyorum.

Şu satırları, 1 944 davasında Sançar'ın yaptığı savun­
manın sön cümlesiyle bitireyim:

Türk Irkı Sağ Olsun . . .

Ötüken, 11 Mart 1975, Sayı: 3

Türk Büyüklerine Saygı

BİR milletin kendi büyüklerine saygı göstermesi de
millet olmanın büyük vasıflarından biridir. Büyükler, ta­
rih dersi kitaplarında dile getirilmekle başlayan, anıt ve
heykelleri dikilmek, anma günleri yapılmak suretiyle de­
vam eden vefakarlıklarla saygı görür. Daha ilkokul çağın­
daki çocuk, tarih kitabında okuduğu büyüğü görerek
yüreğinde ona karşı yakınlık duyar; bu yakınlıktan doğan
sevgi, o büyüğün milletine kadar uzanarak çocukta önce
millet sevgisini, sonra o büyüğe benzemek duygusunu,
daha sonra da millete hizmet etmek ihtirasını uyandırır.
Bu bir sosyal taklit kanunudur.

Bir çocukta milli duygu böylece alevlendi mi, ülke iyi
bir vatandaş kazandı demektir. O çocuk bir büyüğün anı­
tını gördükçe, onun anma günlerini yaşadıkça büyüklere
saygı onda perçinleşir. Büyüklere saygı duymak da bir
insanlık vasfıdır. Hayvan veya hayvanlaşmış insanda bu
vasıf bulunmaz.

Türkiye'de Cumhuriyetten beri, rastgele de olsa, bu
saygıya başlandığını gösteren anmalar yapılmış, hele son
yıllarda anma törenleri çoğalmıştır. Fakat biz bu çoğal­
mada övünecek ve sevinecek bir yön göremiyoruz. Çün­
kü bu anmalar bilgisizliğin, şuursuzluğun delili, gösteri­
şin alameti olmaktan ileri gidememektedir.

182 • Tarih, Kültür ve Kahramanlar

Bizim bildiğimize göre iki yıldır, Anadolu'yu Türkleş­
tirmeye başlayan bir Seyid Battal Gazi töreni yapılmakta­
dır. Halbuki tarihteki Abdullah Battal bir Arap kuman­
danıdır.

Yine iki yıldır "Ahi Evren" töreni yapılmaktadır. Ge­
çen yılki törende bu adamın adı "Ahi Evren" iken bu yıl
"Ahi Evran" olmuştur. Belki her yıl bir hecesi düzeltilerek
"Ahi Evren" haline gelecektir ama zavallıyı Türkiye'de
sendikacılığın ve kooperatifçiliğin kurucusu diye anmak
bilgisizlikten de ileri bir laüballliktir. Böyle önüne gelen
hevesli, aklına esen bir Türk'ü veya Türk sandığı şunu
bunu ele alarak ona istediği vasfı yakıştıracaksa mesele
büyükleri veya ünlüleri anmaktan çıkıp maskaralık haline
gelir.

Türkiye'de yapılan ciddi törenlerin biri eski geleneği
olan Ertuğrul Gazi'yi anma töreniydi. Geçen yılın töreni­
ne katılan bir gençten Ertuğrul türbesi yanına 1 6 Türk
büyüğünün büstlerinin dikildiğini dinlemiş ve tabii se­
vinmiştim.

Fakat bu yıl yapılan törene ait haberlerde, büstü diki­
len büyüklerin resimlerini görünce büyük hayal kırıklığı­
na uğradım. 1 1 Eylül 1 972 tarihli Hürriyet gazetesinden
öğrendiğimize göre bu işe Söğüt Kaymakamı Burhan Ten
ile Belediye Başkanı Yaşar Ersoy önayak olmuşlar, büst­
leri ünlü mimar ve heykeltıraşlara yaptırmışlar.

Eski çağlarda yaşamış insanların resim veya heykelleri
nasıl yapılır? Eğer zamanında yapılmış bir minyatürü
varsa esas olarak o alınır, yoksa o büyükle çağdaş ve ter­
cihan onu bizzat görmüş tarihçilerin verdiği bilgiye göre
hareket edilir.

Bunlar yoksa o büyüğün heykeli temsili mahiyette
olacak demektir. Fakat temsill olacak demek heykeltıra­
şın keyfine göre olacak demek değildir. O büyüğün yaşa­
dığı zamanın giyim kuşamı hakkında elde mevcut bilgiler

Türk Büyüklerine Saygı • 183

esas alınacak ve ondan sonrasını heykeltıraşın kendisi
yaratacak demektir. Fakat bunu yaratacak heykeltıraşın
milli ruh ve kültürle yetişmiş olması birinci şarttır.

Hürriyet gazetesinde bu büyüklerden 5 tanesinin büs­
tünün resmi var.

En eskileri olan "Mete" bıyıksız ve sakalsız, saçları bu­
günkü Hippilere çalar şekilde enseye doğru uzun ve ta­
rakla soldan sağa ayrılmış, eski Yunan heykelleri tipinde
bir adamdır. Bunu, Holivut'un artistlerinden birinin hey­
kelidir diye kime gösterseniz inanır ama Türk tarihi hak­
kında ufak bir bilgisi olanlar, onun Mete'yi temsil ettiğini
öğrenince ya güler, ya da kızarlar.

Zaman bakımından ikinci olan Atila ise gür bıyıklı ve
gür sakallı bir Aryanı tipidir. Hele başlığı 1 5 . Asra ait
Osmanlı tipinde sarıklı bir başlıktır. Atila'yı görmüş
olanlar kısaca boylu, buğday renkli, iri başlı ve gülmez
yüzlü olduğunu yazar. Bu büstte tek başarılı taraf onun
gülmez yüzlülüğünün belirtilmesi olmuştur ama zaten
şimdiye kadar gelip geçen Türk devlet başkanları arasın­
da, İsmet İnönü müstesna, vara yoğa gülen kimseye rast­
lanmamıştır.

Zaman bakımından "üçüncü" olan Çengiz Han, mah­
zun bakışlı, iri gözlü, başında acayip bir tulga bulunan
bir şahıs olarak tasvir olunmuştur.

Çengiz'in uzun boylu, ak tenli, çakır gözlü ve kumral
sakallı olduğu bilinmektedir. Gerek onun, gerekse Atila
ile Mete'nin çekik gözlü olarak yapılması gerekirken eski
Türk'lerin "sığır gözü" tabir ettiği iri gözlü kimseler ola­
rak yapılması büyük bir hatadır.

Dördüncü büst Ertuğrul Gazi'ye aittir. Tarihlerde
onun tipine ait hiçbir bilgi yoktur. Bildiğimiz tek şey
ömrü boyunca börk giydiğidir. Büstte ise onun başına
kocaman bir kavuk giydirilmiştir. Bu kavuk 16-17 . yüz-

184 • Tarih, Kültür ve Kahrarrıanlar

yıllara ait gösterişli Osmanlı kavuklarına çok benzemek­
tedir.

Fatih'e ait beşinci büst bile başarısızdır. Fatih'in İtal­
yan ressama yaptırdığı resmi bugün herkes tarafından
bilinmektedir. Yalnız ona bakarak büyük hakana çok
benzeyen bir büstü yapılabilirdi. Bunun dahi yapılmayışı
ünlü mimar ve heykeltıraşların başarısızlığını ortaya koy­
muştur.

Hürriyet gazetesinin verdiği bilgiden öğreniyoruz ki 16
büst, devlet kurmuş olan 1 6 Türk Büyüğüne aitmiş. Son
zamanlarda ortaya atılan ve birkaç yıl önce bunun için bir
de takvim çıkarılan uydurma 16 Büyük Türk Devleti
Masalı. Öyle anlaşılıyor ki kaymakamla belediye başkanı
bu takvimin tesirinde kalarak işe girişmişler, fakat yanlış
takvime körükörüne inandıkları için bu milli iyi niyetleri
başarısızlıkla değil de bozgunla sona ermiştir. Bu kadar
mühim ve güzel bir teşebbüse girerken bu işi bilenlere
danışsalardı cidden şahane bir eser meydana getirmiş ve
milletin ebedi şükranına hak kazanmış olacaklardı. Fa­
kat, ne kadar yazık, eserler baştanbaşa yanlıştır. Topye­
kun yıkılıp yeniden yapılması lazımdır.

Bir büyük yanlış da burada büstü olan 1 6 kişinin, 1 6
devlet kurucusu olarak gösterilmesidir. Mesela Selçuk
Beğ, Selçuklu İmparatorluğunu, Ertuğrul Beğ, Osmanlı
İmparatorluğunu, Bilge Kağan, Uygur Kağanlığını kur­
muşlar.

Selçuk Beğ (doğrusu "Selçuk Subaşı") , o zamanki asıl
Türk Devleti'nin yani Karahanlı Devleti'nin veya asıl dev­
letten kopmuş olan Batı'daki Hazar Devleti'nin bir ku­
mandanı idi. Selçuklu Devletini torunları Çağrı ve Tuğrul
beğler kurdu.

Ertuğrul Beğ, hatta onun oğlu olup devlete adını ve­
ren Osman Beğ de devlet kurucusu değildir. Bu ikisi Batı
Türk Hakanlığı'nın yani İlhanlıların Uç Beğleri idiler.

Türk Büyüklerine Saygı • 185

Bilge Kağan ise Uygur değil, Gök Türk'tü.
Bir de bütün büyüklere "Han" veya "Kaan" unvanı ve­

rilmesi de yanlıştır.
"Mete"nin unvanı "yabgu", "Bumun"un (Bumin değil)

"kağan", 'Temir" ve "Ertuğrul"un "beğ" ancak "Çengiz"inki
"Kaan"dır.

Bu isim yanlışlarını gazetecinin yapmış olması müm­
kündür ama büstlerin fotoğrafları yanılmaz belgelerdir.
Hazin belgeler . . .

1 6 büst arasında Atatürk'ün büstü de var ve galiba
sahibine en çok benzeyen de bu. Atatürk'ün büstü bize,
İstanbul Üniversitesi Merkez Binası'nın bahçesindeki
Atatürk heykelini hatırlattı. Görenlerin bildiği gibi hey­
kel erkek ve kız iki üniversiteli öğrencinin ortasında Ata­
türk'ü göstermektedir. İşin garibi öğrencilerin atlet kılı­
ğında, Atatürk'ün ise entarili olarak tasvir edilmiş olma­
sıdır. Her şeyden önce bir asker olan Atatürk'ü gecelik
denecek çirkin bir kılıkla, eski Asuri ve İran hükümdar
röliyeflerindeki şekillere benzeyen biçimde canlandırmak
hem Türk milletine, hem de onun hatırasına saygısızlık­
tır. Bunu bir zamanın Talebe Derneği İdare Heyeti'nin
yaptırdığı söyleniyor. Üniversite, öğreticisi deyince akla
atlet veya atlet kılıklı gençler gelmez. Atatürk deyince de
ya kumandan, ya da sivil elbiseli devlet adamı gelir. Ha­
kikat bu iken atletli, entarili heykelleri oraya dikmekteki
sebep nedir? En hafifi düşüncesizlik. Rektörlüğün dikka­
tini çekerim: O çirkin heykeli indirsin.

Türkiye'nin türlü yerlerindeki anıt ve heykeller ara­
sında yozlaşmış sanat zevkinin mahsulü olanlar da var.
Bir tanesi Afyon'daki Zafer Anıtı'dır. Türklüğün tarihinde
dönüm noktası olan bir zafer, iki çıplak King-kong'la mı
temsil edilecekti. Bu zaferin büyüklüğünü, hatta Yunan'ı
rezil etmeden, daha başarılı şekilde ele alacak bir üslup,

186 • Tarih, Kültür ve Kahranıanlar

bunu Türk soyuna armağan edecek bir sanatkar bulun-
maz mıydı? ..

Bunlarla ilgilenecek makamın Milli Eğitim Bakanlığı
olması gerekir sanıyorum. Orada Anıtlar Komisyonu,
Güzel Sanatlar Genel Müdürlüğü falan gibi bir takım
kuruluşlar var. Bunlar ne yapar? Bu kayıtsızlıklar yüzün­
den İstanbul Fethi'nin 500., Malazgird Zaferi'nin 900.
yıllarını çok sönük bir şekilde kutladık. Halbuki bunlar
milleti ruhlandıracak törenlerdir. Bunlar milli savunma­
nın da birer unsuru idi. Hatta bunlar anayasaya kadar
girecek hayati maddelerdi. Evet! Anayasa. Çünkü anaya­
sa, bazı art niyetli hainlerin bangır bangır bağırdıkları
gibi grev, genel grev vesairenin cirit atacağı bir eser ol­
madan önce milll ruhun dile geldiği bir anıt olmak mec­
buriyetindedir. Bu bakımdan oraya işçi ve patrondan
önce bu milleti yaratan büyüklerin ve o büyüklere yapıla­
cak saygının girmesi gerekmektedir.

Ötüken, Eylül 1 972, Sayı: 105

Kim Millz Kahramandır?

KAHRAMANLAR tarihin her çağında saygı görmüş; her
zaman, her yerde kahramanlar yetişmiştir. Kahramanlık
insan erdemlerinin en yücesidir. Milletlerin de kahra­
manları sayısınca itibar kazandığı ve dayanıklı olduğu
bilinen gerçeklerdendir.

Fakat sadece "kahraman" olmakla "milli kahraman"
olmak arasında fark vardır. "Milli kahraman", tesirini da­
ha büyük çapta gösteren, gelecek yüzyıllara da kumanda
eden, unutulmaz izler bırakan kimsedir. Milli kahraman­
lar, milletlerin hayatına yön verir.

Milli kahraman olmak için mutlaka yüksek makamda
bulunmaya lüzum yoktur. Mesela 30 yıldan beri Ameri­
kalılara ve Filipinlilere teslim olmadan tek başına Lübang
adasında yaşayan ve bugün 5 1 yaşında bulunan Japon
Teğmeni Onoda da bir milli kahramandır. Onun, vaktiyle
almış olduğu buyruğa uyarak direnmesinin gerçi Japon
savunmasına hiçbir yararı dokunmamışsa da, temsil etti­
ği kahramanlık ruhu ile Japon milletine şeref ve gurur
vermiş, tarihe ebedi bir kahraman olarak geçmiştir. Milli
kahramanlar bir millete hız veren enerji kaynaklarıdır.
Onlar olmadan büyük bilgin, dahi şair veya filozof yetiş­
tirmenin değeri ve manası kalmaz. Hindistan, filozoflar

188 • Tarih, Kültür ve Kahramanlar

ve şairler yetiştiren, fakat milli kahraman çıkaramayan
ülkelerin nasıl yaşadıklarına iyi bir örnektir.

Fakat şunu da unutmamalı ki milli kahraman yetiştir­
diği halde onları unutan bir millet, hayvan sürüsünden
biraz farklı bir yığındır. Er geç başkaları tarafından gü­
dülmeye mahkumdur.

Milll kahramanları unutmak nasıl bir felaketse, sahte
milll kahramanlar uydurmak da o kadar vahim bir reza­
lettir. Bu; hırsızlığı zeka, dolandırıcılığı deha saymakla
eşit bir faziletsizliktir.

Kendi eski tarihimizden örnek vermek gerekirse
milattan önceki üçüncü yüzyılda, atını ve evdeşini verdiği
halde vatan parçasını düşmana vermeyen ve Türk mille­
tini yaratan Tanrıkut Mete'yi milli kahraman tipi olarak
gösterebiliriz. O, yenmiş bir milli kahramandı.

Yenilmiş milli kahraman tipi ise Kür Şad'dır. O delice
kahramanlık olmasaydı Türkler Çin'de erimiş ve Türk
devletine hakim olan zayıf Sırtarduşlar Çin'le başaçıka­
mayacağı için Türk milleti bugün yeryüzünden silinmiş
olacaktı. Hepsi ölen 41 kişinin koca bir imparatorluğa
dehşet salması onların nasıl milll kahramanlar oldukları­
nın senedidir. O yenilmiş ve öldürülmüş milli kahraman­
lar daha sonraki zaferlerin ve bütün milli hayatın yaratı­
cıları olmuştur. Çünkü milli kahraman olmak için inan­
mak ve ölümü göze almak şarttır.

Yeni tarihimize gelince, bunun yalnız Kurtuluş Savaşı
devresini alarak hangi milli kahramanları yetiştirdiğini
düşünürsek vereceğimiz hüküm hiç tereddütsüz şu ola­
caktır: Kurtuluş Savaşı'nın iki milli kahramanı, en karan­
lık günlerde bile bu işin başarılacağına inanan Kiizım
Karabekir ve Mustafa Kemal Paşalar'dır. Biri iyi silahlı Er­
meni ordusunu onun yarısı kadar bir kuwetle bozguna
uğratarak, öteki bir destan savaşı olan Sakarya'yı ve imha
savaşının güzel örneği Dumlupınar'ı kazanarak bu payeyi

Kim Milli Kahramandır? • 189

almışlardır. Bu savaşların Türk ve cihan hayatındaki te­
sirleri hala devam etmektedir.

Kurtuluş Savaşı'nın birçok kahramanı, daha vardır.
Fakat başta ünlü asker Mareşal Fevzi Çakmak olduğu
halde bunların hiçbiri milli kahraman olacak ayarda de­
ğildir.

Gerçekler balçıkla sıvanamaz. Hiçbir değeri olmayan­
ları bugün milli kahraman ilan etseler bile yarın onlar o
mevkiden indirilir.

Stalin'in cesedi de aynı sebeplerle Lenin'in yanından
alınarak yok edildi.

(11 Mart 1974), Ötüken, 1974, Sayı: 3

Gurbetteki Mazlumlar

CUMHURİYETİN ellinci yıldönümü için hazırlanan af
kanunu Meclislere gelmek üzeredir. Gazete haberlerine
göre Türkiye cezaevlerinde yatan 70.000 kadar mahkum
ile onların �hşarda, sayıları belki bir milyona yaklaşan
yakınları bu kanunu sabırsızlık içinde beklemektedir.

Bu kanun, bazı sakıncaları görülse de nihayet memle­
ket yararına olacak, yurtta esecek sevinç havası şüphesiz
Türkiye'ye çok şey kazandıracaktır.

Fakat bu arada unutulmaması gereken bir nokta var­
dır: O da hiçbir suçları olmadığı halde vatanlarında ya­
şamak hakkından mahrum kalmış Osmanlı Hanedanı
fertleridir.

Cumhuriyet ilan edildiği zaman memlekette kuvvetli
bir hanedancılık geleneği bulunduğundan Hanedan aza­
larının yurt dışına çıkarılmasında siyasi bir mantık vardı.
Bugün bu mantık ortadan kalkmış, Osmanlı şehzadeleri
dışırda birer mazlum haline gelmiştir. Sayıları 30 kadar
olan bu şehzadelerden hiçbirisi son padişah Vahded­
din'in oğlu veya torunu değildir. Olsa ve Vahdeddin suç­
lu sayılsa bile bir babanın günahının çocuklarına çekti­
rilmesi hukuk ve adaletle bağdaşmaz.

Bu devlet kendisine ihanet eden Yüz Ellilikleri bile af­
fetmişken 50 yıllık gurbet hayatlarıyla vatana bağlılıkla-

Gurbetteki Mazlumlar • 191

rını ispat etmiş olan Osmanoğulları'nın gelen aftan isti­
fade ettirilmemesi yazık olur. Bir kısmı dışarda doğduğu
için anavatanlarını tanımayan, vatanda doğanları ise artık
çok yaşlı insanlar olan bu şehzadelerin Türkiye'ye döne­
rek öz yurtlarında ölmeleri hem Türklük, hem de insan­
lık bakımından Türkiye'ye düşen bir vazifedir.

Şehzadelerin artık Türkiye'de bir hanedancılık tehli­
kesi yaratmaları akla bile gelemez. Kendilerinde böyle bir
düşünce olmadığı 50 yıllık gurbet hayatlarıyla sabittir.
Hanedanın kadın azaları yıllarca önce çıkarılan bir ka­
nunla Türkiye'ye dönmüştü. Şüphesiz bunların davranış­
larını gözden geçirmiş bulunan Emniyet servisleri acaba,
kendilerinde en küçük bir menfi hareket sezdi mi?

Türkiye'yi büyüklüğün son merhalelerine kadar yük­
selten şanlı Hakanların torunlarına yurdun kapısını aç­
mak Türk devletine tehlike değil, ancak şeref getirecek­
tir.

Biyolojide veraset, hukukta miras denilen şeyler doğ­
ru ise bu ülkede yaşamak hakkı herkesten çok onlarındır.

Ötüken, l Şubat 1974, Sayı: 1

Mecburz Gurbette Yaşayanlar

İNSANLIGIN tarihi bir yandan hak, hukuk, adalet iddia­
ları ile, öte yandan da en korkunç haksızlıklar ve fenalık­
larla doludur. Bir bakıma insan, canlıların en canavarı,
canavarlıkta en orijinalidir.

İnsanın nasıl bir yaratık olduğunu anlamak için bilgin
olmaya, uzun araştırmalara lüzum yoktur. Şu Yirminci
Yüzyılın bazı olaylarına kuşbakışı bir göz atmak kafidir.

İnsanlığın saadeti, eşitliği, milletlerin hürriyeti dava­
sıyla ortaya atılan komünizmin insanlara ve milletlere
karşı yaptığı cinayetleri tarihin hiçbir çağında hiçbir mil­
let yapmamış, yabancıları şöyle bir yana bırakın, kendi
milletine karşı hiçbir millet Ruslar'ın yaptığı vahşeti gös­
termemiştir.

Buna rağmen insanlar arasında insanlık duygularının
gelişmesi için büyük gayretler gösterilmiş, insanları mad­
di-manevi sıkıntıdan kurtarmak için çareler aranmış,
kısmen de bulunmuştur.

İnsanlardaki canavarlık belki de onların "primat" ol­
duğu devirlerden beri kromozomlarındaki verasetten
gelmektedir. Her ne olursa olsun, insan denilen yaratık
kendi haline bırakıldığı, tam hürriyete kavuştuğu zaman
çoğunlukla iyiden fazla kötüye doğru giden bir karaktere
sahiptir. Devlet denen sosyal düzen bu kötülüğü gider-

Mecburi Gurbette Yaşayanlar • 193

mek için kurulmuş, ahlak denen müessese aynı sebeple
ortaya çıkmıştır.

Türkiye'de cumhuriyetin kuruluşu hem Türkiye, hem
de bütün Türk tarihinin yeni bir bölümüne işarettir. Ar­
tık hakanlar ve sultanlar çağı geçmiş, seçimle iş başına
getirilmiş bakanlar zamanı başlamıştır. Bu, eski devirleri
inkara, eskileri kötülemeye bir sebep teşkil etmez. Eski
çağlarımızın büyük yanlışların yanında şan ve şerefle
dolu olduğu gibi eski devlet başkanlarımız olan kağanlar,
hanlar ve sultanlar da çoğunlukla büyük çapta, millete
hizmet etmiş yüksek şahsiyetlerdir. Bunlara saygı gös­
termek ve çocuklarımıza bunların büyüklüğünü öğret­
mek insanlık ve vatan borcumuzdur.

Türkiye Cumhuriyeti tarihinin başlangıcında, her yeni
rejimin başlangıcında olduğu gibi, bir takım sertlikler,
aşırılıklar ve haksızlıklar da olmamış değildir. Fakat bu
davranışlar Fransız ve Rus inkılapları ile ölçüştürüldüğü
zaman çok yumuşak ve çok insanca kalır. Bu da milli
övünçlerimizden birisidir.

Cumhuriyet idaresi kökleştikçe, aşırı tedbirler de ya­
vaş yavaş ortadan kaldırılmış, haksızlıkların silinmesine,
bütün vatandaşların biribirine daha çok bağlanmasına
dikkat edilmiştir. Bu da akıllıca ve insanca bir tedbirdir.

Mesela, Kurtuluş Savaşına karşı geldikleri için mem­
leketten çıkarılan Yüz Ellilikler 1937'de affolunarak yur­
da dönmüş, bunların arasında bulunan kalem sahipleri,
kalemleriyle cumhuriyeti destekler kimseler olarak gö­
zükmüşlerdir.

Şeyh Said isyanı sırasında asiler tarafını tutan bazı ai­
lelerin Batı vilayetlerinde mecburi iskana tabi tutulmaları
hakkındaki kanun da 1 950'de kaldırılmış, suçla ilgisi ol­
mayan küçük çocukların yetişkin birer insan olarak doğ­
dukları yere dönmesi ve marnm huzura kavuşması sağ­
lanmıştır.

194 • Tarih, Kültür ve Kahramanlar

Hatta bu aflar sırasında biraz da ileri gidilmiş, Nazım
Hikmet gibi bir numaralı vatan haini de bağışlanarak
tahliye edilmiş ve yurttan kaçarak Türklük aleyhindeki
faaliyetine ölünceye kadar devam etmiştir.

Bütün bunların arasında küçük bir zümre var ki,
maddi ve bilhassa manevi sıkıntı ve üzüntü içinde, bu
dünyada bir cehennem hayatı geçirmektedir.

Osmanlı şehzadelerinden bahsetmek istiyorum.
Padişahlık ve halifelik kaldırıldıktan sonra Osmanlı

Hanedanı'nın erkek ve kadın bütün üyeleri, Hanedana
mensup olmayan eşleriyle birlikte Türkiye'den çıkarılarak
maddi bir sefaletin kucağına atıldılar.

Suçları Osmanlı Hanedanı'na mensup olmaktı. Bir İn­
giliz gemisiyle kaçan son padişah Altıncı Mehmed Vah­
deddin hain sayıldığı için bu suçsuz şehzadeler de onun
ailesi olarak kötü gözle görüldü ve memleketten çıkarıl­
dı.

Şehzadelerin Türkiye'den çıkarılması, yeni kurulan
cumhuriyeti bir tehlikeden korumak için alınmış tedbir
diye düşünülebilir. Türkiye'de [hanedancılık davası gü­
den bir kısım insanların] herhangi bir Osmanlı şehzade­
sinin etrafında birleşerek büyük gailelere sebep olmaları
mümkün olabilirdi. Bu sebeple bu suçsuz şehzadelerin,
tarihte örneğini çok gördüğümüz haksızlıklara uğramala­
rında tarihi bir zaruret vardı denebilir.

Fakat artık aradan 45 yıl geçmiş, cumhuriyet kökleş­
miş, Türkiye'de hilafeti isteyen tek tük beyin hastalarına
karşılık, padişahlığı getirmek isteyen kimse kalmamıştır.
Bundan daha mühim olarak bu 45 yıl içinde Osmanlı
şehzadeleri arasında tekrar tahta geçmek için teşebbüste
bulunan bir tek kişi bile çıkmamıştır. Hatta bir iki Müs­
lüman ülkesinde kendilerine teklif olunan krallıklar bile
bu prensler tarafından reddolunmuştur.

Mecburi Gurbette Yaşayanlar • 195

1950'den sonra, o zamanki Millet Partisi'nin gayretiy­
le bir kanun çıkarılarak Osmanlı Hanedanı'nın kadın
üyelerinin Türkiye'ye gelmeleri kabul olunmuş ve çoğu
yaşlı bulunan bu Osmanlı sultanları gözyaşları arasında
anayurda dönmenin sevincini tatmışlardır.

Demokrat Parti'nin son zamanlarında, şehzadelerin de
Türkiye'ye dönmeleri için bir teşebbüs başlamış, fakat 27
Mayıs hareketiyle bu teşebbüs unutulup gitmişti.

Osmanlı şehzadeleri tarihin bir yadigarıdır. Hepsi va­
tanlarına bağlı, taht davasını akıllarından geçirmeyen,
sağlam karakterli insanlardır. 45 yıl içinde cumhuriyet
hükümeti aleyhinde hiç birisinin en ufak hareketi bile
görülmemiştir. Maddi sıkıntı yüzünden bir ikisi intihar
etmiş, diğerleri türlü şekillerde çalışarak hayatlarını ka­
zanmaya devam etmiştir. Vatanlarına dönmek en büyük
ve en tabii haklarıdır. Bu haklarından mahrum edilmeleri
yüz kızartıcı bir kıyıcılıktan başka bir şey değildir.

Bugün hayatta 25 kadar Osmanlı şehzadesi vardır.
Bunların 14 tanesi Türkiye'de, diğerleri Hanedan çıkarıl­
dıktan sonra dış ülkelerde doğmuş kimselerdir. Bir kıs­
mının Türk vatandaşı olarak devletten emeklilik maaşı
almaya da hakları vardır. Mesela Hanedanın en yaşlı üye­
si olan Osman Fuad Efendi; Birinci Cihan Savaşı'nda
Trablusgarp'taki Osmanlı ve Sünı1si kuwetlerinin ku­
mandanı olarak mütarekeye kadar harekatın başında bu­
lunmuştur. Bir Türk subayı olarak emekli maaşı almak
hakkı değil midir?

Geçenlerde hayata gözlerini kapamış olan Ömer Fa­
ruk Efendi, Mısır'da melankolik bir hayat geçirmekteydi.
Milli Kurtuluş Savaşı'na katılmak için bir geminin amba­
rına saklanarak Anadolu'ya geçtiği halde, Sakarya zaferi o
sıralarda kazanılmış ve temel sağlamlaşmış olduğu için
kabul edilmeyerek geriye dönmüştür.

196 • Tarih, Kültür ve Kahramanlar

Ressamlıkla, öğretmenlikle hayatlarını kazananlar da
vardır. Sultan Hamid'in hayattaki tek oğlu olan Mehmed
Abid Efendi, Fransa'da hukuk ve şarkiyat tahsili yapmış­
tır. Şimdi Beyrut'ta mütevazı işlerle hayatını kazanmak­
tadır.

Sırf Sultan Vahdeddin'in yeğenleri oldukları için bun­
ların memlekete sokulmaması hem büyük bir haksızlık,
hem de cumhuriyet hükümetlerinin şimdiye kadar güt­
tükleri birleştirme ve kaynaştırma politikasıyla tezattır.
Almanya ve Fransa'da da cumhuriyet idareleri olmakla
beraber eski imparator ve kral ailelerinin fertleri kendi
anayurtlarında yaşamakta, kendi mülklerine sahip ol­
maktadır. Eğer Türkiye'de de cumhuriyet rejimi cidden
kökleşmişse, adalet prensibi bütün yurttaşlara uygulana­
caksa, en büyük Türk ailesinin son talihsiz mümessille­
rinin de son yıllarını vatanda yaşamalarını sağlamak en
büyük insanlık borcumuzdur.

Hayatta olan Türk prensleriyle doğum yılları aşağıda­
dır:

1) Osman Fuad (V. Murad'ın torunu) 1 894
2) Mehmed Abdülaziz (Sultan Aziz'in torunu) 1901
3) Ali Vasıf (V. Murad'ın torununun oğlu) 1903
4) Mahmud Şevket' (Sultan Aziz'in torunu) 1 903
5) Mehmed Abid (Sultan Hamid'in torunu) 1905
6) Orhan (Sultan Hamid'in torunu) 1 909
7) Mehmed Nazım (Sultan Reşad'ın torunu) 1 9 1 0
8) Osman Ertuğrul (Sultan Hamid'in torunu) 1 9 1 2
9) Ömer Fevzi (Sultan Reşad'ın torunu) 1 9 1 2

10) Hüsameddin (Sultan Aziz'in torununun 1 9 1 4
oğlu; akıl hastası)

1 1) Ertuğrul (Sultan Hamid'in torunu) 1 9 1 5
12) Alaaddin (Sultan Hamid'in torunu) 1 9 1 7

Mecburi Gurbette Yaşayanlar • 197

1 3) Burhaneddin Cem 1 9 1 8
(Sultan Mecid'in torununun oğlu)

14) Bayazıd (Sultan Mecid'in torununun oğlu) 1 923

Bunların dışındaki 10 şehzade Türkiye dışında doğ­
muş olup yaşları 44'ün altındadır. Ve Orhan, Selim, Os­
man, Selahaddin, Ömer, Abdülmecid, Harun, Dündar,
Orhan, adlarını taşımaktadırlar.

Türkiye Büyük Millet Meclisi, Türkiye'nin bir hukuk
devleti olduğunu, adaletin hüküm sürdüğünü ispat et­
mek için bu talihsiz Osmanoğulları'nın Türkiye'ye girme­
sini yasaklayan kanunu yeni bir kanunla kaldırmalı, böy­
lelikle hem Türkiye Cumhuriyetçinin artık kökleştiğini,
hem de adaletin hüküm sürdüğü bir diyar olduğunu bü­
tün dünyaya göstermelidir.

Osmanlı Hanedanı'nın kadın üyeleri Türkiye'ye dön­
düğü zaman birçoklarınca sevgi ve saygı ile karşılanmış­
lar, fakat kralcılık düşüncesi gibi bir düşünce veya davra­
nış akıllara ve gönüllere gelmemişti.

Türkiye'de halifeliğin diriltilmesini isteyen birkaç zı­
vanasız yobaz var diye, hilafetle hiçbir ilgisi kalmayan, iyi
Türk vatandaşları olan, yıllardır gurbette yaşayan ve
prensliklerinden vazgeçen Osmanoğulları'nın anayurda
gelip yerleşmeleri ve atalarının yükselttiği vatanda yaşa­
yıp ölmeleri "İnsan Hakları Evrensel Beyannamesi"ne
imza koymuş bir devlet için, yerine getirilmesi şeref bor­
cu olan bir görevdir.

Türkiye Büyük Millet Meclisi üyelerini bu görevi
yapmaya çağırıyoruz.

Ötüken, 1 970, Sayı: 9

