
T.C.

TRAKYA ÜNĠVERSĠTESĠ

FEN EDEBĠYAT FAKÜLTESĠ
TARĠH BÖLÜMÜ

TÜRKÇÜLÜK

(1839-1918)

LĠSANS TEZĠ 2003-2004

TEZ DANIġMANI:

PROF. DR. ĠLKER ALP

TARĠH BÖLÜM BAġKANI

HAZIRLAYAN:

MEHMET KAAN ÇALEN

1000106030

EDĠRNE 2004

ĠÇĠNDEKĠLER

ÖNSÖZ……………………………………………..….1

GĠRĠġ………………………………………………….5

BÖLÜM: TÜRKÇÜLÜĞÜN TARĠHÎ GELĠġĠM

SÜRECĠ……………………………...7

A. MĠLLET VE MĠLLĠYETÇĠLĠK...……….….….7

1. Millet………………………………….…………7

a. Modernist Teoriler…………………………...….7

b. Türk Milliyetçiliğine Model ArayıĢı…………….8

c. Millet Kelimesinin Anlamı…………….…...…..10

2. Milliyetçilik……………………..………..……..13

a. Avrupa‟da Milliyetçilik Hareketleri……………13

b. Milliyetçiliğin Tanımı ve Niteliği…………...…14

B. TÜRKÇÜLÜĞÜN TARĠHÎ KÖKENLERĠ...…16

1. Türk Milliyetçiliğinin Tarihî Temelleri

Üzerine Bir GiriĢ ………………...………………..16

2. Türklerde Millet AnlayıĢı….…………........………18

3. Türk Milliyetçiliğinin Manevî Alt Yapısı ve Türk

Cihan Hakimiyeti Ülküsü….………….…………...19

4. Türk Milliyetçiliği ve Türk Cihan Hakimiyeti

Ülküsü Bağlamında Türk Devlet Felsefesi…….….20

5. Türk Milliyetçiliği ve Türk Cihan Hakimiyeti

Bağlamında Türk Destanları………….……….…..21

6. Türk Tarihi, Türk Destanları ve Vatan Sevgisi…....24

7. Orhun Anıtlarında Üstün Millet Ġnancı, Türk

Milliyetçiliği ve Cihan Hakimiyeti Ülküsü………..25

8. Tarihin IĢığında Türk Milliyetçiliği ve Türk Cihan

Hakimiyeti Ülküsü…………………….…………..26

C. TÜRKÇÜLÜĞÜN DOĞUġU……………...….31

1. Türk Toplum Yapısı Bağlamında

Türkçülüğün Gecikme ve DoğuĢ Nedenlerine

Toplu Bir BakıĢ…………………………………....31

2. Türkçülüğün DoğuĢundaki Genel Sebepler……….41

3. Türkseverlik ve Türklükbilim Akımlarının

Etkileri…………………………………………42

a. Türkseverlik……………………………………42

b. Türklükbilim……………………..…………….44

4. Dilde SadeleĢme Hareketleri……………………...46

5. DıĢ Türklerde Milliyetçilik Hareketleri ve Bunun

Etkileri…………………………………………….48

a. Azerbaycan Türkleri‟nde Milliyetçilik

Hareketleri………………………………..…….49

b. Kazan Türkleri‟nde Milliyetçilik

Hareketleri……………………………………...52

c. Kırım Türkleri‟nde Milliyetçilik

Hareketleri……………………………………...54

6. II. MeĢrutiyet‟e Kadar ki Dönemin Genel Bir

Değerlendirmesi……………………………….…..57

D. II. MEġRUTĠYET DÖNEMĠNDE
TÜRKÇÜLÜK: TÜRKÇÜLÜĞÜN

TEġKĠLATLANMASI….…….……….....……62

1. Türk Derneği………………………………………63

2. Türk Yurdu.………………………………………..64

3. Türk Ocakları……………………………………...66

4. Genç Kalemler…………………………………….68

BÖLÜM: TÜRKÇÜLÜĞÜN TEORİK PLANDA
İNCELENMESİ……………………..………….70

A. YUSUF AKÇURA……………………...……..70

1. Yusuf Akçura‟nın

Hayatı………………………….…………………..70

2. Yusuf Akçura‟nın Etkilendiği Kaynaklar, Fikirlerine

Genel Bir BakıĢ ve

Üç Tarz-ı Siyaset…….…………………………….74

B. ZĠYA GÖKALP……...…..……………………83

1. GiriĢ…………....…………………………………..83

2. Ziya Gökalp‟in Hayatı……..………………………83

3. Ziya Gökalp‟in Etkilendiği Kaynaklar……………85

a. Doğduğu Yerin Özellikleri ve

Gökalp Üzerindeki Etkileri…….……...……….85

b. Felsefî Vasiyetler ve Aile Muhitinin, Öğrenim

Sürecinin, BeĢerî Münasebetlerinin Gökalp‟in
Fikirleri Üzerindeki Etkileri……………………86

4. Türkçülüğün DoğuĢu ve Gökalp‟in Bu Konudaki

Fikirleri……………………………………………89

a. Türkçülüğün DoğuĢu Üzerine Kısa Bir

Değerlendirme…………..………………………89

b. Osmanlı Devletinde Türkçülük Hareketleri…....90

c. Türkiye DıĢındaki Türklerde Milliyetçilik

Hareketleri……………...………………………94

d. Türkiye ve DıĢ Türkler Sahalarının

Mukayesesi……………………………..………95

5. Gökalp‟in Sistematiği ve Terminolojisi...…………96

a. Millet………………………...…………………96

b. Yeni Hayat, Milliyetçilik, Türkçülük……….….98

c. Turancılık………………..……………………101

d. Örf…………………………………………….104

e. Mefkûre…………………...…………………..106

f. Kültür, Medeniyet, Halka Doğru……………..107

C. BĠR YATAKTA ĠKĠ IRMAK: YUSUF

AKÇURA VE ZĠYA GÖKALP.…………..….111

SONUÇ………………………………………………116

KAYNAKÇA………………………….……………………118

ĠSĠM, YAZAR, ESER ĠSĠMLERĠ ĠNDEKSĠ………….....132

KAVRAM ĠNDEKSĠ………………………………………136

 1

ÖNSÖZ

 Tarih bize milletlerin mücadelesini anlatmaktadır. Milliyetçilik fikri, bu

mücadelede milletlerin en büyük dayanağı olmuĢtur. Milletler arası mücadele, Ģek li

ve muhtevası büyük ölçüde değiĢmekle birlikte günümüzde de devam etmektedir ve

milliyetçilik hala milletlerin bu mücadele süreci içerisindeki en büyük itici gücüdür.

KüreselleĢmeyle birlikte milletler ve milliyetçiliklerin sonunun geldiği iddia edilse

de bizim böyle düĢünmemizi gerektirecek bir geliĢme henüz vaki olmuĢ değildir ve

hatta aksini düĢünmemiz için elimizde yeterince sebep vardır.

 Milletler arası mücadele yakın tarihimizde tahrip gücü yüksek nükleer

silahlarla sürdürülmüĢ, fakat bu silahların kullanıldığı takdirde kullananı da yok

etmesi keyfiyeti soğuk savaĢ olgusunu ortaya çıkarmıĢtır. SSCB‟nin dağılmasıyla

birlikte soğuk savaĢ ve iki kutuplu dünya düzeni sona ermiĢ; bu yeni durum ise

milletler arası mücadelenin yepyeni bir mahiyet kazanmasına sebep olmuĢtur.

SSCB‟nin dağılması, tarihin sonuna ve Liberalizmin zaferine yorulmuĢ 1 ve

Amerika‟yı dünya güç dengeleri içerisinde alternatifsiz bir konuma yükseltmiĢtir.

Dünya hakimiyetini perçinlemek isteyen Amerika, yeni dünya düzeni senaryolarını

gerçekleĢtirme yolundaki en büyük engel olan milli devletleri ve milliyetçilik fikrini

öncelikli düĢman seçmiĢtir. Postmodernizm adı verilen yeni süreçte Amerika ve onun

temsil ettiği büyük sermaye güçleri, küreselleĢme adı altında milli kültürleri yok edip

dünyada Amerikan kültürünü egemen kılmaya çalıĢmakta, insanlığı tek derdi

tüketmek olan bilinçsiz ve uyutulmuĢ kitleler haline getirmek istemekte (kitle

kültürü)2, milletleri gerek millet üstü yapılanmalarla gerekse mikro milliyetçilikler

ihdas ederek etnik bölünmelerle yok etmek istemekte3 ve bütün bunlara direnen tek

nokta olan milli devletleri “sivil toplum tezleri” ve “demokratik talepler”

argümanlarıyla kendi milletleriyle karĢı karĢıya getirmektedir4. Aslında küreselleĢme

kimsenin fark etmediği yeni, fakat üstü örtülü ve çok saldırgan bir milliyetçilikten

1
 Bakınız, Francıs Fukayama, Tarihin S onu ve Son Ġnsan , Çeviren: Zülfü Dicleli, Tarihsiz.

2
 Özcan Yen içeri, YozlaĢma ve YabancılaĢmaya KarĢı Ġtirazlar, Ankara 1997, s. 72-104.

3
 Anıl Çeçen, “Türkiye‟de Cumhuriyet Kimliği”, 2023, S. 30, 15 Ekim 2003, s. 20,21.

4
 Anıl Çeçen, “Cumhuriyeti Demokrasi ile Tamamlamak”, Cumhuriyet ya da Demokrasi, Ankara

2002, s. 50-52, 60-62.

 2

baĢka bir Ģey değildir5. Bu gün ülkemizdeki mevcut sıkıntıların temel kaynağı bu

ABD ve AB merkezli küresel emperyalizmdir6. Bu sıkıntıları aĢabilmek için daha

doğru bir ifade ile farklı kılıflar altında sürdürülen milletler arası mücadelede baĢarılı

olabilmek için milletimizin en büyük dayanağı dün olduğu gibi bugün de Türk

milliyetçiliği fikridir. Bu tez çalıĢmasında “Türkçülük” konusunun seçilmesi bu

husus dolayısıyladır. Türk milliyetçiliğinin tarihi geliĢim sürecinin iyi bilinmesi

milletler arası mücadelede daha güçlü ve daha etkin bir Ģekilde yer almamızı temin

edecektir.

 Biz Türkçülüğü incelemeye çalıĢırken batı medeniyetinin kıstaslarına ve bu

kıstaslara bağlı olarak ortaya çıkan modellere göre hareket etmemeye çalıĢacağız. Bu

itibarla milliyetçiliğini batı etkisinde geliĢen, batıdan iktibas edilen bir ithal fikir

olarak görmeyecek, Türk milliyetçiliğini Türk milletinin tarih sahnesine çıkıĢıyla eĢ

zamanlı bir olgu olarak mütalâa ederek tarihî, sosyolojik, psikolojik ve felsefî

amilleriyle birlikte kendi geliĢim süreci içerisinde açıklamaya çalıĢacağız.

Dolayısıyla bu tez çalıĢmasında bilhassa II. MeĢrutiyet döneminde geliĢen Türkçülük

akımını ve öncülerini incelemeye geçmeden önce kısaca Avrupa‟daki milliyetçilik

geliĢmelerine değinecek daha sonra tezimizi temellendirmek için Türk

milliyetçiliğinin tarihî kökenlerini inceleyeceğiz. Türkçülüğün tarihî kökenleri

bahsinde, tarihî hadiseler kadar milletlerin karakterlerini aydınlatmada önemli bir

kaynak olan destanlar, atasözleri, muhtelif halk inanıĢları da bizim için mehaz

olacaktır. Bütün bu kaynakları incelemek suretiyle Türklerde millet ve milliyetçilik

fikrinin modern dönemin çok daha gerilerine giden, Türk toplum yapısı ve devlet

felsefesinin tabî bir ürünü olan çok eski bir olgu, tarihî bir gerçeklik olduğunu ve

devletimizin Osmanlı Hanedanı döneminin son zamanlarında “devlet nasıl kurtulur?”

meselesine bir teklif ve arayıĢ olarak doğan Türkçülük hareketinin bu tarihî zemin

üzerinde vücut bulduğunu, Türkçülük fikrinin ancak bu tarihî süreklilik modeliyle

incelendiği takdirde sağlıklı ve isabetli neticelerin doğabileceğini ispata çalıĢacağız.

Gerçekten ileride görüleceği üzere gerek konuyu inceleyen yerli ve yabancı ilim

adamları, gerekse bizzat Türkçülük hareketinin mensupları tarafından da

5
 DurmuĢ Hocaoğlu, “Milliyetçilik Hep Vardı, Hep Olacak”, Siyaset Ekseni, S. 11, 14-20 Kasım

2003, s. 16.

 3

Türkçülüğün sadece Avrupa‟dan gelen ithal fikirlerle açıklama çabasının konuyu

oldukça kısır bir mecraya sürükleyeceği ifade edilmiĢtir. Bu bağlamda “millet inĢası”

deyimi, Türkler için modernleĢme süreci içerisinde yeni bir millet yaratmayı değil

tarihin en eski çağlarından beri varolan Türk millî kimliğini tanımak, bu Türk

kimliğini yeni Ģartlara göre yorumlamak ve Türk kimliği etrafında bir Ģuur yaratmayı

ifade etmektedir.

 Türkçülüğün Kökenleri bahsinden sonra Türkçülüğün doğuĢ ve gecikme

nedenlerini birlikte inceleyeceğiz. Bu bölümde bu geç kalmıĢ doğuĢun Türk toplum

ve siyasî yapısından kaynaklandığını göstermeye çalıĢacağız. Bu gecikmede en

mühim amilin, devletimizin Büyük Selçuklu hanedanı döneminde yaĢanan Oğuz-

Türkmen ayrılığı7 ile baĢlayarak Osmanlı Hanedanı döneminde de yönetimin Türk

olmayan unsurlara bırakılmasıyla birlikte daha da büyüyen devlet-millet (halk)

ayrılığı olduğunu düĢünmekteyiz8. Bilhassa Enderun zihniyeti ve yanlıĢ bir

ümmetçilik anlayıĢı Türk milliyetçiliğinin doğuĢunu geciktiren veya sekteye uğratan

en büyük amildir. Bilindiği gibi Göktürkler döneminde Türk Budunu/milleti anlayıĢı

devlet siyasetinin merkezine oturtulmuĢ ve günümüzdeki modern milliyetçilik ve

millet-devlet anlayıĢı tam manasıyla gerçekleĢtirilmiĢti. Fakat Osmanlı‟nın devlet

siyasetinin ve toplumsal dayanıĢmanın merkezine Türk Milleti yerine Hanedan- ı

Osmanî‟ye ve Ġslâm ümmetine bağlılık formülünü getirmesi ve yönetimden Türkleri

uzaklaĢtırarak devĢirme unsurlara ağırlık vermesi9 Türk milliyetçiliği fikrinin uzun

bir süre Türk milletinin bilinç altında kalmasına sebebiyet vermiĢtir. Bütün bunlarla

ilintili olarak Türkçülük hareketinin ortaya çıkıĢındaki en büyük sebebin Türk

milletinin devlet olma isteği olduğu tezini ileri sürerek ispatlamaya çalıĢacağız.

 Türkçülük hareketinin ilk öncülerinin Yeni Osmanlılar içinde olduğunu

düĢündüğümüz için, Türkçülüğü 1860‟lardan itibaren incelemeye baĢlayacak ve

1918 yılına kadar geleceğiz. Türkçülüğün teĢkilatlanmasını müstakil bir baĢlık

altında iĢleyeceğiz.

6
 Orhan Türkdoğan, “Ulus-Devlet‟in Yolu Kesiliyor mu?”, Türk Dünyası Tarih Dergisi, Ocak 2004-

205, s. 47-51.
7
 Orhan Türkdoğan, Türk Tarihinin Sosyolojisi, Ġstanbul 1996, s. 305-337.

8
 Orhan Türkdoğan, Türk Toplumunda Aydın Sınıfın Anatomisi , Ġstanbul 2003 (eser baĢtan sona

bu ayrılığı iĢliyor.)
9
 Orhan Türkdoğan, Osmanlıdan Günümüze Türk Toplum Yapısı , Ġstanbul 2002, s. 9-196.

 4

 Ġkinci Bölümde Türkçülüğün teorik planda ele alacak ve Türk

milliyetçiliğinin iki büyük mimarı olan Yusuf Akçura ve Ziya Gökalp‟i tetkik ederek

mukayese etmeye çalıĢacak ve en sonunda Turancılık gibi Türk milliyetçiliği fikir

sistematiğinde yer alan unsurları açıklayacağız. Bu bölümde Ģüphesiz en mühim

kaynaklarımız, Türkçülük hareketinin bizzat içerisinde yer almıĢ olan insanların

kitapları ve makaleleri olacaktır.

 Bu tez çalıĢması sürecinde yardımlarını gördüğüm bütün insanlara ve bilhassa

tez danıĢmanım ve Hocam Sayın Prof. Dr. Ġlker Alp‟e, değerli görüĢleriyle yol

gösteren ve kaynak bulmamda yardımcı olan AraĢtırma Görevlisi Sayın Cengiz

Fedakar‟a, elektronik posta yoluyla sorularımı yanıtlayan ve köĢesinde de bu

yanıtlara yer veren Sayın Doç. Dr. DurmuĢ Hocaoğlu‟na teĢekkürü bir borç bilirim.

Mehmet Kaan ÇALEN

EDĠRNE

15 Mayıs 2004

 5

GĠRĠġ

 Türkçülük denilince bilhassa II. MeĢrutiyet döneminde geliĢen fikrî ve siyasî

hareket hatıra gelir. Gerçekten Türkçülüğün bir fikir hareketi olarak geliĢmesi,

sistemleĢmesi ve teĢkilatlanması II. MeĢrutiyet dönemine tesadüf eder fakat

Türkçülüğün sadece bu döneme münhasır bir olgu gibi mütalâa edilmesi konunun

tarihî ve sosyolojik köklerinin ıskalanarak çok sığ bir mecrada ilerlemesine sebebiyet

verecektir.

 Türkçülük hareketinin ortaya çıkıĢı, Osmanlı Devleti‟nin durumuyla, Türk

toplum yapısıyla, Türk çağdaĢlaĢma süreciyle, Türk devlet felsefisiyle, Türk düĢünce

tarzıyla, Türk insanının karakteri ve zihnî yapısıyla ve en nihayetinde Avrupa ve

dünyada özellikle 1789 Fransız Ġhtilali ile birlikte husule gelen siyasî, içtimaî,

iktisadî ve kültürel geliĢmelerle çok yönlü ve karmaĢık bir iliĢkiler ağının neticesidir.

 Türkçülüğün, Türk tarihinin temel dinamiklerinden biri kabul edilerek tarihî

süreklilik çizgisi içinde ele alınması zarureti vardır. Tarihin en eski ve köklü

milletlerinden birisi olan Türklerde, millî bilinç çok erken dönemlerde geliĢmiĢ ve

Göktürkler devrine gelindiğinde adeta günümüzdeki “millet-devlet”, “standart

kültür” veya “büyük toplum” nazariyelerine uygun bir siyasî ve içtimaî yapılanma

gerçekleĢtirilmiĢtir. Fakat Ġslamiyet‟in kabulüyle yanlıĢ bir ümmetçilik anlayıĢının

Türk idarecileri tarafından benimsenmesi, Devletimizin Büyük Selçuklu Hanedanı

döneminde yaĢanan Oğuz-Türkmen ayrılığıyla baĢlayan ve Osmanlı Hanedanı

döneminde devlet yönetiminin enderunda yetiĢen gayri Türk devĢirmelere

bırakılmasıyla birlikte daha da büyük toplumsal yarılmalara neden olan devletin

kendi milletine yabancılaĢması argümanı zamanla Türklüğün ikinci plana atılmasına

ve hatta devĢirme kökenli aydın-bürokratların Türklüğü konar-göçer ve heteredoks

Türkmen zümrelerine mahsus bir keyfiyet gibi algılayıp aĢağılayarak hakir görmesi

ve Türkleri idraksiz addetmesi sonucunu doğurmuĢ bu durum ise Osmanlı devleti

bünyesinde yaĢayan muhtelif milletler içinde milliyetçilik duygularının en son

uyanan unsurunun Türkler olmasına sebebiyet vermiĢtir. Sanırız Avrupalıların,

Anadolu‟ya Malazgirt savaĢından sonra Türkiye ismini vermesine rağmen, Türklerin

kendi vatan ve devletlerine kendi isimlerini vermek için 23 Nisan 1920‟yi

 6

beklemelerinin de sebebi yukarıda izah etmeye çalıĢtığımız tarihî ve sosyolojik

manzarada gizlidir.

 Osmanlı Hanedanlığı devrinin son dönemlerinde ortaya çıkan fikir

hareketlerinin temel karakteristiği devleti kurtarmaya matuf hareketler olmalarıdır.

Bu itibarla kültürel bir yönelim olarak ortaya çıkan Türkçülük hareketi, zamanla

“devlet nasıl kurtulur?” sualine bir teklif olarak geliĢmeye baĢlayacak ve top yekûn

devleti Türk kimliği etrafında yeniden yapılandırma gayretinin adı olacaktır. Fakat

bu Osmanlı hanedanlığı döneminde değil Ulu Önder Atatürk‟ün önderliğinde kurulan

Cumhuriyet rejimi döneminde tecelli edecek ve yaklaĢık 1400 yıl sonra devletin adı

içerisinde Türk ismi geçecek Ģekilde değiĢtirilecektir.

 7

I. BÖLÜM: TÜRKÇÜLÜĞÜN TARĠHÎ

GELĠġĠM SÜRECĠ

A. MĠLLET VE MĠLLĠYETÇĠLĠK

1. Millet

a. Modernist Teoriler

Milliyetçilik, millet kavramı etrafında oluĢturulmuĢ bir olgudur. Dolayısıyla

millet kavramı açıklığa kavuĢturulmadan milliyetçiliği doğru anlamak mümkün

değildir.

Millet‟in niteliği, unsurları ve ortaya çıkıĢı üzerinde genel kabul görmüĢ bir

açıklama ve tanım yapılabilmiĢ değildir. Bu hususta Doç. Dr. DurmuĢ Hocaoğlu

“Millet, çok kolaylıkla ve kesin olarak, keskin hatlarla tanımlanabilmesi fevkalâde

müĢkül olan bir kavramdır. Bu müĢkülat, kavramın geçirmiĢ olduğu tarihî istihâleden

ve farklı zaman ve mekanlarda, farklı kültürlerde ve farklı perspektiflerden farklı

Ģekillerde tanımlanmıĢ ve anlaĢılmıĢ olmasından ileri gelmektedir

10” demektedir. Millet ve milliyetçilik mefhumları evrensel kavramlardır fakat bu

kavramların tarihî geliĢim süreçleri ve kültürleri birbirinden farklı toplumlarda

cisimleĢmesi bu mefhumların açıklanmasındaki en büyük zorluğu teĢkil etmektedir.

Bu konuda çalıĢan bütün ilim adamları da önce kendi toplumlarını göz önünde

bulundurarak değerlendirmelerde bulunmuĢlardır.

Batılı sosyal ilimciler, millet ve milliyetçilik olgularının ilk defa modernite ile

birlikte Avrupa‟da ortaya çıktığını iddia eden kuramlar oluĢturmuĢlardır. Bu

modernist teoriler millet ve milliyetçilik olgularının “geleneksel toplum yapısından

modern toplum yapısına geçiĢin bir sonucu olarak, sınâîleĢme, sosyo-ekonomik

iliĢkiler, siyasî ve kültürel Ģartlar gibi parametrelere bağlı olarak ortaya çıktığı11”

tezini iĢlemektedirler. Bu hususta bazı misaller vermek gerekirse mesela Ernest

Gellner “ulus, moderniteyle birlikte varolan, dolayısıyla da modern devletle birlikte

10

 DurmuĢ Hocaoğlu, “Milliyetçilik ve Modernist Teoriler: 1”, Yeniçağ Gazetesi, 10 ġubat 2004.

 8

oluĢan, sanayi toplumuna geçiĢin nedenlerinden ve bu toplumun kendi nesnel

koĢullarından kaynaklanarak Ģekillenen bir sürecin ifadesidir12.” demektedir.

Gellner, ortak bir bilinç ve millî bir kimliğin varlığına tekabül eden

milliyetçiliğin tarihsel bir miras olmadığını, milletin bir inĢânın ve milletleĢme

sürecinin neticesi olduğunu ileri sürer. Ona göre her etnik grup ve topluluk bir millet

değildir. Millet ve milliyetçilik tarım toplumundan sanayi toplumuna geçiĢin

aĢamasıdır13.

Benedict Anderson ise milletin hayal edilmiĢ bir siyasal topluluk, bir cemaat

olduğunu söyler14. Ona göre yüz yüze iliĢkilerin geçerli olduğu köyler dıĢında bütün

topluluklar hayalidir. Çünkü en küçük ulusun öğeleri bile diğer öğeleri tanımayacak,

onlarla tanıĢmayacak, çoğu hakkında hiçbir Ģey iĢitmeyecek, ama yine de her birinin

zihninde toplumlarının hayali yaĢamaya devam edecek ve hatta bu toplumun varlığı

ideolojiler aracılığıyla kitlelere hayal ettirilecektir15. Bu bağlamda millet kurgulanmıĢ

bir kavramdır. Çünkü üyeler hiçbir zaman tüm üyeleri bilemezler ve onlarla yüz yüze

gelemezler. Sadece ortak düĢündüğünü hisseden toplumun hayali mevcuttur.

 Milleti iktisadî faktörlerle de açıklayanlar vardır. Marksizm‟e göre iĢçilerin

vatanı yoktur. Dünya proletaryası ortak hareket etmelidir. Bu suretle insanın insan

tarafından sömürülmesi engellendiği gibi milletlerin de baĢka milletler tarafından

sömürülmesi önlenmiĢ olacaktır16. Marx ve Engels, milleti, burjuvazinin geliĢmesiyle

birlikte ortaya çıkan merkezileĢmenin bir sonucu addetmektedirler17.

 b. Türk Milliyetçiliğine Model ArayıĢı

 Yukarıda Avrupalı sosyal bilimcilerin ileri sürdüğü tezlerin batılı toplumlar

için geçerliliği olabilir fakat bu tezler bütün toplumlar için genel geçerliliği olan bir

model olamaz. Bu hususta Prof. Dr. Mümtaz‟er Türköne, haklı olarak “milliyetçilik

literatürünün temel zaafı Avrupa-merkezcilikle malul ilkellikleridir” demektedir18.

11

 A.g.m.
12

 Mehmet KarakaĢ, Türk Ulusçuluğunun ĠnĢası, Ankara 2000, s. 20.
13

 Ernest Gellner, Uluslar ve Ulusçuluk , Ġstanbul 1992, s. 27-29.
14

 Benedict Anderson, Hayali Cemaatler (Milliyetçiliğin Kökenleri ve Yayılması), Ġstanbul 1995, s. 20
15

 A.g.e ., s. 20-22.
16

 Marx/Engels, Komünist Manifesto, Ankara 1997, s. 63-67, 81.
17

 DurmuĢ Hocaoğlu, “Milliyetçilik ve Marksizm: 1”, Yeniçağ Gazetesi, 6 ġubat 2004.
18

 Mümtaz‟er Türköne, Türk ModernleĢmesi, Ankara 2003, s. 202, 9 numaralı d ipnot.

 9

Millet ve milliyetçilik olguları, incelenen toplumun kültür ve tarihî geliĢim sürecine

göre nitelik kazanacağından her toplumun millet ve milliyetçilik modeli farklı

olacaktır. Bu bağlamda Türk milliyetçiliğinin de nev- i Ģahsına münhasır bir modeli

vardır. Bu hususa Türkçülüğün Tarihî Kökleri bahsinde ayrıntılı olarak tarihî deliller

ve örnekler göstermek suretiyle değineceğiz. ġimdi burada bu modeli kısaca

açıklayacak ve Türk milleti ifadesinden neyi anlamamız gerektiği sorusunu

cevaplamaya çalıĢacağız19.

 Genel olarak Türk tarihi ve özel olarak da Türk milliyetçiliği üzerine çalıĢmıĢ

yerli ve yabancı ilim adamları Türk milliyetçiliğinin batı Avrupa‟daki fikir

akımlarından etkilendiğini ama yalnızca Avrupa menĢeli ithal fikirlerin bir neticesi

sayılamayacağını20, Türk kültür ve medeniyetinin kendine mahsus vasıflarının

olduğu, Türk milliyetçiliği üzerine yapılan değerlendirmelerin bu vasıfları nazar- ı

dikkate almadığı müddetçe sığ bir mecrada ilerlemekten kurtulamayacağını,

Türklerin uzun bir tarihe sahip olduklarını ve bu tarihin çok erken dönemlerinde

millet olma Ģuuruna erdiklerini söylemiĢlerdir.

 KuĢkusuz, milliyetçilik ancak millet kavramıyla birlikte bir anlam

bütünlüğüne sahip olabilir 21. Nevzat Kösoğlu, milliyetçiliğin ve millet olma fikrinin,

“tarihin bütün toplumlarında, bir mensubiyet duygusu olarak daima var olduğunu” ve

bu aidiyet duygusunun “birlikte yaĢamaktan, ortak inançlar ve menfaatlerden, aynı

coğrafya ve tarihî kaderi paylaĢmaktan ve benzeri ortaklıklardan” kaynaklandığını

söylemektedir22. Milleti sosyolojik bir gerçeklik kabul eden Ord. Prof. Sadri Maksudi

Arsal, Kösoğlu‟nun iĢaret ettiği mensup olunan topluluğa karĢı duyulan bağlılık

hissini milliyetçiliğin nüvesi kabul eder ve bu bağlılık hissinin en iptidaî

topluluklarda ve hatta camiacı hayvanlarda bile mevcut olduğunu ekler23.

 Türk tarihi ve milliyetçiliği üzerine çalıĢan ilim adamları, bu mensubiyet

duygusunun Türklerde çok eski dönemlerden beri mevcudiyetini kabul etmekle

beraber farklı baĢlangıç tarihleri vermiĢlerdir. Prof. Dr. Bahaeddin Ögel, bu tarihi

19

 Ziya Gökalp ve Yusuf Akçura gibi Türkçülük hareket inin önde gelen simalarının bu konudaki

görüĢlerine, tekrara mahal vermemek için sadece ilg ili bölümlerde değinilecektir.
20

 ġerif Mardin, Türk ModernleĢmesi, Ġstanbul 2002, s. 354-355.
21

 DurmuĢ Hocaoğlu, “Cumhuriyet Dönemi Türk Milliyetçiliği ve Batıda Milliyetçilik GeliĢ meleri”,

Ülkü Ocakları Eğitim ve Kültür Vakfı TeĢkilat Ġçi Eğitim Seminerleri , Ankara 2001, s. 341.
22

 Nevzat Kösoğlu, Türk Milliyetçiliği ve Osmanlı, Ġstanbul 2000, s. 13.
23

 Sadri Maksudi Arsal, Milliyet Duygusunun Sosyolojik Esasları, Ġstanbul 1979, s. 64.

 10

Türklerin tarih sahnesine çıkıĢı ile eĢ zamanlı saymıĢtır ve Ģuurlu bir Ģekilde millet

olma fikrini Mete‟nin Çin Ġmparatoruna yazdığı mektupta geçen “Bütün yay gerenler

bir oldu” ifadesinde bulmuĢtur24. Prof. Dr. Ġbrahim Kafesoğlu, Türklerin bir millet

olarak 5000 yıllık bir maziye sahip olduğunu ve Asya Hun Ġmparatorlarından Çi-

Çi‟nin milliyet fikrini devlet siyasetine ittihaz eden ilk kiĢi olduğunu

belirtmektedir25. Bilindiği gibi Çi-Çi Han “hiç bir Türk‟ün alnında esaret damgası

taĢımaya tahammül edeceğini zannetmem” sözleriyle Çin tabiiyetine girmeyi ret

etmiĢ ve millî istiklâl için savaĢmayı seçmiĢtir. Mehmet Ġzzet, bir milleti,

“kendilerine yabancı saydıkları kimselerle bir idare altında veya o kimselerin siyasî

velayeti altında yaĢamak istemezlerse mevcut sayarız26” demektedir. Bu bağlamda

tarihin her döneminde özgürlüğe olan tutkularıyla tanınan Türkler, tarihin en eski

çağlarından beri millet hayatı yaĢamaktadırlar.

 Prof. Dr. Mehmet Eröz, Türk tarihinde millet olma düĢüncesinin en açık

Ģekilde Göktürk Devleti‟nde gözüktüğünü ve bu sebeple Türk milliyetçiliğinin

Göktürklerle birlikte baĢlatılması gerektiğini yazmaktadır27. Prof. Dr. Orhan

Türkdoğan da Eröz‟le aynı görüĢü paylaĢmakta ve Göktürklerin günümüzdeki

“Büyük Toplum” veya “Standart Kültür” nazariyesine çok yaklaĢarak adeta modern

millet-devlet tipinde bir siyasi yapılanma gerçekleĢtirdikleri fikrindedir28. Türk

milliyetçiliğinin doğuĢu ile ilgili bir doktora çalıĢması yapan David Kushner ise

AĢıkpaĢaoğlu, NeĢrî, Yazıcıoğlu Ali, Kemal PaĢazâde gibi devlet tarihçilerine

dayanarak Türk Milliyetçiliği fikrinin II. Murat döneminde oluĢmaya baĢladığını ileri

sürmektedir29.

 c. Millet Kelimesinin Anlamı

 Millet kelimesi dilimize Arapça‟dan geçmiĢtir. Bu kelime Arapça‟da

“mezhep”, “secde” gibi anlamlarda ve daha çok bugünkü “ümmet” sözcüğünü

24

 Bahaeddin Ögel, Türk Kültürünün GeliĢme Çağları, Ġstanbul 2001, s. 102.
25

 Ġbrahim Kafesoğlu, Türk Milliyetçiliğinin Meseleleri, Ġstanbul 1999, s. 11,19.
26

 Mehmet Ġzzet, “Millet”, Mehmet Ġzzet ve Ulusalcı Sosyal Felsefesi, Haz. Mahmut CoĢkun

Değirmencioğlu, Ankara 2002, s. 527.
27

 Mehmet Eröz, Millî Kültürümüz ve Meselelerimiz, Ankara 1996, s. 192.
28

 Orhan Türkdoğan, Osmanlıdan Günümüze Türk Toplum Yapısı, Ġstanbul 2002, s. 82-88.
29

 David Kushner, Türk Milliyetçiliğinin DoğuĢu, Ġstanbul 1998, s. 10.

 11

karĢılayacak biçimde bir dinin mensuplarının toplamı manasında kullanılmıĢtır30.

Bugün ise batı dillerindeki “nation” kavramını karĢılayacak bir anlamı vardır31.

 Bütün ilim adamları milletin yapı taĢlarını oluĢturan çeĢitli unsurların

varlığından söz etmiĢlerdir. Fakat bu unsurların neler olduğu, neleri kapsadığı

konusunda genel kabul görmüĢ bir tanımlama mevcut değildir32. Bu husus her

milletin özelliklerinin farklı olmasından ve her araĢtırmacının milleti meydana

getiren unsurları incelerken kendi toplumunu göz önünde tutmasından

kaynaklanmaktadır. Her ilim adamı kendi milletinin fiilî durumuna ve menfaatine

göre bir tarif geliĢtirmeye çalıĢmıĢtır. Mesela Almanlar daha ziyade ırk teorisini

kabul ederler. Buna göre aynı ırktan gelen insanlar bir milleti oluĢtururlar.

Milliyetçilik ise bu ırka mensubiyet duygusudur. Fransızlar ise, kültür teorisine

uygun bir anlayıĢa sahiptirler ve onlara göre millet aynı kültüre sahip insanların

oluĢturduğu bir topluluktur33.

 Fransızlarla Almanlar arasındaki bu görüĢ farklılığı tarihî geliĢmelerindeki

farklılıklar kadar bu iki millet arasındaki çekiĢmeden de kaynaklanmaktadır.

Bilindiği gibi Alsas bölgesi bu iki millet arasında bir husumet konusudur. Bu bölge

ise kültür bakımından Fransız kültürünün tesiri altındadır fakat ırk bakımından ise

Germendir. Dolayısıyla bu bölgenin kendilerine ait olduğunu iddia eden Fransızlar

millet tanımlarında kültürel bütünlüğü öne çıkarmıĢlar, Almanlar ise aynı ırktan

gelen insanların bir milleti teĢkili edeceği görüĢünü ileri sürmek suretiyle Alsas

bölgesinin kendilerine ait olduğunu ispata çalıĢmıĢlardır. Görüldüğü gibi Alman ve

Fransız modellerinde milleti oluĢturan unsurlardan yalnızca bir dikkate alınmıĢtır.

Oysa ilim adamları ırk ve kültürün yanında dil, din, vatan, ortak tarihî geçmiĢ,

birlikte yaĢama isteği, millî mefkure, müĢterek menfaatler, müĢterek değer ve

inançlar, siyasî teĢkilatlanma gibi pek çok unsurun varlığından söz etmiĢlerdir34.

Diğer bir deyiĢle millet zaman, mekan, irade, maneviyat gibi çok boyutlu bir

kavramdır.

30

 Mehmed Niyazi, Millet ve Türk Milliyetçiliği, Ġstanbul 2000, s. 18.
31

 Türköne, a.g.e., s. 344
32

 Bakınız. Max Weber, S osyoloji Yazıları, Ġstanbul 2003, s. 256-267
33

 Kösoğlu, a.g.e., s. 15.
34

 Niyazi, a.g.e., s. 40-54.

 12

 Bir millet yukarıda sıraladığımız unsurların hepsine birden sahip olmayabilir.

Fakat bir millet bu unsurlardan ne kadar fazlasını bünyesinde barındır ırsa o millete

mensup olan fertlerde de millî birlik ve Ģuur o nispette güçlü olur. Bu unsurlar aynı

zamanda millet sevgisinin sebepleridir. Bütün bu hususları birlikte düĢününce

milletin tanımını Ģöyle yapabiliriz: ırk, kültür, dil, din, tarih, ülkü gibi müĢterek

unsurlarla birbirine bağlı, aynı vatanda ve aynı siyasî iradenin altında yaĢayan ve

birlikte yaĢama azmine sahip topluluğa millet denir. Millet kavramının muadili

olarak bazen “ulus” kelimesi de kullanılmaktadır. Ulus kelimesi dilimize

Moğolca‟dan geçmiĢ olup tarihin hiçbir döneminde millet kelimesinin ifade ettiği

manaları kapsamamıĢtır. Türkler Orhun Anıtlarında da görüldüğü üzere millet

karĢılığında “budun” sözcüğünü kullanıyorlardı35.

Çok geliĢmiĢ bir kavram olan budun, Prof. Dr. Bahaeddin Ögel‟e göre “belirli

bir bölgede yaĢayan, müĢterek dil, tarih ve kültür bağlarına malik topluluk”

anlamındaydı ve bu sözcük büyük ihtimalle “bağımsız, illi ve kağanlı Türk

topluluğu” manasına gelen “bod” sözcüğünden türetilmiĢti. 36 Prof. Dr. Ġbrahim

Kafesoğlu‟nun boylar birliğine bodun denir Ģeklindeki açıklaması bu ihtimali

kuvvetlendirmektedir.37 Fakat Orhun Anıtlarında çok sık geçen Türk Budunu

tabirinin yalnızca siyasal bir birliği mi iĢaret ettiği yoksa Ögel ve Kafesoğlu‟nun

belirttiği gibi toplumsal bir muhtevaya da sahip olup olmadığı konusunda ihtilaflar

mevcuttur. Konuyu inceleyen Prof. Dr. Orhan Türkdoğan Türk Budun deyiminin

hem toplumsal hem de siyasal anlamda kullanılan bir terim olduğu kanaatindedir.38

Orhun Anıtların da “TürgiĢ kağanı Türküm, budunum idi”, “Dokuz Oğuzlar benim

budunum idi”39 gibi muhtelif kullanım Ģekillerinin olması ve kağanları ve illeri

olmamasına rağmen Karluklar için de aynı terimin kullanılması Türkdoğan‟ın

tespitini doğrulamaktadır. Bilinen bir gerçek varsa budun kelimesinin bugünkü millet

kavramının bir prototipi olduğu40 ve Türk toplumunun siyasal birliği ile devlet olma

düĢüncesinin kaynak noktasını teĢkil ettiğidir.41

35

 Ġlker Alp, Trakya Üniversitesi Tarih Bölümü Türk Ġnkılap Tarihi Ders Notları .
36

 Bahaeddin Ögel; a.g.e., s. 335-336.
37

 Ġbrahim Kafesoğlu; Türk Milli Kültürü, Ġstanbul 1998, s. 231.
38

 Orhan Türkdoğan; Türk Tarihinin Sosyolojisi, Ġstanbul 1996, s.54.
39

 Muharrem Ergin; Orhun Abideleri, Ġstanbul 1988, s.71.
40

 Hocaoğlu; a.g.m., s. 349.
41

 Türkdoğan; a.g.e., s. 52.

 13

2. Milliyetçilik

a. Avrupa’da Milliyetçilik Hareketleri

Milliyetçilik batı literatüründe ilk defa teknik bir terim olarak 1798‟de

görülür42. Avrupa‟da ortaya çıkıĢı Fransız Ġhtilali‟nin yaratmıĢ olduğu Ģartların

sonucudur. Sanayi Devriminin ihtiyacı olan millî pazarın ihdasının, toplumun

ekonomik gücünün, eğitim seviyesinin ve siyasî katılım bilincinin artmasının, kilise-

devlet ayrıĢmasının neticesidir43.

Aydınlanma dönemi, Avrupa‟da teknolojik ve sınaî ilerlemenin yanında fikrî

ve zihnî bir dönüĢümünde yaĢandığı bir çağdır44. Bu dönemde batının karĢılaĢtığı

sorunları çözüme kavuĢturma çabası liberalizm düĢüncesinin doğmasına sebebiyet

verecektir. Liberalizm özünde insan aklının her Ģeyi yapabileceğine olan inanç ve

insanı her türlü toplum bağından kurtarma isteği yatar45. Türkçe‟deki karĢılığı

hürriyetçiliktir46. Esası akılcılık (rasyonalizm) ve bireyciliktir (individüalizm). Bu

suretle fert ve akıl kutsallaĢtırıldı. Bunun sonucu olarak fert merkezli bir sosyal,

siyasî ve iktisadî bir sistem oluĢturma gereği ortaya çıktı. Bunun için ise fertlerin hür

ve eĢit olması gerekirdi47. ĠĢte Fransız Ġhtilali bu zihniyetin ürünüdür.

Ġhtilal liberalizmin yanında nasyonalizm ve sosyalizm gibi yeni fikirlerin de

yayılmasına neden oldu. Fertler için istenilen hak ve hürriyetler zamanla milletlere

teĢmil edildi. Böylece nasyonalizm yani milliyetçilik fikri doğdu. Milliyetçilik, Prof.

Dr. Fahir Armaoğlu‟nun deyimiyle “bir bakıma kiĢi hürriyeti kavramının milletlere

tatbikiyle”48 doğdu. Fransa‟da patlak veren 1848 Ġhtilali ile geniĢledi ve bütün bu

geliĢmeleri Alman ve Ġtalyan millî birliklerinin kurulması takip etti49.

42

 DurmuĢ Hocaoğlu, “Milliyetçilik: Telaffuzu Kolay , Grameri Zor Bir Dil”,Yeniçağ Gazetesi, 30

Ocak 2004.
43

 DurmuĢ Hocaoğlu, “Milliyetçilik: Potansiyel Güç ve Fikrî Zaafiyet”, Yeniçağ Gazetesi, 31 Ocak

2004.
44

 Bayram Kodaman, “Milliyetçiliğin Tarihî Seyrî”, Türk Yurdu Türk Milliyetçiliği Özel Sayısı, C.

19, S. 139-141, Mart -Mayıs 1999, s. 68.
45

 Oya Okan, Batı DüĢüncesinde Liberalizm ve Tarihi KoĢulları , Ankara 2001, s. 11-12,81-83.
46

 S. Hayri Bolay, Felsefî Doktrinler Sözlüğü , Ankara 1990, s. 146.
47

 Kodaman, a.g.m., s. 68.
48

 Fahir Armaoğlu, 20. Yüzyıl Siyasî Tarihi, C. I: 1914-1980, Ankara 1991, s. 9.
49

 Ercüment Kuran, “Dünyada Milliyetçiliğin DoğuĢu ve GeliĢ mesi”, Türk Yurdu Türk

Milliyetçiliği Özel Sayısı, C. 19, S. 139-141, Mart-Mayıs 1999, s. 118-120.

 14

 Sosyal bilimcilerin pek çoğu milliyetçiliğin modern dönemin ürünü olduğunu

ileri sürmesine rağmen, ilk ortaya çıkıĢ tarihinde anlaĢamamaktadırlar. Ġngiltere iç

savaĢını, Latin Amerika‟daki bağımsızlık hareketlerini, Alman Romantizmini,

Fransız Ġhtilalini baĢlangıç kabul edenler vardır50.

b. Milliyetçiliğin Tanımı ve Niteliği

Doç Dr. DurmuĢ Hocaoğlu, milliyetçiliğin, “Zâhiren basit ve herkesçe mâlûm

gibi görünen, ancak bâtınına girildikçe çok zorlu bir problem olduğu fark edilen” bir

kavram olduğunu ve “siyasi coğrafya, milletlerarası iliĢkiler, siyaset ilmi, kültürel

antropoloji, sosyal psikoloji, siyaset felsefesi, milletlerarası hukuk, sosyoloji, tarih

gibi en az dokuz adet akademik disiplinin milliyetçilik ve ulus-devlet teorilerini

geliĢtirdiğini” söylemektedir51. Hal böyle olunca tıpkı millet mevzuunda görüldüğü

gibi milliyetçiliğin de çok değiĢik tarifleri yapılmakta ve niteliği, unsurları ve amacı

konusunda genel kabul gören bir tanımlamaya gidilememektedir. Her milletin tarihî

geçmiĢi, kültürel özellikleri, menfaatleri, fiilî durumu milliyetçilik anlayıĢını

belirlemektedir.

Milliyetçiliğin çok basit ve herkes tarafından kabul görecek kısa bir

açıklamasını yapacak olursak; milliyetçilik, insanın kendi milletine karĢı duyduğu

aidiyet hissidir. Ġnsan, mensup olduğu milleti sever ve onun iyiliğini ister. ĠĢte

milliyetçilik, en basit ifadesi ile budur. Ancak bu aidiyet hissinin ve sevginin,

niteliği, sebebi, hedefi, kapsamı, Ģiddeti gibi sorular geldikçe milliyetçilik içinden

çıkılmaz bir problem haline gelmektedir.

 Anthony Smith, milliyetçiliğin belli bir etnik grubun veya topluluğun kendi

devletini kurmak yada var olan bir ulus-devleti savunmak amacını güden bir

hareketin ideolojisi olduğu kanaatindedir52. Gellner ise milliyetçiliğin tarım

toplumundan sanayi toplumuna geçiĢin aĢaması olduğunu ve milliyetçiliğin, milletin

kendi bilincine varması demek olmadığını, milliyetçiliğin, milletleri icat ettiğini

50

 Niyazi, a.g.e., s. 105.
51

 Hocaoğlu, Cumhuriyet Dönemi..., s. 341.
52

 Anthony D. Smith, Milli Kimlik, Ġstanbul 1999, s. 33-35, 73.

 15

söylemektedir53. Marksizm‟e göre ise milli-devlet ve milliyetçilik kapitalizmin bir

ürünüdür ve ancak Marksist düzenin gelmesi için oluĢacak tarihî Ģartlara hizmet

ettiği ölçüde önemlidir. Mesela SSCB‟nin ilk kurulduğu yıllarda iç yapı sağlam

olmadığı için “her millete kendi geleceğini temin hakkı verilecek” (self-

determination) diyen Lenin, SSCB bünyesindeki muhtelif milletleri kandırmıĢ ve çok

geçmeden SSCB Çarlığı bile aratan bir imparatorluğa dönüĢmüĢtür54.

 Milliyetçilik, tarihî ve sosyolojik bir varlık olan millet üzerine bina edilmiĢ

bir olgudur55. Ġnsanın doğasında var olan çok tabî bir mensubiyet hissidir56. Ġnsan

dünyanın her yerinde ailesine bağlıdır; onu sever, onun için fedakarlıkta bulunur, onu

korumak için gerekirse hayatını verebilir. ĠĢte ailede baĢlayan bu bağlılık hissi ve

duygusu mahalle, köy, Ģehir derken millete kadar geniĢler. Aynı millete mensup olan

fertler, aynı soydan geldiklerinin, aynı kültüre sahip olduklarının, aynı dili

konuĢtuklarının, ortak tarihi geçmiĢten geldiklerinin, aynı inançlara ve değer

yargılarına sahip olduklarının bilincindedirler. ĠĢte milliyetçilik bu millet olma

bilincinin ifadesidir.

53

 Gellner, a.g.e., s. 27-29.
54

 DurmuĢ Hocaoğlu, “Milliyetçilik ve Marksizm: 2”, Yeniçağ Gazetesi, 7 ġubat 2004.
55

 Niyazi, a.g.e., s. 110.
56

 Arsal, a.g.e., s. 64.

 16

B. TÜRKÇÜLÜĞÜN TARĠHÎ KÖKLERĠ

1. Türkçülüğün Tarihi Temelleri Üzerine Bir GiriĢ

 Milliyetçilik bu günkü modern manasını, Fransız ihtilaliyle birlikte husule

gelen siyasi ve içtimai dönüĢüm sonucu kazanmıĢtır. Bu bağlamda batı Avrupa‟dak i

geliĢmelerin çeĢitli vesilelerle gerek modern Türk milliyetçiliğinin doğuĢuna gerekse

Osmanlı Ġmparatorluğu bünyesindeki gayri Müslim ve gayri Türk unsurların

imparatorluktan ayrılma sürecine etki ettiği gerçeği yadsınamaz. Fakat milliyetçiliğin

bu modern cephesinden baĢka tarihi ve sosyolojik bir zeminde vücut bulup; birlikte

yaĢamaktan, ortak inanç ve menfaatleri olmaktan, aynı coğrafya ve aynı tarihi kaderi

paylaĢmaktan57, aynı dili konuĢmaktan, soy birliğinden ve benzeri müĢtereklerden

kaynağını alan bir mensubiyet Ģuuru olarak ifade edebileceğimiz ayrı bir ciheti daha

vardır ki tarihin hemen hemen bütün toplumlarda çeĢitli tezahürleri sabittir. ĠĢte

milliyet duygusunun kaynağı ve nüvesi, iptidai ve medeni camialarda, hatta bazı

camiacı hayvanlarda görülen bu sosyolojik gerçekliktir, yani fertlerin mensup

oldukları kitleye karĢı duydukları bağlılık hissidir.58

Bu hissin Türk tarihindeki örneklerini incelemek suretiyle hem Osmanlı

Ġmparatorluğunun son dönemlerinde doğan Türkçülük hareketinin ortaya çıkıĢ ını

daha iyi okuma olanağına sahip olacağız, hem de Britanika ansiklopedisindeki

“milliyetçilik modern bir harekettir” Ģeklindeki ibareden anlaĢılacağı üzere, batılı

ilim adamlarının bütün iyi değerleri olduğu gibi milliyetçilik olgusunu da külliyen

kendi inhisarlarına alma temayüllerinin mesnetsizliğini ortaya koyacağız. 59 Filhakika

pek çok batılı sosyal bilimci, millet ve milliyetçilik olgularının ilk defa moderniteyle

birlikte batı Avrupa‟da ortaya çıktığını iddia eden kuramlar oluĢturmuĢlardır. 60 Bu

57

 Nevzat Kösoğlu, Türk Milliyetçiliği ve Osmanlı, Ġstanbul 2000, s.13
58

Sadri Maksudi Arsal, Milliyet Duygusunun Sosyolojik Esasları, Ġstanbul 1979, s.64
59

 “Batılı sosyal bilimcilerin pek çokları milliyetçiliğin modern dönemin ürünü olduğunu ileri

sürmelerine rağmen, ilk ortaya çıkıĢ tarih inde anlaĢamamaktadırlar. Ġngiltere iç savaĢını, Lat in

Amerika‟da bağımsızlık hareket lerini veya Alman romantizmin i de baĢlangıç kabul edenler vard ır.”

Mehmed Niyazi‟den yaptığımız bu iktibas bütün toplumların milliyetçiliğ i baĢka bir topluma

bırakmamak hususundaki kararlılığın ı göstermektedir. bkz. Mehmed Niyazi; Millet ve Türk

Milliyetçiliği, Ġst. 2000, s. 105
60

 Mehmet KarakaĢ, Türk Ulusçuluğunun ĠnĢası, Ankara 2000, s. 9-81

 17

kuramların Avrupalı toplumlar için bir anlamı ve gerçekliği olabilir fakat; bizim Türk

tarihinden ve milletlerin karakterlerini aydınlatmada en az tarihi kaynaklar kadar

büyük bir ehemmiyeti haiz olan destanlarımızdan göstereceğimiz deliller, milliyet

fikrinin eskiliğini ve sonra iki bin yıl önceki Türklerde mevcut olan bu fikrin devlet

siyasetinde temel faktör olarak bile rol oynadığını ispata kafi gelecektir. 61 Bu

anlamda, günün moda deyimi olan “Ulus ĠnĢası”, bizim için milli kimliği tanıma ve

yeni Ģartlara göre tanımlamaktan öte bir anlam ifade etmemektedir. Yakın

tarihimizde tecrübe ettiğimiz üzere, yapı taĢlarını farklı etnisitelere sahip toplumların

ve harcını Osmanlı hanedanına ve vatanına bağlılık Ģuuru ve ortak menfaatler

vurgusunun teĢkil ettiği bir Osmanlı milleti inĢa etme gayretlerinin, acizliği ve

uğradığı trajikomik akıbet bizim nokta- i nazarımızdan milletin inĢa edilebilir bir

fenomen olmadığını göstermektedir. Tabiki bütün bu mütalaalar Aydınlanma, Sanayi

devrimi, Fransız Ġhtilali, modernite, Avrupa medeniyeti, Türk toplum yapısı, Türk

modernleĢmesi, ulus-devlet gibi konuları ihtiva eden çok yönlü ve geniĢ bir

perspektifte bir değer arz eder ki pek çok farklı disiplinlerin de ilgi alnına giren baĢlı

baĢına bir tetkik mevzuudur.

Bizim hareket noktamız, Ġslam dinine ve Osmanlılığa, devlet ve ülkesine

yürekten bağlı olan Türklerin, kendilerini bile ĢaĢırtacak derecede ateĢli milliyetçiler

olarak çok hızlı bir Ģekilde değiĢmiĢ olmalarıdır62 Bu değiĢimleri (ulus inĢası

addedenler olabilir) yalnız ithal yoluyla giren milliyetçi fikirlerin neticesi saymak

konuyu oldukça basite irca etmek olacaktır. Batılı fikirlerin nesnel kimliğin farkına

varılıĢ sürecinde dolaylı ve dolaysız olarak etkili olduğu gerçeğinin

yadsınamayacağını yukarıda da belirtmiĢtik fakat Türk milliyetçiliği fikir sistemi

tamamen tarihi temeller üzerine oturmuĢtur ve eğer batılı tesirler illa bir sorun teĢkil

ediyorsa bu sadece Türk milliyetçiliğine mahsus bir argüman değildir. Ziya

Gökalp‟in gençlik yıllarında “ben kimim?” sualine verdiği: “sen bu müessese ve

ananelerin yoğurduğu insansın” Ģeklindeki cevab63, Türk milliyetçiliğinin

temellerinin daha önceki devirlerde atıldığı fikrini kuvvetlendirmektedir. 64 Yine

milliyetçiliğin tarihi kökenleri hususunda bir batılı düĢünürün: “milliyetç ilik bir

61

 Ġbrahim Kafesoğlu, Türkler ve Medeniyet, Ġstanbul 1995, s.58
62 David Kushner, Türk Milliyetçiliğinin DoğuĢu, Ġstanbul 1998, s. 5
63

 ġerif Mardin, Türk ModernleĢmesi, Ġstanbul 2002, s. 354-355

 18

zamane icadı değildir, o çok eski bir türküdür”65 sözü de bizim mülahazamızı

doğrular mahiyettedir.

 Ziya Gökalp‟in “Türkçülüğün Esasları” ve Yusuf Akçura‟nın Türk Yıllığında

yayınlanan “Türkçülük” adlı çalıĢması gibi klasik kaynaklarda66, Türk

Milliyetçiliğinin aĢağıda inceleyeceğimiz tarihi temellerine herhangi bir vurgunun

yapılmamıĢ olması, Yeni Osmanlıların batılı müesseselere Ġslam tarihinden

paradigmalar bulmak suretiyle düĢüncelerine tarihi bir derinlik katma cehti gibi bir

arayıĢ içerisinde bulunmamaları kanaatimizce ilginç addedilebilecek bir durumdur.

Türkçülüğün tarihi köklerine ilk atıf Hüseyin Namık Orkun‟dan gelmiĢtir. Bilahare

Ġbrahim Kafesoğlu, Bahaeddin Ögel, Aydın Taneri gibi hocalarımız sistemli bir

Ģekilde milliyetçiliğimizi, tarihi ve sosyolojik zeminlerde ele almıĢlardır.

2. Türklerde Millet AnlayıĢı

 Millet, milletleĢme ve milliyetçilik kavramları üzerinde mütalaalarda

bulunmak bizim tez çalıĢmamızın sınırları dıĢındır. Biz bu baĢlık altında sadece Eski

Türkler tarafından kullanılan ve bugünkü millet kavramına oldukça yakın bir

anlamsal içeriğe sahip Budun sözcüğüne ve kısaca Türklerde millet telakkisine

değineceğiz.

Türk tarihi üzerinde çalıĢan hemen hemen bütün ilim adamları milliyet

fikrinin Türklerde çok eski çağlarda inkiĢaf etmiĢ olduğunu teslim etmiĢledir. Prof.

Dr. Bahaeddin Ögel‟e göre Türkler bugünkü millet karĢılığı olarak “belirli bir

bölgede yaĢayan, müĢterek dil, tarih ve kültür bağlarına malik topluluk”

anlamındaki “budun” sözcüğünü kullanıyorlardı ve bu sözcük büyük ihtimalle

“bağımsız, illi ve kağanlı Türk topluluğu” manasına gelen “bod” sözcüğünden

64

Kushner, a.g.e., s. 5
65

 Isaiah Berlin ‟den nakleden DurmuĢ Hocaoğlu, “Cumhuriyet Dönemi Türk Milliyetçiliğ i ve Bat ı‟da

Milliyetçilik GeliĢ meleri” , ÜOV TeĢkilat Ġçi Eğitim Seminerleri, Ġstanbul 2001, s.342
66

 Ziya Gökalp ve Yusuf Akçura Türk tarih i ile ilg ili araĢtırmalarda bulunmuĢlard ır fakat bizzat Türk

milliyetçiliğinin tarihi köklerine inme g ibi b ir vadide yol almamıĢlardır. Bkz. Ziya Gökalp,

“Türkçülüğün Tarih”, Türkçülüğün Esasları, Ġstanbul 1997, Akçura‟nın Türkçülük isimli

çalıĢ masının Kültür Bakanlığınca yapılan yeni baskısı için bkz. Yeni Türk Devletinin Öncüleri, Yay.

Haz. Nejat Sefercioğlu, Ankara 2001

 19

türetilmiĢti.67 Prof. Dr. Ġbrahim Kafesoğlu‟nun boylar birliğine bodun denir

Ģeklindeki açıklaması bu ihtimali kuvvetlendirmektedir. 68 Fakat Orhun Anıtlarında

çok sık geçen Türk Budunu tabirinin yalnızca siyasal bir birliği mi iĢaret ettiği yoksa

Ögel ve Kafesoğlu‟nun belirttiği gibi toplumsal bir muhtevaya da sahip olup

olmadığı konusunda ihtilaflar mevcuttur. Konuyu inceleyen Prof. Dr. Orhan

Türkdoğan Türk Budun deyiminin hem toplumsal hem de siyasal anlamda kullanılan

bir terim olduğu kanaatindedir.69 Orhun Anıtların da “TürgiĢ kağanı Türküm,

budunum idi”, “Dokuz Oğuzlar benim budunum idi”70 gibi muhtelif kullanım

Ģekillerinin olması ve kağanları ve illeri olmamasına rağmen Karluklar için de aynı

terimin kullanılması Türkdoğan‟ın tespitini doğrulamaktadır. Bilinen bir gerçek varsa

budun kelimesinin bugünkü millet kavramının bir prototipi olduğu71 ve Türk

toplumunun siyasal birliği ile devlet olma düĢüncesinin kaynak noktasını teĢkil

ettiğidir.72

3. Türk Milliyetçiliğinin Manevi Alt Yapısı ve Türk

Cihan Hakimiyeti Ülküsü

Türklerde milliyetçilik fikrinin geliĢmesinde çeĢitli amiller mevcuttur.

ġüphesiz ki bunlardan ilki –daha önce de değindiğimiz gibi- her toplulukta görülen

mensubiyet Ģuuru, nesep asabiyesidir. Bunun yanında tarihi süreç içerisinde

Türklerin büyük devletler kurma istidadını göstermeleri, parlak bir medeniyetin

banisi olmaları ve idare ve fütuhatlardaki muvaffakiyetleri de Türk milliyetçiliği

üzerinde mühim tesirler icra etmiĢtir. Fakat; Türklerin tarih sahnesine çıktıkları

andan itibaren hakim ve üstün millet olarak yaratıldıkları, cihanı sevk ve idare

etmenin Tanrı tarafından kendilerine tevdi edildiği yönündeki akideleri ve bu inançla

67

 Bahaeddin Ögel; Türk Kültürünün GeliĢme Çağları, Ġstanbul 2001, s. 335-336
68

 Ġbrahim Kafesoğlu; Türk Milli Kültürü, Ġstanbul 1998, s. 231
69

 Orhan Türkdoğan; Türk Tarihinin Sosyolojisi, Ġstanbul 1996, s.54
70

 Muharrem Ergin; Orhun Abideleri, Ġstanbul 1988, s.71
71

 Hocaoğlu; a.g.m., s. 349
72

 Türkdoğan; a.g.e., s. 52

 20

ilintili olarak Türk cihan hakimiyeti mefkuresi73 Ģeklinde formüle edilen ve Ġslam

döneminde de cihat kavramıyla hemhal olarak Nizam-ı Alem idesi altında daha da

güçlendirilen, daha rafine ve daha sofistike bir hale dönüĢtürülen cihanĢümul devlet

doktrini, Türk milliyetçiliğinin en özgün ve en mühim veçhesidir.74 Bu itibarla, Türk

milliyetçiliğin Cihan Hakimiyeti ülküsü ile olan münasebetini incelerken kısaca

Türk devlet felsefesine de temas etmenin konumuz açısından faydalı olacağı

kanaatindeyiz.

4. Türk Milliyetçiliği ve Cihan Hakimiyeti Bağlamında

Türk Devlet Felsefesi

Türk devletlerinin en önemli hususiyetlerinden birisi millet ile iç içe girip

bütünleĢmiĢ olmasıdır75. Hatta Türk devleti Türk ailesinin ve otağının geniĢleyip

büyümesi sonucu ortaya çıkmıĢ telakki ediliyordu. Bu noktada Osmanlının son

döneminde ortaya çıkan diğer fikir akımları gibi Türkçülüğün de “devlet nasıl

kurtulur?” sualine bir teklif olarak nevĢ-ü nema bulması ve hatta Yusuf Akçura‟nın

Türkçülük adlı çalıĢmasının Kültür Bakanlığınca yapılan son baskısına Yeni Türk

Devleti‟nin Öncüleri isminin verilmesi son derece manalıdır. Bu bağlamda Türk

milletinin devletiyle ayrılmaz bir bütün olması gibi Türk milliyetçiliği de Türk

devletinden ayrı düĢünülemez. Fakat Türk milliyetçiliği, belli dönemlerde muhtelif

sebepler dolayısıyla devlet ile mücadele etmek zorunda da kalmıĢtır ki bu hususa da

Türk milliyetçiliğinin gecikme nedenleri konusunda değineceğiz.

Türk devlet felsefesi ve teĢkilatının bir diğer önemli özelliği de adeta Cihan

Hakimiyetini gerçekleĢtirmek üzere yapılanmıĢ olması ve tarihi süreç içerisinde -

geliĢim olarak değerlendirebileceğimiz zamana ve coğrafyaya bağlı olarak meydana

gelen bazı farklılıklar haricinde- devamlılık arz etmesidir. Bu konuda dipnotlarda

verdiğimiz ilgili eserlerin yanında, Ġsmail Hakkı UzunçarĢılı‟nın, Fuat Köprülü‟nün

ve ReĢat Genç‟in eserlerine bakılabilir.

73

 Bkz. Os man Turan; Türk Cihan Hakimiyeti Mefkuresi Tarihi, II C, Ġstanbul 1994
74

 Hocaoğlu; a.g.m., s. 369; Türk- Ġslâm bütünleĢmesi için bakınız: Ġbrahim Kafesoğlu, Türk Ġslâm

Sentezi, Ġstanbul 1999
75

 Mehmed Niyazi, Türk Devlet Felsefesi, Ġstanbul

 21

5. Türk Milliyetçiliği ve Cihan Hakimiyeti Bağlamında

Türk Destanları

Türk Cihan Hakimiyeti Ülküsünü ve hakim millet inancını milli

destanlarımızda rahatlıkla müĢahede edebilmekteyiz. Çünkü destanlarımızı geliĢtiren

ve tarihimize Ģekil veren kaynak düĢünce, bu acuna buyruk olma ve üstünlük

ülküsüdür.76

Oğuz Kağan destanında Cihan hakimiyeti ile ilgili pek çok motif bulmak

mümkündür. Oğuz Han, Uygur Kağanı olması hasebiyle acun kağanı olduğunu

söyler ve dört taraftaki hükümdarlardan itaat bekler. Yine Oğuz rüyasında “güneĢin

doğduğu yerden battığı yere kadar uzanmıĢ bir altın yay ve üç gümüĢ ok” görür.

Uluğ Türk, rüyayı “Tanrı‟nın dünyayı Oğuz‟a bağıĢladığına” yorar ve bunun üzerine

Oğuz Kağan “yurdumuz ırmaklarla denizler ile dolsun, gökteki güneĢ ise yurdun

bayrağı olsun, ilimizin çadırı yukarıdaki gök olsun, dünya devletim olsun, halkımız

da çok olsun” diyerek gök yeleli Bozkurtun önderliğinde dünyayı fethe çıkar.77

Oğuz Han Ġran kaynaklarında Afrasyab adı ile geçer ve KâĢgarlı Mahmut da

Türklerin Afrasyab‟a Alp Er Tunga dediklerini bildirir. 78 Yusuf Has Hacip,

Kutadgu Bilig‟de Alp Er Tonga‟nın acun beyi ve Efrasiyab olduğunu belirtir ve Ģu

malumatı verir:

Dikkat edersen sen, bu Türk beyleri,

Dünyada bunlardır, en iyileri

Bu Türk beylerinden, adı bilinen

Tonga Alp Er idi, kutlu, sevilen

En seçkin, en yüce ve yiğit idi

Hakim, yetkin kiĢi, dünya sahibi

Tacikler der ona, Efrasiyab Han

Efrasiyab etti, dünyalar talan79

76

 Ali Öztürk; Çağları Ġçinde Türk Destanları, Ġst. 2000, s.30
77

 Ayrıntılı bilgi için bkz. Bahaeddin Ögel; Türk Mitolojisi, C.I, Ġstanbul 2001 ve Öztürk; a.g.e.
78

 Turan; a.g.e. , C.I, s.81

 22

Cüveynî, Uygurların, Buku Han‟ın Efrasiyab olduğuna inandığını kaydeder

ve konumuz açısından mühim olan Ģu bilgileri verir: Buku Han evinde uyurken bir

kız hayaleti girip onu uyandırır ve ona “doğudan batıya kadar olan bütün yerler senin

hükmün altına girecek, iĢinde ciddi ol ve insanların kıymetini bil” der. Yine Buku

Han‟ın rüyasına giren, beyazlar giyinmiĢ ve elinde baston bulunan yaĢlı bir adam ona

bir taĢ vererek: “eğer bu taĢı koruyabilirsen, dünyanın her tarafı senin buyruğun

altına girer” der. Bunun üzerine Buku Han 12 yıl zarfında bütün ülkeleri feth eder ve

baĢkaldıracak hiçbir devlet bırakmaz.80

Oğuz Han fikriyatı, destanın Ġslâmî rivayeti ve Dede Korkut hikayeleri ile

birlikte anadoluya da gelmiĢtir. Kitab-ı Diyarbekriyye‟de “yeryüzündeki ülkelerin

tamamını ülkesinin sınırlarına kattı” Ģeklindeki ibare ve Oğuz‟un verdiği toy

hakkındaki parlak tasvir, anadoludaki Oğuz Han idesini göstermesi bakımından

önemlidir.81 15. Yüzyıl anadolusunda “Oğuz Romantizmi” adı verilen bir akım

yaĢanmıĢ, hakimiyetin meĢruiyeti için Ģart olan Oğuz Han soyundan gelmiĢ olmak

prensibi yaĢamaya devam etmiĢ, Osmanlı vakayinamelerinin baĢına Osmanlı soyunu

Oğuz Han‟a çıkaran Ģecereler konulmuĢ, Fatih torunlarına Oğuz Han ve Korkut

isimlerini vermiĢ, Karakoyunlu hükümdarı CihanĢah Uygurca yazılı bir kitabı

göstererek II. Murat ile kardeĢ olduğunu söylemiĢtir.

Ulus-Devletlerde “köken mitleri” çok önemlidir ki Atatürk döneminde

geliĢtirilen tarih tezleri de bu anlamda manidardır. Yukarıdaki izahatlar ortak bir

soydan gelme bilincine iĢaret ettiği gibi “Tarihi Devamlılık” olgusunu da

pekiĢtirmektedir. AĢıkpaĢazâde, Tevarih- i Al- i Osman‟da Ģöyle der:

“Devrimde olanları yazdım. Oğuz‟dan Gökalp‟e kadar gittim.

Olgun gaziler, hanlar, sultanlar olan Osmanlı hanedanının menkıbelerini

yazdım. Dedim ki soy kütüğünü söyleyeyim de bu hanların aslı

anlaşılsın”82

79

 Yusuf Has Hacip Kutadgu Bilig, Haz. Fikri Silahtaroğlu, Ankara 2000, s. 34, beyit nu:

276,277,279,280
80

 Alaaddin Ata Melik Cüveynî, Tarih-i Cihan GüĢa, C.I, Çev. Mürsel Öztürk, Ankara 1999, s. 102

vd.
81

 Ebu Bekr-i Tihranî, Kitab-ı Diyarbekriyye, Çev. Mürsel Öztürk, Ankara 2001, s.31
82

 AĢıkpaĢaoğlu Tarihi; Haz. H.N. ATS IZ, Ankara 1985, s. 11

 23

 Karaca Hisar‟ın fethini müteakip, halk bir kadı tayinini talep eder ve Cuma

namazını kılmak ister; fakat Dursun Fakı “Sultan‟dan izin gerektir” diye karĢı çıkar.

Bunun üzerine Osman Gazi:

“Bu şehri ben kendi kılıcımla aldım. Bunda Sultanın ne dahli var

ki ondan izin alayım? Ona sultanlık veren Allah bana da gaza ile hanlık

verdi... Eğer o, ben Selçuk hanedanındanım derse ben de Gökalp

oğluyum derim. Eğer ben bu ülkeye onlardan önce geldim derse,

Süleyman Şah dedem de ondan evvel geldi”83

diye cevap verir. Türk‟ün Atası Oğuz Han‟ın bu kadar diri tutulduğu bir devirde

Türk‟ün Cihan Hakimiyeti Ülküsü de rüya motifiyle sembolize edilerek Osmanlı

Tarihlerinde ki yerini almıĢtır:

 “Osman Gazi uyuyunca rüyasında gördü ki bu Azizin (Ede Balı)

koynundan bir ay doğar, gelir, Osman Gazi‟nin koynuna girer. Bu ayın

Osman Gazi‟nin koynuna girdiği demde göbeğinden bir ağaç çıkar.

Gölgesi dünyayı tutar... Osman Gazi uykudan uyandı. Şeyhe haber verdi.

Bunun üzerine şeyh der ki: „Oğul Osman sana müjde olsun ki Hak Taâlâ

sana ve nesline padişahlık verdi‟...”84

 Osmanlı ve Oğuz Han bahsini kapatırken, Osmanlı Sultanlarının sıfatlarından

birinin de alemlerin sığınağı anlamına gelen “padiĢah- ı alem penah” olduğunu

hatırlatalım. Hakikaten Dünya Hakimiyeti Ġdealini, Türk hükümdar unvanlarında da

müĢahede etmek mümkündür. Büyük ihtimalle Tanrı sözcüğüyle ilintili olup sonsuz

geniĢlik, yücelik manasındaki Mete‟nin “Tanhu” unvanıyla baĢlayan ve Osmanlıya

kadar gelen Türk devlet felsefesindeki bu devamlılık heyecan verici boyutlardadır85.

Mete‟nin mektuplarının baĢındaki “Tanrı‟nın tahta çıkardığı Hun milletinin büyük

Tanhusu” formülüyle, Ġstemi Kağanın Bizans imparatoruna gönderdiği mektuptaki

“dünyada yedi iklim ve yedi ırkın büyük kağanından Romalılar imparatoruna...” ve

Yavuz Sultan Selim ve Kanunî Sultan Süleyman‟ın mektuplarında kullandıkları

“Hak Taâlanın inayeti ve Ulu Peygamberimizin mucizatı berâktı ile, ben ki yer yüzü

hakanlarına taç giydiren, sultanlar sultanı...” hitaplarındaki aynilik aĢikardır.

83

 AĢıkpaĢaoğlu, s. 27-28
84

 AĢıkpaĢaoğlu, s.17; Oruç Beğ, ufak değiĢikliklerle bu rüyayı Ertuğrul Gazi‟n in gördüğünü yazar.

Oruç Beğ Tarihi, Haz. Atsız, Ġstanbul 1972, s. 24-25

 24

6. Destanlarımız, Tarihimiz ve Vatan Sevgisi

Yurt severlik kavramının çoğu zaman milliyetçilik ile özdeĢ bir kullanım

alanına sahip olması86, vatan sevgisinin modern milliyetçiliğin önemli sac

ayaklarından biri olduğunu göstermektedir. Vatan sevgisinin tarihimizdeki

izdüĢümlerinden biri Mete ve Tunghular (proto Moğol kavimler) arasında meydana

gelen meĢhur hadisedir. Atını ve haremindeki cariyelerinden birini isteyen

Tunghuların taleplerine riayet eden Mete, Tunghuların sınırdaki boĢ ve çöllük bir

toprağı istemelerini, “vatan, milletin ve devletindir” diyerek savaĢ sebebi saymıĢtır.87

Orhun Anıtlarında milletin periĢan düĢmesinin sebebi vatanını bırakıp

gitmesine bağlanıyor ve Bilge Kağan aynen Ģunları söylüyor:

“Türk Milleti yurdundan ayrıldın, aç kaldın, sefil düştün, ayakta ölü gibi

oldun!Ey Türk milleti kedine dön, Kağanını dinle ve Ötüken‟i terk etme.

Ötüken‟de kalırsan ülkeni tutarsın, refaha erer, zorluk çekmezsin!” 88

 Vatan sevgisi en güzel ifadelerinden birini Uygurların Kut Dağı Efsanesinde

bulur. Uygurların yurdunda bulunan ve yabancıların ona yaklaĢması yasak olan Kut

Dağı adında mukaddes bir kaya vardır. Bu kayanın önemini bilen Çin hile ile onu ele

geçirir ve neticede Türklerin birliği bozulur, millete uğursuzluk getirir ve Türk

milleti yıllarca Kut Dağı için göz yaĢı döker.

 Cahiz, “Vatan sevgisi bütün insanlara Ģamil bir histir. Fakat bu his Türklerde

daha hakim ve galiptir” der ve Kuteybe bin Müslim‟den nakleder: “Türkler

vatanlarına çok bağlı olup onun için çırpınırlar. Basra‟dan Umman denizine

götürülen ve iple bağlı olan bir deve, nasıl fırsat bulursa kendi vatanına gitmek için

inlerse, Türk‟te uzak memleketlere gittiği zaman vatanı için bir deveden daha çok

üzülür, onu özleyerek inler... Zira Türk‟ü diğer milletlere üstün kılan amiller, onun

vatanının hususiyetleridir ve o bunu müdriktir.”89

85

 Nevzat Kösoğlu, Devlet, Ġstanbul, Ġstanbul 1997, s. 37-48
86

 John Lukacs, Yirminci Yüzyılın ve Modern Çağın Sonu, Ġstanbul 1994, s.27
87

 Ögel, Türk Kültürünün GeliĢme Çağları, s. 96-97
88

 Ergin, a.g.e.
89

 A. Zeki Velid î Togan, Umumî Türk Tarihine GiriĢ , Ġstanbul 1981, s. 107

 25

7. Orhun Anıtlarında

Üstün Millet Ġnancı, Cihan Hakimiyeti ve Türk

Milliyetçiliği

 Orhun anıtları dünya tarihinin en orijinal belgelerinden biridir. Vatan ve

millet sevgisi, milli birlik, hakim ve seçilmiĢ millet olma inancı, öz güven, sosyal

devlet ve devlet-millet bütünleĢmesi, kahramanlık, feragat Ģuuru kitabelerin en

önemli iç unsurlarıdır.

 Göktürk isminin baĢındaki “Gök”, Gök Tanrı dinine de bağlı olarak Türk

milletinin menĢeini kayıtlamaktadır. Kitabelerde Kağanların Ģahsında kiĢileĢtirilen

Türk milleti, “Tanrı gibi, Tanrı tarafından gökte yaratılmıĢtır”. 90 Dolayısıyla Türk

Kağanı, Türk milletinin ilini tutmak ve töresini düzenlemek iç in mavi gök ve yağız

yer arasındaki insanoğlunun üzerine gönderilmiĢtir.91

 Kitabelerde Tanrı bile Türk tanrısıdır. Tanrı, Türk milleti için Türk vatanını

tanzim eder ve mukaddes sular verir; Türk milleti yok olmasın diye ĠlteriĢ Kağan ve

Ġl-Bilge Hatunu yüceltir, Türk milletine Kağanlar gönderir; Tanrı güç verdiği için

Türk ordusu kurt gibi, düĢman koyun gibi olur, dizli diz çöker, baĢlı baĢ eğer; Türk

budununun adı, sanı yok olmasın diye Bilge‟yi Kağan oturtur; Bilge Kağan Tanrı

yardım ettiği için, koruduğu, güç verdiği için baĢarılı olur:

“Tanrı yargıladığı (koruduğu, güç verdiği) için, şansım olduğu için,

kısmetim olduğu için, ölecek olan milleti dirilttim, doğrulttum, çıplak

kavmi elbiseli, fakir kavmi zengin kıldım. Az milleti çok kıldım. Değerli

ülkelerden, kağanlı ülkelerden yeğ kıldım... Tanrı yardım ettiği için, ben

kazandım, Türk milleti kazandı!”92

 Tanrı hakim ve üstün millet olan Türklerin tabiiyet altına girmelerine ve

bizzat Tanrı tarafından Türk milleti için gönderilen Kağanlarına itaatsiz olmalarına

kızar ve Türk budununu cezalandırır:

90

 Bkz. Erg in a.g.e ., ayrıca H.N. Orkun‟un metinleri için bkz. Ali Öztürk; Ötüken Türk Kitabeleri,

Ankara 2001
91

 Kültigin Kitabesi, Doğu Yönü
92

 Bilge Kağan Kitabesi, Doğu Yönü

 26

“Hanını koyup buyruk altına girdin. Buyruk altına girdiğin için Tanrı

öldürüvermiş”93

 Türk Kağanı milleti için “gündüz oturmadan, gece uyumadan” çalıĢır.

Babalık özelliği mucibince “aç milleti doyurmak, çıplak milleti giydirmek, fakir

milleti zengin kılmak, az milleti çoğaltmak” baĢ vazifeleridir. Kağan bunu baĢardığı

vakit “Türküme, milletime en iyisini öylece kazanıverdim” diye bengi taĢa vurdurur.

 “Türk Beyleri, hep bilirsiniz, o orduyu orada yok ettik” diyerek Türk‟ün

kahramanlığını ve ilahi menĢeden gelen seçilmiĢ millet olarak ruhunda var olan o

müthiĢ özgüveni yedi iklim, dört yöne haykırır.

 “TürkiĢ Kağan milletimden idi, bilmediği için bize karĢı yanıldı”, “Dokuz

Oğuz milleti kendi milletim idi.”, “Basmil, Ġdikut benim soyumdan millet idi”

sözleriyle milli bilince ve Türk birliğine verdiği önemi gösterir.

 Ve son olarak; Türk‟ün yok olması ancak “mavi göğün çöküp, yağız yerin

delinmesine” baĢka bir ifade ile kıyametin kopmasına bağlanır.

8. Tarihin IĢığında Türk Milliyetçiliği ve Cihan

Hakimiyeti

“Milliyetçilik duyguları, milletlerin hayatında eskiden beri yer almıĢ olan

duygulardır ve siyasi hareketlere yön vermiĢ olan baĢlıca etkenlerden birisidir” 94 Bu

duygunun dünya tarihindeki ilk örneklerinden birisi MÖ. 53 yılında yapılan bir Hun

kurultayında cereyan etmiĢtir. Kurultay da kardeĢinin Çin tâbiiyetine girme teklifine,

“Tabi olamayız. Çünkü bu, Ģan ve Ģerefle yaĢamıĢ olan cetlerimize karĢı yapılması

mümkün hıyanetlerin en büyüğüdür. Atalarımız bize geniĢ ülkelerle birlikte hürriyet

ve istiklali emanet ettiler. Korumakla vazifeli bulunduğumuz bu emanetleri, adi bir

ömür uğruna, feda edemeyiz. Hiçbir Türk‟ün alnında esaret damgası taĢımaya

tahammül göstereceğini zannetmem!” sözleriyle karĢı çıkan Çi-Çi‟nin bu tavrını,

93

 Tonyukuk Kitabesi, TaĢ:1-Batı Yönü
94

 Alparslan TürkeĢ, Milliyetçilik, Ġstanbul 1996, s. 47

 27

meĢhur Alman bilgini F. Hirth, “milliyet fikrinin devlet siyasetine ilk ittihaz ediliĢi”

olarak görmüĢtür.95

 Millet kültürel bir bütündür. Kültür bir milletin hayat karĢısında tutum

alıĢlarıdır ve özgünlüğüdür. Miladi 581 yılında Çin‟in Göktürk Kağanlığının içinde

bulunduğu karıĢıklıktan istifade ile Türklerin saçlarını kesmeleri, dillerini değiĢtirip

Çince konuĢmaları, Çin adet ve geleneklerini kabul etmeleri kısacası Türkleri Türk

yapan kültürel değerleri değiĢtirmeleri yönündeki isteklerine Göktürk Kağanı

ĠĢbara‟nın, “Size bağlı kalacak, haraç verecek, kıymetli atlar hediye edeceğim. Fakat

dilimizi değiĢtiremem, dalgalanan saçlarımızı sizinkine benzetemem, milletime Çinli

elbiseleri giydiremem, Çin adetlerini alamam. Ġmkan yoktur, çünkü bu bakımlardan

milletim fevkalade hassastır, adeta çarpan tek bir kalp gibidir.”96 Ģeklindeki yanıtı,

yöneticilerinden halkına kadar atalarımızın sahip olduğu milli bilinci gösterdiği gibi

çağımızda mili varlığımıza kast eden kültür emperyalizmi karĢısında da asırları aĢıp

gelen bir ibret vesikasıdır. Bu hususta “il gider, töre kalır97” Göktürk darb-ı meseli

de aydınlatıcı bir hüviyete maliktir.

 Ġslam devresinde ise, KaĢgarlı Mahmud‟un, Divan- ı Lügatü‟t Türk isimli

hususi bir Türkçe lügat hazırlaması ve eserine Türkleri, akvam-ı Ġslamiyye arasında

ayrıcalıklı bir mevkie yerleĢtiren, “Türk dilini öğreniniz çünkü onların uzun sürecek

saltanatları vardır” ve “Benim Türk adını verdiğim ve Ģarkta iskan ettiğim bir ordum

vardır. Bir kavme gazaplandığım zaman onları o kavim üzerine saldırtırım” gibi

hadisler koyması, Ġslamiyet‟in Türklerdeki milli bilinci izale ettiği yönündeki

kanaatin hilafına hakim ve üstün millet olma inancının Ġslamî bir cila altında tüm

diriliğiyle yaĢamaya devam ettiğini göstermektedir.

“Gördüm ki; Yüce Tanrı devlet güneşini Türklerin burçlarından

doğurmuş, onlara Türk adını kendisi takmış, Hakanlığı onlara kendisi

vermiş. Zamanımızın padişahlarını hep onlardan teşkil etmiş. Cihan

halkının dizginlerini onların ellerine bırakmış; insanların saadeti için

onları sebep yaratmış. Doğrulukta onlara her zaman yardımcı olmuştur,

onlara intisap edenleri, hizmetlerinde bulunanları aziz kılmış”

95

 Ġbrahim Kafesoğlu, Türk Milliyetçiliğinin Meseleleri, Ġstanbul 1999, s. 19
96

 Kafesoğlu, Türk Milli Kültürü , s. 106
97

 Bahaeddin Ögel, Türk Kültür Tarihine GiriĢ , C. I, Ankara 2000, s. 71

 28

diyen Mahmud, Aydın Taneri‟ye göre Türk Milliyetçiliği tarihinin en büyük

simasıdır.98

 “Allah‟ın Resûlü Muhammed Miraca çıktığı gece peygamberler arasında

tanımadığı bir kimseyi görmüĢ ve Cebrail‟e hangi peygamber olduğunu sormuĢ.

Cebrail onun peygamber değil, 333 yıl sonra Türkleri dininize sokacak Satuk Buğra

Han‟ın ruhu olduğu cevabını verir. Sonsuz bir sevince kapılan Hz. Peygamber Satuk

Buğra Han‟ın ruhuna dua etmiĢ, eshabı da onu görmek istemiĢ. Hz. Muhammed

arzularını kabul edince baĢlarında Türk külahı bulunan ve silahlı 40 atlı selam

vererek yaklaĢmıĢ. Bunlar Buğra Han‟ın arkadaĢları imiĢ.” 99 Türkistan‟da zevkle

okunan “Satuk Buğra Han Tezkiresi”‟nde bulunan bu menkıbe, üstün millet olma

inancının Ġslamî dönemde ne surette yaĢadığını göstermeye kafidir. Malum olduğu

üzere KaĢgarlı‟nın naklettiği hadisler gibi bu menkıbenin de sahih olup

olmamasından ziyade o devirdeki Türklerin dünya görüĢünü aksettirmesi önemlidir.

Yine Taneri‟ye göre, Türk ve Ġslam büyüklerinin Ģeceresini belirtmek

maksadıyla ġecere- i Ensab isimli bir eser kaleme alan Fahreddin MubarekĢah, Ġslam

devresindeki Türk milliyetçiliğinin ikinci büyük simasıdır. Divan- ı Lügatü‟t Türk‟ten

sonra ikinci bir Türk dili ve lügati hazırlayan ve kendi milletinin güzelliklerini öven

ZemahĢerî‟yi ve hemen her yerde milli kıyafetiyle dolaĢan Farabî‟yi de unutmamak

lazımdır.100

 Türklerin, Ġslam dünyasını içinde bulunduğu periĢan durumdan kurtarması ve

her alanda Ġslam‟ın liderliğini ele alması, özellikle Selçuklular döneminde Türk

olmayan Ġslam alimlerinin ve Ģairlerinin de Türklerin faziletlerini öven pek çok

eserler yazmalarını mucip olmuĢtur. Arap mütefekkiri Câhîz101, Fezâ- il ül-Etrak

isimli kitabında: “SavaĢ sanatı Türk‟e bilgi, tecrübe, siyaset vesair yüksek vasıflar

kazandırmıĢtır. Türk daima sözünde durur ve hile bilmez. Türkler daima soylarıyla

iftihar ederler, vatanlarına ve dillerine çok bağlıdırlar.”102 demektedir. Bunun gibi

Mukaddisi, Ġbn Hassul, Mesudî gibi pek çok Ġslam müelliflerinin eserlerin de, Sultan

Sencer‟in bizzat yazdırdığı Mefahir ul-Etrak (Türklerin mefâhiri) isimli eserde hatta

98

 Aydın Taneri, Türk Devlet Geleneği, Ġstanbul, 1993, s. 36
99

 Turan; a.g.e., s.158
100

 Aydın Taneri, Türk Kavramının GeliĢmesi, Ankara 2000, s.75-94
101

 Zekeriya Kitapçı, “Türklüğe Giden Yolda El-Câhîz”, Türk Dünyası Tarih Dergisi, ġubat 2004-

206, s. 40-45

 29

Hıristiyan kaynaklarında da Türklerin özelliklerini metheden, onların Tanrı‟nın

kırbacı/ordusu olduğunu belirten pek çok örnek mevcuttur. Mesela Papanın elçisi

Rubruquis, 13. Yüzyılda orta Asya‟ya yaptığı seyahatini anlatan eserinde “Türkler

kadar yabancılara karĢı mağrur ve müteazzım olan bir millet yoktur. Türk olmayan

herkesi küçük görürler. Büyük bir Ģahsiyet olsa dahi hiç kıymet vermezler”103

demektedir. Bu konuda Osman Turan‟ın, Zeki Velidî Togan‟ın ve Aydın Taneri‟nin

eserleri bolca malumat vermektedir.

 Anadolu Selçukluları ve Beylikler çağına gelindiğinde Türk milliyetçiliği,

“Her ne kadar düĢman yüzlü görünüyorsam da düĢman değilim, gerçi Acemce

söylüyorum ama aslım Türk‟tür” ve “SavaĢ her nakıs gönüllünün, kadınların

yapacağı iĢ değil; Türklerin, bahadırların kârıdır” diyerek milletini öven Mevlânâ ile

devam etmiĢtir.104 Selçuklu idaresinde Ġranlı unsurun giderek nüfuz kazanması ve

daha sonra Moğolların zulmü, Anadolu‟da Türk milliyetçiliğinin geliĢmesine vesile

olan saiklerdir. Bu sebepledir ki Karamanoğlu Mehmet Bey ve diğer Anadolu

Beyleri Türkçe‟yi resmi dil yapmıĢlardır.

 Oğuz Han, bahsinde Osmanlıdaki Türk milliyetçiliği fikrine değinmiĢtik.

Burada birkaç ilave yapmakla iktifa edeceğiz. Osmanlı Ġmparatorluğunun temel

dinamikleri Türk kültürü ve milliyetçiliğidir. Bunu devletin kuruluĢ dönemindeki

ideolojisinden çıkarmak mümkündür. Osmanlı tarihçilerinden, AĢıkpaĢaoğlu,

Ahmedî, Mehmet NeĢrî, Yazıoğlu Ali ve Kemal PaĢazâde Türk milliyetçiliğinin

Osmanlı dairesindeki önemli temsilcileridir. David Kushner zikrettiğimiz Ģahısların

eserlerine dayanarak Modern Türk Milliyetçiliğinin esaslarının II. Murat döneminde

atıldığı fikrindedir.105 Fakat bu dönemde birisi Anadolu, ikisi Türkistan sahasında

olmak üzere üç mühim isim vardır.

 Bunlardan ilki, IV. Mehmet döneminde yaĢayan, Türk milliyetçisi olması

sebebiyle hücumlara dahi uğrayan ve en önemlisi, Kuran‟da Arapların yerine

geçeceği bildirilen kavmi Türkler ile tefsir eden Vanî Mehmed Efendidir. 106 Ġkincisi;

Türkçe‟nin Farsçadan daha geliĢmiĢ ve daha güzel bir dil olduğunu, hatta Türklerin

102

 Turan; a.g.e., s. 144-145
103

 Hüseyin Namık Orkun, Türkçülüğün Tarihi, Ankara 1977, s.17
104

 Ayrıntılı bilgi için bkz. Aydın Taneri, Mevlana Ailesinde Türk Milleti ve Devleti Fikri , Ankara,

1987
105

 Kushner, a.g.e., s. 10

 30

ırki hasletlerinin de Ġranlılardan daha güzel olduğunu ispat etmek gayesiyle

Muhakemetü‟l Lügateyn isimli meĢhur eseri yazan Ali ġiîr Nevaî‟dir. Üçüncüsü ise

Özbek hanlarından Yadigar Han‟ın torunu Ebü‟l Gâzi Bahadır Han‟dır. ġecere- i

Terakkime107 ve ġecere- i Türk isimli iki mühim eser yazan Ebü‟l Gazi, Ģuurlu bir

Ģekilde Türk tarihi ile övünmüĢtür.

 Modern Türk milliyetçiliğine temel teĢkil edebilecek tarihi deliller yukarıda

sıraladıklarımızla sınırlı değildir fakat biz çalıĢmamızın hudutlarını aĢmamak için

önemli addettiklerimize kısaca temas ettik. 19. Yüzyıl sonlarında DıĢ Türkler ve

Osmanlı sahası olmak üzere iki ayrı merkezde doğan ve özellikle II. MeĢrutiyet

döneminde tam manasıyla bir fikir sistemi haline gelen Türkçülük hareketi üzerine

yapılacak mütalaalar, ancak Türk milliyetçiliğinin tarihi temelleri nazar-ı dikkate

alındığında sağlıklı bir mecrada yol alacak ve Batı medeniyeti tarafından dikte edilen

modellerin Türk milliyetçiliğine uygulanabilirliği daha gerçekçi bir Ģekilde takdir

edilebilecektir.

106

 Ġsmail Hami DaniĢmend, Türk Irkı Niçin Müslüman Oldu , Konya, 1978, s.172-181
107

 Bu eser Muharrem Ergin tarafından Tercüman 1001 Temel Eser Serisinde 33 numaralı eser

olarak Türklerin Soy Kütüğü is mi alt ında neĢredilmiĢtir.

 31

C. TÜRKÇÜLÜĞÜN DOĞUġU

1. Türk Toplum Yapısı Bağlamında Türkçülüğün Gecikme

ve DoğuĢ Nedenlerine Toplu Bir BakıĢ

Türkçülük konusu üzerine çalıĢan hemen hemen bütün ilim adamları,

Osmanlı Devleti bünyesindeki muhtelif milletler içerisinde milliyetçilik fikr inin en

geç Türk unsurunda uyandığını söylemekte108 ve bu hususta çeĢitli sebepler

sıralamaktadırlar. Bunların en bilineni ise devletin kurucusu ve aslî unsuru olan

Türklerin, devletin dağılmasını önlemek maksadıyla kendi millî varlıklarını geri

planı itmesi Ģeklindeki görüĢtür109.

Bilindiği Osmanlı Devletinin bünyesinde çeĢitli din, milliyet ve mezheplere

mensup pek çok toplum vardı. Osmanlı Devleti, “millet sistemi” adı verilen bir yapı

içinde bu unsurları örgütleyerek bir arada tutuyordu110. Millet sistemi dinî özdeĢlik

esası üzerine bina edilmiĢti. Buna göre aynı dine ve mezhebe mensup insanlar ırk ve

dillerine bakılmaksızın bir millet sayılıyorlardı. Mesela Ġslâm dinine mensup olan

Türkler; Araplar, Acemler, Arnavutlar ve BoĢnaklar gibi diğer Müslüman

toplumlarla birlikte Ġslâm milletini teĢkil ediyorlardı. Sistem Müslümanların

hakimiyeti üzerine kurulduğundan Müslümanlara “millet- i hâkime”, diğer dinlere

mensup olan topluluklara da “millet- i mahkûme” adı veriliyordu. Millet- i mahkûme

içerisinde Ortodoks, Hıristiyan ve Yahudi milletleri vardı111. Bunların Ġslâm

kıyafetlerine bürünmesi kesinlikle yasaklanmıĢtı. “Osmanlı‟nın geleneksel toplumsal

yaĢayıĢ kültürü çeĢitli kültürel türdeĢlikleri diğerleri ile karıĢtırmamaya özen

gösteriyordu. Farklılıklar özellikle belirtilmek zorundaydı112.” Ahmet Refik

Altınay‟ın “Onuncu Asr- ı Hicrîde Ġstanbul Hayatı” isimli eserinde bu farklılıkları

belirtme olgusunu gösteren ve “Ġstanbul‟da Sakin Gayr- i Müslimlerin Kıyafetine

108

 ġükrü Hanioğ lu, “Türkçülük”, Tanzimat’tan Cumhuriyete Türkiye Ansiklopedisi , s. 1395.
109

 ġükrü Hanioğ lu, “Os manlıcılık”, Tanzimat’tan Cumhuriyete Türkiye Ansiklopedisi , s. 1391.
110

 Bahaeddin Yediyıldız, “Os manlı Toplumu”, Osmanlı Devleti Tarihi, C. 2, Ġstanbul 1999, s. 465.
111

 A.g.m., s. 465-466.

 32

Dair” bir kaç divan kararı bulunabilir113. Mesela 1577 yılında “Gayr- i Müslimlerin

Ġslâm Kıyafetinde Gezmemelerine Dâir” alınan bir karar aynen Ģöyledir:

“Ġstanbul Kadısına Hüküm ki…Bu hususlar tenbin ve yasağ olunub men

olunmasını emir buyurdum ki, Yahûdi ve kefere taifesinin giydikleri…ehl- i Ġslâm‟a

müĢabih olan evza ve etfarın giderüb kadimü‟l eyyamdan kefere üslubu ne veçhile

olagalmiĢ ise giru üslubu sabık üzre ittürüb Müslümanlar libasın giydürmeyüb ve

Müslüman tavrında büründirmeyüb…114”

19. yüzyılda Avrupa‟dan gelen yeni fikirler Osmanlı Devletindeki millet

sistemini bozmaya baĢlamıĢtı. Batı ile artan temaslar sonucu Fransız Ġhtilali‟nin

yaydığı eĢitlik ve milliyetçilik gibi prensipler Osmanlı toplumuna sızmaya baĢlamıĢ,

bilhassa devletin gayri Müslim ve gayri Türk tebaası üzerinde etkili olmuĢtu.

Ġhtilali‟nin temel prensiplerinden biri olan eĢitlik, Osmanlı toplumunda anlam

değiĢimine uğrayarak fertlerin yerine milletlerin eĢitliği Ģeklinde yorumlanmıĢ 115 ve

Osmanlı Devleti içindeki milliyetçilik hareketlerinin ve milletler sorununun

doğmasına sebebiyet vermiĢtir. Batıdan gelen yeni fikirler, yeni özdeĢlik kalıpları

yaratarak Osmanlı millet sisteminin iflasına neden olmuĢ, devletin bütünlüğünü

korumak maksadıyla devlet ricali yeni arayıĢlara yönelmiĢ ve neticede Devletin

çeĢitli din, mezhep ve milliyetlere mensup unsurlarını yeni bir üst kimlik ve özdeĢlik

kalıbında birleĢtirmek fikri doğmuĢtur. Bu fikrin esası, Osmanlı hanedanına ve

vatanına bağlılığın ve müĢterek menfaatlerin toplumsal dayanıĢma ve birlikteliğin

merkezine oturtulduğu bir Osmanlı milleti inĢa etmektir. Buna göre, Osmanlı

devletinin vatandaĢı olan herkes din ve milliyetine bakılmaksızın Osmanlıdır. 19.

yüzyıldaki bütün Osmanlı reformları iĢte bu Osmanlı milletini inĢa etme amacını

gütmüĢtür.

GeliĢen milliyetçilik akımları karĢısında devletin dağılmasını önlemek için

yeni bir üst kimlik yaratma fikri Osmanlı yöneticileri açısından doğru bir teĢebbüstü

fakat gayri Müslim ve gayri Türk tebaa üzerinde etkili olamadı ve akamete uğradı.

Özellikle gayri Müslim unsurlar açısından Osmanlılık pek de anlamlı bir kategori

112

 Süleyman Seyfi Öğün, “Türk Milliyetçiliğinde Hakim Millet Kodunun DönüĢümü”, Türkiye

Günlüğü, S. 75, 2003, s. 66
113

 Ahmet Refik Alt ınay, Onuncu Asr-ı Hicrîde Ġstanbul Hayatı, Ankara 2000, s. 81-84, 88-89, 90
114

 Öğün, a.g.m., s. 66
115

 Bernard Lewis, Modern Türkiye’nin DoğuĢu, Ankara 1998, s. 56.

 33

teĢkil etmiyordu116. “Osmanlılığı canla baĢla savunan ve hatta Osmanlılık için kendi

adını bile feda eden yalnızca Türklerdi. Türklerin, Osmanlılığı hiç bir Ģarta ve

menfaate bağlı değildi. Diğer unsurların Osmanlılığını sağlamak için pek çok haklar

veriliyor, imtiyazlar tanınıyordu. Ama Osmanlılıktan ayrı ve müstakil olarak bir Türk

milletinden, bir Türk tarihinden, bir Türk nüfusundan, bir Türk menfâatinden

bahsetmek bir suç, Osmanlılığa ihanet sayılıyordu117.” Ziya Gökalp‟e göre, “Türkler,

ilerisini düĢünen ihtiyatlı bir sezgici davranıĢla, bir mefkûre için bir varlığı tehlikeye

düĢürmekten çekinmiĢlerdi118.”

ĠĢte bu ortamda Osmanlıcılık, gayri Türklerin kendi milliyetçilikleri için bir

paravana vazifesi görürken119 Osmanlı aydın ve bürokratlarının ise “Türklük yok

Osmanlılık var120” demelerine ve Türk milliyetçiliğinin gecikmesine neden olan

baĢlıca amillerden birisidir. Bu hususta ġükrü Hanioğlu Ģöyle demektedir: “Osmanlı

aydınları, Türk milliyetçiliği fikrini çok radikal, diğer unsurların milliyetçilik

hareketlerini de hızlandırarak imparatorluğun çöküĢünü kolaylaĢtıracak bir düĢünce

olarak kabul ediyorlardı121.” Neticede devlet içerisinde bir tek Türk unsur, devleti

sahiplenerek devletin birliği ve bütünlüğü için kaygılar taĢıyor ve kendi milliyetinden

taviz veriyordu. Nitekim Osmanlıcılık fikrinin gayri Türk unsurlar arasında ne kadar

benimsendiği II. MeĢrutiyet ve Balkanlar SavaĢları yıllarında ortaya çıkacaktır. Ziya

Gökalp ve arkadaĢlarına karĢı Mecliste Osmanlılık gösterisi yapan Ġsmail Kemal‟in,

Avlonya‟da 1912‟de Arnavutluğun bağımsızlığını ilan ederek ilk devlet baĢkanı

olması122, gene Ziya Gökalp‟e karĢı Osmanlıcılığı savunan ve pek çok konuda

Gökalp‟e muhalefeti ile tanınan Sâtı el-Husrî‟nin123 mütareke döneminde Arap

milliyetçiliğinin babası kabul edilmesi, Meclis kürsüsüne çıkan milletvekili BoĢo

Efendinin “Ben ancak Osmanlı Bankası kadar Osmanlıyım” diye haykırması124 bu

hususun en trajikomik örnekleridir herhalde.

116

 Hanioğlu, a.g.m., s. 1390.
117

 Nevin Yazıcı, Osmanlılık Fikri ve Genç Osmanlılar Cemiyeti , Ankara 2002, s. 30.
118

 Ziya Gökalp, TürkleĢmek ĠslâmlaĢmak MuasırlaĢmak , Ġstanbul 1997, s. 9.
119

 Hanioğlu, a.g.m., s. 1392.
120

 Yazıcı, a.g.e., s. 30.
121

 Hanioğlu, a.g.m., s. 1392.
122

 Hanioğlu, a.g.m., s. 1393.
123

 M. Sâtı Bey, Eğitim ve Toplumsal Sorunlar Üzerine Konferanslar, Ankara 2002, s. 13, 51-58,

65-76.
124

 Nevzat Kösoğlu, Türk Milliyetçiliği ve Osmanlı, Ġstanbul 2000, s. 36.

 34

Yukarıda izah etmeye çalıĢtığımız Osmanlı millet sistemi ve Osmanlıcılık

fikri meselenin sadece bir boyutu teĢkil etmektedir. Türk milliyetçiliğinin gecikme

nedenlerinin daha derinlerde bulunduğu kanaatini taĢımaktayız. Bizce Osmanlı millet

sisteminin ve Osmanlılık fikrinin temelinde Türklerin Büyük Selçuklulardan itibaren

yanlıĢ bir ümmetçilik anlayıĢına sahip olmaları ve Türk Hakanlarının yönetimi gayri

Türk unsurlara bırakarak kendi milletlerine yabancılaĢmaları yatmaktadır. ġimdi

sırasıyla bu konulara kısaca değinelim:

Ġslâmiyet Türkler arasında 10. asrın ilk yarısında yayılmaya baĢ lamıĢ ve 11.

asrın ilk yarısında Türklerin büyük ekseriyeti Ġslâm dinini kabul etmiĢti. Ġslâmiyet‟in

Gök Tanrı dini ile olan büyük benzerlikleri, Türk düĢünce tarzına ve toplum yapısına

uygunluğu Türklerin kolaylıkla ve büyük kitleler halinde Müslüman olmalarını

kolaylaĢtırmıĢtır125. Çok geniĢ bir sahaya yayılmıĢ olan Türklerin bu Ģekilde toptan

Ġslâm‟a giriĢleri baĢka türlü açıklanamayacağı gibi bu dünya tarihinde benzeri

olmayan bir hadisedir126.

Ġslâmiyet‟in Türkler arasında yayılmasından sonra Ġslâm‟ın etkisiyle çok tabî

olarak Türk kültür ve medeniyetinde bazı değiĢikler husule geldi. Fakat bu asla Türk

kültürünün özünü bozacak mahiyette olmamıĢtır. Ġslamî bir görünüm altında Türk

hakimiyet anlayıĢı, devlet felsefesî, toplum yaĢayıĢı, halk inançları sürek liğini

koruyarak devam etti. Dinin, bir milletin kültürünü etkilemesi gibi bir kültürün de

dini etkilemesi sosyolojik bir gerçekliktir 127. Bu itibarla Türkler Ġslâmiyet‟i adeta

kendi millî dinleri haline getirdiler128 ve Türk Müslümanlığı anlayıĢını

geliĢtirdiler129.

Ġslâm‟ın kabul edildiği bu ilk devirlerde Türk Cihan Hakimiyeti Ülküsü de

çok canlı Ģekilde yaĢıyor, KaĢgarlı Mahmud, Tanrı‟nın, Türklere Türk adını bizzat

kendisinin verdiğini söylüyor, hatta Türk olmayan Müslüman müellifler tarafından

bile Türklerin yüceliklerini ve faziletlerini öven pek çok eser kaleme alınıyordu130.

Fakat Türkler Ġslâm‟a girdikten sonra benliklerini geri plana itecek kadar bu yeni

dine kendilerini verdiler. Hatta bu dini yaymak maksadıyla kendi soydaĢlarına bile

125

 Os man Turan, Türk Cihân Hâkimiyeti Mefkûresi Tarihi, C. 1, Ġstanbul 1994, s. 150-151.
126

 A. Zeki Velid î Togan, Umumî Türk Tarihi’ne GiriĢ , Ġstanbul 1981, s. 78.
127

 Ġbrahim Kafesoğlu, Türk Millî Kültürü, Ġstanbul 1998, s. 355-402.
128

 Turan, a.g.e., s. 157-162.
129

 Ġbrahim Kafesoğlu, Türk Ġslam Sentezi, Ġstanbul 1999, s. 143-187.

 35

savaĢlar açtılar131. Bugün bile bazı ilim adamları, tarih felsefemizi sorgulamamızı

gerektirecek bir anlayıĢla Arapların Türkistan‟a giriĢini ne hazindir ki cihat ve Ġslâm

fethi olarak mütalaa etmektedir132.

Zamanla katı ve Ģekilci medrese anlayıĢı (kitabî veya yüksek Ġslâm) Türk

devletlerinde hakim oldu. Bu husus merkez ve çevre arasında yeni gerginliklerin

yaĢanmasına ve yeni toplumsal yarılmalara neden oldu. Din anlayıĢı halk Ġslâm‟ı

(geleneksel Ġslâm) ve Devlet Ġslâm‟ı (Resmi Ġslâm) olmak üzere ikiye ayrıldı133.

Ġslâm ümmeti anlayıĢı içerisinde Türk idareciler tarafından Türklük bilinci ikinci

plana itildi ve hatta unutuldu. Ġslâmiyet “kiĢilerin kavimlerini sevmesini ve

tanımasını” caiz görüyordu. Fakat Araplar ve Acemler kendi kavim asabiyelerini son

derece güçlü ve diri tutarken Türkler idarecileri ümmetçiliği adeta Ġslâm içinde

erimek anlamında algılıyorlardı134. Bu konuda Bernard Lewis Ģöyle demektedir:

“Ġslâmlığı kabul eden uluslar arasında hiç biri, kendi ayrı özdeĢliğini Ġslâm ümmeti

içinde eritmekte, Türklerden daha ileri gitmedi135. Osmanlı Türkleri kendilerini

Ġslâmlık ile özdeĢ görmüĢler, diğer herhangi bir Ġslâm ulusundan çok daha büyük

ölçüde hüviyetlerini Ġslâmlık içinde eritmiĢlerdi.Türk sözcüğü Türkiye‟de hemen

hemen kullanılmaz iken, Batıda Müslüman‟ın eĢanlamı haline gelmesi ve Müslüman

olmuĢ bir batılıya, olay Ġsfahan‟da veya Fas‟ta olsa bile , „Türk olmuĢ‟ denmesi

ilginçtir136. ”

ĠĢte böyle bir yanlıĢ Ġslâm ümmeti anlayıĢı Türk milliyetçiliğinin

gecikmesinde ki en müessir etkenlerden birisiydi. Osmanlı millet siteminin de millî

değil dinî bir oluĢum olması Türk milliyetçiliği fikrinin doğmasına imkan

vermiyordu137. Bu durum Osmanlı tarih yazılığına bile yansımıĢtı. II. Murat

döneminde Oğuz romantizmi adı verilen ve Türk milliyetçiliğinin tesiriyle Osmanlı

hanedanını Oğuz Kağan‟a bağlayan Ģecereler yazıldı. Daha sonra bu anlayıĢ terk

130

 Türkçü lüğün Tarihi Kökleri bahsine bakınız.
131

 Turan, a.g.e., s. 160; Lewis, a.g.e., s. 11.
132

 Harun Güngör, Türk Bodun Bilimi AraĢtırmaları, Kayseri 1998, s. 10.
133

 Ahmet YaĢar Ocak, “ Din ve DüĢünce ”, Osmanlı Medeniyeti Tarihi, C. 1, Ġstanbul 1999,

s. 109-114.
134

 Orhan Türkdoğan, Osmanlıdan Günümüze Türk Toplum Yapısı , Ġstanbul 2002, s. 190.
135

 Lewis, a.g.e., s. 327.
136

 Lewis, a.g.e., s. 13.
137

 Mehmet KarakaĢ, “ Ġmparatorluktan Ulus -Devlete GeçiĢ Sürecinde Türk Milliyetçiliğ inin Gecikme

Nedenleri ”, Türk Yurdu Türk Milliyetçiliği Özel Sayısı, C. 19, S. 139-141, Mart - Mayıs 1999,

s. 232.

 36

edildi138. Hatta devlet tarihçisi Mustafa Ali, Künhü‟l Ahbar adlı eserinde “Arapça

konuĢmanın Allah‟ın emri (farz), Farsça‟nın ise Peygamberin isteği (sünnet) sayılsa,

bunların karıĢımından oluĢan Türkçe‟yi konuĢmak sevaptır” demekteydi139.

Türkçülüğün ortaya çıktığı dönemde de ona en sert eleĢtiriler Ġslâmcılardan

gelmiĢtir. Hatta bu Ġslâmcı muhalefet bir nevi Arapçılık akımı haline gelmiĢ ve

Ġslamcılar, Türklüğe karĢı Türk olmayan milletlerin safına girmiĢlerdi140. Bunu bir

misal vererek açıklayacak olursak; meĢhur Ġslâmcı Ahmet Naim “Ġslâm‟da Dava-yı

Kavmiyet Yoktur” isimli kitabında aynen Ģunları yazıyordu: “Ġslâm tarihinden ayrı

bir Türk tarihi yoktur. Türkçüler damarlarında bir damla bile Türk kanı taĢımayan

insanları Türk olduklarına inandırıyorlar. Tarihte Ġslâm‟a hizmet etmiĢ kaç tane Türk

vardır ki? ġeriatta yeri olmayan Türklük ile övünmek sadece gülünçtür. Her

Müslüman Arapları sevmek ödevindedir. Arap ırkını övmek, onu her ırkın üstünde

tutmak bütün Müslümanların ödevidir. Bütün Müslümanlara Arapları üstün tutmak

bir din borcudur141.” ĠĢte Osmanlı‟nın takip ettiği yanlıĢ ümmet politikasının

neticeleri bu idi. Nitekim Arnavutların bağımsızlığını kazanması, I. Dünya SavaĢı

esnasında Türk askerinin Ġngiliz kurĢunuyla değil de Müslüman Arapların

kurĢunuyla Ģehit edilmesi bu politikanın iflas ettiğinin en acı belgeleridir.

Türkçülüğün gecikmesi bağlamında asıl üzerinde durulması gereken sebep

Ģahsî kanaatimce devlet-millet ve bununla ilintili olarak aydın-halk ikiliğidir. Türk

tarihini incelediğimiz zaman Türk‟ün devletsiz yapamadığını, istiklâlinin yegane

remzi olan devleti bütün değerlerin üzerinde tutuğunu ve tarihî süreç içerisinde

devletiyle adeta bütünleĢtiğini görürüz. Hatta Türk mille ti, Türk devletinin Türk

ailesi ve otağının geniĢleyerek oluĢtuğuna inanırdı. Türk‟ün devletine olan bu

tutkusunun ancak tasavvuftaki “fenafi‟llah” kavramından hareketle “fenafi‟d devle”

Ģeklinde açıklanabileceği pek çok yazar tarafından ifade edilmiĢtir142.

Böyle bir devlet felsefesi ve telakkisinin olduğu yerde, devlet mefhumu millet

olma bilincinin de bir ifadesiydi. Bu sebep dolayısıyladır ki Türklerin kurduğu pek

çok devlet, günümüzde “millet-devlet” adı verilen modern devlet anlayıĢına benzer

138

 Lewis, a.g.e., s. 329.
139

 Türkdoğan, a.g.e., s. 184.
140

 Niyazi Berkes, Türkiye’de ÇağdaĢlaĢma, Ġstanbul 1978, s. 426-427.
141

 Berkes, a.g.e., s. 427.

 37

bir teĢkilatlanma ve anlayıĢa sahipti. Mete‟nin Çin imparatoruna yazdığı mektuptaki

“bütün yay gerenler bir millet” oldu ifadesi bu anlayıĢı tüm açıklığıyla gözler önüne

sermektedir143. Büyük Hun Kağanlığı‟nın bir devamı olan Göktürk Kağanlığı‟nda ise

bu anlayıĢ daha da geliĢecek ve Orhun Anıtlarına kazıldığı Ģekliyle Türk

Budunu/Milleti devletin ve toplumsal dayanıĢmanın merkezine konulacak ve

günümüzde modern devletler için öngörülen “standart kültür” veya “büyük toplum”

modeli tam manasıyla fiiliyata geçirilecektir144. Bu anlayıĢ istisnasız bütün Türk

devletlerinde mevcuttur. Fakat Büyük Selçuklu ve Osmanlı hanedanları döneminde

kuruluĢtan bir müddet sonra bu anlayıĢ terk edilmiĢ, Türk milleti yerine hanedan

modeline (patrimonial) geçilmiĢ, zamanla devletin kurucusu ve aslî unsuru olan

Türkler geri plana itilerek yönetim gayri Türk unsurlara bırakılmıĢtır. Bu husus ise

mübalağasız Büyük Selçuklu‟dan baĢlayarak günümüze kadar büyük toplumsal

kırılmalara ve gerginliklere yol açmıĢtır. Bu kültürel kırılma günümüzde Türk

milletinin siyasî tercihlerini bile yönlendirecek kadar günümüze tesir etmekte, Türk

milleti, halka yakın, devleti ile olan uçurumu kapatabileceğine inandığı kimselere oy

vermektedir.

Devlet ve millet arasındaki bu kopuĢ ilk defa Büyük Selçuklular döneminde

Oğuz-Türkmen ayrılığı Ģeklinde kavramlaĢtırılan hadise ile yaĢanmıĢ ve bu ayrılık

devletin çöküĢünü de beraberinde getirmiĢtir. Oğuz-Türkmen ayrılığı kısaca, Edward

Shils‟in merkez ve çevre teorisine145 uygun olarak Selçukluların(merkezin) kedini

Oğuz, milleti (çevreyi) Türkmen addetmesidir146. ġüphesiz bunda Selçukluların Ġran

tesirinde kalarak kültür erozyonuna uğraması ve Farslıların devlet yönetimine

alınması en önemli etkendir. Bu sürecin devamında Türkçe‟de dıĢlanmıĢ, saray dili

olarak Arapça ve Farsça kabul edilmiĢtir. Aynı oluĢum Anadolu Selçuklularında da

devam etmiĢ ve çevrenin merkeze baskısı Ģeklinde yorumlanabilecek Babaî

ayaklanması gibi Türkmen baĢkaldırıları husule gelmiĢtir. Bu hususta Ebu‟l Gazi

Bahadır Han‟ın ġecere- i Terakkime (Türkmenlerin Soy Kütüğü) adlı eserinde son

142

 Dündar TaĢer, Dündar TaĢer’in Büyük Türkiye’si, Ġstanbul 1976, s. 23; Murat Yılmaz, “Türk

Milliyetçiliğin in DoğuĢ Dönemi”, Türkiye Günlüğü , S. 53, Kasım-Aralık 1998, s. 41.
143

 Bahaeddin Ögel, Türk Kültürünün GeliĢme Çağları, Ġstanbul 2001, s. 102.
144

 Türkdoğan, a.g.e., s.
145

 Edward Shils, “Merkez ve Çevre”, Türkiye Günlüğü, S. 70, 2002, s. 86-96.
146

 Orhan Türkdoğan, Türk Tarihinin Sosyolojisi, Ġstanbul 1996, s. 305-309.

 38

derece mühim bilgiler vardır. Ebu‟l Gazi Bahadır Han, eserinde aynen Ģunları

yazmaktadır:

“Selçuklular, Türkmen olup, kardeĢiz diyip, ile halka faydası dokunmadı.

PadiĢah oluncaya kadar, Türkmen‟in Kınık uruğundanız dediler ve padiĢah olduktan

sonra Efrasiyab‟ın bir oğlu Keyhüsrev‟den kaçıp, Türkmen‟in Kınık uruğunun içine

varıp, orda büyüyüp kalmıĢtır. Biz onun oğulları ve Efrasiyab‟ın neslinden oluyoruz

diyip, atalarını sayıp, otuz beĢ göbekte Efrasiyab‟a eriĢtirdiler”147.

Anadolu beylikleri döneminde geliĢen Türk milliyetçiliği anlayıĢı ve

Türkçe‟nin resmî dil ilan ediliĢi hep bu Selçuklu geleneğine karĢı Türklerin

tepkisinin bir sonucudur. Prof. Dr. Aydın Taneri, Prof. Dr. Mustafa Akdağ‟dan bu

konuyu çok güzel açıklayan bir iktibas yapmıĢtır. Akdağ‟a göre Beylikler döneminde

Türk milliyetçiliği fikrinin geliĢmesindeki en önemli sebep “Selçuklu idaresinde hep

Ġran‟dan gelen ve yaylacı Anadolu halkını, kaba, cahil ve hor gören yabancı sınıfın,

çıkarcı, kendini beğenmiĢ tavırlarıdır.148”

Osmanlı Beyliği de Türk töresine göre kurulmuĢ ve kuruluĢ yıllarında

Türklük bilinci ve Türk milliyetçiliği fikri en üst seviyede tutulmuĢtur. Bilhassa II.

Murat devrinde Türk milliyetçiliği fikri çok geliĢmiĢ, Osmanlı hanedanını Oğuz

Kağan bağlayan Ģecereler hazırlanmıĢtır. David Kushner, devlet tarihçilerinin

eserlerine dayanarak modern Türk milliyetçiliğinin temellerinin II. Murat döneminde

atıldığını söylemektedir149. Fakat devletin geliĢmesiyle birlikte Türklük asabiyesi

geri plana itilmiĢ, devletin yönetimi padiĢahın kulları olan ve enderundan yetiĢen

devĢirmelere bırakılmıĢtır. Bu husus ise tarihimizdeki en büyük toplumsal kırılma

olmuĢtur. Günümüzde de hala geçerliliğini koruyan devlet-halk, halk-aydın ikiliği bu

toplumsal kırılmadan kaynaklanmaktadır. Türk milliyetçiliğinin gecikme ve aynı

zamanda doğuĢ sebepleri de burada yatmaktadır.

Yönetimi ele geçiren bu devĢirmeler devletin çöküĢ sürecine girmesinde de

en büyük sebep olmuĢlardır. Koyu bir ümmetçilik anlayıĢıyla birleĢen bu gayri Türk

devĢirme zihniyeti hem devletin aslî unsuru olan Türkleri küstürüp geri bırakmıĢtır

hem de rüĢvet, kayırma, iltimas, hizipçilik, akrabacılık (nepotizm) gibi Ģeylerle

147

 Aydın Taneri, Türk Devlet Geleneği, Ġstanbul 1993, s. 67.
148

 Taneri, a.g.e., s.55.
149

 David Kushner, Türk Milliyetçiliğinin DoğuĢu, Ġstanbul 1998, s. 10.

 39

devleti maddî ve manevî planda bitirmiĢtir. Devletin kendi milletine yabancılaĢması

o dereceye gelmiĢti ki, Osmanlı devlet adamları Türkler için “etrak- ı bi idrak” yani

idraksiz Türkler diyordu. Koçibey de risalesinde devlet düzeninin bozulmasını

Türklerin devlet hizmetine alınması ile açıklıyor ve Türk ismini katırcılar, yan

kesiciler, çingeneler, dinsiz ve mezhepsizler, nice kalleĢ ve ayyaĢ Ģehir oğlanlarıyla

birlikte anıyordu150. Prof. Dr. Orhan Türkdoğan devĢirmenin psikolojisi üzerinde

durmakta ve en erken 12-13 yaĢlarında devĢirilen bu çocukların doğdukları yerleri,

ailelerini unutmadıklarını söylemektedir. Bu güruh adeta bir asalak gibi tarihî süreç

içerisinde kökleĢecek ve önemli mevkileri tekeline alacaktır. Çünkü reaya

durumundaki Türk unsur sadece vergi vermek ve savaĢ meydanlarında hesapsızca

kanını dökmekle mükellef olduğu için her türlü geliĢme imkanından mahrumdu.

Prof. Dr. Mustafa Akdağ, bütün bu hususların Celalî Ġsyanları sırasında Türk unsurun

merkeze karĢı ayaklanmasında müessir olabileceğini Kalenderoğlu örneğiyle ifade

etmektedir151. AĢırı batılılaĢma döneminde de bu enderunîler kilit mevkileri ellerinde

tutmuĢlardır152. Bunlar farklı kültür ve uygarlık deneyimine sahip ve aynı zamanda

Türk kültürüne yabancı oldukları için yeniliğe açık bir zihniyete sahiplerdir153.

Bunlar hiç bir zaman millî bir aydın gibi gümrük bekçisi olamamıĢlar,

olmamıĢlardır154.

Toplum yapımızdaki bu ikili (dual) yapıyı ilk fark eden Ziya Gökalp

olmuĢtur155. Ona göre enderunda yetiĢen Türk aydını kozmopolittir ve gerçek

kültürün yaratıcısı olan halka gitmek suretiyle millileĢmelidir156. Fikirlerinin babası

olarak Ziya Gökalp‟i gören Mustafa Kemal Atatürk157 de inkılaplar yoluyla bu ikili

yapıyı ortadan kaldırmayı ve Türklüğü egemen duruma getirmeye çalıĢmıĢtır158.

Atatürk 1931‟de Türk Tarihini Tetkik Cemiyeti‟ni, 1932‟de de Türk Dilini Tetkik

150

 Koçi Bey Risalesi, Haz. Zuhuri DanıĢ man, Ġstanbul 1993, s. 18.
151

 Mustafa Akdağ, Türk Halkının Dirlik ve Düzenlik Kavgası – Celalî Ġsyanları, Ġstanbul 1995,

s. 24-26.
152

 Ufak b ir ö rnek o lması açısından Mustafa Celaleddin PaĢa, MüĢir Ali PaĢa, Hekim Ġsmail PaĢa ve

SiyavuĢ PaĢa ailelerin in Türk modern leĢme tarihindeki yeri ve bu ailelerin adeta bir kastı hatırlatan

birbirleriy le olan iliĢkileri için bakın ız. Mahmut Çetin, Boğaz’daki AĢiret, Ġstanbul 2002
153

 Türkdoğan, Türk Toplum Yapısı, s. 187.
154

 Orhan Türkdoğan, Türk Toplumunda Aydın Sınıfın Anatomisi , Ġstanbul 2003, s. 37-61
155

 Orhan Türkdoğan, Ziya Gök alp Sosyolojisinin Temel Ġlkeleri, Ġstanbul 1998, s. 38-39
156

 Ziya Gökalp, Türkçülüğün Es asları, Ġstanbul 1997, s. 40
157

 Orhan Türkdoğan, Kemalist Sistem -Kültürel Boyutları-, Ġstanbul 199, s. VII
158

 Türkdoğan, Aydın Sınıfın Anatomisi, s. 71-79

 40

Cemiyeti‟ni kurarken, Nutuk‟unda “Türk milletinin baĢına getireceği insanların

kanındaki cevhere bakma hakkından bir an olsun feragat etmemesini159” salık

verirken, “Ne Mutlu Türküm Diyene” derken hep bu hususu düĢünmüĢtür. Onun

kurmaya çalıĢtığı düzen aynı zamanda Osmanlıdan kalan Enderun zihniyetine bir

tepki unsurunu da taĢır ve tam anlamıyla Türkçü bir dönüĢümdür. Yusuf Akçura,

Ahmet Ağaoğlu gibi Türkçülüğün önde gelen simalarını hiç bir zaman yanından

ayırmamıĢtır. Atatürk döneminde Türk milleti gerçek manasıyla devlet olmuĢtur. Bu

noktada Türk milliyetçiliğinin doğuĢunda kanaatimizce müessir olan en büyük

faktöre de parmak basmıĢ olduk. “Fenafi‟d Devle” diye tanımlanan bir millet olan

Türkler, Enderun sebebiyle adeta kendi öz devletlerinden sürgün edilmiĢler,

Osmanlının kul olarak aldığı devĢirmeler zamanla Türk unsurunu köle durumuna

getirmiĢ, Türklere “öz yurtlarında garip, öz vatanlarında parya” gibi bir statü

verilmiĢtir. Merkezin dili, sanatı, eğlence tarzı, değerleri, hatta dine bakıĢı bile

milletten kopmuĢtur. Osmanlı toplum ve siyasî düzeninde Türkler toprağa bağlı

reaya konumuna indirgenmek suretiyle her türlü geliĢme olanağından mahrum

bırakılmıĢ, savaĢlarda hesapsızca kanını devlet için dökmek ve vergi vermekle

mükellef tutulmuĢlardır. Bu yapının çok tabii ve zorunlu sonucu olarak merkezî

yönetimi ve askerî sınıfı elinde tutan devĢirmeler adeta bir kast gibi örgütlenmiĢler,

bütün avantajlarını kullanmıĢlar, gerek saray ile evlikler gerekse kendi aralarındaki

evlikler yoluyla bir kast oluĢturarak imtiyazlı konumlarını muhafaza etmiĢler, vergi

vermeyen ve askere alınmayan azınlıklar ve Sabetaycı dönmeler Türk unsur aleyhine

sürekli geliĢmiĢ ve kökleĢmiĢlerdir. Yukarıda da söylediğimiz gibi bu yapının doğal

ve zorunlu sonucu olarak bu gün de toplumu yönlendiren kilit noktaları, sivil toplum

kuruluĢlarını, kamu kuruluĢlarını, devletin mühim noktalarını, medya ve iletiĢim

araçlarını, Türk sanayini bu gayri Türkler ellerinde bulundurmaktadırlar.

Bu hususlar en aĢağı bin yıl öncesinden baĢlayarak günümüze kadar uzanan

toplumsal gerginliklere sebebiyet vermiĢtir. Türk milliyetçiliğinin doğuĢu iĢte bu

tarihî ve sosyolojik yapı üzerinde bir tepki olarak doğmuĢtur. Bu tepkinin yöneldiği

mecra ise tabii olarak devletti. Diğer bir deyiĢle Türk milliyetçiliği, imparatorluk

içerisinde Türk unsurun kendi devletine sahip olma kavgasının, Türklerin kendi

159

 Türkdoğan, a.g.e., s. 77

 41

devletlerini içeriden fethetmesinin adıdır. Türk milliyetçiliği Türk‟ün devlet olma

ülküsüdür. Bu husus en açık Ģekilde Osmanlıca‟nın müstakil bir dil mi yoksa

Türkçe‟nin bir kolu ve lehçesi mi olduğu tartıĢmalarında müĢahede etmek

mümkündür.

Hülasa edecek olursak Türk milliyetçiliği her Ģeyden evvel Türk toplum

yapısının, Türk tarihinin, Türk düĢünce tarzının, Türk devlet felsefesinin, Türk

milletinin özelliklerinin bir sonucudur. Türk milliyetçiliğini batıdan ithal edilen bir

fikir veya ideoloji olarak görmek konunun bu tarihî, sosyolojik, felsefî ve psikolojik

köklerinin ıskalanmasına neden olacaktır. Türk milliyetçiliğinin doğuĢu ve hatta

1960‟ların sonlarında siyasallaĢması da yukarıda izah etmeye çalıĢtığımız tarihî ve

sosyolojik panaromanın bir sonucudur.

2. Türkçülün DoğuĢundaki Genel Sebepler

Türkçülük hareketinin doğuĢu ile ilgili olarak bazı genel sebepler çeĢitli

yazarlarca zikredilmektedir. Osmanlı Ġmparatorluğunda modern anlamda

milliyetçiliğin doğuĢu için gerekli Ģartlar on dokuzuncu yüzyıl baĢlarında

olgunlaĢmaya baĢlamıĢtı. Ord. Prof. Enver Ziya Karal Türkçülük hareketini meydana

getiren bu amilleri Ģu Ģekilde sıralar:

1. Milliyet fikrinin Hıristiyan tebaa arasında yayılması

2. Muhtar ve müstakil devletlerin kurulması

3. Müslüman halkla meskun eyaletlerin Ġmparatorluktan ayrılma temayülleri

4. Anadolu‟ya ve Rumeli‟ye Ġmparatorluğun diğer bölgelerinden Türklerin

göç etmesi

5. Devlet adamlarının zihniyetinde değiĢiklik

6. Avrupa‟nın, Türkler üzerine baskısı

7. Türk gençlerinin Avrupa ile teması160

160

 Enver Ziya Karal, Osmanlı Tarihi, C. 7, Ankara 1983, s. 288.

 42

Hüseyin Nihal Atsız ise Türkçülüğün dört ana kaynaktan geldiğini söyler:

1. Kökü çok eski olan ve Türk ırkının Ģuur altında yüzyıllardan beri yaĢayan

milliyetçilik

2. Tanzimat‟tan sonra, Avrupa‟daki milliyetçiliklere benzeyen halkçı bir

hareketin bizde de tatbik olunmasını isteyen milliyetçilik hareketi

3. Devletimizin içindeki yabancı unsurların ihâneti dolayısıyla doğan tepki

4. Türklerin 200 yıldan beri çektikleri büyük sıkıntılar161

3. Türkseverlik ve Türklükbilim (Türkiyat, Türkoloji)

Akımlarının Etkileri

a. Türkseverlik

Ziya Gökalp, “Türkçülüğün ülkemizde ortaya çıkıĢından önce, Avrupa‟da

Türklüğe iliĢkin iki akım belirdi. Bunlardan ilki Fransızca Turquerie denilen

“Türkseverlik” akımıdır. Türkiye‟de yapılan ipekli ve yünlü dokumalar, halılar,

kilimler, çiniler, demirci ve marangoz iĢleri, ciltçilerin, yazı süslemecilerin (tezhipçi)

yaptıkları ciltler ve süslemeler, mangallar, Ģamdanlar vb... gibi Türk sanatının

yapıtları, çoktan Avrupa‟daki sanatseverlerin ilgisini çekmiĢti. Bunlar, Türkler‟in

yapıtı olan bu güzel eĢyayı binlerce liralar vererek toplar ve evlerinde bir Türk salonu

yada Türk odası düzenlerlerdi. Kimileri de bunları baĢka ulusların güzel yapıtlarıyla

birlikte bibloları arasında sergilerlerdi. Avrupalı ressamların Türk yaĢayıĢıyla ilgili

yaptıkları tablolarla, ozanların ve filozofların Türk ahlâkını belirtme yolunda

yaptıkları kitaplar da Turquerie (Türkseverlik) içine girerdi.” 162 demektedir.

Gökalp bu hususta Lamartine, Auguste Comte, Pierre Laffite, Ali PaĢa‟nın

özel yazmanı bulunan Mismer, Pierre Loti, Claude Farrere gibi isimleri zikreder ve

161

 Hüseyin Nihal Atsız, Türk Ülküsü, Ġstanbul 1990, s. 30.
162

 Ziya Gökalp, Türkçülüğün Es asları, Ġstanbul 1997, s. 3.

 43

bu akımın, bütünüyle Türkiye‟deki Türklerin güzel sanatlardaki ve ahlâktaki

yüksekliklerinin bir görüntüsü sayıldığını belirtir163.

Filhakika Gökalp‟in zikrettiği bu isimlerden Auguste Comte, Mustafa ReĢit

PaĢa ile sürekli mektuplaĢır, Lamartine 7 ciltlik bir Türkiye Tarihi kaleme alır ve

özellikle önsöz bölümünde yazdıkları dolayısıyla Türk dostu olarak bilinir164.

Claude Farrere, dilimize “Türklerin Manevi Gücü” ismiyle çevrilen eserinde Ahmed

Cemâleddin PaĢa‟nın maceralarını anlatmak suretiyle Türkiye ve Fransa arasındaki

tarihi dostluktan bahseder ve Türk milletinin kendi aydını ve yöneticileri tarafından

hakir görüldüğü bir dönemde çok ilginç kabul ettiğimiz Ģu sözleri yazar:

“ Belki de yanılıyorum ama Türkler eski hayatlarıyla hiçbir ilgi kurmadan

yeni bir hayat kavuĢmak için giriĢtikleri tecrübede muvaffak olabilirlerse çok

ĢaĢırırım. Bana öyle geliyor ki, bugün kendilerine menfur gibi görünen, ama onlar

için tek kurtuluĢ yolu olan mazilerine yavaĢ yavaĢ dönmek zorunda kalacaklarıdır!

Her ne olursa olsun, Türkler‟in emin bir geleceğe hakları vardır. Türk halkı

hor görülecek bir halk değildir. ben Türkler‟den bahsederken belki biraz hissî

davranıyorum. Pierre Loti gibi ben de dürüst, vefakâr, sade, asil millete gönülden

aĢığım. Hadi diyelim ki, benim hususî bir sevgim var. Peki büyük bir otorite olan

Rene Grousset‟in Asya Tarihi adlı harikulâde eserinde yazdıklarına ne diyelim?

Müslümanlara karĢı pek fazla sempatisi olmayan bu namuslu insan, Türkler‟in

hükümran olmak için yaratılmıĢ bir ırk olduğunu yazar ve tarih boyunca kaydettikleri

baĢarıları hayranlıkla zikreder165.”

 “Gerçekte, üzerinde yaĢadığımız Ģu dünyanın en asil insanları

Türklerdir166.”

Pierre Loti “Can ÇekiĢen Türkiye” isimli eseriyle gerçek bir Türk dostu

olduğunu ispatlamıĢ, Avrupa‟da Türkler lehine müspet yönde bir kamuoyu

oluĢturmaya çalıĢmıĢtır167. Çanakkale SavaĢları ve Millî Mücadele esnasında da aynı

tavrını muhafaza etmiĢtir. Cepheden Fransız askerlerinin Türklerin kahramanlığı,

163

 A.g.e ., s. 3-4.
164

 A. De Lamartine, AĢiretten Devlete (Türkiye Tarihi), C. 1, Haz. M. R. Uzmen, Tercüman 1001

Temel Eser, Tarihsiz, s. 13-38.
165

 Claude Farrere, Türklerin Manevi Gücü, Çev. Orhan Bahaeddin, Tercüman 1001 Temel Eser,

Tarihsiz, s. 206-207.
166

 A.g.e ., s. 230.
167

 Bakınız: Pierre Loti, Can ÇekiĢen Türkiye, Tercüman 1001 Temel Eser, Tarihsiz.

 44

asilliği ve hoĢgörüsü ile ilgili yazdığı mektupları bütün Fransa ve Avrupa‟ya

duyurmuĢ, Ermeni hadiselerinde de her zaman Türklerin yanında saf tutmuĢtur. Hatta

Loti, Osmanlı toprakları üzerinde niteliğiyle ve niceliği ile millet olarak

adlandırılabilecek tek topluluğun Türkler olduğunu yazmıĢtır168.

b. Türkoloji

Ziya Gökalp‟in sözünü ettiğini ikinci akım Türkoloji veya Türklükbilim‟dir

(Türkiyat). Türkoloji Fransa, Rusya, Almanya, Macaristan, Danimarka ve Ġngiltere

gibi merkezlerde geliĢtirilmiĢ, eski Türkler‟e iliĢkin tarihsel ve arkeolojik

çalıĢmalarda bulunan ilimdir169. Türkoloji, Türk‟ün tarihi, dili, etnografisi,

antropolojisi velhasıl Türk tarihi ve kültürünün her alanı ile ilmî surette ilgilenir 170.

Eski Türklere ait ilk bilgiler, Türklerin kendi yazılı kaynaklarından çok, baĢta

Çin olmak üzere iliĢki kurdukları uygarlıkların kaynaklarından temin edildiği için

Türkoloji çalıĢmaları ilk önce Sinoloji çerçevesinde ortaya çıkmıĢtır. Ancak on

dokuzuncu yüzyıl ile birlikte Türkoloji, bağımsız bir bilim kimliğine kavuĢmuĢtur171.

On dokuzuncu yüzyılda Avrupa‟nın doğu ile iliĢkilerinde Fransa öncülük yapmıĢtır.

Bu sebeple Türkoloji çalıĢmalarında da ilk baĢlarda Fransa merkezî bir konumda yer

almıĢtır. On sekizinci yüzyılda yaĢayan ve Türkoloji‟nin babası olarak tanınan

Josephe de Guignes‟in, “Hunlar, Moğollar ve daha Sair Tatarların Tarihi” isimli

eserinin Türkoloji‟nin kurumlaĢmasında önemli bir yeri olmuĢtur. Ziya Gökalp, adı

geçen eserin, düĢünürlerimizin ruhuna derin tesirler yaptığını belirtmektedir172.

Türkçülük hareketinin diğer bir mimarı olan Yusuf Akçura da müsteĢriklerin Türklük

ile ilgili çalıĢmalarının Türklük fikrinin kuvvetlenmesinde müspet tesirler icra ettiği

kanaatindedir173. Bu dönemde Fransa dıĢında yapılan Türkoloji çalıĢmalarının da

Fransızca yazılmıĢ olması Fransa‟nın liderliğini göstermesi açısından önemlidir 174.

168

 Pierre Loti, Sevgili Fransa’mızın Doğudaki Ölümü , Çev. Tuğrul Baykent, Ankara 2002, s. 12.
169

 Gökalp, Türkçülüğün Es asları, s. 4.
170

 Hüseyin Namık Orkun, Türkçülüğün Tarihi, Ankara 1977, s. 30.
171

 Mehmet KarakaĢ, Türk Ulusçuluğunun ĠnĢası, Ankara 2000, s. 92.
172

 Gökalp, a.g.e ., s.4.
173

 Yusuf Akçura, Yeni Türk Devletinin Öncüleri -1928 Yılı Yazıları- Ankara 2001, s. 32-33.
174

 KarakaĢ, a.g.e., s. 92-93.

 45

Hüseyin Namık Orkun‟ a göre Türkoloji‟yle en geniĢ ve baĢarılı surette

eserler meydana getirmiĢ bulunan Julius Klaproth, Türkologların gerçek babasıdır175.

Klaproth, Alman asıllıdır. Almanya‟da Türkoloji‟nin kurumlaĢarak tanınmasına

katkıda bulunmasına ve Rusya‟da da çalıĢmalar yapmasına rağmen, Fransa‟ya

yerleĢmiĢ, ölümüne kadar Fransa‟da yaĢamıĢ ve eserlerini de Fransızca yazmıĢtır176.

Klaproth Ģark dillerinde uzmanlaĢmıĢ ve bu sahada Ģöhret bulunca da Rusya‟ya davet

edilmiĢtir. Ġmparator Aleksandır‟ın emriyle bir sefer heyetine katılmıĢ, bütün

Sibirya‟yı dolaĢmıĢtır. Samoyedler, Tunguzlar, BaĢkurtlar, Yakutlar, Kırgızlar vesair

bir çok kavimler arasında dolaĢarak pek çok malûmat toplamıĢtır.Eserlerinden bir

kısmı tarihî ve etnografik, bir kısmı filolojik bir kısmı da seyahatlerine aittir.

Türkoloji‟ye ait mühim eserleri Ģunlardır: “Asya‟nın Tarihî Tablosu”, “Asya

Hakkında Muhtıralar”, “Uygur Lisan ve MenĢeî Hakkında KonuĢmalar”177.

Türkiye‟de çok tanınan bir diğer Fransız Türkoloğu Leon Cahun‟dur. Orta

Asya Türkleri ile ilgili pek çok eseri mevcuttur. Bunlar arasında en önemlisi “Asya

Tarihine GiriĢ” isimli olanıdır. Bu eser Türkçülüğün önde gelen simalarından biri

olan Necip Asım tarafından doğu kaynaklarından alınan bilgilerle daha da

geniĢletilmek suretiyle Türkçe‟ye çevrilmiĢtir178. Gökalp, Necip Asım‟ın bu

kitabının, her yerde Türkçülüğe karĢı eğilimler uyandırdığını söyler179.

Radloff ve Thomson gibi bilim adamlarının eski Türklerin bıraktıkları

yazıları ayrıntılı bir biçimde araĢtırmaları Türk tarihinin eski bir geçmiĢi olduğu,

Türklerin dünya uygarlığına katkılarının ihmal edildiği yada unutulduğu duygusunu

uyandırmıĢtır180. Türkseverlik ve Türkoloji hareketleri Türkçülüğün doğuĢu için iyi

bir temel hazırlamıĢ, Türk aydınlarının Türk milletine yönelmesinde ve yıkılmakta

olan bir imparatorluğun fertlerinin motive edilmesinde mühim etkileri olmuĢtur.

Uriel Heyd, Türkseverlik ve Türkoloji‟nin “Türk aydınlarının, eski Türklerin

tarihlerine ve Osmanlı Ġmparatorluğu dıĢındaki Türklere karĢı duydukları bilimsel

175

 Orkun, a.g.e., s. 31.
176

 KarakaĢ, a.g.e., s. 93.
177

 Orkun, a.g.e., s. 31-32.
178

 Akçura, a.g.e ., s. 106.
179

 Gökalp, a.g.e ., s. 7-8.
180

 Stanford J. Shaw, Ezel Kural Shaw , Osmanlı Ġmparatorluğu ve Modern Türkiye, C. II, Ġstanbul

2000, s. 317

 46

ilgiye paralel olarak millî sanatlarına, zanaatlarına ve öz dillerine olan bağlılıklarını

daha da arttırdığını” belirtmektedir181.

4. Dilde SadeleĢme Hareketleri

Dilde sadeleĢme ihtiyacı Osmanlı Devleti‟nin çağdaĢlaĢma sürecine

girmesiyle birlikte doğmuĢtur. Merkezî bir devlet teĢkilatı kurma ve eğitimi ülke

çapına yayma zarureti, gazetenin ortaya çıkıĢı, halkı bilgilendirme çabaları gibi

amiller dilde sadeleĢme hareketinin altında yatan sebeplerdir.

Bernard Lewis, dilde sadeleĢme sürecinin, modern bir devletin ihtiyaçlarına

daha uygun geleceği için dilde o zaman câri olan ağdalı ve ağır üslubun atılarak

yerine daha sade ve düz bir üslubun geliĢmesine ön ayak plan Akif PaĢa (1787-

1845) ile birlikte baĢladığını yazar182. Daha sonra yeni eğitim kurumlarının

açılmasıyla birlikte bu süreç daha da hızlanmıĢ ve Türkçe giderek önem kazanmaya

baĢlamıĢtır. 1838‟de Tıbbîye‟nin yeni binasının açılıĢ töreninde Ġkinci Mahmut‟un

söylediği Ģu sözler konumuz açısından son derece mühimdir:

“Burada Fransızca olarak fenni tıbbı tahsil edeceksiniz.. Sizlere Fransızca

okutmaktan benim muradım Fransızca lisanı tahsil ettirmek değildir. Ancak fenni

tıbbı öğretip refte refte kendi lisanımıza almaktır. Hocalarınızdan ilm ü tababeti

tahsile çalıĢın ve tedricen Türkçe‟ye alıp lisanımız üzere tedavülüne sây eyleyin183.”

 Tanzimat ile birlikte Türkçe‟ye verilen önem daha da arttı. Fuat PaĢa‟nın

gayretleri ile Türkçe grameri üzerine Kavaid- i Osmaniye isimli Türkçe bir eser

yayınlandı. Kavaid- i Osmaniye Türkçe yazılan ilk Türk grameri kitabıydı184. Fakat

dikkat edilirse Türkçe gramer kitabına hala Kavaid- i Osmaniye adı verilmektedir.

Herhalde Osmanlıca‟dan Türkçe‟ye geçiĢ vetiresinin tamamlanması için Ahmet

Vefik PaĢa‟nın Lehçe- i Osmanî‟sini beklemek gerekecektir. Fakat Ģurası bir gerçektir

ki 19. yüzyıl boyunca Türkçe‟nin önemi göreceli olarak sürekli artmıĢtır. Ziya

181

 Uriel Heyd, Türk Ulusçuluğunun Temelleri, Ankara 2002, s. 105
182

 Lewis, a.g.e., s. 105
183

 Lewis, a.g.e., s. 86, ayrıca bakınız. A. Süheyl Ünver, “Os manlı Tababeti ve Tanzimat Hakkında

Yeni Notlar”, Tanzimat, C. II, Ġstanbul 1999, s. 949-941
184

 Lewis, a.g.e., s. 117

 47

PaĢa‟nın “ġiir ve ĠnĢâ” isimli makalesi hem Türkçe hem de Türk edebiyatı açısından

bir dönüm noktası kabul edilebilir. Ziya PaĢa adı geçen makalesinde gerçek Türk

edebiyatının halk edebiyatı olduğunu söyler ve Türkçe‟nin o günkü kötü halinden,

ihmale uğrayıĢından yakınır185. Yusuf Akçura da dilde Türkçeci tavrından dolayı

ġinasi‟yi ilk Türkçülerden kabul eder. Fakat yukarıda izah ettiğimiz hususlardan

dolayı Ziya PaĢa‟nın Türkçülüğünün Sinasi‟den daha açık olduğunu, siyasî olarak

Türkçü olduğuna dair bir ipucu bulunmamasına rağmen lisanda Türkçülüğü çok iyi

kavramıĢ olduğunu söyler186. Bilindiği gibi Türkçülük ilk önce kültürel bir yönelim

olarak baĢlamıĢtı. Türk tarihi, Türk dili ve Türk kültürü üzerine yapılan araĢtırmalar

Türkçülüğün bir fikir hareketi olarak doğmasında son derece müessir olmuĢtu.

 I. MeĢrutiyet dönemine gelindiğinde Türkçe artık devletin resmî dili

oluyordu. Uzun tartıĢmalardan sonra Kanun- ı Esâsî‟ye devletin resmî dili Türkçe‟dir

ibaresi konulmuĢtur. Bu hususta Eğinli Said PaĢa‟nın büyük çabaları olmuĢ ve

sonuçta Kanun- ı Esâsî‟nin aĢağıdaki 18. maddesiyle Türkçe devletin resmî dili

olmuĢtur:

 “Tebea- i Osmaniye‟nin hidemât- ı devlette istihdam olunmak için devletin

lisân- ı resmîsi olan Türkçe‟yi bilmeleri Ģarttır187.”

 Ahmet Vefik PaĢa‟nın Lehçe- i Osmanî isimli eseri Türkçe ve Osmanlıca

konularında geleneksel anlayıĢı yıkan bir içeriğe bir malikti. Geleneksel anlayıĢtan

kastımız Osmanlıca‟nın Türkçe‟den ayrı bir dil olduğunu ileri süren ve hatta

Türkçe‟yi hakir gören Osmanlıcı görüĢ/Enderun zihniyetidir. Bunu bir misal vererek

açıklayacak olursak, Mustafa Âli, “Künhü‟l Ahbar” eserinin giriĢinde “Türkçe,

Arapça ve Farsça kitaplar düzülüp eserler inci gibi dizilse de kimisi muğlak,

kimisinde de tat yoktur. Kimisinde de Türkçe söylemenin çirkinliği var, akıcılığı

yok.. Gerçekte Anadolu‟da kullanılan dil de Arapça, Farsça, Türkçe ve

Çağatayca‟dan oluĢan süslü bir dildir… Arapça konuĢmak Allah‟ın emri (farz) olsa,

Farsça Peygamberin isteği (sünnet) sayılsa, bunların karıĢımından oluĢan Türkçe‟yi

konuĢmak sevaptır (müstehab). Bu bakımdan öz Türkçe konuĢulmasının

185

 Ziya PaĢa, “ġiir ve ĠnĢâ”, Ziya PaĢa’nın Hayatı, Eserleri, Edebî KiĢiliği, Bütün ġiirleri ve

Eserlerinden Açıklamalı Seçmeler, Yay. Haz. Önder Göçkün, Ankara 2001, s. 327, 330
186

 Akçura, Yeni Türk Devletinin Öncüleri, s. 17-19
187

 Ali Ġhsan Gencer, “Ġlk Os manlı Anayasasında Türkçe‟nin Res mî Dil Olarak Kabûlü Meselesi”,

Armağan Kanun-u Es asî’nin 100. Yılı, Ankara 1978, s. 183-188

 48

engellenmesi gerekir188.” demektedir. Ahmet Vefik PaĢa‟ya göre Osmanlıca

Türkçe‟den müstakil bir dil değil aksine çok geniĢ sahalara yayılmıĢ olan Büyük

Türkçe ailesinin sadece bir koluydu. Yusuf Akçura‟ya göre Ahmet Vefik Efendinin

adı geçen eserine yazdığı mukaddime “Dilde Bütün Türkçülük”ü düĢündüğüne

delalet eden bir vesika niteliğindeydi. Vefik PaĢa, bu eserinde ilk defa olarak aslı

Arapça ve Farsça olmayan Türkçe kelimeleri, aslı Arapça ve Farsça olanlardan

ayırarak ayrı bir bölüm halinde tertip etmiĢtir189.

 Nihayet 1897 yılında Mehmet Emin (Yurdakul) halk diliyle yazdığı Ģiirlerini

“Türkçe Ģiirler” adıyla yayınlıyordu. Bu tarih itibariyle Türkçe‟nin içtimaî ve kültürel

hayatımızda hak ettiği yeri ve önemi almaya baĢladığını söyleyebiliriz.

5. DıĢ Türklerde Milliyetçilik Hareketleri ve Bunun

Etkileri

Türkçülük, DıĢ Türkler ve Türkiye sahası olmak üzere iki ayrı merkezde

geliĢmiĢtir. Fakat bu cümleden birleriyle iliĢkisiz ve ayrı istikametlerde ilerleyen iki

ayrı hareketin mevcut olduğu düĢünülmemelidir. Bu iki coğrafya sürekli iliĢki

halinde olmuĢ hatta önce DıĢ Türkler, Ahmet Vefik PaĢa, Süleyman PaĢa gibi

Türkiye Türklerinden etkilenmiĢ ve daha sonra bilhassa göçler vasıtasıyla

Türkiye‟deki Türkçülük hareketinin geliĢmesinde müessir olmuĢlardır. Bu bapta

Kazanlı Yusuf Akçura‟nın, Azerbaycanlı Hüseyinzâde Ali Turan ve Ahmet

Ağaoğlu‟nun isimleri zikredilebilir. Keza Bahçesaray‟lı Ġsmail Gaspıralı‟nın etkileri

bütün Türk dünyasına yayılacak kadar geniĢ olmuĢtur. Türkçülüğün DıĢ Türkler

sahasındaki iz düĢümü önce ilerleyen Rus iĢgaline karĢı bir tepki ve nefsi müdafaa

hareketi Ģeklinde tezahür etmiĢ ve daha sonra Ceditçilik hareketiyle hemhal olarak

Azerbaycan, Kırım, Kazan, gibi merkezlerde geliĢtirilmiĢtir190. Bilindiği gibi

Türkçülük hareketinin Osmanlı Devleti sahasında ortaya çıkıĢı devletin bekâsı

sorunuyla yakından alakalıdır. Bu bağlamda DıĢ Türkler ve Türkiye Türklerinin

188

 Türkdoğan, Osmanlıdan Günümüze Türk Toplum Yapısı , s. 54
189

 Akçura, a.g.e ., s. 19, 21

 49

önceliklerinin farklı olması nedeniyle Türkçülük görüĢlerinde de kısmen

farklılaĢmalar olmuĢ, DıĢ Türkler Rus iĢgali karĢısında Türk b irliği fikrine daha önce

ulaĢmıĢlardır.

a. Azerbaycan Türkleri’nde Milliyetçilik Hareketleri

Türkiye dıĢında ilk millî uyanıĢ hareketi Azerbaycan‟da görülür191. On

dokuzuncu yüzyılın birinci yarısında, Azerî Türkleri arasında filizlenen YenileĢme

ve Türkçülük cereyanının baĢlatılmasında ilk göze çarpan isimler arasında, Ģair ve

muharrir Abbaskulu Ağa Bakühanlı, Mehmet Ali Mirza Kazım Bey, Mirza ġefî

Vazih, Ġsmail Bey KutkaĢınlı gibi isimleri görmekteyiz192. Bu dönemde

Azerbaycan‟da geliĢmeye baĢlayan sanayi ve ticaret hayatına paralel olarak kültürel

ve fikrî yaĢamda da yeni değiĢiklikler meydana geliyordu. Ayrıca petrol sanayinin

ilerlemesi, yabancı sermayenin Azerbaycan‟a girmesine izin verilmesi ve

demiryollarının yapılması gibi faaliyetler, Azerî düĢünce adamlarının ve halkın bir

kısmının YenileĢme hareketlerini benimsemesine neden oldu. Bu dönemde göze

çarpan en mühim isim Mirza Fethali Ahundzâde‟dir193.

Ahundzâde, Batıda Moliere‟den yaptığı tercümelerle tanınır. Türkçe

komedileri ile yeni Azerî edebiyatının esâslarını kuran ilk tiyatro müellifi ve

hikâyeci, tefekkür bakımından ilk garpçı ve tenkitçi ve aynı zamanda Arap alfabesini

değiĢtirmek yolundaki tasavvurlarıyla Türkçe‟de alfabe inkılâbının mübeĢĢiridir 194.

 Ahundzâde, 1812 yılında kuzey Azerbaycan‟ın Nuha (ġeki) Ģehrinde doğmuĢ

28 ġubat 1878‟de Tiflis‟te vefat etmiĢtir.1857 tarihinde Farsça olarak yazdığı bir

risâle ile Arap alfabesinin ıslahı fikrini ortaya atan Ahundzâde, 1863‟te Ġstanbul‟a

kadar gelerek, Sadrazam Fuat PaĢa‟ya eseriyle birlikte bu hususta bir proje takdim

etmiĢtir195. Ziya Gökalp, Türkçülüğün Esasları‟nda Ahundzâde‟yi büyük bir Türkçü

olarak tavsif etmiĢtir196.

190

 KarakaĢ, a.g.e., s. 142-151;
191

 Orkun, a.g.e., s. 69
192

 KarakaĢ, a.g.e., s. 144
193

 KarakaĢ, a.g.e., s. 144-145
194

 Mirza Bala, “Feth-Ali Ahund-Zâde”, MEB Ġslam Ansiklopedisi, C. 4, EskiĢehir 2001, s. 577
195

 A.g.m., s.577-579
196

 Gökalp, Türkçülüğün Es asları, s. 7

 50

 1875 yılına gelindiğinde Melekzâde Hasan Bey Zerdâbî, bütün Rusya‟da ilk

Türkçe gazete olan haftalık “Ekinci” gazetesini Bakü‟de yayınlamaya baĢladı197.

Ekinci yayın hayatına iki yıl kadar devam ettikten sonra Türk-Rus Harbi sebebiyle

kapatılmıĢtır198. Hüseyin Namık Orkun, Ekinci‟nin milliyetçilik düĢüncesiyle bir

alâkası olmadığını, yalnızca Rusya sınırları içerisinde yayınlanan ilk Türkçe gazete

olması bakımından bir ehemmiyet arz ettiğini söyler. Yusuf Akçura da aĢağı yukarı

aynı kanaattedir ama son sayılarında Türk milliyetçiliği fikrinin gittikçe hissedilmeye

baĢlandığını, belki sansür sebebiyle daha ileri gidemediklerini, bilhassa 14 numaralı

sayısında Türk lisanlarının birleĢtirilmesini imâ eden bir makalenin yayınlandığını

belirtir199.

 Ekinci kapandığı sıralarda Ünsîzâde Said ve Celâl kardeĢler, Kafkasya‟nın

idare merkezi olan Tiflis Ģehrinde bir matbaa kurarak “Ziyâ-yı Kafkasya” isimli ve

on iki yıl yayınlanacak haftalık bir gazete çıkarmaya baĢladılar. Akçura lisan

sahasında Türkçülük yaptıklarını ve bu sebep dolayısıyla Ruslar tarafından

sahiplerinin takîbata uğradıklarını fakat Ünsîzâdeler‟in Türkçülük nokta- i nazarından

asıl ehemmiyetinin Gaspralı Ġsmail Bey‟in ilk Türkçe eserini basmıĢ olmaları

olduğunu yazmaktadır200.

Görüldüğü gibi buraya kadar anlattığımız bütün çabalar tam manasıyla Türk

milliyetçiliği olarak adlandırılabilmekten uzaktır. Fakat Azerbaycan‟da Türk millî

uyanıĢını hususunda bütün bu hareketler önemli bir temel hazırlamıĢtır. ġüphesiz ki

Ekinci, Ziya-yı Kafkasya; Hüseyinzâde Ali, Ahmet Ağaoğlu, Mehmet Emin

Resulzâde gibi Türkçüler için önemli bir yol açmıĢtır.

Hüseyinzâde Ali Bey, hem kültürel hem de siyasî Türkçülüğün

Azerbaycan‟daki ilk naĢiri olmuĢtur201. Aynı zamanda Ġttihat ve Terakki‟nin

kurucularından olan Hüseyinzâde Ali Bey, 24 ġubat 1864‟te Bakü‟nün Salyan

kasabasında doğmuĢtur. Mirza Fethali Ahundzâde‟nin sohbetlerinde bulunmuĢ ve

Türkçülük konusunda ondan etkilenmiĢtir. Hüseyinzâde Ali Bey, 1885‟te Petersburg

Üniversitesi Fizik-Matematik bölümüne girmiĢ, 1889‟da mezun olduktan sonra

197

 Akçura, a.g.e ., s. 69
198

 Orkun, a.g.e., s. 69
199

 Akçura, a.g.e ., s. 70
200

 Akçura, a.g.e ., s. 71-73
201

 Akçura, a.g.e ., s. 189-190

 51

Türklük ve Türkçülüğü yakından incelemek arzusuyla Ġstanbul‟a gelerek 1890‟da

Askerî Tıbbiye‟ye girmiĢtir. Fizik öğrenimi esnasında Petersburg Üniversitesi‟nin

Türkoloji Bölümü derslerini de takip ettiğini biyografisinde yazmaktadır202.

Hüseyinzâde‟nin 1905 yılında Tiflis‟te ileri sürdüğü “TürkleĢmek, ĠslâmlaĢmak,

AvrupalılaĢmak” Ģeklindeki görüĢleri Ziya Gökalp‟i derinden etkilemiĢtir. Gökalp bu

yüzden Hüseyinzâde‟ye “Yalvaç” demektedir203. Hüseyinzâde, Türkçülüğü hem

kültürel hem de siyasî sahalarda düĢünmektedir. Ayrıca Türklük bilincinin kültürel

çerçevesinin ötesine ilk adımı atarak siyasal karakter kazandıran ve Turancılık fikrini

öne süren ilk Türk düĢünür de Hüseyinzâde‟dir. Bu hususta Macar Vambery‟den

etkilenmiĢtir.204

Azerbaycan Türkleri arasında Ģüphesiz Ahmet Ağaoğlu‟nun ayrı bir yeri

vardır. 1869 yılında SuĢa Ģehrinde doğan Ağaoğlu yüksek öğrenimini Petersburg‟da

yapmıĢtır. 1889‟da yüksek tahsiline devam etmek için Paris‟e gitmiĢtir. Azerbaycan

Türkleri içinde tahsil için Avrupa‟ya giden ilk kiĢi Ağaoğlu‟dur. Bu fikri ona

Gaspralı Ġsmail Bey vermiĢtir.205. 1892‟de Londra‟da toplanan ġarkiyatçılar

kongresine katılır ve 1894 senesinde Ġstanbul yoluyla Kafkaslar‟a döner206.

Ağaoğlu‟nun milliyetçilik fikri, Ermenilerin Türklere olan husumeti karĢısında bir

tepki olarak doğmuĢ, yüksek öğrenimi ve Gaspralı‟nın etkileriyle teorik temellerini

bulmuĢtur207. Azerbaycan‟a döndükten sonra önce Tiflis‟te , sonra ġuĢa‟da, daha

sonra da Bakû‟de öğretmenlik ve yazarlık yaptı. Rusça Kaspiy, Türkçe ġarkî Rus,

ĠrĢat ve Hayat gazetelerinde yazıları yayınlandı 1909 yılında Türkiye‟ye geldi208.

Türkiye‟de yazarlık faaliyetlerine devam ederek önce Hikmet, Sırat- Müstakim daha

sonra ise Bilgi Mecmuası, Ġslâm Mecmuası, Halka Doğru, Türk Yurdu, Harp

Mecmuası, Yeni Mecmua gibi dönemin önemli yayın organlarında yazıları

yayınlandı209. Türk- Ġslâm toplumlarının kendilerini ancak Batı medeniyetinin

202

 Hilmi Ziya Ülken, Türkiye’de ÇağdaĢ DüĢünce Tarihi, Ġstanbul 2001, s. 267-268
203

 Ülken, a.g.e., s. 268-269
204

 KarakaĢ, a.g.e., s. 146; Nizam Önen, “Turan‟a Ġki Farklı Yol: Macar ve Türk Turancılıkları”,

Modern Türkiye’de Siyasî DüĢünce, C. IV, Milliyetçilik , Ġstanbul 2003, s.406-408
205

 KarakaĢ, a.g.e., s. 145
206

 A. Gün Soysal, “Ahmet Ağaoğlu”, Modern Türkiye’de Siyasi DüĢünce, C. I, Tanzimat ve

MeĢrutiyet’in Mirası, Ġstanbul 2003, s. 202
207

 KarakaĢ, a.g.e., s. 145
208

 Ülken, a.g.e., s. 408-409
209

 Soysal, a.g.m., s. 202

 52

prensiplerine göre bir hayat düzenine sokmakla kurtulabilecekleri inancı, Ağaoğlu‟nu

Türkçülüğün fikir ve aksiyon önderlerinden biri yapmıĢtır. O diğerleri gibi ilmî

Türkçülük yerine, genelde yaĢanılan anda varolan sorunlara reçete sunabilecek ve

Batı medeniyetini taĢıyabilecek bir güç olan milliyetçiliği siyasî alanda

düĢünmüĢtür210. 1927 yılında kitaplaĢan “Üç Medeniyet” isimli eseri son derece

mühimdir ve Tanzimat‟tan beri hakim olan mütereddit durumdan kopuĢu haber

vermektedir211.

b. Kazan Türkleri’nde Milliyetçilik Hareketleri

Kazan, Türk milliyetçiliği fikrinin geliĢtiği önemli bir merkezdir. Kazan‟da

baĢlayan millî uyanıĢ Ceditçilik adı verilen yenileĢme hareketleri ile bağlantılıdır ve

Tatar burjuvazisinin bu uyanıĢta mühim bir yeri vardır.

Çar Deli Petro ile birlikte Rusya hızlı modernleĢme sürecine girmiĢ, Tatar

burjuvazisi de bu yenilikleri yakından takip etme imkanını bulmuĢtu. Yeniliklere

açık fikirli olan bu Tatar tüccarlar Usul-ü Cedit okullarının açılmasını

desteklemiĢlerdir212. Ġlk Usul-ü Cedit mektebi 1884‟de Gaspıralı Ġsmail Bey

tarafından açılmıĢtır213. Tatar tüccarların önemi anlamak açısından Türkçülüğün

Ziya Gökalp‟le birlikte iki büyük mimarından biri addedilen Yusuf Akçura‟nın da

tüccar bir Tatar ailesinden geldiğini hatırlatmak faydalı olacaktır herhalde 214.

Tatar reformu ve uyanıĢı bütün Türk Dünyasını etkileyen bir içeriğe

sahiptir215. Tatar burjuvazisi, ticarî iliĢkileri sebebiyle Türk dünyasının hemen hemen

her yerine gidiyor, yenilikçi fikirlerin, Türk millî uyanıĢının yayılmasına vesile

oluyorlardı. DıĢ Türkler‟de Türk birliği fikrinin uyanıĢı da büyük ölçüde Tatar

210

 KarakaĢ, a.g.e., s. 146
211

 Murat Yılmaz, “Ahmet Ağaoğlu”, Modern Türkiye’de Siyasî DüĢünce, C. III, ModernleĢme ve

Batıcılık, Ġstanbul 2004
212

 Abdullah Temizkan, “Usul-ü Cedit ve Tatar Burjuvazisi”, Türkiye Günlüğü , S. 69, 2002, s.73
213

 Ahmet Kanlıdere, “Kazan Tatarları Arasında Tecdit ve Cedit Hareketi”, Türkiye Günlüğü, S. 73,

2003, s. 183
214

 François Georgeon, “Yusuf Akçura”, Modern Türkiye’de Siyasî DüĢünce, C. IV, Milliyetçilik,

Ġstanbul 2003, s. 505
215

 KarakaĢ, a.g.e., s. 147

 53

tüccarlar sayesinde olmuĢtu216. Aslında RuslaĢmak Tatar burjuvazisinin çıkarlarına

daha uygun gelmesine ve Rus hükümetince cazip kolaylıklar sağlanmasına rağmen

onlar kendi çıkarlarını milletlerinin çıkarlarıyla bir görmüĢ ve bu doğrultuda hareket

etmeyi tercih etmiĢleridir217. Tatar burjuvazisi önderliğinde giriĢilen reform

hareketleri Rus emperyalizmine karĢı Müslüman Türklerin bir tepkisi niteliğindeydi.

Tatar tüccarlar Rus burjuvazisiyle kıyasıya bir rekabete giriĢmiĢlerdir218.

Tatar millî uyanıĢı ve Ceditçilik hareketi denilince Ģüphesiz hatıra gelen ilk

isim ġehabeddin Mercanî‟dir. Akçura‟nın Ġstanbul‟daki yazı hayatına Mercanî‟nin

hal tercümesi ile baĢlaması tesadüf eseri olmasa gerek 219. ġehabeddin Mercanî,

Kazan tarihi ilk defa Türkçe yazan ve dinden baĢka bir milliyet‟in varlığı Kazan

Türklerine ihtar eden ilk kiĢidir220.

Mercanî‟nin fikirleri yalnızca Tatar medreselerinde öğretim metotlarının

köklü reformlarına değil, aynı zamanda Kayyum Nasırî, Hüseyin Feyyazhanî, Ġsmail

Gaspıralı gibi yeni millî aydınların yetiĢmesine de sebep olmuĢtur221. Mercanî, ilk

kaynak olan Kur‟an ve Sünnet‟e dönerek, günümüzün Ģartlarına uygun bir Ģekilde

Ġslâm‟da reform yapılmasının gerekli olduğunu düĢünüyordu. Ġslâmî düĢüncenin

dogmatizmden ve skolastik anlayıĢtan kurtulmasını savunuyor, Ġslâmiyet‟in modern

bilimlerle uyum sağlayabileceğine inanıyordu222. Yusuf Akçura, ġehabeddin

Mercanî‟nin “tarihî ve bir dereceye kadar siyasî milliyetçiliği, bütün Türklük fikrine

kadar yükselememiĢtir” demektedir223.

216

 Abdurrauf Fıt rat, Buhara’da Cedidcilik Eğitim Reformu Münazara ve Hind Seyyahının

Kısası, Ankara 2000, s. 2
217

 Temizkan, a.g.m., s. 75
218

 Temizkan, a.g.m., s. 75-76
219

 KarakaĢ, a.g.e., s. 184
220

 Akçura, a.g.e ., s. 88
221

 Füsun Kara, “Kazan‟ın Tarihçi ve Milliyetçilerinden ġehabeddin Mercanî”, Türk Dünyası Tarih

Dergisi, S. 2002/01-181, Ocak 2002, s. 28
222

 KarakaĢ, a.g.e., s. 183
223

 Akçura, a.g.e ., s. 90

 54

 c. Kırım Türkleri’nde Milliyetçilik Hareketleri

 Kırım, kültürel ve coğrafî yönden Türkiye Türklerine, Türk dünyası içerisinde

en yakın olan yerdir. Yarımada 1475‟te Osmanlı himayesine girdi ve bu himaye

1969-1774 Türk-Rus savaĢı sonucunda imzalanan Küçük Kaynarca AntlaĢmasıyla ile

son buldu. Çok geçmeden 1783 senesinde Çariçe II. Yekaterina bir manifesto ile

Kırım Hanlığı‟nın ortadan kaldırıldığını ve topraklarının Rus Ġmparatorluğuna ilhak

edildiğini ilan etti224. Doç. Dr. Hakan Kırımlı, “Nisan 1783 ile Nisan 1883 arasındaki

tam bir asırlık devrin „Kırım Tatarlarının Karanlık Yüzyılı‟ olarak adlandırmamız

için her türlü sebep mevcuttur” demektedir225. Kırım‟ın kaybediliĢi Türkiye

Türklerini de derinden etkilenmiĢ ve bunun acıları edebî eserlere de yansımıĢtır.

 Yrd. Doç Dr. Mehmet KarakaĢ‟ın belirttiği gibi on dokuzuncu yüzyılın

sonlarında Türkçülük ve Ceditçilik hareketlerine fikirleriyle, gazetesiyle ve

faaliyetleriyle öncülük eden ve yaygınlaĢmasını sağlayan en mühim ve merkezi sima

Ģüphesiz Ġsmail Gaspıralı‟dır226. Gaspıralı Ġsmail Bey, 1851 yılında Kırım‟ın

Bahçesaray Ģehri yakınlarındaki Avcıköy‟de dünyaya gelmiĢtir227. Gaspıralı bunu bir

Ģiirinde Ģöyle dile getirir:

 “DoğmuĢum ben Avcıköy‟de bin sekiz yüz elli birde

 Mekânımdır Bahçesaray mezarım kim bilir nerde228”

 Ġsmail Beyin babası Mustafa Ağa, Gaspıra köyünden olduğu için kendisine

Gaspıralı lâkabı verilmiĢtir. Mustafa Ağa 1854 Sivastopol muharebesi esnasında

âilesi ile beraber Bahçesaray‟a yerleĢmek mecburiyetinde kalınca küçük Ġsmail de

Bahçesaraylı olmuĢ ve hayatının ilk on senesini Kırım‟ın bu Ģirin merkezinde

geçirmiĢtir229. Cafer Seydahmet Kırımer, Kırım Türklüğünün en mühim merkezi olan

224

 Hakan Kırımlı, Kırım Tatarlarında Millî Kimlik ve Millî Hareketler (1905-1916), Ankara

1996, s. 5-6
225

 Kırımlı, a.g.e ., s. 37
226

 KarakaĢ, a.g.e., s. 148; Ġs mail Gaspıralı‟nın makaleleri ve hakkında yapılan araĢtırmalar için

ismailgaspirali.org isimli Internet sitesine bakınız.
227

 Mehmet Saray, Gaspıralı Ġs mail Bey’den Atatürk’e Türk Dünyasında Dil ve Kültür Birliği,

Ġstanbul 1993, s. 7
228

 Cafer Seydahmet Kırımer, Gaspıralı Ġsmail Bey, Ġstanbul 1996, s. 15
229

 Saray, a.g.e ., s. 7

 55

Bahçesaray‟ın, Ġsmail Bey‟in ruhundan millî bir iz bıraktığının kabul olunabileceğini

belirtmektedir. Buradaki Türk kültürüne ait mimarî eserler, çok sevdiği dadısının

söylediği millî marĢlar, kendisine alfabeyi öğreten muallim Hacı Ġsmail Efendi bu

bağlamda etkili olmuĢtur230.

 Kırım‟ın diğer bir Ģehri olan Akmescit‟te orta okulu bitiren Gaspıralı, Vronej

Ģehrinde askerî bir okula kaydedilmiĢ ise de bir müddet sonra oradan alınarak

Moskova askerî lisesine yerleĢtirilmiĢtir. Öğrenimi esnasında Pan-Slavist

hocalarının Türklüğü hakir gören tavırları milliyetçi fikirlerinin daha da büyümesine

neden olmuĢtur.231.Moskova Gazetesinin Türkler ve Müslümanlar aleyhine yazdığı

heyecanlı makaleler üzerine 1867 yılında, Girit‟teki Türklere yardım etmeye karar

verdi ve Mustafa Mirza Davudeviç ile beraber yola çıktılar. Odesa‟ya kadar

ulaĢmıĢlar fakat pasaportsuz vapura binmek üzere iken jandarmalar tarafından

yakalanarak ailelerine iade edilmiĢlerdir232.

 Gaspıralı Ġsmail Bey, 1872‟de Kırım‟dan Paris‟e geçmiĢ, burada çeĢitli

iĢlerde çalıĢıp aynı zamanda Fransızca‟sını da ilerletmiĢ ve Avrupa kültür ve

cemiyetlerini de yakından inceleme olanağı bulmuĢtur. Paris‟ten Ġstanbul gelen

Gaspıralı, yerleĢme müracaatı kabul edilmeyince tekrar Kırım‟a dönmüĢtür233.

Gaspıralı Ġstanbul‟da iken, Türkçe üzerine yapılan münakaĢalar O‟nun dikkatini

çekmiĢ ve Ahmet Vefik PaĢa‟nın Lehçe- i Osmanî‟de ileri sürdüğü fikirler O‟nu

etkilemiĢti234. Kırım‟a döndükten sonra Bahçesaray belediye reisi seçilmiĢ ve

bundan sonra Türkçe bir gazete çıkarmak için izin istemiĢtir. 1881 tarihinde “Rusya

Müslümanları” isimli makalelerini Rusça yayınlamıĢtır. Akçura, “bu yazılar Ġsmail

Bey‟in açıkça milliyetçi olduğunu göstermektedir. Ġsmail Bey, mensup olduğu

milleti, yalnız Kırımlılar olarak almıyor, „Türk-Tatar‟ adıyla anılan kavimlerin

bütününü kendi milleti sayıyor. Bu yönden Ġsmail Bey‟i bu andan itibaren “Bütün

Türkçü” addetmekte hata yoktur.” demektedir235. Gaspıralı, 1883 Nisan‟ın onuncu

günü çıkarmak isteği Türkçe gazeteyi Tercüman ismi ile yayınlamaya muvaffak

230

 Kırımer, a.g.e., s. 16
231

 Saray, a.g.e ., s.7-8
232

 Akçura, a.g.e ., s. 74-75
233

 KarakaĢ, a.g.e., s. 148
234

 Saray, a.g.e ., s. 46-47
235

 Akçura, a.g.e ., s. 77

 56

oldu236. Bu tarih aynı zamanda Ruslar‟ın Kırım‟ı elde etmelerinin de yıldönümüdür.

Gaspıralı, Tercüman‟da en çok Türkçe, Batılı anlamda eğitim, Ġslâmiyet‟i çağdaĢ

biçimde anlamak ve yorumlamak, kadın sorunu ve Pantürkizm gibi konuları iĢlemiĢ

ve Türk dünyasının birliği hakkındaki fikirlerini “Dilde, Fikirde, ĠĢte Birlik”

formülasyonuyla özetlediği bir doktrin halinde 25 yıl boyunca savunmuĢtur237.

Gaspıralı, dili bir sembol gibi kullanarak Türk kültür birliğini kurmayı ve daha geniĢ

bir iĢ birliği fikrine yönelmeyi amaçlamıĢtır238. Tercüman gazetesi bütün Türklük

âlemi üzerinde derin tesirler yapmıĢ, ilk çıktığında birkaç yüz tane satabilen gazete,

zaman geçtikçe bütün Türk dünyasının biricik gazetesi olmuĢ, Kırım‟dan itibaren

Kazan, Kafkasya, Sibirya ve Çin‟e kadar uzanan Türk yurtlarında okunduğu gibi

Ġstanbul‟da birkaç bin tane satmaya baĢlamıĢtır239. Gaspıralı‟nın hedeflerinden biri

olan Türkler arasındaki dil ve fikir birliğini Tercüman gazetesi yoluyla

gerçekleĢtirdiğini söylemek mübalağa olmasa gerek. Zaten kendisi de Tercüman‟da

yazdığı “Lisan Meselesi” baĢlıklı makalede, yirmi yıld ır ortak bir Türk dili

yaratmaya çalıĢtığını ve bunda da baĢarılı olduğunu söyler240.

 Tercüman gazetesi ile birlikte “Usûl-u Cedit” mektepleri de doğdu. Bu tabir

Osmanlı Türklerinden alınmıĢtır ve o zamanlar Ġstanbul‟un sosyal hayatında

kullanılmaktadır241. Yeni Metot anlamına gelen Usûl-u Cedit, baĢlangıçta yalnız

eğitim ve öğretim için gerekli gibi görülse de zamanla genelleĢerek bütün yaĢam

biçimini kapsar hale gelmiĢtir242. Ġlk Usûl-u Cedit okulu 1884 yılında Gaspıralı

tarafından Kırım‟da kurulmuĢ ve çok geçmeden Kazan‟da da yayılmaya

baĢlamıĢtır243. 1904-1905 Rus-Japon SavaĢından sonra Rusya‟da nispeten hür bir

hava oluĢmuĢ, Rusya imparatorluğundaki Türk-Müslümanların siyasî bir platform

üzerinde birliğinin temini için ilk ciddi adımlar bu dönemde atılmıĢ ve Rusya

Müslümanları Kongreleri tertiplenmiĢtir.244.

236

 Akçura, a.g.e ., s. 79
237

 KarakaĢ, a.g.e., s. 148
238

 Sir Olaf Caroe, Sovyet Ġmparatorluğu Sömürülen Milletler, C. II, Tercüman 1001 Temel Eser,

Tarihsiz, s. 321
239

 Orkun, a.g.e., s. 72
240

 A. Gün Soysal, “Tatarlar Arasında Türkçü lük”, Modern Türkiye’de Siyasî DüĢünce, C. I,

Tanzimat ve MeĢrutiyet’in Birikimi, Ġstanbul 2003, s. 200
241

 Akçura, a.g.e ., s. 79
242

 KarakaĢ, a.g.e., s. 148
243

 Soysal, a.g.m., s. 198
244

Ayrıntılı b ilg i için bakın ız: Kırımlı, a.g.e., s. 6585

 57

6. II. MeĢrutiyet’e Kadarki Dönemin Genel Bir

Değerlendirmesi

Osmanlı Ġmparatorluğunda modern anlamda milliyetçiliğin doğuĢu için

gerekli Ģartlar on dokuzuncu yüzyıl baĢlarında olgunlaĢmaya baĢlamıĢtı. Bu Ģartlar

doğrudan doğruya devletin çağdaĢlaĢma süreci ile alakalıdır. Milliyetçiliğin

doğuĢuna sebep olan amilleri, milli hakimiyet ve yönetilenlerin rızası teorisi,

laikliğin geliĢmesi, aĢiret ve feodal bağlılıkların azalması, ĢehirleĢmenin yayılması ve

iletiĢimin geliĢmesi Ģeklinde özetleyebiliriz245. Osmanlı devletinin, modern devlet

uygulamalarına benzeyen iskan siyaseti, yani Türk boylarının aĢiret yapılarını bozup

toprağa bağlaması modern anlamda bir Türk milletinin doğuĢunu kolaylaĢtıracak

Ģekilde aĢiret bağları zayıflamıĢ, homojenleĢmiĢ ve kimliğini Türk milleti

kategorizasyonu içinde tanımlamaya hazır bir toplumun temellerini atmıĢtı246.

Devlet modernleĢtikçe homojen ve bütünleĢmiĢ bir toplum ihtiyacı da

artıyordu. Fakat imparatorluğun çok milletli yapısı Tanzimat‟tan Balkan savaĢlarına

kadar Osmanlı Devlet ricalini bir Osmanlı milleti yaratma amacına itmiĢtir. Tabî

olarak devletin bekası sorunu, Osmanlı Türklerinin Türk milliyetçiliği yapmasını

engellemiĢtir. Osmanlı aydınına göre çok milletli Osmanlı imparatorluğu içerisinde

Türk milliyetçiliği devletin parçalanmasından baĢka bir iĢe yaramayacak radikal bir

fikirdir. Gökalp‟in iĢaret ettiği “Osmanlı aydınına Türklük yok Osmanlılık var 247”

dedirten durum iĢte tam olarak budur. Bu dönem için Türk milliyetçiliği veya

Türkçülük hareketi, Türklüğe karĢı kültürel bir yöneliĢ, tarih ve filoloji ilimlerine

münhasır bir duruĢ halinde kalmıĢtır.

Hürriyetçilik ve demokratikleĢme hareketleri, eğitimin yaygınlaĢması gibi

olgular milliyetçiliğe ivme kazandıran geliĢmelerdir. Çünkü bu gibi geliĢmeler

toplum yapısında dikey hareketliliği artırarak, çevrenin, yani Türk unsurun siyasî ve

içtimaî süreçlere katılmasını mümkün kılmaktadır. Bu itibarla Osmanlı devletindeki

hürriyetçilik hareketleri ile Türk milliyetçiliğinin geliĢmesi arasında paralel ve

koreletif bir iliĢki vardır. Bunu en açık Ģekilde II. MeĢrutiyet‟in ilanından sonra Türk

245

 Mümtaz‟er Türköne, Türk ModernleĢmesi, Ankara 2003, s. 202
246

 Türköne, a.g.e., s. 200-201

 58

milliyetçiliğinin hem dernekler hem de dergiler yoluyla devletin kaderine yön

verecek derecede büyümesinde görürüz. Yeni Osmanlılar hareketinin de bazı

yönleriyle müstakbel Türk Milliyetçiliğinin haberlerini vermesi bu anlamda manidar

olsa gerek248.

Yusuf Akçura‟ya göre Tanzimat ve Yeni Osmanlı düĢüncesinin, milliyet

fikrini tarifsiz bırakmıĢ olması bu düĢüncenin iyi iĢlenmemiĢ olduğunu gösteren

delilerden birisidir. Fakat Akçura, dilde sadeleĢmeci tavırları nedeniyle Tanzimat

edebiyatının iki temsilcisi olan ġinasî ve Ziya PaĢa‟da Türkçülüğün ilk izlerini

görür249. Bu gün hemen hemen milliyetçik ile özdeĢ bir kullanım alanına sahip olan

vatanseverlik kavramı da Namık Kemal ile düĢünce hayatımıza girmiĢtir. Kemal‟in

Ziya PaĢa ile birlikte çıkardığı Hürriyet gazetesinin ilk sayısı “vatan sevgisi imandan

gelir” hadisini baĢlık yapmıĢtı250. Kanaatimce Yeni Osmanlılar içinde Türkçülük

nokta-i nazarından üzerinde durulması gereken sima ġerif Mardin‟in “partizan” diye

tavsif ettiği Ali Suâvî‟dir. Suâvi, diğer Yeni Osmanlılar‟ın hilafına halk tabakasından

geliyor ve çevreyi temsil ediyordu. Onun bu özelliğinin fark edilmesi ve ayrıca

demokratik idealler peĢinde ölen ilk modern Türk olması bugün ona karĢı bir ilginin

uyanmasına sebebiyet vermiĢtir251. Ord. Prof. Hilmi Ziya Ülken, Ġslamcılık, Batıcılık

ve Türkçülüğün birbirini tamamlayan üç görüĢ olduğunu söyleyen ilk kiĢinin Ali

Suâvî olduğunu söyler252. Yine Ülken‟e göre Suâvî‟nin Türkçülüğü, Osmanlıcılığa

karĢı fikrî tepkiden kaynağını almaktadır. Suâvî ibadetin TürkçeleĢtirilmesini, namaz

sûrelerinin de Türkçe‟ye çevrilebileceğini savunmuĢtur. Hive tarihi ve Türk adında

küçük bir broĢür olmak üzere Türklüğe dair yazıları da vardır. Suâvî‟de Türklüğe

karĢı uyanan bu ilginin eserlerini okuduğu batılı Türkologlar sayesinde oluĢtuğu

Ülken tarafından belirtilmiĢtir253. Ali Suâvî, Türk kelimesini sık sık kullanmıĢ, Orta

Asya meselesine önem vermiĢ, Türklerden ve Tatarlardan Osmanlı Devletinin

kurucusu ve aslî unsuru olarak bahsetmiĢtir254.

247

 Gökalp, TürkleĢmek ĠslamlaĢmak MuasırlaĢmak , s. 9
248

 ġerif Mardin; Yeni Osmanlı DüĢüncesinin DoğuĢu, Ġstanbul 2002, s.372,410; Nevin Yazıcı;

Osmanlılık Fikri ve Genç Osmanlılar Cemiyeti , Ankara 2002, s. 99-130
249

 Akçura, a.g.e .,-s. 15-19
250

 Ülken, a.g.e., s. 62
251

 Mardin. a.g.e ., s. 399-400
252

 Ülken, a.g.e., s. 77
253

 Ülken, a.g.e., s. 78- 80
254

 Mardin, a.g.e ., s. 410-412

 59

Gökalp, Türkçülüğün ilk babaları olarak Ahmet Vefik ve Süleyman PaĢaları

görür255. Ahmet Vefik PaĢa, Lehçe- i Osmanî isimli meĢhur eserinde Türkçe‟nin

büyük bir coğrafyaya yayılmıĢ bir dil olduğunu ve Osmanlıca‟nın da bu büyük dilin

sadece bir kolu, bir lehçesi olduğu fikrini iĢler. Yusuf Akçura bu sebeple dilde

“bütün Türkçülüğün” ilk emarelerini Ahmet Vefik PaĢa‟da görür256. Süleyman PaĢa

ise Türkçülüğü askeri okullara sokmaya çalıĢıyordu. Bu sebeple askeri okullarda

okutulmak üzere Türk Tarihini yazma görevini uhdesine alıyor ve Çin kaynaklarına

dayanarak Türk tarihini yazan ilk ilim adamı olma özelliğini kazanıyordu. Ayrıca

Süleyman PaĢa dilbilgisi üzerine yazdığı kitaba Cevdet PaĢa gib i Kavaid- i Osmaniye

değil de Sarf- ı Türkî adını veriyordu257.

Gerek Batıda gerekse Türkiye‟de, Türk tarihine ve Türkçe‟ye yönelik

araĢtırmalar, Türklüğe karĢı derin bir ilginin doğmasını ve Türk milliyetçinin

üzerinde vücut bulabileceği sağlam bir zeminin oluĢmasını sağlamıĢtır. Türk ismi

artık Enderun kökenli Osmanlı merkezî bürokrasinin çevreyi aĢağılamak için

kullandığı, kaba, cahil, köylü gibi menfî anlamlarından sıyrılarak mensuplarına gurur

kaynağı olan, tarihte büyük devletler ve medeniyetler kurmuĢ yüce bir milleti ifade

eden bir manaya bürünerek haklı yerini almıĢtır. Bu hususu Abdülhamit II döneminin

edebî eserlerinde ve hazırlanan lügatlerde müĢahede etmek mümkündür. Mesela

ġemseddin Sami, “Kâmûs- ı Türkî”sinde Türklerin Asya kökenli büyük bir millet

olduğunu yazar258. Bir örnek olması açısından Süleyman Nesib‟in de Altın Ordu

baĢlıklı Ģiirinden bazı bölümleri iktibas edelim:

255

 Gökalp, a.g.e., s. 4-6; Ahmet Vefik PaĢa için bakınız. Ahmet Hamdi Tanpınar, “Ahmed Vefik

PaĢa”, Ġslam Ansiklopedisi, C. I, s. 207,210; Sü leyman PaĢa için bakın ız. Fethi Tevetoğlu, “Büyük

Türkçü Sü leyman PaĢa”, Türk Kültürü, S. 70, Ağustos 1968, s. 705- 732
256

 Akçura; Yeni Türk Devletinin Öncüleri, s. 19-23
257

 Gökalp, a.g.e ., s. 5,6; Orkun, a.g.e., s. 54,55; Akçura, a.g.e ., s. 45-50.

 60

Doğdu yine iĢte Altın Ordu

Türk‟ün canlandı ünlü yurdu…

Onlar kudret demekti çünkü,

Onlar hep kuvveti korurdu.

Hakkın kuvvetle imtizâcı

Osmanlı diyârını doğurdu.

Türkoğlu! Akındır Altın Ordu,

Kurtar Ģu mübârek, ünlü yurdu!259

Görüldüğü gibi bu Ģiirde yurdun kurtuluĢu açık olarak Türk unsura

bağlanmıĢtır. Abdülhamit‟in yasaklı ve istibdatlı saltanat yılları boyunca Türkçülük

daha çok ilmî ve kültürel konulara münhasır bir duruĢun adıdır260. Türk Yunan

savaĢının baĢladığı yıl Türkçe ġiirler adı altında bir Ģiir kitabı çıkaran Mehmet Emin,

Osmanlı divan Ģairlerinin dilini ve aruz veznini terk ederek, sade halk Türkçe‟siyle

ve halk Ģiirlerinde kullanılan hece vezniyle yazmaya baĢlıyor ve “Ben bir Türk‟üm

dinim, cinsim uludur”, “Biz Türk‟üz, bu kanla ve bu adla yaĢarız” diyerek

haykırıyordu261.

Ziya Gökalp, Deguignes tarihinin Türkçülüğün ilk döneminde oynadığı role

benzer Ģekilde Abdülhamit II devrine tesadüf eden ikinci döneminde de Leon

Cahun‟un Asya Tarihi‟nin çok etkili olduğu fikrindedir. Necip Asım, bu kitabın

Türklerle ilgili olan kısmını eklerle birlikte Türkçe‟ye tercüme etti ve bu vesileyle

Türkçülüğe karĢı geniĢ bir ilginin uyanmasını sağladı. Türkçülüğün ikinci dönemi

olarak adlandırılan bu dönemde Ahmet Cevdet, “Türklerin Gazetesidir” ibaresini

taĢıyan ilk gazete olan Ġkdam‟ı Türkçülüğün yayın organı haline getirdi. Bu dönemde

Emrullah Efendi, Necip Asım, Velet Çelebi, Bursalı Mehmet Tahir, Türk

milliyetçiliğinin önde gelen düĢün savaĢçılarıydı262. Akçura Türkçülüğün klasik

258

 ġemseddin Sami, “Türk Maddesi”, Kâmûs-ı Türkî, Ġstanbul 1999, s. 399
259

 Süleyman Nesib (Sü leyman PaĢazade Bey), “Alt ın Ordu”, Hayatı Edebi KiĢiliği ġiirleri, Yay.

Haz. Salim Durukoğlu, Ankara 2001, s. 425-426
260

 Bakınız., Kushner; a.g.e.
261

 Lewis; Modern Türkiye’nin DoğuĢu, s. 341; Gökalp, a.g.e., s. 7, Akçura, a.g.e., s. 123,124;

Orkun, a.g.e., s. 65-68
262

 Gökalp, a.g.e ., s. 7,8,; Akçura, a.g.e., s. 94-157; Orkun, a.g.e ., s. 56-68

 61

Tarihi olarak kabul edilen eserinde bu dönemi Gökalp gibi Türkçülüğün ikinci değil

de üçüncü faal devresi olarak kabul eder263.

1904 yılına gelinildiğinde Mısır‟daki Türk isimli Jön Türk gazetesinde Yusuf

Akçura imzasını taĢıyan ve pek çok tartıĢmayı da beraberinde getiren “Üç Tarz- ı

Siyaset” isimli bir makale yayınlandı264. Akçura bu makalede tarihçi ve ilim

adamlarının kültürel bir yönelme olarak tasavvur ettikleri Türkçülük hareketinin

siyasi bir formül haline getirilip getirilemeyeceğini tartıĢıyor265 ve Türkçülüğü ilk

defa siyasi bir proje/alternatif olarak sunuyordu.

II. MeĢrutiyet‟e kadar Türkçülüğün seyrini bu Ģekilde özetledikten sonra

birkaç kelime ile de olsa Türkiye ve DıĢ Türkler sahalarındaki Türkçülük

hareketlerini mukayese etmek faydalı olacaktır. Görüldüğü gibi Osmanlı

Türklerinde, Türk milliyetçiliği çözülme sürecine girmiĢ olan devleti kurtarmaya

matuf bir hareket iken Türkiye‟ye dıĢındaki Türklerde ilerleyen Rus iĢgaline karĢı bir

tepki niteliğindedir. Türkiye‟deki Türkçüler devletin varlığı ve bekasına iliĢkin

kaygılar taĢırken DıĢ Türkler bir iĢgal gerçeği ile karĢı karĢıyadırlar. Önceliklerin

farklı olması durumu ise ilk baĢlarda Türkçülüğün Türkiye ve DıĢ Türkler

bölgelerinde kısmî bir farklılaĢma yaĢamasına sebebiyet vermiĢti. Bu hususu bir

örnekle somutlayacak olursak Kazan‟lı Yusuf Akçura Türk Birliği fikrini daha

1904‟lerde iĢlemeye baĢlarken Diyarbekir‟li Ziya Gökalp 1911 yılına kadar

Osmanlıcılığı devletin sarılacağı bir can simidi olarak görür. Bunun sebebi ise

yukarıda da değindiğimiz gibi Akçura‟nın ilerleyen Rus iĢgaliyle, Gökalp‟in ise

dağılan Ġmparatorlukla ilgili kaygılar taĢımasından kaynaklanmaktadır. Akçura

çareyi Türklerin birleĢerek Çarlık karĢısında bir denge kurmasında bulurken, Gökalp

gayri Türk ve gayri Müslim bölgelerin devletten ayrılmaması için onları üst Osmanlı

kimliğiyle birleĢtirmekte bulmuĢtur.

263

 Akçura, a.g.e ., s. 94
264

 Yusuf Akçura, Üç Tarz-ı Siyaset, Ankara 1998
265

 ġerif Mardin, Jön Türklerin Siyasi Fikirleri 1895-1908, Ġstanbul 2001, s. 276

 62

D. ĠKĠNCĠ MEġRUTĠYET DÖNEMĠNDE

TÜRKÇÜLÜK: TÜRKÇÜLÜĞÜN

TEġKĠLATLANMASI

Türkçülüğün teĢkilatlanması ve sistematik bir fikir hareketi haline gelmesi II.

MeĢrutiyet dönemine isabet eder. MeĢrutiyet‟in getirdiği hürriyet ortamı ve 16

Ağustos 1909 tarihli Cemiyetler Kanunu ile tanınan dernek kurma izni266

Türkçülüğün dernekler ve dergiler yoluyla geliĢmesinin önünü açmıĢtır267.

Osmanlı Ġmparatorluğundaki fikir akımlarının temel karakteristiği Devlet- i

Aliyye‟yi kurtarmaya yönelik hareketler olmalarıdır268. Devletin kurtuluĢu için

reform ve programlar sunan Jön Türkler zamanla belli konularda anasır- ı Osmaniye

arasında Türklere ağırlık vermeye baĢladılar269. Ġttihat ve Terakki‟nin iktisadî

milliyetçiliği bu anlamda mütalâa edilebilir 270. Ayrıca Ġttihat ve Terakki kültürel

yönünden etkilendiği Türkçülüğün belli konularda siyasî temsilc isi de olmuĢ ve

kültürel milliyetçiliğin geliĢmesi için planlı desteklerde de bulunmuĢtur271. Bunun

önemli bir sebebi de hiç Ģüphesiz dönemin siyasî koĢullarıdır. Özellikle Balkan

SavaĢları, Osmancılığın hem nazarî hem de amelî olarak sonunu getirmiĢ,

Ġmparatorluğun içtimaî yapısının homojenleĢmesini sağlayarak Osmanlıcılık fikrinin

varlık sebebini ortadan kaldırmıĢ hem de gayri Müslimler ve gayri Türkler için

Osmanlılığın bir ehemmiyet arz etmediğini acı bir Ģekilde göstermiĢtir. Arnavutluk

isyanı ise aynı surette Ġslâmcılık ideolojisinin iflasını beraberinde getirmiĢtir.

Neticede Türklük, devletin bekâsını ve kurtuluĢunu temin için yegane hareket noktası

olarak kalmıĢ, bir biri ardınca Türkçü teĢkilatlar kurulmuĢ hatta Türk milliyetçiliği

fikri devlet siyasetini dahi etkileyecek kadar müessir olmaya baĢlamıĢtır.

266

 Füsun Üstel, “II. MeĢrutiyet ve VatandaĢın Ġcadı”, Modern Türkiye’de Siyasî DüĢünce, C. I,

Tanzimat ve MeĢrutiyet’in Birikimi, Ġstanbul 2003, s. 167
267

 Rafael Muhammeddin, Türkçülüğün DoğuĢu ve GeliĢimi, Ġstanbul 1998, s. 69
268

 Nevzat Kösoğlu; Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine DüĢünceler, Ġstanbul 1997,

s. 757
269

 ġerif Mardin, Jön Türklerin Siyasî Fikirleri 1895-1908.,Ġstanbul 2001, s. 113-116
270

 Feroz Ahmad, Ġttihatçılıktan Kemalizme, Ġstanbul 1986, s. 34-46
271

 Murat Yılmaz, “Türk Milliyetçiliğ inin DoğuĢ Dönemi”, Türkiye Günlüğü, S.53, Kasım-Aralık

1998, s.49

 63

1. Türk Derneği

 MeĢrutiyet‟in ilanıyla birlikte kurulan ilk Türkçü teĢkilat Türk Derneği‟dir.

Fakat derneğin önemi sadece ilk olmasından kaynaklanmamakta, Dernek aynı

zamanda Osmanlı Ġmparatorluğu sınırları içindeki ve dıĢındaki Türkleri de bir araya

getirmektedir272. Yusuf Akçura, tanınmıĢ iki Türkçü olan Necip Âsım ve Veled

Çelebi‟yi ziyaret ederek gayr- i siyasî, sırf kültürel mahiyette bir Türk cemiyeti

kurulmasını teklif eder273. Bunun üzerine Türk Derneği 25 Aralık 1908 yılında Yusuf

Akçura, Necip Âsım ve Veled Çelebi tarafından kurulur ve yine ayni isimle bir de

dergi çıkarılmaya baĢlanır.274. Derneğin fahrî baĢkanı ve hamisi Veliaht Yusuf

Ġzzetin ve birinci baĢkanı Fuat Raif‟tir275. Cemiyetin maksadını ifade eden

nizamnâmesinin ikinci maddesi Ģöyledir:

 “Cemiyetin maksadı Türk diye anılan bütün Türk kavimlerinin mazi ve

haldeki âsâr, efâl, ahvâl ve muhiti öğrenmeye ve öğretmeye çalıĢmak yani Türklerin

âsâr- ı atikâsını, tarihini, lisanlarını avam ve havas edebiyatını, etnografya ve

etnolojisini, ahvâl- i içtimaiye ve medeniyete- i hazırlarını, Türk memleketlerinin eski

ve yeni coğrafyasını, araĢtırıp ortaya çıkararak bütün dünyaya yayıp dağıtmak ve

dilimizin açık, sade, güzel ilim lisanı olabilecek surette geniĢ ve medeniyete elveriĢli

bir dereceye gelmesine çalıĢmak ve imlâsını ona göre teddid etmektir276.”

 Görüldüğü gibi cemiyetin göze çarpan ilk özelliği, Akçura‟nın ifade ettiği

gibi, gayrî siyasî ve münhasıran ilmî çalıĢmalar yapmak üzere teĢkil edilmiĢ

oluĢudur. Ġkinci olarak cemiyetin “bütün Türkçülüğü” yani Türk birliği fikri çok

açıktır. Cemiyet yalnızca Türklük ile ilgili araĢtırmalar yapmak için kurulmamıĢ, bu

araĢtırmaları bütün dünyaya duyurmak ve Türk dünyasını bütün müessesleriyle

birlikte mazisini ve haldeki vaziyetini öğretme vazifesini de uhdesine almıĢtır. Son

olarak cemiyetin Türkçe ile ilgili de bir programı vardır. Bu programın, dilde

özleĢtirmecilik akımına kapılması sebebiyle Ziya Gökalp‟in bu oluĢuma pek sıcak

272

 Masami Arai, “Jön Türk Dönemi Türk Milliyetçiliği”, Modern Türkiye’de Siyasi DüĢünce, C. I,

s. 181
273

 Yusuf Akçura, Yeni Türk Devletinin Öncüleri, Ankara 2001, s. 229
274

 Akçura, a.g.e., s. 229; Muhammeddin, a.g.e ., s. 69; Hüseyin Namık Orkun, Türkçülüğün Tarihi.,

Ankara 1977, s. 95
275

 Muhammeddin, a.g.e., s. 69

 64

bakmadığını anlamaktayız277. Nizamnâmedeki “avam ve havas edebiyatı”,

“medeniyet dili” gibi tabirler ilginçtir ve daha ziyade Gökalp‟in terminolojisini

çağrıĢtırmaktadır. Sırf ilimle meĢgul olan bu cemiyete Türk olmayan Türkîyatçılar da

dahil olmuĢtur278.

 Türk Derneği‟nin kuruluĢundan bir müddet sonra, Miralay Raif Fuat ve

Miralay Necip Âsım Beylerin kıtalarının baĢına gitmeleri, Veled Çelebi‟nin Konya

Büyük Çelebiliğine tayin olması, Yusuf Akçura‟nın da Ġstanbul‟dan ayrılması

üzerine Dernek kapanmak zorunda kalmıĢtır279.

2. Türk Yurdu

Türk Derneği‟nin ömrü uzun olmadı fakat 1911 yılına gelindiğinde Mehmet

Emin Yurdakul, Ahmet Ağaoğlu, Ahmet Hikmet Müftüoğlu, Hüseyinzâde Ali Turan,

Yusuf Akçura gibi Türkçüler, Türk Yurdu ismiyle bir cemiyet ve dergi teĢekkül

ettiler280. Türk Yurdu dergisini çıkarma fikri, Mehmet Emin Yurdakul‟dan gelir. On

beĢ günde bir yayınlanmasına karar verilen derginin sorumlu müdürünün Mehmet

Emin Bey olmasına karar verilir. Fakat Mehmet Emin Bey‟in, Erzurum valiliğine

tayin edilmesi üzerine Yusuf Akçura bu görevi üstlenir. Türk Yurdu dergisi, 30

Kasım 1911‟de yayın hayatına baĢlar. Ġlk sayısı hemen tükenir, ikinci baskısı yapılır

ve derginin sayfa sayısı artırılır281. OluĢumun ana hedefini Türk ırkının

olgunlaĢmasına ve ilerlemesine, bütün Türklerce kabul edilecek ortak bir idealin

tesisine ve yeryüzündeki bütün Türklerin kolayca anlaĢabileceği bir Türk dilinin

oluĢmasına çalıĢmak Ģeklinde hulasa edilebilir. Türk Yurdu Cemiyeti ve dergisinin,

Yusuf Akçura tarafından kaleme alınan programının önemli noktaları Ģunlard ır:

“ 1. Risale, Türk ırkının mümkün olduğu kadar çoğunluğu tarafından okunup

anlanarak istifade olunacak bir tarzda yazılacaktır.

276

 Akçura, a.g.e ., s. 229-230
277

 Ziya Gökalp, Türkçülüğün Es asları, Ġstanbul 1997, s. 9
278

 Akçura, a.g.e ., s. 230
279

 Akçura, a.g.e ., s. 232
280

 Akçura, a.g.e ., s. 232-236; Muhammeddin, a.g.e., s. 69-73, Orkun, a.g.e., s. 98
281

 Firdevs GümüĢoğlu, “Türk Yurdu”, Modern Türkiye’de Siyasî DüĢünce, C. IV, Milliyetçilik,

Ġstanbul 2003, s. 269

 65

Binaenaleyh a) Dili Sade olacaktır. b)Kavmin ekseriyetine faydalı mevzûlar

seçilecektir. c) Çetin mevzûlar bile kolay ifade olunmaya çalıĢılacaktır. Mamafih,

münevver düĢünce sahiplerinin zevki, çıkarı gözden kaçırılmayacaktır.

2. Risale, bütün Türklerce makbul olabilecek bir ideal ortaya koymaya

çalıĢacaktır.

3. Risalede Türklerin tanıĢmalarına, iktisat ve ahlâkça yükselmelerine ve fen

bilgileriyle zenginleĢmelerine hizmet eden mevzûlar en ziyâde yer alacak, siyaset

bunlardan sonra gelecektir.

4. Türklerin birbirleriyle tanıĢmaları için Türk dünyasının her tarafında olup

geçen ve bilhassa kardeĢler arasında sevinç veya kedere sebep olan vak‟alar ile Türk

dünyasının ötesinde berisinde ortaya çıkan fikir cereyanları kaydolunacak, Türk

ırkının muhtelif kavmiyetlerinde doğan edebiyatı ırkın bütün fertlerine bildirmek için

çalıĢılacaktır.

5. Risale, Osmanlı devletinin içi siyasetinden bahsederken, hiçbir siyasî

fırkaya taraftarlık etmeyecek, ancak Türklüğün, Türk unsurlarının siyasî ve iktisadî

menfaatlerini müdafaa edecektir. Türk unsurlarının menfaâtlerini müdafaa ederken,

muhtelif unsurlar arasında ihtilaflar doğmasından kaçınmaya çalıĢacaktır.

6. Risale, Osmanlı Türkleri arasında Türk millî ruhunun geliĢme ve

takviyesine idealsizlikten doğan tembellik ve bedbinliğin giderilmesine çok çalıĢacak

ve ekseriya hiçbir Ģeye dayanmaksızın ortaya çıkan mübalağalı Batı korkusundan da

bu milleti kurtarmaya elinden geldiği kadar uğraĢacaktır.

7. Risalenin devletlerarası siyasette esas fikrî, Türk âleminin menfaâtlerini

müdafaa etmektir282.”

Türk Yurdu‟nun programı ve amaçları gayet açıktır fakat Yusuf Akçura‟nın

içerisinde bulunduğu oluĢumların siyasetten uzaklığı dikkat çekmektedir. Yukarıda

da izah ettiğimiz gibi, Türk Derneği‟nin kurulması için Necip Âsım ve Veled Çelebi

Beylere giden Yusuf Akçura, gayr- i siyasî, sırf kültürel mahiyette bir Türk cemiyeti

kurulmasını teklif eder. Akçura tarafından kaleme alınan yukarıdaki Türk Yurdu

programında da Türk Yurdu‟nun siyasî mahiyette bir kuruluĢ olmayacağı ve hiçbir

fırkaya taraftarlık yapılmayacağı belirtilmektedir. Akçura‟ya bütün kapılar açık

282

 Akçura, a.g.e ., s. 234-235

 66

olmasına rağmen o siyasetten uzak duramaya daima özen göstermiĢtir283. Dikkat

çeken bir diğer mühim husus ise Türk unsurun iktisadî menfaatlerinin müdafaa

edilmesidir.

Türk Yurdu dergisi 1911‟den 1931‟e dek; ekonomik sorunlardan, bazı

mesleklerin yok olmasına, eğitim sorununun nasıl giderileceğine iliĢkin

öngörülerden, kadının konumunun iyileĢtirilmesine, halk sağlığı politikaları

oluĢturmaya, millî tarih yazıcılığından, sosyolojik analizlere dek geniĢ bir yelpaze

içinde Cumhuriyet politikalarının temelini oluĢturmuĢtur284. Türk Yurdu daha sonra

Türk Ocaklarının resmî yayın organı hale gelmiĢtir ve günümüzde de yayın hayatına

devam etmektedir.

3. Türk Ocakları

 Türk Yurdu‟nun yayın hayatına baĢlamasından bir kaç ay sonra 25 Mart

1912‟de Türk Ocakları kuruldu285. Fakat Türk Ocaklarının kurulmasına yönelik

teĢebbüsler bu tarihten daha önce baĢlamıĢtır. 1911 yılının ilk baharında 190 tane

Askeri Tıbbiye öğrencisi bir araya gelip Türk milletine hizmet etmek amacıyla bir

cemiyet kurmaya karar verirler ve giriĢimlere baĢlarlar. 11 Mayıs 1911 tarihinde bir

mektup kaleme alarak Türkçülüğün önde gelen simalarına baĢvururlar286. Yusuf

Akçura‟ya gönderilen mektubun metni Ģöyledir:

 “ÇarĢamba, 11 Mayıs 1327

 Efendimiz,

 Türk ırkının maarif ve mekteplerine hizmet ederek, içtimaî geleceğini temin

emeliyle toplanmıĢ 190 tıbbiyeli nâmına zât-ı halilerine müracaat ediyoruz.

283

 François Georgeon, Türk Milliyetçiliğinin Kökenleri Yusuf Akçura (1876-1935), Ġstanbul 1999,

s. 62
284

 GümüĢoğlu, a.g.m., s. 273
285

 Ġbrahim Karaer, “Türk Ocakları ve Türk Milliyetçiliği”, Türk Yurdu- XXI. Yüzyıla Doğru Türk

Milliyetçiliği Özel Sayısı, C.19, S. 139-141, Mart-Mayıs 1999, s. 176; Yusuf Akçura bu tarih i 12

Mart 1912 olarak verir. Bakınız, Akçura, a.g.e., s. 236, Hamdullah Subhî ise 18 Mart 1912 olduğunu

Tanin gazetesini kaynak göstermek suretiyle söyler. Hamdullah Subhî Tanrıöver, Dağ Yolu, C. I,

Ankara 2000, s. 106
286

 Akçura, a.g.e ., s.236-237

 67

Maksadımız arz edeceğimiz Ģeylere dair hakimane ve edibane fikirlerinizi

öğrenmektir287.”

 Bu Ģekilde baĢlayan mektup, “Türk kavminin hayat- ı inkırâz yaĢadığını”

söylüyor, çeĢitli hal çareleri ileri sürdükten sonra “her türlü fırka ihtilaflarının

fevkinde, her türlü siyaset dağdağalarının haricindeki bir cereyanın doğması”

lüzumundan bahsettikten sonra Donanma Cemiyeti kadar geniĢ fakat sırf millî ve

içtimaî bir cemiyet teĢkil etmek ihtiyacını duyuyordu. Bu cemiyet ileride

Anadolu‟da, Rumeli‟de ve hatta Türk bulunan diğer memleketlerde de Ģubeler

açacak, ziraat, ticaret ve sanayi mektepleri tesis edecekti288.

 228 Tıbbiyeli anlaĢmaya muvaffak olmuĢ, her sınıf kendi arasından 20‟de bir

nispetinde bir murahhas seçmiĢ, bu suretle mevcuda göre beĢinci sınıftan 2, dördüncü

sınıftan 2, üçüncü sınıftan 4, ikinci sınıftan da 1 murahhas seçilmiĢti. Bu on bir

murahhas faal heyetti. Hafta sonunda Gülhane Seririyatında tatbikat görmekte olan

Doktor Fuad Sâbit Bey de davet edilmiĢ ve neticede faaliyet programı

hazırlanmıĢtı289 ve neticede milli tarihimizde büyük vazifeler ifa eden Türk Ocakları

kurulmuĢtur. Ocağın isim babası Fuad Sâbit‟tir290. Ocağın kurucuları Mehmet Emin

Bey, Ahmet Ferit Bey, Ağaoğlu Ahmet Bey , Doktor Fuad Sâbit Bey‟dir. Ġlk geçici

Ġdare heyeti ise Reis: Mehmet Emin Bey, Ġkinci Reis: Yusuf Akçura, Katib:

Mehmet Ali Tevfik Bey ve Veznedar: Doktor Fuad Sâbit‟ten müteĢekkildir291.

 1912 yılında yayınlanan Türk Ocağı Esas Nizamnamesinin 2. maddesinde,

Ocağın kuruluĢ amacı Ģöyle ifade edilmektedir: “Cemiyetin maksadı, akvam-ı

Ġslâmiye‟nin bir rükn- i mühimmi (temel direği) olan Türklerin millî terbiye ve ilmî,

içtimaî, iktisadî seviyelerinin terakki ve ilâsıyla Türk ırk ve dilinin kemaline

çalıĢmaktır292.”

 Ocağın efsanevî baĢkanı Hamdullah Subhî‟nin “Ocak ilk kurulduğu vakit,

müthiĢ bir husumet havasıyla çevrili olduğunu gördü. Ona kimse tahammül

287

 Akçura, a.g.e ., s. 238
288

 Akçura, a.g.e ., s. 238-239
289

 Orkun, a.g.e., s. 99
290

 Ali Birinci, “Türk Ocağı Tarih inden Simalar Dr. Fuat Sâb it”, Türk Yurdu Türk Milliyetçiliği

Özel Sayısı, s. 45, 57-58
291

 Akçura, a.g.e ., s. 236-242; Muhammeddin, a.g.e., s. 70, 71; Orkun, a.g.e., s. 98-111
292

 Füsun Üstel, “Türk Ocakları”, Modern Türkiye’de Siyasî DüĢünce, C IV, Milliyetçilik , s. 263;

Karaer, a.g.m., s. 176

 68

edemiyor, Türk milliyetçiliği en ağır Ģekilde suçlanıyor veya küçümseniyordu. 293”

Ģeklindeki sözleri Türk Ocaklarının hangi vasatta ve Ģartlar altında kurulduğunu ve

nasıl zor bir görevi deruhte ettiğini göstermesi bakımından önemlidir. Fakat Türk

Ocakları çok kısa sürede büyüdü ve geliĢti. 1914 yılında açılan Ocak sayısı 16‟ya,

üye sayısı 3000‟e; 1916 yılı Ağustos ayında Ocak sayısı 25‟e ulaĢmıĢtır. 1918 yılında

Ġstanbul‟da toplanan Ġdare Heyeti raporunda aynı nizamnâme üzerine 35 kadar Türk

ocağı açıldığı belirtilmektedir. Aynı raporda, 1913-1918 yılları arasında 500

konferans verildiği, bu konferanslarda Türk tarihi, Türk dili, Türk sanatı, Türk

kadını, Türk musikisi, Türk mimarisî, milliyet, içtimaiyat, eğitim, sağlık ve millî

kültüre ait konuların iĢlendiği; ayrıca büyük bir kısmı darülfünun müderrisleri

tarafından verilen ve yaklaĢık 2,5 yıl süren Türk tarihi, Osmanlı tarihi, iktisat, güzel

sanatlar, hukuk, din, medeniyet ve edebiyat gibi konular etrafında serbest dersler

verildiği; 1250 ciltlik bir kütüphane kurulduğu, Türk kadınının ilk defa Türk Ocağı

tarafından düzenlenen müsamerelerde sahnede rol aldığı, Türkiye dıĢından gelen

Türklerin Ocak‟ta misafir edildiği; Türk Yurdu mecmuasında Türklüğü ilgilendiren

konulara ve Türk dünyası ile ilgili haberlere önem verildiği anlaĢılmaktadır294.

Akçura, Ocağın bu kadar geliĢmesinde Hamdullah Subhî Beyin kiĢiliğinin de rol

oynadığını belirtmektedir295.

 Türk Ocakları, millî mücadelenin hem fikrî hem de fiilî alt yapısını

hazırlamıĢtır. Ġngilizlerin, Ġstanbul‟u iĢgali sırasında Ocak Genel Merkezini tahrip

etmesi, Ocağın Türk tarihinde ne kadar mühim bir yerinin olduğunu gösteren ufak

bir örnektir.

 4. Genç Kalemler

Ġstanbul‟da Türk milliyetçiliği hareketi, Türk Deneği, Türk Yurdu, Türk

Ocakları gibi kuruluĢlarca geliĢtirilirken, Selânik‟te de Ali Canip ve Ömer

Seyfettin‟in baĢında bulunduğu Genç Kalemler dergisi de lisanda Türkçülük

293

 Hamdullah Subhî Tanrıöver, Dağ Yolu, C. I, Ankara 2000, s. 107
294

 Karaer, a.g.m., s. 176-177
295

 Akçura, a.g.e ., s. 249

 69

yapmaya baĢlamıĢ296 ve o sıralarda Ġttihat ve Terakki Merkez- i Umumi üyesi sıfatıyla

Selânik‟te bulunan Ziya Gökalp de Genç Kalemler grubuna katılmıĢtır 297. Ziya

Gökalp meĢhur Turan kasidesini Genç Kalemler Dergisinde yayınlamıĢtır298.

Yeni Lisan fikri, önce Ömer Seyfettin‟de doğmuĢ sonra Ali Canip tarafından

benimsenmiĢ, Ziya Gökalp‟in Yeni Kıymetler argümanıyla derinleĢmiĢtir. Hüseyin

Namık Orkun, Genç Kalemlerin dil meselesi hakkında sarih bir fikir ve bir tezin

müdafiî olarak meydana çıktığını, dil iĢini bir dava olarak ele aldığını ve dilde

sadeleĢme fikrini sistemleĢtirme Ģerefinin de onlara ait olduğunu yazar299.

Balkan savaĢlarından sonra Genç Kalemler grubu Ġstanbul‟a gitti ve bütün

Türkçüler Türk Ocakları çatısı altında birleĢti. Bütün bu çabalar Milli Mücadelenin

ve Cumhuriyetin hem nazarî hem de amelî alt yapısını hazırladı.

296

 Orkun, a.g.e., s. 79
297

 Akçura, a.g.e ., s. 244
298

 Orkun, a.g.e., s. 80
299

 Orkun, a.g.e., s. 79-80

 70

II. BÖLÜM: TÜRKÇÜLÜĞÜN TEORĠK

PLANDA ĠNCELENMESĠ

A. YUSUF AKÇURA

1. Yusuf Akçura’nın Hayatı

Yusuf Akçura‟nın doğum tarihi ile ilgili olarak çeĢitli kaynaklarda farklı tarihler

verilmekle300 birlikte bizzat kendisinin verdiği 2 Haziran 1876 tarihini doğru kabul

etmek gerekir301. Akçuraoğulları, belli bir tarihte, bilinmeyen nedenlerle Kırım‟dan

Kazan‟a göçmüĢ, köklü bir Tatar ailesiydi302. Dedesi Süleyman, Simbir vilayetinde

çuha fabrikaları olan bir zengindi. Annesinin babası çay tüccarı idi. Babası Kazanlı

Süleymanoğlu Akçurin, annesi Bibi Kamer Banu (yada Bibi Fahri Banu) idi..

Babasının Simbir ile yakınındaki ZöyebaĢı ve Lahofka‟da üç kumaĢ fabrikası vardır.

Akçuraoğulları, köken olarak Tatar sanayi ve ticaret büyük burjuvazisine mensuptu,

II. Katerina döneminde Ģansı açılan ve servetini Orta Asya ve Çin‟le yapılan

ticaretten elde eden Tatar Burjuvazisine303. Yusuf, Simbir fabrikası yakınındaki evde

doğdu. Çocukluk yaĢlarını sıkıntısız geçirdi. Erken yaĢta babası öldü ve annesi

tarafından büyütüldü. Fabrikaya haciz konulması üzerine, eĢyaları satıp annesi ile

birlikte Stavropola, oradan Ġstanbul‟a geldiler304.

Yusuf Akçura, Ġstanbul‟a geldiğinde henüz yedi yaĢında idi. Normal

sayılabilecek bir ilk ve orta öğrenim gördükten sonra Harp Okuluna girdi ve burada

zekası ve çalıĢkanlığı ile temayüz ederek 1897 yılında Kurmay sınıfına geçmeyi

baĢardı. Bu süreç içerisinde Yusuf Akçura‟nın memleketiyle olan bağları kesilmedi.

1889-1890 yılında annesi ile birlikte Simbirsk Ģehrine seyahat ettiler. Bir yıl süren bu

seyahatte, genç Yusuf, bir kıĢı Kazan‟da geçirmiĢtir. Bu seyahatler müteaddit defalar

tekrarlanmıĢ ve bu ziyaretlerde Yusuf Akçura, çok defa Kırım‟da, Bahçesaray‟da

300

 Nadir Devlet; “Yusuf Akçura‟nın Hayatı”, Yusuf Akçura Sempozyumu Tebliğleri, Ankara 1987,

s. 17
301

 Yusuf Akçura; Yeni Türk Devletinin Öncüleri, Ankara 2001, s. 162
302

 Rafael Muhammeddin; Türkçülüğün DoğuĢu ve GeliĢimi, Ġstanbul 1998, s.37
303

 François Georgeon, Türk Milliyetçiliğinin Kökenleri: Yusuf Akçura (1876-1935), Ġstanbul

1999, s. 15
304

 Hilmi Ziya Ülken; Türkiye’de ÇağdaĢ DüĢünce Tarihi, Ġstanbul 2001, s. 387

 71

kadın akrabalarından biriyle evlenmiĢ olan Ġsmail Gaspıralı‟nın evinde kalmıĢtır305.

Bu seyahâtler Yusuf Akçura‟da Türklüğe karĢı bir ilginin uyanmasına vesile olmuĢ

sadece doğduğu bölge olan Volga‟yı değil, BaĢkırdistan‟ı, Kasım‟ı, daha batıdaki

bölgeleri de gezmiĢti. BaĢkırt göçebelerinin geleneklerini korumaları ve Osmanlı

Türklerine derinden ve duygusal bağlılıkları onu etkilenmiĢti. Ayrıca Akçura

Rusların egemenliği altında yaĢayan Türklerin Osmanlı Türklerine kıyasla daha

güçlü bir millî bilince sahip olduklarını da gördü. Ġki yurt arasındaki bu ziyaretler

onda bölünmüĢlük hissi yaratmıĢ ve birlik düĢüncesine doğru bir temayülün

uyanmasına vesile olmuĢtur306.

Yusuf Akçura, Harbiye mektebinin hürriyetçi atmosferinden etkilenmiĢ, henüz

ikinci sınıf öğrencisi iken gizli faaliyetlerde bulunduğundan ĢüphelenilmiĢ ve 45 gün

prangabentliğe mahkum edilmiĢtir307. 1897 tarihinde tekrar tutuklandı ve Divan- ı

Harb‟e çıkarıldı. Jön Türkler‟in devletin güvenliği aleyhine düzenledikleri komploya

katılmakla suçlanan Akçura, padiĢah iradesi ile Ahmet Ferit (Tek) ve seksen iki

arkadaĢıyla birlikte Fizan‟a sürgün edildi308. 1899 yılında Ahmet Ferikle birlikte

Fransa‟ya kaçıp kurtuldular.

1900-1903 yılları arasında Paris‟te kalan Yusuf Akçura, Siyasal Bilgiler

Okulu‟ndaki dersleri takip etti. Aynı zamanda buradaki Jön Türk gruplarıyla da

temas kurdu309. Buradaki öğrenimini tamamladıktan sonra 1903 yılı sonlarında

Rusya‟ya geri döndü. Simbir yakınlarındaki ZöyebaĢı‟ya, amcalarından Yusuf

Bay‟ın evine yerleĢti. MeĢhur “Üç Tarz- ı Siyaset” isimli eserini burada kaleme

aldı310.

Akçura‟nın Fransa‟daki öğrenimi tamamlayarak Rusya‟ya geri döndüğü dönem

Rus tarihinin en çalkantılı yıllarına tesadüf etmiĢtir. Rusya, Uzakdoğu‟da Japonya

karĢısında bozguna uğramıĢ, 1905 yılında içeride grevler ve ihtilalci ayaklanmalar

husule gelmiĢ, neticede Rus otokrasisi meĢrutî bir karakter kazanarak Çarlık

topraklarında yaĢayan muhtelif milletler örgütlenme ve seslerini duyurma hakkını

305

 Muhammeddin; a.g.e., s. 38, 39
306

 Georgeon, a.g.e., s. 16-17
307

 Devlet, a.g.m., s. 20
308

 Georgeon, a.g.e., s. 20; Devlet, a.g.m., s. 21
309

 Mehmet KarakaĢ, Türk Ulusçuluğunun ĠnĢası, Ankara 2000, s. 188-189
310

 Georgeon, a.g.e., s. 37

 72

elde etmiĢlerdir311. Dolayısıyla bu durum Rus egemenliği altında yaĢayan Türkler

için yeni fırsatlar doğurmuĢtur.

1905 yılında Orenburg kadısı AbdurreĢit Ġbrahimov‟un büyük bir Ġslâm kongresi

toplantısı fikri, Rusya‟daki Türk aydınları tarafından hararetle desteklendi312. 28

Ocak 1905 günü, Kazan‟lı münevverlerin ileri gelenleri bir toplantı yaparak, Rus

hükümetine dinî, idarî ve millî taleplerini bildirmek üzere içinde Yusuf Akçura‟nın

da olduğu dört kiĢilik bir komisyon seçmiĢtiler. Komisyon Rusça olarak 12 sayfalık

büyük boy bir muhtıra hazırlamıĢtır313. 1905 senesinin Ağustos ayında Nijni-

Novgorod‟da, yüz dolayında Müslüman delege bir araya geldi. Delegelerin baĢını

Tatar burjuvazisi çekiyordu. BaĢkanlık bir Azerî Türkü olan Ali Merdan

TopçubaĢı‟ya, iki baĢkan yardımcılığı da Akçura ve Ġbrahimov‟a verildi. Nijni-

Novgorod Kongresi, Rusya Müslümanlarının Ġttifakı adı altında büyük bir birlik

oluĢturulmasına kararı aldı. Ġttifak‟ın programı, Ruslarla temel hak, kültür ve din

eĢitliğinin sağlanması, meĢrutî bir hükümet kurulması ve eğitim alanında özerklik

elde edilmesi gibi ilkeleri içeriyordu. Akçura da Ġttifak‟ın genel sekreteri yapıldı314.

Akçura, Ġttifak‟ın, tabi milliyetler için tam bir siyasî ve kültürel eĢitlik fikrini

iĢleyen Anayasacı Demokrat Parti (Kadetler) ile dayanıĢma içerisine girmesini

istiyordu. Netice de Kadet 179 delege göndererek Duma‟ya egemen oldu ve otuzdan

fazla Müslüman temsilci de Duma‟ya dahil oldu315. Fakat Rus hükümeti kendisi için

zararlı gördüğü Yusuf Akçura gibi önde gelen Türk milliyetçilerini meclise

sokmamak için tevkif etmiĢ, Akçura da 43 hapis yattıktan sonra yani Duma teĢkil

olunduktan sonra salınmıĢtır316.

Ġlk Duma‟nın ardından üçüncü Müslüman Kongresi Ağustos 1906‟da toplandı.

Kongredeki tartıĢmaların merkezini, Ġttifak‟ın bir siyasî partiye dönüĢtürülmesi

sorunu oluĢturuyordu ve bu fikrin en büyük savunucusu Yusuf Akçura idi. Fakat

tasarı, mücadelenin kültür, dil ve din alanıyla sınırlı kalmasını isteyen Gaspıralı

311

 Georgeon, a.g.e., s. 51-52
312

 KarakaĢ, a.g.e., s. 206-207
313

 Ahmet Temir, “Yusuf Akçura ve DıĢ Türkler”, Yusuf Akçura Sempozyumu Tebliğleri, Ankara

1987, s. 99-100
314

 Georgeon, a.g.e., s. 54-55
315

 KarakaĢ, a.g.e., s.206-208; Georgeon, a.g.e., s. 55
316

 Devlet, a.g.m., s. 27

 73

Ġsmail Bey‟in muhalefetiyle karĢılaĢtı. Sonuçta Akçura‟nın fikri delegeler tarafından

karara bağlandı. ġubat 1907‟de ikinci Duma‟ya otuz dokuz Müslüman temsilci

katıldı. Çok geçmeden Çar Duma‟yı dağıttı. Üçüncü Duma‟da seçim yasasının

Müslüman aleyhine iĢleyen bir biçimde değiĢtirilmesi üzerine temsilci sayısı yediye

düĢtü. Ġttifak kayboldu, sansür tarafından basın ve yayın hayatı durdu. Akçura, Vakit

gazetesinde Rusya Müslümanları hareketinin baĢarısızlığını tabi milliyetlerin ve Rus

liberallerinin güçsüzlüğüyle açıklayacaktır. Akçura‟nın bahsi geçen yazısı Rusya

Türklerinin geleceği açısından ümitli olduğu için kovuĢturmaya uğradı. Bir süre

Gaspıralı Ġsmail Bey‟in yanında kalarak Tercüman‟ın yayınında ona yardımcı oldu.

1908‟de II. MeĢrutiyet‟in ilanı üzerine Türkiye‟ye döndü317.

Akçura‟nın, Türkiye‟de ki faaliyetleri, “Türkçülüğün TeĢkilatlanması”

bahsinde değindiğimiz gibi Türk Derneği, Türk Yurdu, Türk Ocakları gibi

kuruluĢların çatısı altında gerçekleĢmiĢtir318.

Yusuf Akçura, Birinci Dünya savaĢından sonra milliyetçi direniĢin en ön

saflarında yer aldı. ĠĢgalleri ve Ġtilaf devletlerini protesto eden mitinglerde, büyük

gösterilerde en önde hep o vardı. 1921 Nisan‟ında Mehmet Emin Bey (Yurdakul) ile

birlikte Ġstanbul‟dan ayrılarak Ankara‟ya geldi. Bu dönemde hocalık faaliyetlerine

tekrar baĢladı. Türk Yurdu‟nu 1924 yılında yenden yayınlamaya baĢladı. II.

MeĢrutiyet döneminde tarafsız kalması, Ġttihat ve Terakki‟ye ka tılmamıĢ olması,

Mustafa Kemal ve Ankara‟daki milliyetçiler tarafından Gökalp‟e kıyasla daha sıcak

karĢılanmasını sağlamıĢtır. 1923 yılında Ġstanbul milletvekili olarak meclise girmiĢ

ve 1934 yılına kadar da mecliste Ġstanbul‟u temsil etmiĢtir. Ölümünden b ir önceki yıl

da Kars milletvekili seçilmiĢtir. 1931 yılında daha sonra Türk tarih Kurumu‟na

dönüĢecek olan Türk Tarihi Tetkik Cemiyeti‟nin kuruluĢuna katıldı ve ertesi yıl bu

cemiyetin baĢkanlığına getirdi. 1932‟de Ankara‟da toplanan ilk Türk Tarih

Kongresi‟ne de baĢkanlık yapmıĢ, Cumhuriyet‟in tarih tezinin oluĢmasında büyük

katkıları olmuĢtur319.

317

 Georgeon, a.g.e., s. 54-58; KarakaĢ, a.g.e., s. 208-209
318

 Akçura‟nın II. MeĢrutiyet dönemindeki faaliyetlerine “Türkçülüğün TeĢkilat lanması” bölümünde

değinmiĢtik. Tekrara mahal vermemek için bu bahisler atlanacaktır.
319

 Georgeon, a.g.e., s. 126-134, Devlet, a.g.m., s. 31-33

 74

2. Yusuf Akçura’nın Etkilendiği Kaynaklar, Fikirlerine Genel

Bir BakıĢ ve Üç Tarz-ı Siyaset

 Kazan‟ın stratejik konumu, Tatar burjuvazisinin önderliğinde baĢlat ılan

Ceditçilik hareketi, ġehabeddin Mercanî ve Ġsmail Gaspıralı gibi Ģahsiyetlerin

fikirleri, öğrenim süreci ve bilhassa Paris Siyasal Bilimler Okulu, Akçura‟nın

fikirlerine tesir eden en mühim kaynaklardır. ġimdi Akçura‟nın fikirlerini, etkilendiği

kaynaklarla da ilintilendirerek incelemeye çalıĢalım.

 Kazan, doğu ile batıyı, kuzey ile güneyi birleĢtiren bir nehir Ģebekesi (Volga)

üzerinde, oldukça stratejik bir noktada bulunuyordu. Bu konumu geliĢmiĢ bir ticaret,

sanayi ve kültür merkezî haline gelmesini sağlamıĢtı320. ġehrin nüfusu 1897‟de

130.000, 1917‟de 192.000, 1936‟da 290.000‟dir. On Sekizinci asrın sonlarında

Kazan‟da birkaç deri fabrikası bulunuyordu. 1800‟de bunların sayısı 13‟e ve 1812‟de

ise 18‟e çıkmıĢtır. Bu fabrikalarda iĢlenen deri miktarı Rusya‟daki istihsalin

%25,2‟sini teĢkil ediyordu. Aynı yıllarda Rusya‟daki toplam üretimin %60‟ını

gerçekleĢtiren 12 sabun, toplam pamuklu mensucat üretiminin %75.2‟sini imal eden

11 pamuklu mensucat ve iki kağıt fabrikası vardı. Bu iktisadî kalkınma talim ve

terbiye müesseselerinin de inkiĢâfını intaç etmiĢtir. Kazan‟da 1814 yılından itibaren

bir üniversite ile 2 milyon eseri ihtiva eden bir de Üniversite kütüphanesi vardır 321.

 Kazan‟da, Tatar burjuvazisinin güçlenmesine paralel olarak, eğitim ve

kültürel anlamda da bir geliĢme yaĢanmıĢ, Deli Petro döneminde süratli bir

modernleĢme sürecine içine girmiĢ olan Ruslar ile münasebetler batılı fikirler ve

müesseselerin Kazan Türkleri arasında yayılmasını temin etmiĢ, neticede Usul-u

Cedit adı verilen Tatar modernleĢme hareketi ortaya çıkmıĢtır. Yusuf Akçura‟da

köken itibariyle bu Tatar burjuvazisine mensuptur. Çok tabi olarak bu durum

Akçura‟nın fikirlerine etki etmiĢ, çağdaĢlaĢma ve milletleĢme vetiresinde burjuva

sınıfına ayrı bir önem vermesine ve milletlerin hayatında iktisadî ve ticarî

faaliyetlerin önemini erken bir Ģekilde kavramasına ve hatta bazı konularda Osmanlı

Türklerini ciddi bir Ģekilde eleĢtirmesine, materyalist ve Marksist fikirlere atıfta

320

 KarakaĢ, a.g.e., s. 165
321

 ReĢid Rahmetî Arat, “Kazan”, MEB Ġslam Ansiklopedisi, C. 6, EskiĢehir 2001, s. 505,

516,517,519-521,

 75

bulunmasına neden olmuĢtur. Bir yazısında “Türklerin kendi memleketine iktisaden

sahip olmazsa, diğer anasırın mahkumu olacağını, iktisaden kavi olmadan, harsî,

siyasî istiklâllerin kabil olamayacağını322” ileri sürüyor, bir diğer yazısında da Ģunları

söylüyordu :

 “Modern devletin temeli burjuva sınıfıdır. ÇağdaĢ refah devletleri,

burjuvazinin, iĢadamları ve bankerlerin omuzları üzerinde var olur. Türkiye‟deki

millî uyanıĢ Türk burjuvazisinin doğuĢunun baĢlangıcıdır. Ve Türk burjuvazisinin

doğal geliĢimi eğer kesintiye uğramaksızın sürerse, Türk devleti‟nin sağlam bir

biçimde kurulmasını garanti edilmiĢ olduğunu söyleyebiliriz323.”

 Akçura‟nın, yukarıdaki yazıda Türkiye‟deki milliyetçilik hareketinin

doğuĢunu burjuvanın doğuĢuyla açıkladığı açıkça görülmektedir. Bir baĢka

makalesinde de bu konuda Ģunları yazmaktadır:

 “Lakin Türk milletinin marifet- i kavmiyesinin husulüne en ziyade tesir eden

âmil fikrî olmaktan ziyade maddî, iktisadî olsa gerektir; zaten diğer milletlerin

marifet- i kavmiyesi de fikrî amillerden ziyade iktisadî amillerin netice-i tesirâtıdır:

fennî keĢiflerden doğan büyük istihsaller devr- i iktisadîsi, Avrupa heyet- i

içtimaiyelerinin hakimiyeti mevkiine sınıf- ı mutavassıtı (burjuvazi) getirdi.

Mutavassıt sınıfın maddi menafii, milliyetlerin tefevvuk ve temayüzünü icap ettirir.

Geçen asr- ı miladide Avrupa kavimleri, kendi milliyetlerine vazıh ve kati hududlar

çizip, aynı milliyetin iktisadî menafiini gümrük duvarları ile sıkıĢtırarak, kara, su ve

demir yollarıyla bağlayıp pekleĢtirmekte iken, bütün Türk âlemi, din ve dil

birliğinden gayrı hiçbir rabıtasız küçük küçük beylikler, hanlıklar, Ģehirler ve nadiren

padiĢahlıklar halinde yaĢıyorlardı324.”

 Yusuf Akçura‟nın yukarıdaki görüĢleri Modernist teorileri anımsatmaktadır.

Akçura Ģüphesiz Türkçüler içinde ekonomiye en fazla ağırlık veren isimlerden

birisidir. Türk Yurdu dergisinde bir sosyalist olan Parvus Efendi‟ye iktisat köĢesi

hazırlatması bu hususa bir örnek olabilir325. Maalesef bu özelliği, onun bazı Marksist

322

 Mehmet Eröz, “Yusuf Akçura‟nın Sosyal ve Ġktisadi GörüĢleri”, Yusuf Akçura Sempozyumu

Tebliğleri, Ankara 1987, s. 55-56
323

 Feroz Ahmad, Modern Türkiye’nin OluĢumu , Ankara 2002, s. 63
324

 Yusuf Akçura, “Türklük”, Salname -i Servet-i Fünûn, 1328/1912, Türk Milliyetçiliğinin

Kökenleri, s. 161
325

 Asım Karaömerlioğlu, “Parvus Efendi” Modern Türkiye’de Siyasî DüĢünce, C. 1, Tanzimat ve

MeĢrutiyet’in Birikimi, Ġstanbul 2003, s. 305

 76

çevrelerce istismar edilmesi sonucunu da doğurmuĢtur326. Bütün bunları göz önünde

bulundurunca Akçura‟nın fikirleri daha iyi tahlil edebilmek için Tatar burjuvazisi

üzerinde biraz daha durmak faydalı olacaktır. Filhakika Türkçülük ve Türk birliği

fikirlerinin oluĢumunda Tatar burjuvazisinin mühim bir rolü vardır. Tatarlar, II.

Katerina döneminde bir tür dinsel ve sivil özerkliğe sahip oldular. Rusların, dinî

engeller sebebiyle giremedikleri zengin Orta Asya pazarları ile Batı arasındaki

ticarete aracılık etmeye baĢladılar ve giderek Rusya Müslümanları bünyesinde

kültürel ve ekonomik bakımdan seçkin bir kesimi oluĢturmaya baĢladılar327. Rusya

Müslümanları Kongreleri ve Ġttifak hareketinin de Tatar burjuvazisinin önderliğinde

teĢkilatlanması bunun bir göstergesidir.

 Tatar burjuvazisinin geniĢ ticarî faaliyetleri Türk toplulukları arasında

münasebetlerin geliĢmesini sağlamıĢtır328. Tatar zenginleri daha on dokuzuncu

yüzyılın ilk yarısında özellikle Buhara‟ya giderken yanlarında Tatar gençlerini de

eğitim maksadıyla götürmekteydiler329. Türk topluluklarıyla giriĢilen bu iliĢkilerin

yanında Ruslarla yaĢanılan rekabet bu Tatar tüccarları arasında Türk milliyetçiliği ve

Türk birliği fikrinin uyanmasına neden olmuĢtur. Çünkü Ruslarla mücadele

edebilmek için Tatar Türklerinin elinde tek bir Ģey vardı: dil akrabalığı ve din birliği.

Bu sebeple Tatar burjuvazisi daha 1880‟lerde Türk birliği ve Ġslâm Rönesans‟ı

düĢüncesinin savunucusu olmuĢtur330. Kazanlı tüccarların, milliyetçi Türk birliği

söylemini geliĢtirirken ekonomik mücadelesini eğitim ve basın yoluyla halka

indirerek onun milletleĢmesini hızlandırmıĢ ve gerilimli bir kamuoyu oluĢturmasını

bilmiĢtir331. Bu yapıyı yakından tanıyan Akçura, milletleĢme sürecinde iktisadî

faktörlerin önemini gayet iyi anlamıĢtır. Hatta Tatar Ceditçilik modelini Osmanlı

Türklerine de tatbik etmeye çalıĢmıĢ, bu hareketin Türkiye‟de tanınması ve örnek

alınması için çok çaba sarf etmiĢ, bu durum onun Osmanlılığı eleĢtirmesinin de temel

nedenlerinden biri olmuĢ ve Tatar Türkleri lehine Osmanlı Türkleri ile Tatarlar

arasında mukayeseler yapmıĢtır.

326

 Teori dergisinin “Ġlk Türkçüler Devrimciydi” baĢlıklı Ekim 2003 sayısına bakınız. Marksizm ve

sosyalizm hakkındaki görüĢleri için, Eröz, a.g.m., s. 53-56
327

 Georgeon, a.g.e., s. 8
328

 Arat, a.g.m., s. 517
329

 Abdullah Temizkan, “Usul-ü Cedit ve Tatar Burjuvazisi”, Türkiye Günlüğü , S. 69, 2002, s. 73
330

 Georgeon, a.g.e., s. 11-12
331

 Temizkan, a.g.m., s. 76

 77

 Yusuf Akçura‟nın Tatar burjuvazisine mensup bir aileden gelmesi onun

fikirlerini geniĢ ölçüde etkilemiĢ, bilhassa aile çevresinden de amcası Akçuraoğlu

Ġbrahim ReĢid Efendi ilgi alanlarının oluĢumunda Akçura‟ya tesir etmiĢtir.

Ġstanbul‟a yerleĢtikten sonra baba yurdu Kazan‟a yaptığı ilk seyahatte görüĢtüğü

büyük amcası Ġbrahim ReĢid Efendi, batı lisanlarıyla eski ve yeni Türkçe‟ye vakıf,

Uygurca‟yı okuyup yazabilen, araĢtırıcı bir zattı. Oldukça zengin bir kütüphanesi

vardı. Akçura, amcası ile Türkoloji ve Türkçülük üzerine müzakerelerde bulundu ve

bu konulardaki ilk bilgilerini amcasından edindi. Ayrıca amcasının Rusya‟daki Türk

topluluklarının Ruslar tarafından asimile ediliĢini anlatması, Akçura‟nın duygusal

manada bu topluluklarla bağını güçlendirerek Türkçülük düĢüncesinin oluĢumunda

büyük rol oynadı332.

 Yusuf Akçura, MahmutpaĢa ve YusufpaĢa‟da ilk okulu bitirdikten sonra

Askerî RüĢtiyeye girdi. Bu kararında Seraskerlik kapısındaki askerî törenlerin etkisi

büyüktür. 1892‟de Kuleli Askerî Ġdadisine yazıldı. 1894‟te Harb Okulu öğrencisi

oldu. Birkaç yıl sonra da teğmen rütbesiyle Erkân- ı Harbiye Mektebine geçti.

Osmanlı askerî eğitim sisteminden geçtiği bu süreç Akçura için önemlidir.

Ġdadîdeyken, Gökalp‟in intihara kadar giden bunalımına benzer bir bunalım

yaĢamıĢtır. Bu husus Osmanlı mekteplerindeki materyalist ve pozitivist havayı

göstermesi bakımından ibret vericidir. Mustafa Kemal Atatürk‟te, Akçura ile aynı

eğitim sürecinden geçmiĢtir. Aldığı manevra, strateji dersleri sayesinde, Akçura,

yaptığı her iĢi hesaba kitaba vurmayı, gerçekçi planlar yapmayı ilke edinmiĢtir.

Askerî okullar, Mülkiye ve Galatasaray Sultanîsinin aksine vatanseverlik okuluydu.

Akçura, Harbiye‟nin hürriyetçi atmosferinden etkilenmiĢ, Jön Türklerle temas

kurmuĢ ve gizli gizli Namık Kemal‟i okumuĢtur333. Akçura, Ģuurlu Türkçülüğünün

Harbiye yıllarında baĢladığını, Necip Âsım, Veled Çelebi, Bursalı Mehmet Tahir

gibi Türkçülülerin eserlerini ve aynı zamanda Ġstanbul‟a gelen Ġsmail Gaspıralı‟nın

Tercüman‟ını okuduğunu söyler334.

 Paris‟teki Siyasal Bilgiler Okulu, Akçura‟nın bilgilerinin entelektüel düzeyde

kökleĢmesini ve sistemleĢmesini sağlamıĢtır. Akçura‟nın modern milliyetçilik

332

 KarakaĢ, a.g.e., s. 172-173; Akçura, a.g.e., s. 163
333

 Georgeon, a.g.e., s. 18-20
334

 Akçura, a.g.e ., s. 161

 78

fikrinin geliĢmesi bu okul sayesinde olmuĢtur. Siyasal Bilgiler Okulu, Almanya

yenilgisinin öcünü alacak milliyetçi kadroları yetiĢtirmek için kurulmuĢtu.

Dolayısıyla okula tam bir milliyetçi hava hakimdi. Akçura, bilhassa Albert Sorel‟den

milletin önemini, Funk Brentano‟don ekonomik olguların değerini, Emile

Boutmy‟den millet psikolojisinin etkilerini öğrendi335. “Osmanlı Saltanatı Kurumları

Tarihi Üzerine Bir Deneme” isimli bir tez hazırlayan Akçura, daha bu dönemlerde

Osmanlılık, Osmanlıcılık, Osmanlı milleti gibi ifadeleri kullanmamıĢtır. Akçura,

Siyasal Bilimler Okulundaki öğrenimi esnasında Fransa‟daki Jön Türk çevreleri ile

de temas kurmuĢtur336. Paris‟teki Türk mültecilerden ġerafeddin Mağmumî,

Akçura‟ya Osmanlılık fikrinin çürüklüğünden, çeĢitli unsurların anlaĢmasını temin

etmenin imkansızlığından, Türk milliyetperverliğinden gayri hiçbir salim fikir

bulunmadığından, Batılıların umumiyetle Doğu ve Türk düĢmanlıklarından, dillerine

doladıkları adalet ve insanlık gibi sözlere kanmanın ahmaklık olacağından, bütün

bunları Paris‟teki hayat ve gözlemleri sonucu anladığını söylemiĢtir337. Yusuf

Akçura‟nın Osmanlılığa yönelik eleĢtirilerinin köklerini burada aramak gerekir.

 Akçura üzerinde entelektüel anlamda ilk etkilerin yine Kazan çevresinde

olması lazımdır. Yukarıda Necip Âsım ve Veled Çelebi Beyler‟in kültürel

Türkçülüğü, Harbiye mektebi ve Paris‟teki Jön Türkler, Siyasal Bilgiler Okulu gibi

kaynakların etkilerine değinmekle birlikte Tatar düĢüncesinin de Akçura‟nın fikrî

yapısı üzerinde derin tesirleri vardır. Mesela yazı hayatına biyografisini yayınlayarak

baĢladığı ġehabeddin Mercanî bu anlamda zikredilebilir. 1897 yılında Ġstanbul

“Malumat” mecmuasında yayınlanan bu makale Türklüğün iki kolunu birbirine

tanıtmak, Kuzey Türklüğünün irfan seviyesini, fikrî hareketlerini Güney‟deki

kardeĢlerine anlatmak maksadıyla kaleme alındığını bizzat Akçura ifade

etmektedir338.

Müslümanlıktan baĢka bir de milliyetin mevcudiyetini Tatarlara ihtar eden

Mercanî339, Ġslamiyet‟in yapılacak bir reformla dogmatizm ve skolastik anlayıĢtan

kurtulmasını söylüyor, hakikatte Ġslâm‟ın modern teknik ilmilerle uyum

335

 KarakaĢ, a.g.e., s. 176-177; Akçura, a.g.e., s. 165-166
336

 Georgeon, a.g.e., s. 21, 22, 29, 30, 31, Akçura, a.g.e ., s. 166-167
337

 Akçura, a.g.e ., s. 165
338

 Akçura, a.g.e ., s. 162
339

 Muhammeddin, a.g.e., s. 36

 79

sağlayabileceğine inanıyordu340. Akçura, Kazan‟a yaptığı seyahatlerde Mercanî‟nin

yanı sıra Tatar uyanıĢının önde gelen simalarından Kayyum Nasırî ve Muhammedîye

Medresesinin kurucularından Alimcan Barudî ile de görüĢmüĢtür. Bütün bu iliĢkiler

Akçura‟nın ilgi alnına Ġslâmiyet‟i ve Ġslâm‟da reform fikrini de eklemiĢtir. Paris‟te

görüĢtüğü Cemaleddin Afganî‟nin de bu yönde tesirleri olduğu muhakkaktır341. Bu

bağlamda Yusuf Akçura‟nın ve Ahmet Ağaoğlu, Ayaz Ġshakî, Gaspıralı Ġsmail Bey

gibi daha pek çok dıĢ Türk‟ün de yazılarının yayınlandığı ve baĢında Mehmet Akif

Ersoy‟un bulunduğu Sırat- ı Müstakim‟e değinmek yararlı olacaktır. 1908‟de

MeĢrutiyet‟in hemen ilanından sonra kurulan dergi, Ġslâmcıların yayın organı olarak

biliniyordu ve Cemaleddin Afganî ve Muhammed Abduh tarafından baĢlatılan Arap

reformculuğu hareketinden derin bir Ģekilde etkilenmiĢti. Dolayısıyla dergi Cedidizm

ile Ġslâm reformculuğunun bir buluĢma alanı oldu. Dergi kültürel Türk

milliyetçiliğini de destekliyordu. Fakat dergi Trablusgarp savaĢından sonra bu

çizgisini terk ederek koyu bir Ġslâmcılığa yöneldi342.

Akçura‟nın fikirleri üzerindeki etki yapan en önemli ve belki de birinci

kaynak amcasının kızıyla evlenmesi dolayısıyla aralarında yakın bir akrabalık iliĢkisi

de kurulan Gaspıralı Ġsmail Bey‟dir. Akçura, çocukluğundan itibaren seyahatleri

sırasında Gaspıralı‟nın evinde kalmaya baĢlamıĢtır.343 Rusya‟da bulunduğu yıllarda

Ġttifak hareketinde beraber mücadele vermiĢler, Tercüman‟da birlikte çalıĢmıĢlardır.

Türk Dünyası için “Dilde, Fikirde, ĠĢte Birlik” Ģeklinde özetlediği bir program

savunan Gaspıralı, Akçura‟yı en çok Türk birliği konusunda etkilemiĢtir. Akçura‟nın

siyasetten uzak durmasında, kültürel bir mücadeleye taraftar olmasında da

Gaspıralı‟nın izleri olduğu kanaatini taĢımaktayız.

Yusuf Akçura, Türkçülüğün veya Pantürkizm‟in babası olma Ģerefini

Ģüphesiz 1904 yılında Kahire‟deki Türk gazetesinde üç cüz halinde yayınlanan “Üç

Tarz- ı Siyaset” isimli eserine borçludur. Akçura, adı geçen eserinde o güne kadar

kültürel bir yönelim olarak tasavvur edilen Türkçülüğün, siyasî bir formül haline

getirilip getirilemeyeceğini tartıĢmaya açıyordu344.

340

 KarakaĢ, a.g.e., s. 183
341

 KarakaĢ, a.g.e., s. 183-184
342

 Georgeon, a.g.e., s. 66-67
343

 Muhammeddin, a.g.e., s. 39
344

 ġerif Mardin, Jön Türklerin Siyasî Fikirleri 1895-1908, Ġstanbul 2001, s. 276

 80

Akçura, makalesinin baĢında, “garptan feyz alarak, kuvvet kazanmak ve

terakki arzuları uyanalı, belli baĢlı üç siyasî yol tasavvur ve takip edildi sanıyorum.”

demektedir345. Garptan feyz alarak argümanı, Ziya Gökalp‟in aydınlarımız önce

muasırlaĢmak ihtiyacı duydu Ģeklindeki yargısıyla benzerlik arz etmektedir346.

Akçura, “Osmanlı hükümetine tâbi muhtelif milletleri temsil ederek ve

birleĢtirerek bir Osmanlı milleti vücuda getirmek (Osmanlıcılık); hilafet hakkını

Osmanlı hükümdarlarında olmasından faydalanarak, bütün Ġslâmları söz konusu

hükümetin idaresinde siyaseten birleĢtirmek(Ġslâmcılık, Panislamizm); ırka dayanan

siyasî bir Türk milleti teĢkil etmek347” Ģeklinde ifade ettiği bu üç siyaset tarzını

tarihsel bir bakıĢ açısıyla çözümlemiĢtir348.

Burada yeni ve özgün olan düĢünce “ırka müstenit siyasî bir Türk milleti

teĢkil etmek” düĢüncesidir. Batılı yazarların “Üç Tarz-ı Siyaset”in Türkçülük

hareketinde oynadığı rolü Marksistlerin 1848 Komünist Manifestosuyla mukayese

ederek onu Türkçülüğün manifestosu addetmeleri de bu yeni düĢünce sebebiyledir349.

Akçura‟nın millet tanımında ırka dayandığı açıktır. Avrupa‟daki siyasî ve içtimaî

fikirleri incelediği baĢka bir eserinde de milleti Ģöyle tanımlamaktadır:

“Aynı menĢeden yani ayni ırkdan gelmek cihetiyle teĢkilat- ı bedeniyesî ve

lisanı aynı olan, aynı âdat ve ahlâk ile mütehalli ve meluf bulunan mazi- i

tarihiyelerinde vahdet ve iĢtirak hasebiyle menafi ve hissiyatında muvafakât ve

imtizaç husule gelmiĢ olan efrad- ı beĢeriyenin teĢkil ettikleri bir cemiyete millet

namı verilir350.”

 Akçura ve Gökalp, ikisi de milleti iradî bir cemiyet olarak görmemektedir

fakat Akçura Gökalp‟ten farklı olarak milleti ırk planında açıklamaktadır. Milleti,

harsı esas alarak açıklayan Gökalp ırka ehemmiyet vermez 351. Bunun nedeni büyük

ihtimalle Kürt kökenli olduğu yönündeki spekülasyonlardır.

 Akçura, “Üç Tarz- ı Siyaset”in merkezine Osmanlı devletini yerleĢtirir ve adı

geçen üç siyasî projeyi Osmanlı devletinin menfaatlerini kıstas kabul ederek analize

345

 Yusuf Akçura, Üç Tarz-ı Siyaset, Ankara 1998, s. 19
346

 Ziya Gökalp, TürkleĢmek ĠslamlaĢmak MuasırlaĢmak , Ġstanbul 1997, s. 7
347

 Akçura, a.g.e ., s. 19
348

 Georgeon, a.g.e., s. 38
349

 Devlet, a.g.m., s. 23
350

 Yusuf Akçura, Muasır Avrupa’da Siyasî ve Ġçtimaî Fikirler ve Fikrî Cereyanlar , Matbâ-i

Amire, Ġstanbul 1339, s. 5

 81

tabi tutar. Fakat bunu yaparken bu siyasetlerin uygulanması esnasında ortaya çıkacak

büyük coğrafî değiĢikliklerden korkmamaktadır, bu konuda oldukça cesurdur.

 Ona göre, Osmanlıcılık fikri II. Mahmud‟un saltanatında doğmuĢ ve Ali ve

Fuat PaĢalar zamanında da en geçerli olduğu dönemi yaĢamıĢtır. Akçura bu siyaseti

Osmanlı devleti açısından faydalı bulmakla birlikte, bu siyasetin doğrudan

Müslümanlara ve Türklere taallûk etmediğini ve ayrıca mahallî ve dahilî bir mesele

olması hasebiyle de Osmanlı hududu haricindeki Müslümanlar ve Türkler‟in bununla

o kadar meĢgul olmayacağını belirtmektedir352. Zaten Akçura‟ya göre bir Osmanlı

milleti inĢâ etmek imkansızdır353. Tanzimat‟ı da en çok Osmanlı milleti yaratma

giriĢimlerindeki baĢarısızlıktan dolayı eleĢtirir354.

 Osmanlıcılığın baĢarısızlığıyla birlikte Ġslâmiyet politikası ortaya çıkmıĢtır.

Bu politika, evvele Osmanlı ülkesinden baĢlayarak bütün küre- i arzdaki

Müslümanları soy farklarına bakmadan dindeki ortaklıktan istifade ile tamamen

birleĢtirmek ve modern anlamıyla bir millet teĢkil etmek amacını gütmektedir. Bu

siyaset tarzı sayesinde Osmanlı devleti bünyesindeki Müslümanlar ve onun bir

parçası olan Türkler kuvvetli bir bağ ile birleĢeceklerdir. Böylece Müslümanlar

dünya siyasetî üzerinde denge olabilecek bir blok oluĢturabilirlerdi. Ġslâm milleti

Osmanlı milletine kıyasla görece daha homojen bir topluluktu. II. Abdülhamid bu

politikayı tatbike çalıĢmıĢtır. Fakat bu politikanın da dahili ve haricî sakıncaları

vardır. Bir kere Osmanlı sınırları içindeki gayr-i Müslimler devletten ayrılacaktır.

Sonra Osmanlı devleti, Tanzimat‟tan beri terk etmek istediği dinî devlet Ģeklini

tekrar alacaktır. Bunlardan daha mühimi Ġslâm topraklarının büyük bir bölümü batılı

büyük güçlerin nüfuzu altındadır ve ikisi hariç bütün Hıristiyan devletler Müslüman

tebaaya sahiptir. Ġslâm devletleri içinde en güçlüsü olan Osmanlı devleti bile açıktan

açığa bu siyaseti gütmekten acizdir355.

 Akçura, Türk birliği fikrinin haklı olarak henüz çok yeni ve turfanda

bulunduğunu teslim eder. Bu siyaset, Osmanlı devleti bünyesindeki Türkler hem dinî

351

 Ziya Gökalp, Türkçülüğün Es asları, Ġstanbul 1997, s. 13-19
352

 Akçura, Üç Tarz-ı Siyaset, s. 19-20
353

 Yusuf Akçura, “Ġttihad- Anâsır Meselesi” Sırat-ı Müstakim, V/121, 29 Aralık 1910, Türk

Milliyetçiliğinin Kökenleri, s. 156-157; Üç Tarz-ı Siyaset, s. 27-31
354

 Yusuf Akçura, “Son Ġnkılab ve Sevâkıb ı ile Netâici” Ġçtihad, S. 11, Mart 1999, Türk

Milliyetçiliğinin Kökenleri, s. 144
355

 Akçura, Üç Tarz-ı Siyaset, s. 21-23, 31-33

 82

hem de ırkî bağlar sayesinde sımsıkı bir surette birleĢecek ve homojen bir topluluk

ortaya çıkacaktır. Ayrıca Türk olmayan halde bir dereceye kadar TürkleĢmiĢ sair

Müslim unsurlar daha ziyade Türklüğü benimseyecek ve henüz hiç benimsememiĢ

unsurlar da TürkleĢtirilebilecekti. Ama asıl büyük fayda dilleri, ırkları, adetleri ve

hatta ekseriyetinin dinleri bile bir olan ve Asya kıtasının büyük bir kısmıyla

Avrupa‟nın Ģarkına yayılmıĢ bulunan Türklerin birleĢmesine ve böylece diğer büyük

milletler arasında varlığını muhafaza edebilecek büyük bir siyasî milliyet teĢkil

eylemelerine hizmet edebilecektir. Akçura, Türk birliğinin gerçekleĢmesi yolunda

Türk toplulukları arasında en güçlüsü ve en medenîsi olan Osmanlı devletine en

mühim rolü vermektedir. Bu siyaset ne Osmanlı Devletinin ve ne de Ġslâm‟ın

menfaatlerine büsbütün uygun gelmez. Ġslâm toplumlarını bölerek zayıflatır. Osmanlı

devleti bünyesindeki gayr- i Müslimler bir yana Müslümanların da arasına nifak

sokarak devleti zayıflatır. Fakat Türk birliğinin önünde Ġslâmcılık siyaseti kadar

büyük haricî engeller yoktur356.

 Akçura‟nın buradaki mühim fikirlerinden birisi Ġslâmiyet‟i Türk milletinin

teĢekkülünde yardımcı bir unsur olarak görmesidir. Aslına bakılırsa Ġslâmiyet‟in

etkinliği ve belirleyiciliği Akçura‟dan önce Jön Türkler tarafından giderek azaltılmıĢ

ve Ġslâm dinine bilhassa Ahmet Rıza sadece içtimaî fonksiyonları sebebiyle

ehemmiyet vermiĢtir357. Akçura‟nın özgünlüğü Ġslâmiyet‟i adeta Türklüğü takviyeye

memur bir araç haline getirmesidir. Bu bağlamda Üç Tarz- ı Siyaset‟teki laik düĢünce

unsurları da dikkat çekici boyutlardadır.

 Yusuf Akçura bu üç siyaset tarzından hangisine taraftar olduğunu açıkça

söylemektedir. Fakat Türk birliği fikrini savunduğu hissedilmekte, çok yeni ve

iĢlenmemiĢ bir fikir olmasına rağmen ona büyük bit kıymet izafe etmekte, hatta onun

gerçekleĢmesini Osmanlıcılığa ve Ġslâmcılığa göre daha mümkün görmektedir.

Eserinin sonunda yazdığı cümleler (hala karasız olduğunu ifade etse de) Akçura‟nın

Türk birliği ve Türk milliyetçiliği fikrine sıcak baktığını göstermektedir.

356

 Akçura, Üç Tarz-ı Siyaset, s. 24, 26, 33-35
357

 Bakınız: Mardin, a.g.e. s. 182-185

 83

B. ZĠYA GÖKALP

1. GiriĢ

Türkçülüğün sistematik bir fikir hareketi haline gelmesinde Ziya Gökalp‟in

hissesi büyüktür. Türk fikir tarihinin müstesna Ģahsiyetlerinden biri olan Gökalp,

Türk düĢüncesine sosyoloji disiplinini ilk sokan kiĢi olmuĢ ve aynı zamanda

Cumhuriyetin kuruluĢ felsefesini de inĢa etmiĢ büyük düĢünce adamlarımızdan

birisidir358. Bu hususu Atatürk, “vücudumun babası Ali Rıza Efendi, fikirlerimin

babası ise Ziya Gökalp‟tir” sözleriyle ifade etmiĢtir359.

 Ziya Gökalp‟in Türk milliyetçiliği tarihindeki yerini inceleyeceğimiz bu

çalıĢmada öncelikle Gökalp‟in hayatına, fikirlerinin tekamül sürecinde etkilendiği

kaynaklara ve Türkçülüğün doğuĢ dönemine de kısaca temas etmenin yararlı olacağı

kanaatindeyiz.

2. Ziya Gökalp’in Hayatı

Ziya Gökalp 23 Mart 1876‟da Diyarbakır‟da doğdu. Babası Mehmet Tevfik

Efendi annesi Zeliha Hanım‟dır. Henüz 14 yaĢında iken babasını kaybetti360. Amcası,

babasının ölümünden sonra Ziya Gökalp‟in yetiĢtirilmesi vazifesini üzerine aldı. Ġlk

öğrenimini Diyarbakır‟da yaptı. Amcasından Arapça ve Farsça öğrendi. Ġdadi

hocalarından Yorgi Efendi‟den Fransızca dersi aldı. Yüksek öğrenimini Ġstanbul‟da

Baytar okulunda yaptı. Yüksek öğrenimi esnasında siyasi olaylara katıldığı

gerekçesiyle tutuklandı ve TaĢkıĢla‟da kaldı. Baytar mektebinden atılınca

Diyarbakır‟a geri döndü361.

Diyarbakır Vilayet Ġdaresinde küçük memurluklar yaptı. Bu sıralarda

Diyarbakır gazetesinde yazıları neĢredilmeye baĢladı. Yine bu devrede Ġttihat ve

358

 Orhan Türkdoğan; Kemalist Sistem, Ġstanbul 1999, s. VII-XVII, 170-177, 205-209.
359

 Orhan Türkdoğan; “Kemalist Sistemin Sosyolojik Temelleri”, Türk Dünyası Tarih Dergisi,

Aralık 2001, Sayı: 2001/12-180, s. 45.
360

 Rıza KardaĢ; “Ziya Gökalp”, Ġslam Ansiklopedisi, Cilt: 13, MEB Basımevi, Ġstanbul 2001, s.579.

 84

Terakki‟ye katıldı. Ġttihat ve Terakki‟nin Selanik kongresine Diyarbakır bölge üyesi

sıfatıyla gitti. Selanik‟te Ömer Seyfettin‟in baĢında bulunduğu Genç Kalemler

grubuyla iliĢkiler kurdu ve yazıları Genç Kalemler dergisinde yayınlanmaya baĢladı.

Bu tarihten itibaren fikirlerinin Ömer Seyfettin‟in de etkisiyle Türkçülük çizgisine

kaydığı gözlenir362.

1913‟te Ġstanbul‟a gelen Gökalp, Ġttihat ve Terakki Merkez- i Umumi üyesi

oldu. Bu sıralarda Türk Yurdu‟nda yayınlanan “TürkleĢmek, ĠslamlaĢmak,

MuasırlaĢmak” isimli makalesi ona asıl hüviyetini kazandırdı. Türk Ocağı‟nda ve

Ġttihat ve Teraki‟de gittikçe nüfuzu artıyor ayrıca üniversite de dersler veriyordu.

Ancak on yıl süren MeĢrutiyet dönemi I. Dünya SavaĢı‟nın ağır koĢularıyla sona

erdi. Talat PaĢa‟nın ısrarlarına rağmen Gökalp, savaĢtan sonra vatanını terk etmedi.

Neticede bir kez daha tutuklandı ve bir ay polis müdürlüğünde ve üç ay da Bekir Ağa

bölüğünde kaldı363.

1919 yılında Ġstanbul‟un Ġngilizler tarafından iĢgal edilmesinden sonra

Gökalp Türk Milliyetçisi ve Turancı olmak suçuyla yargılandı364 ve Gökalp‟i

arkadaĢlarıyla birlikte Malta‟ya sürdüler. Bu sürgün hayatı iki yıl sürdü. 1921 yılında

yapılan Londra BarıĢ görüĢmelerinde TBMM Kars savaĢında tutsak edilen Ġngiliz

esirlerin salınmasına karĢılık Malta‟daki tutsakların bırakılmasını ister. Ġngilizlerin

teklifi kabul etmesi üzerine Gökalp ve arkadaĢları 19 Mayıs 1921‟de serbest

bırakılırlar. Bir süre Ankara‟da kalan Gökalp, bir dergi çıkarmak için Diyarbakır‟a

döner. Küçük Mecmua adıyla bir dergi çıkarmaya baĢlar ve bu dergide Mustafa

Kemal‟in Türk milletini ikinci defa Ergenekon‟dan çıkaracak Bozkurt olduğu fikrini

iĢleyerek Türk milletinin maneviyatını kuvvetlendirir.

Bir müddet sonra Atatürk‟ün isteği üzerine Ankara‟ya gelir. “Telif ve

Tercüme Komisyonu”nun baĢkanlığına getirilir. 1923 yılında Diyarbakır Millet

vekilliğine seçilir. Bu dönemde “Yeni Gün” ve “Hakimiyet- i Milliye” gazetelerinde

361

 Hilmi Ziya Ülken; Türkiye’de ÇağdaĢ DüĢünce Tarihi, Ġstanbul, 2001, s. 304.
362

 A.g.e., s. 306-307.
363

 Ahmet Sirac, Türk Klasikleri: Ziya Gök alp; Ġstanbul 1999, s. 21,22.
364

 Özcan Yeniçeri; “Geleceği ĠnĢa Etmek ya da Stratejik Türkçülük”, Ülkü Ocağı Dergisi, Sayı: 95,

Ocak 2003, s.52.

 85

siyasi içerikli yazılar yazar. Bu yoğun çalıĢma temposu Gökalp‟i yatağa düĢürür ve

28 Ekim 1924 Cumartesi sabahı saat beĢte hayata gözlerini yumar365.

3. Ziya Gökalp’in Etkilendiği Kaynaklar

 a. Doğduğu Yerin Özellikleri ve Gökalp Üzerindeki Etkileri

Gökalp‟in doğum yeri olan Diyarbakır, Osmanlı Ġmparatorluğunun güney

doğusunda çeĢitli alanlarda merkez görevi yapan hareketli bir konuma sahipti. On

altıncı yüzyılda Osmanlı egemenliğine girene kadar, Araplar ve Ġranlılarca da

yönetilen Diyarbakır, Türk-Ġslâm ve diğer Yakın Doğu toplumları arasında kültürel

bir sınır bölgesi haline gelmiĢti366.

On dokuzuncu yüzyılın son çeyreğinde, Diyarbakır‟ın fikrî-siyasî ortamında

bir hareketlilik gözleniyordu. Gökalp‟in dünyaya geldiği bu dönemde Diyarbakır

adeta Ġstanbul‟dan bir parça gibiydi. ÇeĢitli sebeplerden dolayı Ġmparatorluğun aykırı

düĢünceli devlet adamları ve düĢünürleri buraya sürgüne gönderilmiĢlerdi. Batı‟dan

gelen her türlü düĢüncenin temsilcileri buradaydı. Bu durum, Diyarbakır‟ın siyasi ve

entelektüel açıdan hareketlenmesini ve adeta Anadolu‟nun Selanik‟i durumuna

gelmesini sağlamıĢtır. Diyarbakır‟ın sürgün bölgesi olması, burayı Osmanlı‟ya karĢı

muhalefet merkezlerinden birisi haline getirmiĢti. Bu da doğal olarak siyasî ve

entelektüel yaĢamın canlı olmasına katkıda bulunmuĢtu. Bütün bu özellikler,

Gökalp‟in bir yandan Osmanlı muhalefeti ile çok yakından iliĢki kurmasına imkan

verirken, bir yandan da dönemin sorunlarıyla ilgilenmesine sebep olmuĢtur367.

Gökalp, Diyarbakır ile olan bağlarını hayatının hiç bir döneminde

koparmamıĢtır. Dolayısıyla bu durum onunu devlet sorunlarından, muhalif

düĢüncelerden ve dünya siyasetindeki geliĢmelerden sürekli haberdar olmasını

sağlamıĢtır368.

365

 Sirac, a.g.e ., s. 22-25.
366

 Besim Darkot, “Diyarbekir”, Ġslam Ansiklopedisi, Cilt: 3, MEB Basımevi, Ġstanbul, 2001, s. 601-

604.
367

 Mehmet KarakaĢ, Türk Ulusçuluğunun ĠnĢası, Ankara 2000, s. 163,164.

 86

b. Felsefî Vasiyetler ve Aile Muhitinin, Öğrenim Sürecinin, BeĢeri

Münasebetlerinin Gökalp’in Fikirleri Üzerindeki Etkileri

 Gökalp‟in “Felsefî Vasiyetler” baĢlığını taĢıyan yazıları aile ortamının,

öğrenim sürecinin ve beĢeri münasebetlerinin fikirleri üzerindeki etkilerini

anlamamız için temel kaynaktır. Yukarıda da değindiğimiz gibi Diyarbakır,

çağdaĢlaĢma sürecine giren Ġmparatorluğun merkezlerinden biriydi. Bu özellik

buradaki düĢünürlerin BatılılaĢma, Türklük, Ġslamlık, Osmanlılık gibi meseleler

üzerinde yoğunlaĢmasına neden olmuĢtu369.

 Gökalp‟in Küçük Mecmua‟da yayınlanan Felsefî Vasiyetler baĢlığını taĢıyan

yazıları, Gökalp‟in fikrî ve entelektüel yapısı üzerindeki ilk büyük tesirin babası

Tevfik Efendi tarafından yapıldığını ortaya koyuyor. Ziya Gökalp‟in babası hakkında

verdiği bilgilerden Tevfik Efendi‟nin oldukça aydın bir insan olduğu ve hatta ileride

de görüleceği üzere Gökalp‟in sentezci kimliğinin oluĢumunda babasının büyük

etkisi olduğu anlaĢılıyor.

 Tevfik Efendi, ilk olarak istediği kitapları okuması hususunda oğlunu serbest

bırakıyor fakat psikolojik anlarda Gökalp‟in ruhuna tesir etmek imkanını da

kaçırmıyordu:

 “Bir akşam, mektepten eve dönünce onu çok müteessir ve gamlı buldum. Beni

görünce „gel‟ dedi; sana çok kederli bir haber vereceğim. Çok ağlayacak, çok matem

tutacaksın! Bugün, senin ve bütün arkadaşların için büyük bir matem günüdür.

Çünkü sizin en büyük hocanız ve milletin de en büyük adamı olan Namık Kemâl vefat

etti. İşte sen bu adamın arkasından gideceksin! Onun gibi vatansever, onun kadar

hürriyetsever olacaksın!370.”

 Bu sözler yukarıda tasvir etmeye çalıĢtığımız Diyarbakır‟ın atmosferi

hakkında iyi bir fikir vermekte ve aynı zamanda küçük Ziya‟nın ruhundan derin

etkiler yapmaktaydı. Gökalp‟in kendi ifadesi ile “o andan itibaren Ģuurlu bir

368

 A.g.e., s. 163,165.
369

 A.g.e., s. 166.
370

 Ziya Gökalp, “Felsefi Vasiyetler I: Babamın Vasiyeti”, Küçük Mecmua, 1338/1922, s.1-3,

Terbiyenin Sosyal ve Kültürel Temelleri, Ġstanbul 1997, s. 7-9.

 87

hürriyetsever, uyanık bir vatansever gibi düĢünmeye” baĢlamıĢtı371. Tevfik

Efendi‟nin bir hürriyetçi olması tabii olarak Gökalp‟in Namık Kemal, Ahmet Mithat

gibi Osmanlı aydınlarından beslenmesini, bu aydınlar vesilesiyle Türk toplumunun

ve devletin meseleleriyle tanıĢmasını ve kendi sistemini vücuda getirirken bu

düĢünürlerden faydalanması sonucunu doğurmuĢtur372.

 Yine Tevfik Efendi‟nin etkisiyle Gökalp‟in sentezci kiĢiliği de aile muhitinde

geliĢiyordu. Gökalp babasını tasvir ederken “Dindarlık ile hür düĢünüĢü nefsinde

birleĢtiren bu zat, çürük fikirlerin eskilerinden de yenilerinden de kendini

kurtarabilmiĢti” demektedir373. Gökalp‟in 14. yaĢına yeni girdiği günlerde bir dostu

Tevfik Efendi‟ye, Gökalp‟in okumaya merakından bahisle tahsil için onu Avrupa‟ya

göndermesini salık verir. Tevfik Efendi‟nin Ģu sözleri konumuz açısından çok önemli

ve ilginçtir:

 “Tahsil için Avrupa‟ya giden gençler, yalnız Avrupa ilimlerini öğrenebilirler;

milli bilgilerimizden habersiz kalırlar. Medreseye girenler de iyi hoca bulurlarsa,

dinî ve millî irfanımıza az çok vakıf olabilirler. Fakat, bunlarda Avrupa ilimlerinden

mahrum kalır. Bence memleketimize en faydalı âlimler, bizim için hemen bilinmesi

lâzım olan hakikâtleri bilenlerdir. Bu hakikâtlerse ne Avrupa ilimlerinde, ne de millî

bilgilerimizde tam olarak mevcut değildir. Gençlerimiz bir taraftan Fransızca‟yı,

diğer taraftan Arapça‟yı iyi öğrenmeli! Ondan sonra hem doğu hem de batı

ilimlerine mükemmel olarak vakıf olmalı. Sonra da, bunların mukayese ve

birleştirilmesiyle milletimizin muhtaç olduğu büyük hakikâtleri meydana

çıkarmalıdır! İşte, ömrüm vefa ederse ben Ziya‟yı bu surette yetiştirmeye

çalışacağım!374”

 ĠĢte Tevfik Efendi‟nin bu sözleri Ziya Gökalp‟in hayat akıĢını tayin edecek

ve en güzel ifadesini “TürkleĢmek, ĠslamlaĢmak, MuasırlaĢmak” Ģeklinde formüle

ettiği sentezci sisteminin temellerini atacaktır.

 Gökalp‟in Felsefî vasiyetlerinin ikincisi Hocası Yorgi Efendi‟ye aittir. Gökalp

bu dönemde sonu intihar giriĢimine varan ruhî bir bunalım geçirmektedir. Ġdadide,

maneviyat bakımından biri menfî biri müspet etkiler yapan tabiî ilimler ve kelâm

371

 A.g.m., s. 7-9.
372

 KarakaĢ, a.g.e., s. 167,168.
373

 Gökalp, a.g.m., s. 7

 88

derslerini birlikte görmektedirler. Bu iki karĢıt etki Gökalp‟i bir buhranın içine

sürüklemiĢtir375. Doğa tarihi öğretmeni Yorgi Efendinin ortaya attığı savlar

Gökalp‟in gençlik dolu ülkülerini dağıttı. Ġnsanın tamamen doğanın ezici kurallarına

bağlı, irade, yaratma ve ülkülerini gerçekleĢtirme gücünden yoksun ya da kendi

ifadesi ile “yaĢayan bir makine” sayılmasına karĢı çıktı. Ruhunu derin bir Ģüphe sardı

ve inançları ile aklı savaĢmaya baĢladı. Hakikat- ı Kübra adını verdiği yüksek gerçeği

bulmak için Ġslam felsefesine ve tasavvufa yöneldi376. Bunlarla tatmin olmadı ve bu

konudaki Ģüpheleri çevresinde dinsizlikle itham edilmesine sebebiyet verdi. Daha

sonra Gökalp Hocasıyla Ġstanbul‟da bir kere daha karĢılaĢtı ve hocası ona yapılacak

inkılâbın Türk toplumunun gerçeklerine ve içtimaî dokusuna uygun olması yönünde

öğütler verdi ve Gökalp bu öğütleri felsefi bir vasiyet telakki etti377.

 KiĢisel iliĢkilerin Gökalp‟in fikirleri üzerindeki etkilerini anlamak için de

Felsefi vasiyetlerin üçüncüsü olan “Pirimin Vasiyeti” isimli makaleyi incelemek

gerekmektedir. Gökalp‟in Pirim dediği zat Zaptiye Tevkifhanesi‟nde tanıĢtığı Naim

Bey adındaki yaĢlı bir inkılâpçıdır378. Naim Bey‟i Gökalp‟in Piri mertebesine

çıkartan husus ise Naim Bey‟in Ģu sözleridir:

 “Ben, vatanımda Meşrutiyet‟in bir gün mutlaka ilan edileceğine kaniim...

Bilmelisiniz ki bu ilk meşrutiyet, hakiki bir meşrutiyet olamayacaktır. Meşrutiyet‟i

beş on kişinin anlaması ve istemesi kafi değildir. Meşrutiyet‟in hakiki bir meşrutiyet

olabilmesi için bütün milletin onu lazımdır. Halbuki şimdi milletimiz derin bir

uykudadır... Onu uyandıracak şey, millete kendi varlığın ı, hayatı için tehlikenin ve

selâmetin hangi taraflarda olduğunu, hulâsa gelecekteki hedeflerini, gayelerini

öğrenmesidir... Benim en ziyade korktuğum cihet, meşrutiyet ilan olununca, bu

meşrutiyete evvelden hazırlanmış düşünürlerin mevcut bulunmayışıdır. ...meşrutiyet

gelip de basının serbestliği hâsıl olunca derhal bir gazetenin yahut mecmuanın

başına geçmelisiniz!”379

374

 A.g.m., s. 9
375

 Ziya Gökalp, “Hocamın Vasiyeti”, Küçük Mecmua, C. 1, S. 18, 25 Eylül 1922, Terbiyenin Sosyal

ve Kültürel Temelleri, Ġstanbul 1997, s.11
376

 Uriel Heyd, Türk Ulusçuluğunun Temelleri, Ankara 2002, s. 10
377

 Gökalp, a.g.m., s. 16
378

 Ziya Gökalp, “Pirimin Vasiyeti”, Küçük Mecmua, C. 1, S. 19, 9 Ekim 1922, Terbiyenin Sosyal ve

Kültürel Temelleri, Ġstanbul 1997, s. 17-22
379

 Gökalp, a.g.m., s. 17-20

 89

 Bütün bunların yanında Naim Bey siyasî tarih tarafından doğrulanan geleceğe

matuf öngörülerde de bulunmuĢtur. Naim Bey, Gökalp‟i programcılık yönünde

etkilemiĢtir. Çünkü Gökalp‟in serbest bırakıldıktan sonraki fikrî ve siyasî yaĢamına

baktığımızda, faaliyetlerinin bir düzen içerisinde programlı ve metodik olduğunu

görmekteyiz380. ġüphesiz Gökalp‟in sistemi ve programı üzerinde Yorgi Efendi‟nin

ve özellikle “TürkleĢmek, ĠslamlaĢmak, MuasırlaĢmak” sentezinin babası olan ve

Türkçülük-Turancılık konularında Gökalp‟e tesir eden Hüseyinzade Ali‟nin de

etkileri vardır381. Ayrıca bilhassa sosyoloji disiplini konusunda Gökalp‟in etkilendiği

ön önemli kaynaklardan birisi de Fransız sosyologu Emile Durkheim‟dır382.

4. Türkçülüğün DoğuĢu ve Gökalp’in Bu Konudaki

Fikirleri

a. Türkçülüğün DoğuĢu Üzerine Kısa Bir Değerlendirme

Türkçülük fikrinin bir mensubiyet ve farklılık Ģuuru383 olarak doğuĢu Türk

milletinin tarih sahnesine çıkıĢıyla eĢ zamanlıdır384. Bu tezi temellendirecek misaller

tarihte pek çoktur. Dolayısıyla on dokuzuncu yüzyıl sonlarında Türk milliyetçiliğinin

modern anlamıyla ve sistematik bir fikir hareketi olarak doğması için üzerinde vücut

bulacağı tarihî bir zemin mevcuttu. Bu tarihi arka plan Türk milliyetçiliğinin özgün

bir tarafını da iĢaretlemektedir. Batılı milletlerin oluĢumuna tatbik edilen “devletin

ulusu inĢası modeli” Türkler için tersten iĢlemiĢ ve ulus-devleti millet kurmuĢtur.

Türkçülük, Osmanlı ve DıĢ Türkler sahalarında olmak üzere iki merkezde

doğup geliĢmiĢtir. Fakat bu cümleden birbirleriyle rabıtasız iki ayrı hareketin mevcut

olduğu istidlâl edilmemelidir. Bu iki ayrı coğrafyanın özelliklerine bağlı olarak

380

 KarakaĢ, a.g.e., s. 180
381

 A.g.e., s. 181-183
382

 Erol Güngör, Dünden Bugünden Tarih-Kültür-Milliyetçilik, Ġstanbul 1993, s. 37-43
383

 Nevzat Kösoğlu; Türk Milliyetçiliği ve Osmanlı, Ġstanbul 2000, s.14. Sadri Maksudi Arsal, bu

mensubiyet duygusunu milliyetçiliğin nüvesi kabul eder. Bakınız, Sadri Maksudi Arsal, Milliyet

Duygusunun Sosyolojik Es asları, Ġstanbul 1979, s. 64
384

 Mehmet Eröz; Milli Kültürümüz ve Meselelerimiz, Ankara 1996, s. 192; Ġbrahim Kafesoğlu,

Türk Milliyetçiliğinin Meseleleri, Ġstanbul 1999, s. 17-23

 90

Türkçülük içerisinde kısmî bir farklılaĢma yaĢanmakla beraber bu iki coğrafya

sürekli iliĢki ve etkileĢim içerisinde bulunmuĢtur385.

b. Osmanlı Ġmparatorluğunda Türkçülük Hareketleri

Osmanlı Ġmparatorluğunda modern anlamda milliyetçiliğin doğuĢu için

gerekli Ģartlar on dokuzuncu yüzyıl baĢlarında olgunlaĢmaya baĢlamıĢtı. Ord. Prof.

Enver Ziya Karal Türkçülük hareketini meydana getiren bu amilleri Ģu Ģekilde

sıralar:

8. Milliyet fikrinin Hıristiyan tebaa arasında yayılması

9. Muhtar ve müstakil devletlerin kurulması

10. Müslüman halkla meskun eyaletlerin Ġmparatorluktan ayrılma temayülleri

11. Anadolu‟ya ve Rumeli‟ye Ġmparatorluğun diğer bölgelerinden Türklerin

göç etmesi

12. Devlet adamlarının zihniyetinde değiĢiklik

13. Avrupa‟nın, Türkler üzerine baskısı

14. Türk gençlerinin Avrupa ile teması386

Yeni Osmanlılar hareketi de bazı yönleriyle müstakbel Türk Milliyetçiliğinin

haberlerini veriyordu387. Ziya Gökalp, Türkçülüğün doğuĢunda Avrupa‟da ortaya

çıkan “Türk severlik” ve “Türklük bilim” (Türkiyat, Türkoloji) akımlarının öncü

rolüne iĢaret eder. Türk kültürüne ve Türklerin faziletlerine olan hayranlık Ģeklinde

tezahür eden Türk severlik akımının baĢını Lamartine, Auguste Comte, Pierre Loti

gibi batılılar çeker. Türklük bilimi ise Rusya, Almanya, Macaristan, Danimarka,

Fransa gibi ülkelerde Türk tarihi ve dili üzerine yapılan incelemeler yoluyla

Türklerin milli bilinçlerinin uyanması ve kendi tarih ve medeniyetlerine yönelmesi

yolunda etkide bulunmuĢtur. Mesela Fransız tarihçilerinden Deguignes‟in Asya

Tarihine GiriĢ isimli eseri bu araĢtırmalar arasında zikredilebilir 388. Bütün bu

385

 Mehmet Kaan Çalen; “Bir Yatakta Ġki Irmak; Akçura ve Gökalp”, Büyük Kurultay Gazetesi, 22-

28 Ekim 2003, Sayı: 323, s.10
386

 Enver Ziya Karal, Osmanlı Tarihi, C. 7, Ankara 1983, s. 288
387

 ġerif Mardin; Yeni Osmanlı DüĢüncesinin DoğuĢu, Ġstanbul 2002, s.372,410; Nevin Yazıcı;

Osmanlılık Fikri ve Genç Osmanlılar Cemiyeti , Ankara 2002, s. 99-130
388

 Ziya Gökalp; Türkçülüğün Es asları, Ġstanbul 1997, s. 3,4

 91

etkilerle birlikte Türk aydınları arasında eski Türk tarihine ve Osmanlı Ġmparatorluğu

dıĢındaki Türklere karĢı bilimsel bir ilgi uyanmıĢ, bu ilgiye paralel olarak Türk

aydını milli sanatlara, milli zanaatlara ve Türkçe‟ye daha da çok bağlanmıĢ389 ve

Türk kelimesine büyük bir itibar kazandırılmıĢtır390. Türkçülüğün doğuĢundaki bu

batılı tesirler konusunda bir genel bir kabul vardır. Fakat bu tesirler sadece milli

kimliğin farkına varıĢ noktasındadır. Batıdaki Türkologların yaptığı bu müspet tesir

karĢısında, Hüseyin Namık Orkun “Türkçülüğün Tarihi” isimli eserine

“Türkoloji‟nin Tarihi” baĢlığı altında bu tesirleri inceleyen bir bölüm koymuĢtur 391.

Gökalp, Türkçülüğün ilk babaları olarak Ahmet Vefik ve Süleyman PaĢaları

görür392. Ahmet Vefik PaĢa, Lehçe- i Osmanî isimli meĢhur eserinde Türkçe‟nin

büyük bir coğrafyaya yayılmıĢ bir dil olduğunu ve Osmanlıca‟nın da bu büyük dilin

sadece bir kolu, bir lehçesi olduğu fikrini iĢler. Yusuf Akçura bu sebeple dilde

“bütün Türkçülüğün” ilk emarelerini Ahmet Vefik PaĢa‟da görür393. Süleyman PaĢa

ise Türkçülüğü askeri okullara sokmaya çalıĢıyordu. Bu sebeple askeri okullarda

okutulmak üzere Türk Tarihini yazma görevini uhdesine alıyor ve Çin kaynaklarına

dayanarak Türk tarihini yazan ilk ilim adamı olma özelliğini kazanıyordu. Ayrıca

Süleyman PaĢa dilbilgisi üzerine yazdığı kitaba Cevdet PaĢa gibi Kavaid- i Osmaniye

değil de Sarf- ı Türkî adını veriyordu394.

 Abdülhamit‟in yasaklı ve istibdatlı saltanatlı yılları boyunca Türkçülük daha

çok ilmî ve kültürel konulara münhasır bir duruĢun adıdır395. Türk Yunan savaĢının

baĢladığı yıl Türkçe ġiirler adı altında bir Ģiir kitabı çıkaran Mehmet Emin, Osmanlı

divan Ģairlerinin dilini ve aruz veznini terk ederek, sade halk Türkçe‟siyle ve halk

Ģiirlerinde kullanılan hece vezniyle yazmaya baĢlıyor ve “Ben bir Türk‟üm dinim,

cinsim uludur”, “Biz Türk‟üz, bu kanla ve bu adla yaĢarız” diyerek haykırıyordu396.

Ziya Gökalp, Deguignes tarihinin Türkçülüğün ilk döneminde oynadığı role

benzer Ģekilde ikinci döneminde de Leon Cahun‟un Asya Tarihi‟nin çok etkili

389

 Heyd, a.g.e., s. 105
390

 David Kushner; Türk Milliyetçiliğinin DoğuĢu, Ġstanbul 1998, s. 17
391

 Hüseyin Namık Orkun; Türkçülüğün Tarihi , Ankara 1977, s.30-40
392

 Gökalp, a.g.e ., s. 4-6
393

 Yusuf Akçura; Yeni Türk Devletinin Öncüleri -1928 Yılı Yazıları-, Ankara 2001, s. 19-23
394

 Gökalp, a.g.e ., s. 5,6; Orkun, a.g.e., s. 54,55; Akçura, a.g.e ., s. 45-50.
395

 Bakınız., Kushner; a.g.e.
396

 Bernard Lewis; Modern Türkiye’nin DoğuĢu, Ankara 1998, s. 341; Gökalp, a.g.e ., s. 7, Akçura,

a.g.e., s. 123,124; Orkun, a.g.e., s. 65-68

 92

olduğu fikrindedir. Necip Asım, bu kitabın Türklerle ilgili olan kısmını eklerle

birlikte Türkçe‟ye tercüme etti ve bu vesileyle Türkçülüğe karĢı geniĢ bir ilginin

uyanmasını sağladı. Türkçülüğün ikinci dönemi olarak adlandırılan bu dönemde

Ahmet Cevdet, “Türklerin Gazetesidir” ibaresini taĢıyan ilk gazete olan Ġkdam‟ı

Türkçülüğün yayın organı haline getirdi. Bu dönemde Emrullah Efendi, Necip Asım,

Velet Çelebi Türk milliyetçiliğinin önde gelen düĢün savaĢçılarıydı397. Akçura

Türkçülüğün klasik Tarihi olarak kabul edilen eserinde bu dönemi Gökalp gibi

Türkçülüğün ikinci değil de üçüncü faal devresi olarak kabul eder398.

1904 yılına gelinildiğinde Mısır‟daki Türk isimli Jön Türk gazetesinde Yusuf

Akçura imzasını taĢıyan ve pek çok tartıĢmayı da beraberinde getiren “Üç Tarz- ı

Siyaset” isimli bir makale yayınlandı399. Akçura bu makalede tarihçi ve ilim

adamlarının kültürel bir yönelme olarak tasavvur ettikleri Türkçülük hareketinin

siyasi bir formül haline getirilip getirilemeyeceğini tartıĢıyor400 ve Türkçülüğü ilk

defa siyasi bir proje/alternatif olarak sunuyordu.

Osmanlı Ġmparatorluğundaki fikir akımlarının temel karakteristiği Devlet- i

Aliyye‟yi kurtarmaya yönelik hareketler olmalarıdır401. Bu bağlamda Türkçülük fikri

de “devlet nasıl kurtulur?” sualine bir teklif olarak doğup geliĢmiĢtir. Devletin

kurtuluĢu için reform ve programlar sunan Jön Türkler zamanla belli konularda

anasır- ı Osmaniye arasında Türklere ağırlık vermeye baĢladılar402. Ġttihat ve

Terakki‟nin iktisadî milliyetçiliği bu anlamda mütalaa edilebilir 403. Ayrıca Ġttihat ve

Terakki kültürel yönünden etkilendiği Türkçülüğün belli konularda siyasî temsilcisi

de olmuĢ ve kültürel milliyetçiliğin geliĢmesi için planlı desteklerde de

bulunmuĢtur404.

 II. MeĢrutiyet dönemindeki müsait ortamla birlikte Türkçülüğün

teĢkilatlanma ve bir fikir hareketi olarak sistemleĢme devri baĢladı405. 1908 yılında

397

 Gökalp, a.g.e ., s. 7,8,; Akçura, a.g.e., s. 94-157; Orkun, a.g.e ., s. 56-68
398

 Akçura, a.g.e ., s. 94
399

 Yusuf Akçura, Üç Tarz-ı Siyaset, Ankara 1998
400

 ġerif Mardin, Jön Türklerin Siyasi Fikirleri 1895-1908, Ġstanbul 2001, s. 276
401

 Nevzat Kösoğlu; Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine DüĢünceler , Ġstanbul 1997,

s. 757
402

 Mardin, a.g.e ., s. 113-116
403

 Feroz Ahmad, Ġttihatçılıktan Kemalizme, Ġstanbul 1986, s. 34-46
404

 Murat Yılmaz, “Türk Milliyetçiliğ inin DoğuĢ Dönemi”, Türkiye Günlüğü, S.53, Kasım-Aralık

1998, s.49
405

 Rafael Muhammeddin, Türkçülüğün DoğuĢu ve GeliĢimi, Ġstanbul 1998, s. 69

 93

Yusuf Akçura, Necip Asım ve Veled Çelebi Türk Derneğini kurdular ve yine ayni

isimle bir dergi çıkarmaya baĢladılar406. Gökalp‟in, özleĢtirmecilik akımına

kapılması sebebiyle bu oluĢuma pek sıcak bakmadığını anlamaktayız 407. Türk

Derneği‟nin ömrü uzun olmadı fakat 1911 yılına gelindiğinde Mehmet Emin

Yurdakul, Ahmet Ağaoğlu, Ahmet Hikmet Müftüoğlu, Hüseyinzade Ali Turan,

Yusuf Akçura gibi Türkçüler, Türk Yurdu ismiyle bir cemiyet ve dergi teĢekkül

ettiler. OluĢumun ana hedefini Türk ırkının olgunlaĢmasına ve ilerlemesine, bütün

Türklerce kabul edilecek ortak bir idealin tesisine ve yeryüzündeki bütün Türklerin

kolayca anlaĢabileceği bir Türk dilinin oluĢmasına çalıĢmak Ģeklinde hulasa

edilebilir 408. Bilahare Türk Yurdu dergisi Türk Ocakları‟nın resmî yayın organı

haline geldi ve günümüzde hala yayın hayatına devam etmektedir.

 Türk Yurdu‟nun yayın hayatına baĢlamasından bir kaç ay sonra 12 Mart

1912‟de Türk Ocakları kuruldu. Fakat Türk Ocaklarının kurulmasına yönelik

teĢebbüsler bu tarihten daha önce baĢlamıĢtı. 1911 yılının ilk baharında 190 tane

Askeri Tıbbiye öğrencisi bir araya gelip Türk milletine hizmet etmek amacıyla bir

cemiyet kurmaya karar verirler ve giriĢimlere baĢlarlar. Türkçülüğün önde gelen

simalarına baĢvururlar ve neticede milli tarihimizde büyük vazifeler ifa eden Türk

Ocaklarını kurarlar. Kurucuları Mehmet Emin Yurdakul, Ahmet Ferit, Ahmet

Ağaoğlu, Fuat Sabit‟tir. Ġlk geçici Ġdare heyeti ise Mehmet Emin, Yusuf Akçura,

Mehmet Ali Tevfik ve Fuat Sabit‟ten müteĢekkildir409.

 1912 yılında yayınlanan Türk Ocağı Esas Nizamnamesinin 2. maddesinde,

Ocağın kuruluĢ amacı Ģöyle ifade ediliyor: “Cemiyetin maksadı, akvam-ı

Ġslâmiye‟nin bir rükn- i mühimmi (temel direği) olan Türklerin millî terbiye ve ilmî,

içtimaî, iktisadî seviyelerinin terakki ve ilâsıyla Türk ırk ve dilinin kemaline

çalıĢmaktır410.” Ġstanbul‟da bu geliĢmeler yaĢanırken, Selânik‟te de Ali Canip ve

Ömer Seyfettin‟in baĢında bulunduğu Genç Kalemler dergisi de lisanda Türkçülük

yapmaya baĢlamıĢ ve o sıralarda Ġttihat ve Terakki Merkez- i Umumi üyesi sıfatıyla

Selânik‟te bulunan Ziya Gökalp de Genç Kalemler grubuna katılmıĢtır. Ziya Gökalp

406

 Akçura, Yeni Türk Devletinin Öncüleri, s. 229; Muhammeddin, a.g.e ., s. 69; Orkun, a.g.e., s. 95
407

 Gökalp, a.g.e ., s. 9
408

 Akçura, a.g.e ., s. 232-236; Muhammeddin, a.g.e., s. 69-73, Orkun, a.g.e., s. 98
409

 Akçura, a.g.e ., s. 236-242; Muhammeddin, a.g.e., s. 70, 71; Orkun, a.g.e., s. 98-111

 94

meĢhur Turan kasidesini Genç Kalemler Dergisinde yayınlamıĢtır. Balkan

savaĢlarından sonra Genç Kalemler grubu Ġstanbul‟a gitti ve bütün Türkçüler Türk

Ocakları çatısı altında birleĢti. Bütün bu mücadeleler Milli Mücadelenin ve

Cumhuriyetin hem nazarî hem de amelî alt yapısını hazırladı.

 c. Türkiye DıĢındaki Türklerde Milliyetçilik Hareketleri

Türkçülüğün DıĢ Türkler sahasındaki iz düĢümü ise önce ilerleyen Rus

iĢgaline karĢı bir tepki ve nefsi müdafaa hareketi Ģeklinde tezahür etmiĢ ve daha

sonra Ceditçilik hareketiyle hemhal olarak Kırım, Kazan, Azerbaycan gibi

merkezlerde geliĢtirilmiĢtir411. DıĢ Türkler içerisinde milli uyanıĢın ilk alametleri

Azerbaycan‟da görülür. Ziya Gökalp, Mirza Fethali Ahundzade‟yi ilk büyük

Türkçülerden biri kabul eder412. Fakat Yusuf Akçura, Gökalp‟i fazla araĢtırma

yapmadan hüküm vermekle itham eder ve Ahundzade hakkındaki sınırlı bilgilerden

yola çıkarak onu Gaspıralı derecesinde büyük bir Türkçü saymak mümkün değildir

demektedir413. Sonuçta Azerbaycan‟da milli bilince doğru ufak da olsa bir uyanıĢın

yaĢandığı söylenebilir. Daha sonra bu uyanıĢ Ekinci ve Ziyayı Kafkasya gazeteleri ve

Hasan Bey Zerdabi, Hüseyinzade Ali, Ağaoğlu Ahmet, Mehmet Emin Resulzade gibi

Türkçüler tarafında Ģuurlu bir Ģekilde ilerletilecektir414.

 Türkçülüğün, Azerbaycan dıĢında geliĢtirildiği bir diğer merkez de Kazan‟dır.

Burada ki Türklük çalıĢmaları daha çok tarih, etnografya, Türk ırkı ve Türk dili gibi

alanlarda yapılmaktaydı415. Kazan tarihini Türkçe olarak yazan ġehabeddin Mercanî,

sadece Türkler arasında milli bilincin uyanmasında öncülük etmekle kalmamıĢ,

Türkler arasında çağdaĢlaĢmanın da öncülerinden biri olmuĢ, medreselerde köklü

metot değiĢiklikleri yapmıĢ ve Ġsmail Gaspıralı, Kayyum Nasırî gibi milli aydınların

yetiĢmesine de vesile olmuĢtur416.

410

 Ġbrahim Karaer, “Türk Ocakları ve Türk Milliyetçiliği”, Türk Yurdu- XXI. Yüzyıla Doğru Türk

Milliyetçiliği Özel Sayısı, C.19, S. 139-141, Mart-Mayıs 1999, s. 176
411

 KarakaĢ, a.g.e., s. 142-151;
412

 Gökalp, a.g.e ., s. 7
413

 Akçura, a.g.e ., s.39-45
414

 Akçura, a.g.e ., s. 69-71; Orkun, a.g.e., s. 69,70, 76-80
415

 KarakaĢ, a.g.e., s. 147
416

 Füsun Kara, “ġehabeddin Mercanî”, Türk Dünyası Tarih Dergisi, S. 2002/01-181, s. 28

 95

 Etkileri ve niteliği itibariyle Türkçülüğün DıĢ Türkler sahasındaki en önemli

merkezi hiç Ģüphesiz Kırım‟dır. Ceditçilik adı verilen yenileĢme hareketlerinin

öncüsü olan Gaspıralı Ġsmail Bey Kırım‟da “Dilde, Fikirde, ĠĢte Birlik” Ģiarıyla

Tercüman isimli bir gazete çıkarmaktaydı. Tercüman bütün Türk dünyasında

okunmakta ve Gaspıralı da Türkler arasındaki birliğin ve ortak Türk dilinin

programını yapmaktaydı417.

d. Türkiye ve DıĢ Türkler Sahalarının Mukayesesi

Görüldüğü gibi Osmanlı Türklerinde, Türk milliyetçiliği çözülme sürecine

girmiĢ olan devleti kurtarmaya matuf bir hareket iken Türkiye‟ye dıĢındaki Türklerde

ilerleyen Rus iĢgaline karĢı bir tepki niteliğindedir. Türkiye‟deki Türkçüler devletin

varlığı ve bekasına iliĢkin kaygılar taĢırken DıĢ Türkler bir iĢgal gerçeği ile karĢı

karĢıyadırlar. Önceliklerin farklı olması durumu ise ilk baĢlarda Türkçülüğün

Türkiye ve DıĢ Türkler bölgelerinde kısmî bir farklılaĢma yaĢamasına sebebiyet

vermiĢti. Bu hususu bir örnekle somutlayacak olursak Kazan‟lı Yusuf Akçura Türk

Birliği fikrini daha 1904‟lerde iĢlemeye baĢlarken Diyarbekir‟li Ziya Gökalp 1911

yılına kadar Osmanlıcılığı devletin sarılacağı bir can simidi olarak görür. Bunun

sebebi ise yukarıda da değindiğimiz gibi Akçura‟nın ilerleyen Rus iĢgaliyle,

Gökalp‟in ise dağılan Ġmparatorlukla ilgili kaygılar taĢımasından

kaynaklanmaktadır. Akçura çareyi Türklerin birleĢerek Çarlık karĢısında bir denge

kurmasında bulurken, Gökalp gayri Türk ve gayri Müslim bölgelerin devletten

ayrılmaması için onları üst Osmanlı kimliğiyle birleĢtirmekte bulmuĢtur.

Türkçülüğün Türkiye ve DıĢ Türkler bölgelerinde ki yansımalarına, geliĢim

süreçlerine ve bu iki ayrı coğrafyada ne gibi farklılıklar arz ettiklerine kısaca

değindikten sonra Türkçülüğün genel bir programını Peyami Safa‟dan iktibas

yaparak görelim:

417

 Cafer Seydahmet Kırımer, Gas pıralı Ġsmail Bey, Ġstanbul 1996, s. 36-71; daha akademik tarzda

bir inceleme için bakınız. Mehmet Saray, Türk Dünyasında Dil ve Kültür Birliği, Ġstanbul 1993, s.

 96

1. Turancılık (Türk Birliği)

2. Türk Tarihine bütüncül yaklaĢan tarih tezini savunmak

3. Bütün Türk Dünyasını kapsayacak ortak Türk dili oluĢturmak.

4. Ġslam Dünyasında iĢbirliği ve sıcak iliĢkiler anlamında Ġslam

beynelmileliyetini savunmak.

5. MuasırlaĢmak

6. Milli iktisat kurmak.

7. Milli Edebiyatı geliĢtirmek418.

5. Gökalp’in Sistematiği ve Terminolojisi

a. Millet

Gökalp‟in millet tanımını incelerken öncelikle milletin ne olmadığı

hususundaki görüĢlerine temas etmek konunun daha anlaĢılır olmasına yardım

edecektir. Gökalp‟e göre millet coğrafî bir zümre değildir419. Birer coğrafi terim olan

Ġran, Arabistan gibi kavramlar bir milletin adı değildir ve hiç kimsenin milliyeti

mensup ülkeye nispetle tayin edilemez420.

Ġkinci olarak Ziya Gökalp, milletle ırkı birbirinden ayırır ve ırka ehemmiyet

vermez. Ona göre ırk doğa bilimine, millet ise toplumbilime ait mefhumlardır421.

Sosyal hasletler, organik verasetle değil yalnız terbiye ile intikal ettiği için ırkların

milli karakter bakımından hiç bir rolü yoktur422. Gökalp, milleti bir imparatorluk

içindeki müĢterek bir siyasî hayat yaĢayanların toplamı olarak da görmediği gibi

millet bir adamın kendi keyfine ve menfaatlerine tâbi olarak mensup saydığı

50 vd.
418

 Peyami Safa, Türk Ġnkılâbına BakıĢlar, Ġstanbul 1999, s.54-58; ayrıca Mümtaz Turhan, Kültür

DeğiĢmeleri -Sosyal Psikoloji Bakımından Bir Tetkik-, Ġstanbul 1997, s. 194-195
419

 Ziya Gökalp, “Millet Nedir?” Küçük Mecmua, C. 1, S. 28, 25 Aralık 1922, s.1-6, Terbiyenin

Sosyal ve Kültürel Temelleri, Ġstanbul 1997, s.225
420

 A.g.m., s. 225
421

 Heyd, a.g.e., s. 53
422

 Gökalp, a.g.m., s. 226

 97

herhangi bir cemiyet de değildir423. Bütün Müslümanların toplamı da ona göre bir

millet teĢkil etmemektedir424.

Milleti coğrafî, ırkî, siyasî, iradî, dinî bir cemiyet olarak görmeyen Gökalp

milleti tarif ederken sosyoloji ilmine baĢvurur. Bu bağlamda onun için millet

terbiyede, kültürde ve duyguda iĢtirak halinde olan bir topluluktur425. Millet, lisanca,

dince, ahlâkça ve bediiyatça müĢterek olan, yani aynı terbiyeyi almıĢ fertlerden

oluĢur426. Gökalp, millet tanımında dile büyük önem verir. Çünkü milletin temeli

olan kültür dil ile yeni nesillere intikal ettirilir ve ortak bir terbiyenin mahsulü olan

millet dil ile inĢa edilir. Nitekim ona göre aynı dili konuĢan insanların toplamına

millet denmesi gerekir427. Gökalp için millet mefkûrevî bir cemiyettir ve aynı

zamanda içtimai bir bütündür. Millet her Ģeyden önce harsta aranmalıdır428.

 Gökalp, insanlığın milletler asrına girdiği idrak etmiĢti. Ona göre milliyet

fikri, Ġslâm dünyasının son ümidi olan Osmanlı devletini yüz yıldan beri parçalayan

manevî bir mikroptu ve Osmanlıya ve Ġslâm‟a büyük zararlar vermiĢti fakat bu

mikrobu artık Müslümanlığın lehine kullanmak zamanı gelmiĢti429. Milliyetçilik

isimli makalesinde “devletler, umumî surette, ne büyümeğe, ne de küçülmeğe doğru

gidiyor. Belki, küçüklü büyüklü bütün devletler, millîleĢmeye doğru gidiyor....

Hülâsa, gelecek için bir keĢif yapmak lâzımsa, bu günden diyebiliriz ki, ileride

devletlerin siyasî hudutları, milletlerin sosyal hudutlarına intibak edecektir 430.”

demektedir. Gökalp, devletlerin bu millîleĢme ve baĢkalaĢma sürecine girmesinde

dört mühim amil zikreder:

a. Askerlik mükellefiyetinin umumîleĢmesi ile ordunun millîleĢmesi.

b. Teokratik hükümetlerin yerine demokratik hükümetlerin kurulması yani

meĢrutiyet rejimlerinin ortaya çıkıĢı.

423

 A.g.m., s. 226
424

 Gökalp, Türkçülüğün Es asları, s. 16
425

 Gökalp, “Millet Nedir”, s. 227
426

 Nihat Nirun, Sistematik Sosyoloji Açısından Ziya Gökalp, Ankara 1999, s. 148
427

 Ziya Gökalp, TürkleĢmek ĠslamlaĢmak MuasırlaĢmak , Ġstanbul 1997, s.65
428

 Nirun, a.g.e., s. 149-154
429

 Gökalp, TürkleĢmek ĠslâmlaĢmak MuasırlaĢmak , s. 76
430

 Ziya Gökalp, “Milliyetçilik”, Yeni Mecmua, C. 2, S. 33, 21-28 ġubat 1918, s. 122-123,

Terbiyenin Sosyal ve Kültürel Temelleri, Ġstanbul 1997, s. 212-213.

 98

c. Matbaanın icadı, gazetenin ortaya çıkıĢı ve basın serbestliği. Gazete, halk

lisanında yazıldığı ve halka hitap ettiği için, halkın milli duygularını

uyandırmağa ve milliyete kıymet vermeye baĢlamıĢtır.

d. Maarifin umumîleĢmesi431.

 Bütün bu açıklamalara binaen Gökalp‟in, milleti aynı zamanda siyasî olarak

bütünleĢmiĢ bir zümre olarak da gördüğünü söyleyebiliriz. Siyasî zümrelerde cemia,

camia ve cemiyet olmak üzere üçlü bir tasnif yapar. Cemia, bir kavmin yalnız küçük

bir kısmının siyasî bir heyet halini almasıyla teĢekkül eder. Zamanla bu cemia, hem

kendi kavmine mensup olan hem de olmayan diğer cemiaları feth ederek kendi

hakimiyeti altına alır. Neticede husule gelen yeni topluluk mütecanisliğini kaybeder.

Farklı kavim ve dinlere mensup cemialardan mürekkep olan bu zümre camiadır432.

Gökalp‟in bu yaklaĢımı Ġbn Haldun‟un asabiye teorisini ve cemiadan camiaya geçiĢ

ise nesep asabiyesinden sebep asabiyesine geçiĢi anımsatmaktadır433. Zamanla, farklı

cemialardan müteĢekkil etmiĢ bulunan camia inhilâl etmeye baĢlar ve bu camia

içerisinde, lisanca ve harsça müĢterek olan cemialar içtimaî bir surette birleĢerek,

müĢterek vicdana, müĢterek mefkûreye malik bir milliyet ha lini alır. Bu milliyet,

milli vicdan teĢekkül ettiği için tabilikte kalamaz ve siyasî istiklâlini alır. ĠĢte bu

mütecanis, müttehid ve müstakil heyet cemiyettir. Bu cemiyetler aynı zamanda

millettir434.

b. Yeni Hayat, Milliyetçilik, Türkçülük

Türkçülük, Türk milliyetçiliğinin özel adıdır ve Gökalp de bu iki kavramı

aynı anlama gelecek Ģekilde kullanmıĢtır. Dolayısıyla bizde Türk milliyetçiliği veya

Türkçülük derken aynı Ģeye iĢaret etmiĢ bulunacağız.

431

 A.g.m., s. 216-217
432

 Ziya Gökalp, “Millî Vicdanı Kuvvetlendirmek”, Ziya Gökalp ve Din , Hazırlayan: Orhan Metehan,

Ġstanbul 1994, s. 87-88
433

 Bu konu için bkz. T. Khemeri, “Ġbn Haldun‟un Mukaddime‟sindeki „Asabiye‟ Mefhumu”,

Sosyoloji Konferansları Yirminci Kitap, Ġstanbul 1984, s. 161; DurmuĢ Hocaoğlu, “Nesep

Asabiyesi ve Sebeb Asabiyesi”, Yeniçağ Gazetesi, 30 Eylül 2003, Salı; DurmuĢ Hocaoğlu, “Tarih

Felsefesi Sohbetleri: 2”, Yeniçağ Gazetesi, 5 Ekim 2003, Pazar
434

 Gökalp, a.g.m., s. 89

 99

Gökalp, Türkçülüğü “Türk ulusunu yükseltmek” Ģeklinde tanımlar435.

Türkçülük, ilk önce Yeni Hayat adı altında felsefî ve sosyal bir hareket olarak Genç

Kalemler dergisinde baĢlamıĢtır436. Bu cereyanın ortaya çıkıĢı, kaynağını

modernleĢmenin sancılarından ve Tanzimat‟ın yarattığı ikilikten alan ve özelikle

gençlik üzerinde beliren ülkedeki buhran nedeniyle olmuĢtur. Yeni Hayat demek,

“yeni iktisat, yeni aile, yeni estetik, yeni felsefe, yeni ahlâk, yeni hukuk, yeni siyaset”

demektir437. Fakat Gökalp‟in Türkçülüğün ilk hali dediği ve Yeni Lisan ve ya Yeni

Hayat adıyla anılan bu hareket kendi içerisinde müphemlikler arz etmekte, Osmanlıcı

ve Türkçü unsurları aynı anda bünyesinde barındırmaktadır. Gökalp, Yeni Hayat

isimli makalesinde birinci vazifelerinin Osmanlılığın kuvvetlenmesini temin etmek

olduğunu, bütün yeni kıymetlerin Osmanlılığın ruhundan doğacağını söylemekte

fakat aynı zamanda Avrupa medeniyetinin çürük ve yok olmaya mahkum bir

medeniyet olduğunu, hakiki medeniyetin ise Yeni Hayat ile birlikte doğacak Türk

Medeniyeti olacağını, Türk ırkının diğer ırklar gibi bozulmadığını, Türk kanının Ģanlı

muharebelerle çelikleĢtiğini, Alman filozofu Nietzsche‟nin hayal ettiği üstün

insanların Türkler olduğunu, yeryüzündeki bütün gençliklerin Türklerden doğacağını

da söylemektedir. Esasen Yeni Hayat makalesinin yazıldığı tar ih Gökalp‟in fikri

anlamda bir dönüĢüm yaĢadığı ve Osmanlıcılık çizgisinden Türkçülüğe kaydığı bir

döneme isabet etmektedir. Bu bağlamda Yeni Hayat makalesinde Osmanlıcı ve

Türkçü unsurların yan yana yer alması tabi karĢılanmalıdır. Gökalp‟in Yeni Hayat ve

Yeni Kıymetler hususundaki fikirleri daha sonra ki tarihlerde vuzuha kavuĢacak ve

en mütekamil ifadesini Türkçülüğün Esasları‟nda bulacaktır. Gökalp, Türkçülüğün

Esasları isimli eserinde felsefeden musikiye kadar kültürün bütün unsurlarına ait yeni

kıymetleri Türkçülük perspektifinde sistemleĢtirecektir.

Yeni Hayat hususunda göze çarpan bir diğer nokta ise bu hareketin varlık

sebebini, etkilerini özelikle gençlik üzerinde hissettiren modernleĢme sancılarının ve

hayatın hemen hemen her sahasına hakim bulunan ikiliğin neden olduğu buhranda

bulmasıdır. Gökalp, gençlere okullarda din terbiyesi verenlerin hakikî Ġslâmiyet‟i

bilmemeleri, diğer taraftan da müspet ilimleri okutan öğretmenlerin ilimlerin aslını

435

 Gökalp, Türkçülüğün Es asları, s. 13
436

 Ziya Gökalp, “Türkçülük nedir? -I-”, Yeni mecmua, C. I, S. 25, 27 Aralık 1917, s. 481-485,

Terbiyenin Sosyal ve Kültürel Temelleri, Ġstanbul 1997, s. 258

 100

öğrenmemiĢ olmaları, gençliği intihara götürecek derecede bir buhran yarattığını

söylemektedir438. Hatırlanırsa Gökalp de Hocası Yorgi Efendi‟nin tesiriyle benzer bir

buhrana sürüklenmiĢ ve intihar teĢebbüsünde bulunmuĢtu. Gençlik din ve müspet

ilimler öğretmenlerinin etkisi altında düĢünmeye baĢlar ve bir taraftan din ile akıl

arasında, diğer taraftan da din ile örf arasında uyuĢmazlık olduğuna kani olur439.

Gökalp bu ikilikle ilintili olarak kıymet hükmü ve gerçeklik hükmü ayrımına

baĢvurur. Ona göre kıymet hükümlerinde hakim örf, gerçeklik hükümlerinde hakim

olan ise akıldır. Buna göre ne örfe aykırı kıymet hükmü, ne de akla aykırı bir

gerçeklik hükmü mevcut değildir. Ġslam dini ise akla yahut örfe uymayan hükümleri

kabul etmemeyi kendisine esas tutmuĢtur. Gökalp bu tezini Kelam ve Fıkıh

ilimleriyle izah etmekte ve “örfü emrediniz” Ģeklinde ayetlerle desteklemektedir.

Ġslâmiyet‟in müspet sosyoloji ile örtüĢen bu özelliği sadece akla ve örfe uygun

olmasını sağlamamakta hatta belki kıyamete kadar meydana gelecek her türlü sosyal

hayatların doğuracağı müspet ilimler ve sosyal örflerle ahenkli kalmasını temin

etmiĢtir. Ona göre hiç bir din, Ġslâmiyet kadar, bütün zamanlara ve milletlere tatbiki

kabil değildir. Bu suretle bir uzlaĢmaya ve senteze varan Gökalp, Müslüman

milletlerin modernleĢmesine hiç bir engelin olmadığını söyler. Çünkü, milletlerarası

olan akıl ve millî olan örf ile uyuĢmaktadır. Ġslâm doğru bir gözle değerlendirildiği

takdirde Avrupa‟da yüzyıllardır çözüme kavuĢturulamayan din ve aklı uzlaĢtırma

teĢebbüsleri daha Ġslâm‟ın doğduğu ilk gün halledilmiĢ olduğu anlaĢılacaktır440.

Ġleride görüleceği üzere Gökalp bu görüĢlerini örf, kültür ve medeniyet kavramlarıyla

zenginleĢtirir.

Gökalp, yıllar sonra Yeni Hayatı kültür-medeniyet ayrımı nokta- i nazarından

eleĢtirirken; “Zaman geçtikçe milletlerarası medeniyet ile millî kültürün ayrı ayrı

Ģeyler olduğu anlaĢıldı. Yeni Hayatçıların yaratmak istedikleri hakiki kıymetler,

bütün milletleri içine alacak milletlerarası anlayıĢlar değil, belki Türk milletine

mahsus millî görüĢlerden ibarettir441.” diyecektir. Bu itibarla Yeni Hayat demek millî

437

 A.g.m., s. 263
438

 Ziya Gökalp, “Türkçülük Nedir? -III-”, Yeni Mecmua, C. 2, S. 29, 24 Ocak 1918, s. 41-44,

Terbiyenin Sosyal ve Kültürel Temelleri, s. 278
439

 A.g.m., s. 278
440

 A.g.m., s. 280-282
441

 Ziya Gökalp, “Türkçülük Nedir? -II-” Yeni Mecmua, C. 2, S. 27, 10 Ocak 1918, s. 1-3, Terbiyenin

Sosyal ve Kültürel Temelleri, s. 270

 101

hayat demektir. Gökalp‟in bu son ifadeleri fikrî tekamül çizgisi açısından son derece

önemlidir. Gökalp artık Osmanlıcılıktan Türkçülüğe geçiĢ sürecini çoktan geride

bırakmıĢtır ve çok meĢhur olan kültür-medeniyet ayrımı fikrine ulaĢmıĢtır. Bu durum

ise Gökalp‟in, “Türkçülük önce Yeni Hayat adıyla felsefî bir cereyan suretinde

baĢlamıĢ ve sonra sosyoloji ilmiyle geliĢmiĢtir” görüĢünü doğrulamaktadır.

Yeni Hayat‟ın millî hayat demek olduğu anlaĢıldıktan sonra, millî hayatın,

milletin hayatında Ģuursuz bir surette var olduğu kabul edilir. Bu bağlamda

Türkçülük veya Türk Milliyetçiliği, bu Ģuursuz vicdanı Ģuurlu hale getirmeye

çalıĢmak Ģeklinde izah edilmiĢtir442. Bu tezin teoriye yansıması ise çok tabi olarak

kültür ve medeniyet bahsiyle de ilintili olarak “Halka Doğru” argümanı Ģeklinde

tezahür etmiĢtir ki müstakil bir baĢlık altında bu konuyu da iĢleyeceğiz.

c. Turancılık

Turan, Ġranlıların Ġran‟ın kuzey doğusuna verdikleri isimdir. V. Mınorsky‟ye

göre Turan kelimesi ile ilgili olarak üç mesele ortaya çıkmaktadır: “1. MenĢei; 2.

Türklerin memleketi manasına düĢen daha sonraki manası; 3. Modern coğrafya,

lisaniyat ve siyasette kullanılıĢ Ģekilleri443.”

Avesta‟da geçen ve göçebe olması çok muhtemel bir kavim adı olan Tura,

Turan‟ın asli unsurudur ki en önemli hükümdarları Afrasiyab‟tır444. Türk adının ifade

ettiği kuvvet ve kudret manaları ile Tura kelimesinin de Ġran dilinde cesur ve yiğit

anlamına gelmesi arasında bir ayniyet kuran bazı ilim adamları Turalıların Türk

olduğunu söylemiĢlerdir445. Ord. Prof. Dr. Zeki Velidî Togan da Türk kelimesinin

semantik itibariyle bir kök olabileceğini fakat tur kelimesinin de Türk ve Turan

mefhumlarının kökü olabileceği fikrindedir446.

ġehnâme‟nin Turan ve Türklerden bahsediĢi Ġran‟ın VI. Kralı Feridun

zamanına rastlar. Feridun, Krallığını üç oğlu Salm, Tur ve Ġrec arasında paylaĢtırır447.

Türklerin atası kabul edilen Tur‟un hissesine düĢen topraklara Tur‟un ülkesi

442

 A.g.m., s. 271
443

 V. Minorsky, “Tûrân”, Ġslam Ansiklopedisi, C. 12/2, EskiĢehir 2001, s. 107
444

 A.g.m., s. 107
445

 A.g.m., s. 107
446

 A. Zeki Velid î Togan; Umumî Türk Tarihine GiriĢ , Ġstanbul 1981, s. 37

 102

manasında Turan denilmiĢtir. ġehnâme‟de de Türklerin ülkesinden genel olarak

Turan, Turan Zemin, nadir olarak da ġehr- i Turan Ģeklinde bahsedilmektedir448. Prof.

Dr. Osman Turan‟a göre Ġranlılar Tur‟a nispetle Türk ülkelerine Turan adını

vermiĢleridir ve bu kelime Farsça Türk kelimesinin çoğul hali olan Tur(k)an dan,

Tur‟da Türk‟ten baĢka bir Ģey değildir449. Yine Osman Turan göre, Türk destânî

rivayetlerindeki Oğuz Han, Ġran rivayetlerinde Afrasiyab olmuĢtur 450. Esasen bu

görüĢü destekleyecek tarihî bilgiler de mevcuttur. Mesela Cüveynî, Uygurların,

Buku Han‟ın Efrasiyab olduğuna inandığını yazar451. Yusuf Has Hacib ise Alp Er

Tonga‟nın Efrasiyab olduğunu belirtir ve konumuz açısından mühim olan Ģu

malumatı verir:

Dikkat edersen bu Türk beyleri,

Dünyada bunlardır en iyileri

Bu Türk beylerinden, adı bilinen

Tonga Alp Er idi, kutlu, sevilen

En seçkin, en yüce ve yiğit idi

Hakim, yetkin kiĢi, dünya sahibi

Tacikler der ona Efrasiyab Han

Efrasiyab etti, dünyalar talan452.

Turan kelimesinin, Türk kelimesiyle olan etimolojik münasebetlerine kısaca

değindikten sonra “19. yüzyılda bir taraftan Türkçülüğün müteradifi olarak

kullanılan, diğer taraftan Turan kavimlerinin birbirleriyle olan yakınlıklarına ait çok

müphem bir temayüle delalet eden Turancılık veya Panturanizm” 453 mefhumunu

açıklamaya geçebiliriz.

447

 Harun Güngör, Türk Bodun Bilimi AraĢtırmaları, Kayseri 1998, s. 241,242
448

 A.g.e ., s. 240
449

 Os man Turan, Türk Cihan Hakimiyeti Mefkuresi Tarihi, C. I, Ġstanbul 1994, s. 20
450

 A.g.e., s. 20
451

 Alaaddin Ata Melik Cüveynî, Tarih-i Cihan GüĢa, C. I, Çev. Mürsel Öztürk, Ankara 1999, s. 102
452

 Yusuf Has Hacib, Kutadgu Bilig, Haz. Fikri Silahtaroğlu, Ankara 2000, s.34, beyit nu: 276, 277,

279, 280
453

 V. Minorsky, a.g.m., s. 110

 103

 Panturanizm tabiri ilk önce Macaristan‟da kullanılmıĢ, fakat hiç bir zaman

Pantürkizm‟i ifade eden diğer kullanım biçimi gibi bir açıklığa sahip olmamıĢtır454.

19. yüzyıl sonlarında Türkoloji‟nin de tesirleriyle kültürel bir yönelme olarak

baĢlayan Türk birliği fikri, 1904 yılında Mısır‟daki Türk gazetesinde yayınlanan

Akçuraoğlu Yusuf imzası taĢıyan Üç Tarz- ı Siyaset isimli makale ile imparatorluk

siyaseti bakımdan mümkün bir proje ve alternatif olarak sunuluyordu.

 Yusuf Akçura o zamana kadar kültürel bir yönelme olarak kalan Turancılığı

siyasî bir formül haline getirmiĢtir455. Yusuf Akçura, “ırka dayanan siyasî bir Türk

milleti teĢkil etmek”456 fikrinden bahseden ilk Türk aydınıdır. Bu sebeple pek çok

batılı bilim adamı, Marksistlerin Komünist Manifestosuyla bir benzerlik kurarak, Üç

Tarz- ı Siyaset‟i de Türkçülüğün Manifestosu kabul etmiĢlerdir457.

 Yusuf Akçura‟dan sonra Hüseyinzade Ali, 1906 yılında Bakü‟de çıkardığı

“Füyuzat” adlı dergide Turan isimli bir manzume yayınladı458. Ziya Gökalp,

“TürkleĢmek ĠslâmlaĢmak MuasırlaĢmak” formülasyonunda olduğu gibi Turancılık

hususunda da Hüseyinzade Ali‟den etkilenmiĢ hatta onu “Yalvaç” diye

adlandırmıĢtı459. Gökalp, Turancılığı, Ġmparatorluğun ideolojisini oluĢturan ve

gittikçe zayıflayan Osmanlılık ve Ġttihad- ı Ġslâm fikirlerinin yerini alacak bir

psikolojik mefkure olarak düĢünmektedir460. Nitekim 1910 yılında yayınlanan ve

bilhassa son iki mısrası Turancılığın en büyük sloganı haline Turan manzumesinde

bu hususu açık olarak görmek mümkündür:

Vatan ne Türkiye‟dir Türklere ne Türkistan

 Vatan büyük ve müebbet bir ülkedir: Turan461.

 Ziya Gökalp‟in edebî eserlerini tahlil eden Prof. Dr. Necmettin

Hacıeminoğlu, Gökalp‟in edebi eserlerinde Turancılığa beĢ ayrı mana verdiğini

söylemektedir462:

454

 A.g.m., s. 110
455

 ġerif Mardin, Jöntürklerin Siyasi Fikirleri, s.276-277
456

 Yusuf Akçura, Üç Tarz-ı Siyaset, Ankara 1998, s. 19
457

 Muhammeddin, a.g.e., s. 50
458

 KarakaĢ, a.g.e., s. 211
459

 Ülken, a.g.e., s. 268,269
460

 KarakaĢ, a.g.e., s. 212

 104

1. Gökalp, Turan kelimesini ilk planda Türklerin ana yurdu, ilk vatan, yani

Orta Asya, Altay Dağları ve Ötüken yöresi gibi coğrafî bir mekan ismi

olarak kullanmaktadır.

2. Eski Anayurttan baĢka Türk‟ün fethettiği, Türk‟ün vaktiyle yaĢamıĢ

olduğu ve yaĢadığı her yer Gökalp‟e göre Turan‟dan bir parçadır.

3. Turan kelimesinin Gökalp‟te üçüncü mânâsı Türklerin tutsaklıktan

kurtulup hürriyet ve istiklâllerine kavuĢma ülküsüdür.

4. Gökalp, Turan kelimesine dördüncü merhalede artık Büyük Türk Birliği

mânâsını vermektedir.

5. Gökalp‟e göre Turan ülküsünün beĢinci merhalesi “Cihan Hakimiyetidir”.

BaĢka bir deyiĢle Kızıl Elmadır463.

Turancılık, dönemin siyasî Ģartları ve konjüktürüne göre değiĢkenlik arz eden

bir mefhumdur. I. Dünya SavaĢından ve bilhassa Cumhuriyet‟in ilanından sonra

dönemin Ģartları gereği Türkçü aydınlar Turancılık konusunda değiĢiklikler

yapmıĢlardır. Özellikle Cumhuriyet devrinde Rusya ile olan münasebetleri

bozmamak düĢüncesi bu hususta belirleyici olmuĢtur.

Cihan Harbinin son zamanlarına doğru Gökalp, Turancılığı sadece kültürel

bir birlikteliğe irca etmiĢ durumdadır, siyasî birlikteliği çok uzak bir hedef olarak

mütalaa etmektedir464. Nitekim çok geçmeden Türkçülüğün Esaslarında, Türkçülüğü

ülküsünün büyüklüğü bakımından üç aĢamaya ayıracak Turancılığı belki bir gün

gerçekleĢebilecek bir uzak ülkü addedecektir465.

d. Örf

Örf, Gökalp‟in sisteminin temelini oluĢturur466. Gökalp sistemini inĢa

ederken, millî kültürün ve milletin kaynağını örfte bulmuĢtur467. Hatta Gökalp, örfü

461

 Sirac, a.g.e ., s. 62-63
462

 Necmettin Hacıeminoğlu, Türk Edebiyatında Tahliller, Ġstanbul 1997, s. 27
463

 A.g.e ., s. 27-38
464

 Ziya Gökalp, “Türkçülük ve Türkiyecilik”, Yeni Mecmua, C. 2, S. 51, 4 Temmuz 1918, s. 482,

Terbiyenin Sosyal ve Kültürel Temelleri, Ġstanbul 1997, s. 290-291
465

 Gökalp, Türkçülüğün Es asları, s. 20-24
466

 Nirun, a.g.e., s. 1

 105

hars kelimesini karĢılayacak bir Ģekilde kullanmıĢtır. Ona göre millî kültür (hars)

örflerin toplamından ibarettir468.

Gökalp, örfü kısaca “sosyal dayanıĢmayı kuvvetlendiren kaidelerdir” diye

tanımlar469. Bu kaidelerin cemiyetin ruhunda coĢkunluk yaratması ve müĢahhas bir

cemiyete ait olması gerekmektedir470. Son tahlilde örf, müĢahhas bir cemiyetin

vicdanındaki coĢkunluk olarak tanımlanınca, örfün millî olduğu hakikâti de ortaya

çıkmaktadır. “Örfün dinî, ahlâkî, estetik Ģekilleri olduğu gibi, lisana, iktisada, hukuka

ait nevîleri de vardır. Hattâ, müspet ilimler ve sanayi teknikleri bile, örf tarafından

kabul edilmedikçe, yani cemiyetin vicdanını bozar bir mahiyette bulundukça,

cemiyetin hayatına giremez.” Gökalp‟in bu açıklamalarına bakınca örf kültürün hem

yaĢayan biçimi hem de toplumun kendini kontrol mekanizmasıdır. Kültür

değiĢmelerinde belirleyici olan örftür. Bu hususlar, Gökalp‟in sistematiğinde örf ve

adetin ne gibi farklılıklar arz ettiklerine bakınca daha açık bir Ģekilde

anlaĢılmaktadır.

Gökalp, adeti atalardan kalma bir kaide- i içtimaiye olarak tanımlar. Yeni

ortaya çıkan içtimai kaidelere ise bidat denir471. Burada örf, adet, bidat arasında farklı

yönlerden birbirleri kuĢatan üçlü bir yapı ortaya çıkmaktadır. Her adet örf değildir.

“Çünkü adetlerin her asır nâsça makbul olanı da vardır, ret edileni de vardır. Adetin

makbulü ve merdudu olduğu halde örfün merdudu olmaz. Örf nâsça makbul olan

kaidelerden ibarettir. O halde makbul adetler örfe dahil olduğu halde benimsenmemiĢ

adetler örfün haricinde kalır472. ” Adet gibi bidatin de makbul olanı ve merdud olanı

vardır. “Bidat geçmiĢ nesillerden intikal etmemiĢ, yeni nesilde tekvin (meydana

getirilmiĢ) etmiĢ kaidelerdir. Nâsça makbul olan bidâtler örfe dahildir, ret edilenler

ise örfün haricindedir473.” O halde örfün nâsça makbul olması esastır. Dolayısıyla

örf hem içtimaî kaideler hem de içtimaî vicdan olmuĢtur474.

467

 Gökalp, Türkçülük Nedir? -III-, s. 285-286
468

 Ziya Gökalp, “Kültür ve Medeniyet”, Terbiyenin Sosyal ve Kültürel Temelleri, s. 304
469

 Gökalp, “Türkçülük Nedir? III”, Terbiyenin Sosyal ve Kültürel Temelleri, s. 285
470

 A.g.m., s. 284
471

 Ziya Gökalp, “Örf Nedir?”, Ziya Gökalp ve Din , Ġstanbul 1994, s. 31
472

 A.g.m., s. 32
473

 A.g.m., s. 32
474

 A.g.m., s. 32-33

 106

e. Mefkûre

Gökalp “ideal” kelimesini karĢılamak üzere “fikir” kökünden türettiği

“mefkûre” kelimesini kullanır. Bilindiği gibi “ideal” kelimesinin de kökü fikir

manasında “ide”dir. “TürkleĢmek ĠslâmlaĢmak, MuasırlaĢmak” isimli eserinde

ülküyü Ģöyle açıklar:

“Mefkûre‟ye hayal, gaye, emel, dilek, diyenler var. Mefkûre, bir millet

tarafından ne geçmiĢte bir bunalım döneminde gerçekten yaĢanmıĢ olan bir ruhsal

hayal, ne de gelecekte yaĢanacak bir gayedir.

Mefkûre, içinde bulunulan zamanın yetiĢtiricisi ve geleceğin yaratıcısı

olmakla birlikte, geçmiĢin bir gerçeğidir. Milletin geçmiĢinden gelip onu geleceğe

doğru iten bir itici fikrî hamle gücüdür. O halde “ide”den türeyen “ideal” gibi,

“fikir”den türeyen “mefkûre”yi bu anlamda kullanmak daha yerindedir475.”

“Bir millet, büyük bir felâkete uğradığı, korkunç bir tehlike karĢısında

bulunduğu zaman, onu meydana getiren fertlerin Ģahsiyetlerini ortadan kaldırır. O

zaman içtimaî ruhta yalnız bir “Millî Ģahsiyet” yaĢar. Cemiyeti oluĢturan fertlerin

yüreklerinde, bu millî Ģahsiyeti devam ettirme isteğinden baĢka bir duygu kalmaz.

ĠĢte bu karıĢık dönemde fertler kendi hürriyetlerini değil, milletlerinin bağımsızlığını

düĢünürler. ĠĢte o kutsal duygu ile karıĢık bu kutsal düĢünceye, “mefkûre” (ülkü)

denir476.”

“Gökalp‟in bu açıklamalarına bakınca ülkü, toplumu bütün etkinliklerinde

yöneten ve harekete geçiren gizli bir güçtür. Ülkü, ileride gerçekleĢmesi gereken bir

amaç yada gerçekleĢmesi olanaksız bir düĢ değil, bir toplumun, geliĢmesinin belirli

bir aĢamasında geçirdiği ruhsal deneyin ürünüdür477.” Uriel Heyd, Gökalp‟in

sistematiğinde ülkünün, “duygularla yoğunlaĢtırılmıĢ toplumsal düĢünceler

olduğunu478” söyler. Prof. Dr. Nihat Nirun ise bu sistematikte mefkûrenin yerini

Ģöyle tayin eder: “sistemin adeta üstünde “mefkûre”, ortasında “hars” ve altında

“örf” yer alır 479.”

475

 Gökalp, TürkleĢmek ĠslâmlaĢmak MuasırlaĢmak , s. 56
476

 A.g.e ., s. 52
477

 Heyd, a.g.e., s. 37
478

 A.g.e ., s.39
479

 Nirun, a.g.e., s. 168

 107

f. Kültür, Medeniyet, Halka Doğru

Kültür ve medeniyet, günümüzdeki kavram kargaĢasından en çok nasibini

almıĢ iki mefhum olsa gerek. Bu iki kavramın ne iyi ifade ettikleri, birbirleriyle olan

farklılıkları hala müphemliğini muhafaza etmektedir. Konuyu açıklığa kavuĢturma

gayesiyle yazılan eserlerde bu kördüğüme yeni bir halka eklemekten ve kafaları daha

fazla karıĢmaktan baĢka bir gayeye hizmet etmemektedir. DüĢünce tarihimizde kültür

ve medeniyet konularına ilk değinen fikir adamımız Ziya Gökalp olmuĢtur. Bekli de

sisteminin en ilginç bölümü de kültür ve medeniyet bahsidir. Gökalp‟in, kültür ve

medeniyet konusuna, yaklaĢırken çökmekte olan bir imparatorluğun acılı varisi ve

kısa zamanda batıyla mücadele edebilecek bir seviye ulaĢmak zorunda olan bir

cemiyetin ferdi/aydını olarak yaklaĢtığı hiçbir zaman unutulmamalıdır.

Kültür, Latince “toprağı iĢleme” demektir. Daha sonraları Avrupa dillerinde

kazandığı “yüksek umumî bilgi” mânası ile Türkçe‟ye de girmiĢtir480. Prof. Dr.

Mümtaz Turhan, “kültür” kelimesinin esas itibariyle üç mâna grubunda kullanıldığını

söylemektedir481. Birincisi, Etnoloji ile Kültür Tarihi mensuplarının kullandıkları

mânada “insanın hayatında içtimaî yoldan tevarüs ettiği maddî ve manevî her unsuru

ihtiva eder.” Ġkincisi “kültürlü adam” deyiminde de kullanıldığı üzere kibar, ince,

zarif, okumuĢ gibi anlamları mündemiçtir. Turhan, üçüncü mânada kullanılan

kültürün, “tarifinin ve tatmin edici bir Ģekilde tasvirinin, ihtimal, kültür kelimesini bu

anlamda kullananların ondan ne kastettikleri hakkında tam ve vâzıh bir fikir

verememeleri sebebiyle ilk ikisine nazaran daha güç olduğunu” belirtmektedir.

Bununla beraber bu üçüncü manada kullanılan kültürün de, “medeniyetin tamamıyla

maddî olan unsurlarının hilâfına yalnız ruhî olanlarını ihtiva etmektedir482.” Prof. Dr.

Ġbrahim Kafesoğlu, çeĢitli kültür tariflerinin “her topluluğun kendine mahsus yaĢayıĢ

ve davranıĢ tarzı” noktasında birleĢtiğini belirtmektedir483. Prof. Dr. Erol Güngör,

“Sosyal ilimlerde kültür denince, bir topluluğun kendi hayatî problemlerini çözmek

üzere denediği ve uzun yıllar içinde standart hâle getirdiği usuller ve vasıtalar

480

 Ġbrahim Kafesoğlu, Türk Millî Kültürü, Ġstanbul 1998, s. 15
481

 Mümtaz Turhan, Kültür DeğiĢmeleri -Sosyal Psikoloji Bakımından Bir Tetkik-,

Ġstanbul 1997, s. 35
482

 A.g.e ., s. 35-37
483

 Kafesoğlu, a.g.e., s. 16

 108

anlaĢılır. ġu halde bir topluluğun ihtiyaçlarını karĢılamak üzere benimsemiĢ

bulunduğu hayat tarzı, bütün maddî ve manevî unsurlarıyla birlikte onun k ültürünü

teĢkil etmektedir.” demektedir484.

Medeniyet ise birikmiĢ bir bilgiye ve teknik vasıtalara sahip olmayı ifade

eder. Medeniyet mefhumu, içtimaî teĢkilât sistemlerini, tekniği, maddî aletleri ve

vasıtaları içine aldığı gibi seçim sandıklarını, telefonu, ticaret odalarını,

demiryollarını, kanunları, mektepleri, bankaları ve bankacılığı da ihtiva eder 485. Prof.

Dr. Mümtaz Turhan tarafından “kültürün millî, medeniyetin ise beynelmilel olduğu

vurgulanır. Kültür yalnız bir milletin dinî, ahlâkî, hukukî, muakelevî, bediî, lisanî,

iktisadî ve fennî hayatlarının ahenktar bir mecmuası iken; medeniyetin ise aynı

mamureye dahil bir çok milletlerin içtimaî hayatlarının müĢterek bir mecmuası

olduğu” ifade edilmiĢtir486. Kafesoğlu‟nun deyimiyle “medeniyet, milletlerarası

ortak değerler seviyesine yükselen anlayıĢ, davranıĢ ve yaĢama vasıtaları

bütünüdür487.” Buraya kadar ki açıklamalar kültür ve medeniyet mefhumlarının

birbirlerinden farklı iki kavram olduğu tezini iĢlemektedir. Gökalp ekolünün takipçisi

ve Prof. Dr. Mümtaz Turhan‟ın öğrencisi olan Prof. Dr. Erol Güngör‟ün yaklaĢımı

ise biraz daha farklıdır. Güngör E. Sapir‟in kültür ve medeniyetin birbirinden ayrı

hadiseler olmadığı görüĢüne katılır. Buna göre millî kültürler bir medeniyetin çeĢitli

manzaralarından ibarettir. Milletlerarasında alıĢ-veriĢ konusu olan ortak medeniyet

unsurları, her milletin kendi Ģartları içinde kendisine mahsus bir hüviyete kavuĢur ve

böylece her millet medeniyeti kendi tarzında benimser. Bizim kültür dediğimiz Ģey

medeniyetin cemiyetlere intikal ediĢ tarzı veya onlarca benimsenmiĢ Ģeklidir488. Bu

görüĢte de eksik olan yan kültürün bir cemiyete mahsus olan millî unsurlarının yok

farz edilerek sadece milletlerarası alıĢ-veriĢ yoluyla intikal medeniyet unsurlarına

irca edilmiĢ olmasıdır.

Ziya Gökalp‟in kültür ve medeniyet hususundaki görüĢleri de bu iki kavramın

farklı olduğu tezi üzerine kuruludur. Fakat Gökalp hem medeniyetçi hem de

kültürcüdür. Kültürsüz bir medeniyetin kuru bir taklit olacağı varsayımından hareket

484

 Erol Güngör, Türk Kültürü ve Milliyetçilik , Ġstanbul 2002, s. 68
485

 Turhan, a.g.e., s. 38
486

 Turhan, a.g.e., s. 39
487

 Kafesoğlu, a.g.e., s. 17
488

 Güngör, a.g.e., s. 90

 109

etmiĢ ve medeniyet ile kültür arasındaki köprünün millet olgusunun uyandırılmasıyla

inĢa edileceğini savunmuĢtur489.

Gökalp‟in tanımlamakta en çok zorlandığı kavramlar kültür ve

medeniyettir.490. Kültür (hars) ve medeniyet arasında hem birleĢme hem de ayrılık

noktaları olduğu kanaatindedir. Bu iki kavram bütün toplumsal yaĢayıĢı (din, ahlâk,

hukuk, us, estetik, iktisat, dil ve fen) kapsadığı için birleĢmektedirler491. Ona göre bir

cemiyetin bütün fertlerini birbirine bağlayan, yani aralarında dayanıĢma husule

getiren müesseseler, kültür müesseseleridir. Aynı Ģekilde bir cemiyetin üst tabakasını

baĢka cemiyetlerin üst tabakalarına bağlayan müesseseler de medenî

müesseselerdir492. Bu cümleden kültür ve medeniyetin birbirinden farklı iki

hususiyeti ortaya çıkmaktadır. Öncelikle kültür millî, medeniyet beynelmileldir.

Ġkinci olarak medeniyet elitlerin, kültür ise halkın malıdır. “Türkçülüğün

Esasları”nda kültür ve medeniyeti Ģu Ģekilde mukayese etmektedir:

“Kültür millî olduğu halde, medeniyet milletlerarasıdır. Kültür, yalnız bir

milletin din, ahlâk, hukuku, us, estetik, dil, iktisat ve fenle ilgili yaĢayıĢlarının

uyumlu bir toplamıdır. Medeniyet ise aynı geliĢmiĢlik düzeyinde bulunan bir çok

milletlerin toplumsal yaĢayıĢlarının ortak bir toplamıdır493.” Heyd bu iki kavram

arasındaki farkın biçimsel olduğunu ileri sürer. Ona göre, Gökalp, “bütün duygular

ve ülküleri kültür tanımı içinde sayarken mantıkî ve bilimsel yöntemlerle teknoloji ve

bilgiyi medeniyet kapsamına sokmuĢtur. Bu tanımlama ile kültüre daha çok duygusal

ve sübjektif bir özellik vermiĢtir. Öte yandan medeniyet içine alınan değerler, akla

dayanan, objektif, pratik ve çoğu kez nesnel niteliktedir. Kültürel değerlerin

toplumun bilinç altında geliĢip olgunlaĢmasına karĢılık bunların medeniyetteki

benzerleri bilinçli olarak oluĢturulmakta ve geliĢtirilmektedir494.”

Gökalp‟in, kültür ve medeniyet ayrımına bağlı olarak “kültür toplumu” ve

“medeniyet toplumu” sınıflandırması da vardır495. Buna göre bir toplum kültür

alanında ilerledikçe medeniyet alanında ilerler. Fakat medeniyetin hızla ilerlemesi

489

 AyĢe Kadıoğlu, “Milletin i Arayan Devlet: Türk Milliyetçiliğinin Açmazları”, Türkiye Günlüğü,

S. 75, 2003, s. 143
490

 Heyd, a.g.e., s. 55
491

 Gökalp, Türkçülüğün Es asları, s. 25
492

 Ziya Gökalp, “Kültür ve Medeniyet”, Terbiyenin Sosyal ve Kültürel Temelleri, s. 297
493

 Gökalp, Türkçülüğün Es asları, s. 25
494

 Heyd, a.g.e., s. 55-57

 110

kültürü bozar. Prof. Dr. Orhan Türkdoğan buna “medeniyetin çöküĢü” ismini

vermektedir496. Bu geliĢimi Gökalp Ģu Ģekilde açıklamaktadır: “Her kavmin yalnız

kültür vardır. Bir kavim kültürce yükseldikçe siyasetçe de yükselerek kuvvetli bir

devlet kurar. Kültürün yükselmesinden medeniyet doğar. Medeniyet ilkin millî

kültürden doğduğu halde bilâhare komĢu medeniyetlerden de bir çok kurum alır.

Fakat medeniyet yükseldikçe ferdî seviye ve kültür bozulur. Bu Ģekilde millî kültürü

bozulmuĢ milletlere dejenere milletler namı verilir497.” Bu kısımlar Ġbn Haldun‟un

asabiye teorisini hatırlatmaktadır. Burada asabiye mefhumunun yerini kültür almıĢtır.

Gökalp, kültürü güçlü fakat medeniyeti güçsüz bir milletle, kültürü güçsüz fakat

medeniyeti güçlü bir millet karĢılaĢsa kültürü güçlü olan milletin kazanacağını

söylemektedir498.

Gökalp‟in sistematiğinde kültürün halka, medeniyetin münevverlere ait

olduğunu söylemiĢtik. Bununla ilintili olarak Gökalp programını “halka doğru”

argümanıyla kavramlaĢtırır. Halka doğru hem bir aydın sosyolojisi hem de

Osmanlılık eleĢtirisidir.

Gökalp‟e göre bir milletin seçkinleri eğitim ve öğretim görmüĢ olmakla

halktan ayrılmıĢlardır. Halktan ayrılan bir bu zümre halktan kültür almak ve halka

medeniyet götürmek için halka doğru gitmek zorundadır499. Millî kültür yalnız halkta

bulunduğu için kozmopolit olan Ģekçinler halka doğru gitmek suretiyle tekrar

millîleĢecektir. Gökalp bu Ģekilde Türk aydınına millî bir yön vermiĢtir500.

495

 Gökalp, TürkleĢmek ĠslâmlaĢmak MuasırlaĢmak, s. 27-34
496

 Orhan Türkdoğan, Ziya Gök alp Sosyolojisinin Temel Ġlkeleri, Ġstanbul 1998, s. 28-29
497

 Gökalp, Türkçülüğün Es asları, s. 36
498

 Gökalp, a.g.e ., s. 36
499

 Gökalp, a.g.e ., s. 40
500

 Niyazi Berkes, Batıcılık, Ulusçuluk ve Toplumsal Devrimler, Ġstanbul 2002, s. 89

 111

C. BĠR YATAKTA ĠKĠ IRMAK: YUSUF

AKÇURA VE ZĠYA GÖKALP

 Yusuf Akçura ve Ziya Gökalp; Türk milliyetçiliğinin babaları addedilen ve

Türk Milliyetçiliğinin manifestosu mesabesindeki “Üç Tarz- ı Siyaset” ve

“Türkçülüğün Esasları” isimli eserlerin sahibi olan iki ziyalımızdır. Tez

çalıĢmamızın bu bölümünde, Türkçülüğün bu iki mimarı arasındaki soğukluğun

sebeplerini sıralamak ve anlamak noktasında yoğunlaĢacağız. Filhakika, Akçura‟nın

Türkçülüğün klasik tarihi kabul edilen 260 sayfalık “Yeni Türk Devletinin Öncüleri”

isimli eserinde Gökalp hakkında verilen bilgiler 8 satırı bulmamaktadır501. Yine ayni

Ģekilde Gökalp‟in “Türkçülüğün Esasları” adlı kitabında Akçura ismi sadece bir

cümle içerisinde geçmektedir502.

 Akçura ve Gökalp‟in mukayesesine yönelik kaynaklarda 503 -ki bunlar çok az-

doğdukları yerler, etkilendikleri kaynaklar, eğitimlerindeki farklılıklar, bütün

bunlarla ilintili olarak düĢüncelerindeki farklılıklar bu soğuklukta birer sebep olarak

mütalaa edilmekte fakat daha ziyade Türkiye Türkleri ile DıĢ Türkler arasındaki

düĢünce farklılıkları, bu iki düĢünce adamımızın Ģahsında somutlaĢtırılmak suretiyle

en mühim sebep gibi algılanmaktadır504. Bu konunun oldukça bakir ve tetkike

muhtaç olması hasebiyle biz sadece konuyu kısaca hulasa edecek ve en sonunda

Ömer Seyfettin‟in görüĢlerine istinaden yeni bir teklif getireceğiz.

 Türkçülük, Osmanlı ve DıĢ Türkler sahası olmak üzere iki ayrı merkezde

doğup geliĢmiĢtir fakat bu cümleden birbiriyle rabıtasız ve farklı istikametlerde

ilerleyen iki ayrı hareketin mevcut olduğu istidlâl edilmemelidir. Bu iki ayrı

coğrafyanın önceliklerine göre Türkçülük içerisinde kısmî bir farklılaĢma

501

 Yusuf Akçura, Yeni Türk Devletinin Öncüleri, Ankara 2001, s. 248-249
502

 Ziya Gökalp, Türkçülüğün Es asları, Ġstanbul 1997, s. 9
503

 Türk milliyetçiliğ inin doğuĢ dönemiyle ilgili çalıĢ ma yapan üç yabancı araĢtırmacının da farklı

dönemleĢtirmeler yapması, hatta Türkçülüğün babası olma Ģerefini François Georgeon‟nun Yusuf

Akçura‟ya, Uriel Heyd‟in ise Ziya Gökalp‟e vermiĢ olması bu hususu açıklamaya kafid ir herhalde.

Bakın ız. David Kushner, Türk Milliyetçiliğinin DoğuĢu, Ġstanbul 1998, François Georgeon, Türk

Milliyetçiliğinin Kökenleri: Yusuf Akçura (1876-1935), Ankara 1999, Uriel Heyd, Türk

Ulusçuluğunun Temelleri, Ankara 2002
504

 Rafael Muhammeddin, Türkçülüğün DoğuĢu ve GeliĢimi, Ġstanbul 1998, s. 114-115; Bu konuda

hazırlanan bir doktora tezi için bakınız. Mehmet KarakaĢ, Türk Ulusçuluğunun ĠnĢası, Ankara 2000

 112

yaĢanmakla beraber bu iki coğrafya sürekli iliĢki ve etkileĢim halinde olmuĢtur ve

hatta önce DıĢ Türkler, Ahmet Vefik PaĢa, Süleyman PaĢa gibi Osmanlı

Türklerinden etkilenmiĢ daha sonra bilhassa göçler vasıtasıyla Türkiye Türklerinde

milliyetçilik fikrinin yayılmasında müessir olmuĢlardır.

Daha önce de değindiğimiz gibi Türkçülük Osmanlı sahasında devleti

kurtarmaya matuf bir hareket iken Türk Dünyasının diğer coğrafyalarında ilerleyen

Rus iĢgaline karĢı bir tepki niteliğindedir. Osmanlı aydını devletin varlığı ve

bekasına yönelik kaygılar taĢırken Türkiye dıĢındaki Türkçü aydınlar bir iĢgal

gerçeği ile karĢı karĢıyadırlar. Bu sebep dolayısıyladır ki Kazanlı Yusuf Akçura,

Türk Birliği fikrini daha 1904 yılında iĢlemeye baĢlarken Diyarbekirli Ziya Gökalp

1911 yılına kadar hala Osmanlıcılığı devletin sarılacağı bir can simidi olarak görür.

Bütün bunlara rağmen eğitimlerindeki, etkilendikleri kaynaklardaki,

düĢüncelerindeki farklılıklar hatta Türkçülüğün önce Tatarlar arasında mı yoksa

Türkiye Türkleri arsında mı doğduğu tartıĢmaları bile Akçura ve Gökalp‟in birebir

münasebetlerindeki soğukluğu açıklamaya bizim kanaatimizce kifayet etmemektedir.

Eğer birebir münasebetlerdeki bu anlaĢmazlık salt DıĢ Türkler ve Türkiye Türkleri

arasındaki düĢünce farklılıklarından kaynaklanıyorsa, Akçura‟nın diğer Türkiyeli

Türkçülerle, Gökalp‟in de diğer DıĢ Türklerle ve hatta diğer Türkiyeli Türkçülerle

münasebetleri de tetkik edilmeli ve hadise ondan sonra bir hükme bağlanmalıdır. Bu

hususta faydalı olabilecek bir noktayı da hatırlatmak gerekirse Gökalp‟in meĢhur

“TürkleĢmek, ĠslamlaĢmak, MuasırlaĢmak” üçlemesi bir Azerbaycan Türk‟ü olan

Hüseyinzâde Ali‟den mülhemdir505. Akçura da Türk Derneği, Türk Yurdu, Türk

Ocakları gibi kuruluĢlarda Türkiye Türkleriyle yoğun bir Ģekilde çalıĢmıĢtır. Bunun

yanında Akçura, düĢünce farklılıklarından dolayı küsecek bir mizaca sahip değildir.

Sırat- ı Müstakim, Ġctihad, Servet- i Fünûn gibi farklı çizgideki dergilerde de

yazılarının yayınlanması Akçura‟nın geniĢ ufkunu göstermeye kafidir. Akçura‟nın,

Gökalp hakkındaki Ģu sözleri de öğretici olsa gerek:

“Gökalp Ziya Bey‟i, iĢ adamı olarak, bir Ģeyh, bir mürĢid sıfatıyla tazizde

tamamen haklıyız. Hakikaten bugünün Türk gençliğini bulunduğumuz zaman ve

mekânda en hak bir tarikâta, Türk milliyetçiliği tarikâtına sulûk ettiren bilhassa onun

505

 Hilmi Ziya Ülken, Türkiye’de ÇağdaĢ DüĢünce Tarihi, Ġstanbul 2001, s. 268-269

 113

irĢadâtıdır. Vâkıâ Türkçülük ve Türkçülük, Ziya Bey‟den evvel var idi. Fakat o

içimize gelip girince, mesleğimiz birdenbire çok kuvvetlendi ve Gökalp Türkçülük

harekâtında merkezî bir noktayı iĢgal etti506.”

Akçura ve Gökalp konusunda ilk göze çarpan ve çok sık tekrar edilen nokta

üçlü modellerinin farklılığıdır507. Akçura, “Üç Tarz- ı Siyasette”, Osmanlıcılık,

Ġslâmcılık ve Türkçülük siyasetlerinden bahseder508. Gökalp‟in üçlü modeli ise

meĢhur “TürkleĢmek, ĠslâmlaĢmak, MuasırlaĢmak” formülasyonudur509. Görüldüğü

gibi Akçura‟nın üçlü modelinde MuasırlaĢmak yerine Osmanlıcılık vardır. Aynı

Ģekilde Gökalp de Osmanlıcılığı devre dıĢı bırakarak MuasırlaĢmayı gündemine

almıĢtır. Yüzeysel bir bakıĢ açısıyla üçlü modellerdeki farklılık hemen göze

çarpmaktadır. Fakat iki düĢünürümüzün farklı konularla ilgili farklı modeller

geliĢtirdikleri ve bu bağlamda modellerinin mukayese yapmaya müsait olmadığı

atlanmaktadır. Akçura, üçlü modelini oluĢtururken Osmanlı Devleti açısından üç

tarz- ı siyaset içinde hangisinin mümkün ve daha faydalı olduğunu tartıĢmaya

açmıĢtır. Akçura meseleye devlet siyasetî açısından yaklaĢmaktadır ve bu yaklaĢım

tarzı her halde siyaset bilimi formasyonundan kaynaklanmaktadır. Sosyolog olan

Ziya Gökalp‟in üçlü modeli ise devlet siyaseti ile ilgili değildir. O daha ziyade Türk

toplumunun modernleĢme süreci içerisinde dayanacağı esasları bulmaya çalıĢmıĢtır.

Yani Gökalp, sosyolojik/içtimaî bir perspektife sahiptir. Zannediyorum ki,

yukarıdaki kısa izahatımız, Akçura‟nın “seçmeci”, Gökalp‟in ise “sentezci” olduğu

yönündeki görüĢün en azından üçlü modelleri açısından geçerli olmadığını da ortaya

koymuĢtur. Bütün bu açıklamalarımıza rağmen Akçura ve Gökalp‟in üçlü

modellerini karĢılaĢtıracak olursak yine de bir ayrılık bulmamız zordur. Gökalp,

TürkleĢmek ĠslamlaĢmak MuasırlaĢmak isimli yazısını 1912 yılında yayınlamıĢtır.

Söz konusu tarihte Osmancılık fikri geçerliliğini büyük ölçüde yitirmiĢti. Gökalp‟in

de Osmanlıcılıktan Türkçülüğe geçiĢ aĢamasında bulunduğu bir dönemde

TürkleĢmek ĠslamlaĢmak MuasırlaĢmak formülasyonu içerisinde Osmanlıcılığa

vurgu yapmamıĢ olması çok tabiîdir. MuasırlaĢmak fikri ise bütün fikir akımlarında

506

 Yusuf Akçura, “Gökalp Ziya Bey Hakkında Hatıra ve Mülahazalar”, Türk Yurdu, 2. seri, ¼, Aralık

1924, Türk Milliyetçiliğinin Kökenleri, s. 187
507

 KarakaĢ, a.g.e., s.247-273
508

 Bakınız: Yusuf Akçura, Üç Tarz-ı Siyaset, Ankara 1998
509

 Bakınız: Ziya Gökalp, TürkleĢmek ĠslamlaĢmak MuasırlaĢmak , Ġstanbul 1997

 114

Ģiddeti değiĢen ölçülerde mevcuttur. Dolayısıyla Akçura‟nın MuasırlaĢmayı veya

Batıcılığı müstakil bir siyaset tarzı olarak görmeyiĢini makul karĢılamak gerekir.

Akçura ve Gökalp‟in fikirleri incelenirken dönemin Ģartları da nazar- ı itibara

alınmalıdır. Akçura ve Gökalp‟in yaĢadığı dönem, dünyanın yeniden kurulduğu ve

büyük dönüĢümler yaĢadığı, Türk dünyası ve Ġslâm aleminin büyük gailelerle

boğuĢtuğu bir dönemdir. Dönemin aydınları büyük yıkılıĢlara, hayal kırıklıklarına

Ģahit olmuĢlardır. Bu dönemde devletin kurtuluĢu ve bekâsı ve Türk dünyası ve Ġs lâm

aleminin Batı karĢısında güçlü olabilmesi için aydınlar sürekli arayıĢ içinde olmuĢlar,

genellikle seçmeci/eklektik ve sentezci bir metotla hareket etmiĢler ve çoğu zaman

kendileriyle bile çeliĢmiĢlerdir. Ahmet Mithat Efendi‟nin materyalizmin Ġslâm‟a

aykırı olmadığını savunması bu cümleden kabul edilebilir.

Bu sancılı dönemde Türkçülerinde farklı reçeteler sunmaları çok doğal

karĢılanmalıdır. Hele hele Türkçülüğün bir fikir hareketi olarak yeni doğduğu bir

dönemde farklı açılımların olmaması imkansızdır ve bu asla bir zül değil aksine

Türkçülüğün zenginliğidir. Kaldı ki Türk milliyetçiliği hareketi içindeki farklı

yaklaĢımlar hiçbir zaman hareketin bütünlüğüne halel getirecek mikyasta olmamıĢtır.

Akçura ve Gökalp arasında bir soğukluğun olduğu muhakkaktır. Fakat bu

soğukluğun sebepleri Türkçülük içerisinde bir hizip yaratma arayıĢına temel

olmamalıdır. Evet Akçura ve Gökalp‟in fikirlerinin uyuĢmadığı pek çok konu vardır.

Ama müĢtereklerinin bir listesi yapılsa acaba bu ayrılıkların bir kıymet-i harbiyesi

kalır mı?

 Akçura ve Gökalp, soğukluğunu genel anlamda bir DıĢ Türkler-Türkiye

Türkleri ayrılığına teĢmil etmemek gerekir. Akçura, Tatar Ceditçilik hareketinden

etkilenmiĢ, bu hareket içinde geliĢen fikirlerini Türkiye Türklerine de tatbik etmeye

çalıĢmıĢtır510. Bazı hususlarda Tatar Türklerine öncelik tanımıĢ, Tatar Türklerinin

Türkiye Türklerinden daha ileri olduklarını, hatta milliyetçilik ve Türk birliği fikrinin

de önce Tatarlar arasında uyandığını savunmuĢtur. Tabii olarak bu husus Tatar

Türkleri etrafında bir tartıĢmanın yaĢanmasına sebebiyet vermiĢtir. Ama Akçura,

fikirlerinde art niyetli değildir. Amacı sadece Türklüğü dıĢlayan kozmopolit Osmanlı

sistemini eleĢtirmek, Tatar reformunu Osmanlı Türklerine tanıtarak örnek almalarını

510

 Georgeon, a.g.e., s. 67, 69, 89, 101-108

 115

temin etmektir. Akçura, bunu yaparken bile Gökalp‟in “TürkleĢmek, ĠslâmlaĢmak,

MuasırlaĢmak” tezini kullanır511. Dolayısıyla Türkçülük hareketi içerisinde Akçura

ve Gökalp veya DıĢ Türkler- Türkiye Türkleri gibi bir kutuplaĢma doğmamıĢtır.

Gökalp, 1913 yılından sonra Türk Yurdu‟na yazı göndermemeye baĢlamıĢ, Yeni

Mecmua adıyla baĢka bir dergi çıkarmaya baĢlamıĢtır. Yeni Mecmua‟da Akçura‟nın

yayınlanmıĢ bir yazısını bulmak imkansızdır512. Bizim kanaatimize göre bu ayrılıkta

rol oynayan en büyük amil Gökalp‟in Ġttihat ve Terakki‟deki siyasî faaliyetleridir.

Akçura‟nın siyasete sıcak bakmadığını yukarıda belirtmiĢtik.

Ömer Seyfettin‟in 22 Eylül 1335 (1919) tarihinde Ġfham‟da yayınlanan “Türk

Milliyetperverleri” isimli yazısı bu hususta araĢtırmacılarımıza yeni bir pencere

açabilir. Ömer Seyfettin bahsi geçen yazısında Türkçülerin hepsinin Ziya Gökalp‟in

etrafında toplandığı fikrini ret eder ve söyle devam eder:

“Herkesin bildiği gibi, iki tür milliyetçilik vardır. Biri yalnız lisan, sanat,

edebiyat, hürriyet sahasında uğraĢanlar... Diğerleri Türklüğün menfaatine muvafık

amelî, asrî bir siyaset tervicine çalıĢanlar! Birincilere „Nazarî Türkçüler‟, ikincilere

„Amelî Türkçüler‟ diyebiliriz. Amelî Türkçülerden hiç biri, kendisi Ġttihatçı olduğu

için Ziya Gökalp‟le anlaĢamamıĢlar, Ġttihat ve Terakki‟ye sonuna kadar düĢman

kalmıĢlardır...

...Vakıa Büyükada âlemlerinde, kulüp bahçelerinde Ziya Gökalp‟in etrafında

çöreklenmiĢ bir „hilkaten cehle‟ vardı. Fakat bunlar Türkçü değildiler. Bunları

Türkçülerle karıĢtırmamalı. Bunlara „Ada Yâranı‟ derler ki kimler olduğunu

Ġstanbul‟da bilmeyen pek azdır513.”

Akçura ve Gökalp meselesinin biraz da bu vadide araĢtırılması zannederim ki

Türk milliyetçiliğinin kökenleri açısından çok faydalı olacak yeni noktaların ortaya

çıkmasına vesile olacaktır. Biliyoruz ki; Gökalp‟in Ġttihat ve Terakki‟ye katıl teklifini

Akçura kabul etmemiĢtir514. Daha önce de değindiğimiz gibi Akçura, Türk Derneği,

Türk Yurdu, Türk Ocakları gibi kuruluĢlarda gayri siyasî bir Türkçü mücadeleden

bahsetmiĢ, herhangi bir fırkaya taraftarlık fikrine karĢı çıkmıĢtır.

511

 Georgeon, a.g.e., s 101-108
512

 Georgeon, a.g.e., s.72
513

 Ömer Seyfettin, “Türk Milliyetperverleri”, Ġfham, 22 Eylül 1335 (1919), Türklük Üzerine

Yazılar , Ġstanbul 1993, s. 150-151
514

 Georgeon, a.g.e., s. 62

 116

SONUÇ

 Türkçülük hareketinin doğuĢunu ve geliĢimini incelediğimiz bu lisans tezi

çalıĢması üç mühim hususu ortaya koymuĢtur. Bunlardan ilki; Türk milliyetçiliğinin,

Avrupa‟daki geliĢmelerden etkilenmekle birlikte kendine has bir modelinin olduğu

gerçeğidir. Kavramlar ve olgular, inceleme konusu olan toplumun tarihi ve kültürü

içinde o topluma mahsus özellikler kazanırlar ve bu özellikler asla genel geçer

kuramlar ve kalıplarla birebir örtüĢmezler. Milliyetçilik olgusunun, Türk

toplumundaki izdüĢümü ve tezahürü için de bu böyledir. Maalesef Türk tarihini,

Türk kültürünü ve Türk toplum yapısını, Batı medeniyetinin kıstaslarına ve bu

kıstaslara bağlı olarak ortaya çıkan modellere göre incelemek ve hatta çoğu zaman

tarihî ve kültürel oluĢumlarımızı batılı kuramlara uydurmak ilim adamlarımız

arasında yaygın bir metodoloji olmuĢtur. Türk medeniyeti, batılı bir bakıĢ açısıyla

tetkik edilmiĢ ve batılı kavramlarla açıklanmaya gayret edilmiĢtir. Batı karĢısında

duyulan bir aĢağılık kompleksinin ürünü olan bu tarz, pek tabî olarak Türk milletinin

özgün yönlerinin de göz ardı edilmesine neden olmakta ve tarihî tecrübenin yeniden

iĢlenerek bir medeniyet projesi olarak sunulmasını da engellemektedir. Bu bağlamda

Türk milliyetçiliğini bir üst metodoloji olarak düĢünüp gündeme almak gerekiyor. Bu

metodoloji, Türk milleti gerçeğini merkeze alarak onun hayatını süreklilik içerisinde

inceleme ve bu sürekliliğin devamını sağlama esası üzerine bina edilmelidir. Bu tez

çalıĢması esnasında da böyle bir yol tutmaya gayret edilmiĢtir. Neticede Türk

milliyetçiliğinin en az 2000 yıllık bir mazisi olduğu argümanından hareket edilmiĢ ve

Türk milliyetçiliğinin; Türk tarihinin, Türk siyasî ve içtimaî yapısının, Türk devlet

felsefesinin, Türk insanın karakterinin ve zihnî yapısının bir ürünü olduğu

ispatlanmaya çalıĢılmıĢtır. Türk milliyetçiliğini, Türk tarihinin temel dinamiklerinden

biri kabul ederek yukarıda izah etmeye çalıĢtığımız yöntem mucibince tarihî

süreklilik içerisinde incelemek ve Türk modernleĢme sürecinde ortaya çıkan

Türkçülük hareketinin ve modern Türk milliyetçiliğinin hangi tarihî, siyasî,

sosyolojik ve felsefî yapı üzerinde vücut bulduğunu anlamaya çalıĢmak

gerekmektedir. Türk milleti batılı anlamda bir inĢânın ürünü değildir ve icat

edilmemiĢtir. Türk milliyetçiği, millî bir pazar oluĢturma sorunsalı etrafında da

 117

doğup ĢekillenmemiĢtir. Türk milletinin ve Türk milliyetçiliğinin kendi özgün

koĢulları vardır ve bunlar daha çok devlet meselesiyle ilgilidir. Türk milliyetçiliğinin

mazisi, bazı batıcı tezlerin aksine modernitenin çok öncelerine kadar gider. Böyle

düĢünmemiz için elimizde yeterince sebep ve örnek vardır ve bunlara çalıĢmamızın

ilgili kısımlarında değinilmiĢtir. Mübalağasız olarak Ģunu söyleyebiliriz ki Türklerin

tarih sahnesine çıktıkları andan itibaren Türk milliyetçiliği de var olmuĢtur. Türk

milliyetçiliği için eğer bir baĢlangıç tarihi vermek gerekirse yazılı kaynakların el

verdiği ölçüde bu tarih, Ģimdilik Mete‟nin tahta çıkıĢ tarihi olan M.Ö. 209‟dur. Bu

konudaki yazılı kaynakların ve çalıĢmaların çoğalmasıyla birlikte bu tarihin daha da

gerilere gideceği kesindir.

 ÇalıĢmamızın üzerinde durduğu ikinci nokta ise, Türklerde çok erken

dönemlerde geliĢen Türk milliyetçiliği anlayıĢının, Ġslâm dininin kabulüyle birlikte

yanlıĢ bir ümmetçilik anlayıĢının benimsenmesi ve önce devletimizin Büyük

Selçuklu Hanedanlığı döneminde görülen ve Osmanlı Hanedanlığı döneminde

giderek artan bir Ģekilde merkezi yönetimin ve askeri sınıfın yabancı unsurlara

bırakılması sonucu Türk milletinin bilinç altına itilmiĢ olmasıdır. Buna bağlı olarak

toplum yapımızda merkez ve çevre olmak üzere ikili bir model oluĢmuĢ ve bu ikili

model günümüze kadar uzanan gerginliklere ve toplumsal kırılmalara sebebiyet

vermiĢtir. Günümüzde yaĢanılan zenginlik-yoksulluk kültürü, aydın-halk ayrılığı,

devlet-halk ayrılığı, banka hortumlamaları, siyasî ve toplumsal yozlaĢma, aĢırı

batılılaĢma, gecekondulaĢma, Türk insanın siyasî tercihlerini halka yakın duran parti

liderlerinden yana kullanması gibi olgular hep bu ikili yapının sonucudur.

Üçüncü ve son olarak yirminci yüzyıl baĢlarında doğan Türkçülük hareketi

daha çok bu yapı üzerinde vücut bulmuĢ, yüzyıllarca horlanarak çevreye itilen ve

bütün geliĢme olanaklarından mahrum bırakılan Türk unsurun merkeze yürüyüĢünün

adı olmuĢtur. BaĢka bir deyiĢle Türkçülük, Türk milletinin devlet olma isteğidir,

kendi devletine sahip olma kavgasıdır, kendi devletini içeriden fethetme gayretinin

adıdır. Türkçülük hareketi Türkün kendine dönüĢü ve kendini kendinde bulmasıdır.

Bu kavga Atatürk önderliğinde zaferle sonuçlanmıĢ, devletin ismine yaklaĢık bin dört

yüz yıldan sonra Türk ismi verilmiĢ ve yapılan inkılaplarla, dil ve tarih tezleriyle

Türklük bilinci devlet siyasetinin merkezine oturtulmuĢtur.

 118

KAYNAKÇA

AHMAD, Feroz, Ġttihatçılıktan Kemalizme , Çev. Fatmagül Berktay,
(Kaynak Yayınları), Ġstanbul 1986

AHMAD, Feroz; Ġttihat ve Terakki, Çev. Nuran Yavuz, (Kaynak Yayınları),

Ġkinci Baskı, Ġstanbul 1986

AHMAD, Feroz; Modern Türkiye’nin OluĢumu, Çev. Yavuz Alogan,

(Doruk Yayımcılık), Ġkinci Baskı, Ankara 2002

AHMET CEVAT; ġiirler 1- Çırpınırdı Karadeniz, Haz. Servet Gürcan,

Ankara 1990

AKÇURAOĞLU, Yusuf; Muasır Avrupa’da Siyasî ve Ġçtimaî Fikirler ve

Fikrî Cereyanlar, (Matbaa- i Amire), Ġstanbul 1339

AKÇURA, Yusuf; Yeni Türk Devletinin Öncüleri –1928 Yılı Yazıları-,
Hazırlayan: Nejat Sefercioğlu, (Kültür Bakanlığı Yayınları), Ġkinci Basım, Ankara

2001

AKÇURA, Yusuf; Üç Tarzı Siyaset, (Türk Tarih Kurumu Yayınları),

Dördüncü Baskı, Ġstanbul 2002

AKDAĞ, Mustafa; Türk Halkının Dirlik ve Düzenlik Kavgası: Celalî

Ġsyanları, (Cem Yayınları), Ġstanbul 1995

ALP, Tekin (Moiz Kohen), TürkleĢtirme, (Kültür Bakanlığı Yayınları),
Ankara 2001

ALTINAY, Ahmet Refik; Onuncu Asr-ı Hicrîde Ġstanbul Hayatı, (Kültür
Bakanlığı Yayınları), Ġkinci Baskı, Ankara 2000

ANDERSON, Benedict; Hayali Cemaatler -Milliyetçiliğin Kökenleri ve

Yayılması- Çev. Ġskender SAVAġIR, (Metis Yayınları), Ġkinci Basım, Ġstanbul 1995

ARAĠ, Masami; Jön Türk Dönemi Türk Milliyetçiliği, (ĠletiĢim Yayınları),

Ġstanbul 2003

ARAT, ReĢit Rahmeti; “Kazan”, MEB Ġslam Ansiklopedisi, C.6, EskiĢehir

2001

ARMAOĞLU, Fahir, 20. Yüzyıl Siyasi Tarihi (1914-1990), C. I: 1914-1980,
(Türkiye ĠĢ Bankası Kültür Yayınları), Ankara 1991

 119

ARSAL, Sadri Maksudi; Milliyet Duygusunun Sosyolojik Esasları, (Ötüken

NeĢriyat), Dördüncü Baskı, Ġstanbul 1979

AġIKPAġAOĞLU TARĠHĠ; Haz. H.N. Atsız, (Kültür Bakanlığı Yayınları),

Ankara 1985

ATSIZ, H. Nihal; Türk Ülküsü, (Baysan Yayıncılık), Ġstanbul 1990

BALA, Mirza; “Fethali Ahundzade”, MEB Ġslam Ansiklopedisi, C. 4,

EskiĢehir 2001

BAYUR, Hikmet; XX. Yüzyılda Türklüğün Tarih ve Acun Siyasası

Üzerindeki Etkileri, (Türk Tarih Kurumu), Ġkinci Baskı, Ankara 1989

BERKES, Niyazi; Türkiye’de ÇağdaĢlaĢma, (Doğu Batı Yayınları), Ġstanbul
1978

BERKES, Niyazi; Batıcılık, Ulusçuluk ve Toplumsal Devrimler, (Kaynak

Yayınları), Ġkinci Basım, Ġstanbul 2002

BOLAY, S. Hayri; Felsefi Doktrinler Sözlüğü, (Akçağ Yayınları), BeĢinci

Baskı, Ankara 1990

BOSTANCI, M. Naci; “Etnisite, Modernizm ve Milliyetçilik”, Türkiye

Günlüğü, S. 75, 2003

CAROE, Sir Olaf; Sovyet Ġmparatorluğu Sömürülen Milletler, C. 2,
(Tercüman 1001 Temel Eser), Tarihsiz

CĠHANGĠR, Erol; “Turancılığın Tarihî ve Siyasî Unsurları Üzerine
Mülahazalar”, Türk Yurdu, Türk Milliyetçiliği Özel Sayısı, C. 19, S. 139-141,

Mart-Mayıs 1999

CÜVEYNÎ, Alaadin Melik Ata; Tarih-i Cihan GüĢa, C.I, Çev. Mürsel

Öztürk, (Kültür Bakanlığı Yayınları), Ġkinci Baskı, Ankara 1999

ÇEÇEN, Anıl; “Cumhuriyeti Demokrasi Ġle Tamamlamak”, Cumhuriyet ya

da Demokrasi, (Kültür Bakanlığı Yayınları), Ankara 2002

ÇEÇEN, Anıl; “Türkiye‟de Cumhuriyet Kimliği”, 2023, 15 Kasım 2003, S.
30

ÇETĠN, Mahmut; Boğaz’daki AĢiret, Dördüncü Baskı, Ġstanbul 2002

DANĠġMEND, Ġsmail Hami; Türk Irkı Niçin Müslüman Oldu, (Milli Ülkü
Yayınevi), Ġkinci Baskı, Konya 1978

 120

DARKOT, Besim; “Diyarbekir”, MEB Ġslam Ansiklopedisi, C. 3, EskiĢehir

2001

DAVUD, Yıldız Akpolat; “Türk Sosyolojisinde Ġki Solidarizm AnlayıĢı”,

Türkiye Günlüğü, S. 39, Mart-Nisan 1996

DEVLET, Nadir; “Yusuf Akçura‟nın Hayatı (1876-1935)”, Ölümünün

Ellinci Yılında Yusuf Akçura Sempozyumu Tebliğleri (11-12 Mart 1985), (Türk
Kültürünü AraĢtırma Enstitüsü Yayınları), Ankara 1987

EBUL GAZĠ BAHADIR HAN; Türklerin Soy Kütüğü, Haz. Muharrem

Ergin, (Tercüman Bin Bir Temel Eser), Tarihsiz

ERGĠN, Muharrem; Türkiye’nin Bugünkü Meseleleri, (Güryay

Matbaacılık), Ġkinci Baskı, Ġstanbul 1975

ERGĠN, Muharrem, Orhun Anıtları, (Boğaziçi Yayınları), Ġstanbul 1996

ERÖZ, Mehmet; Milli Kültürümüz ve Meselelerimiz, (Kültür Bakanlığı

Yayınları), Ankara 1996

ERÖZ, Mehmet; “Yusuf Akçura‟nın Sosyal ve Ġktisadî GörüĢleri”, Yusuf

Akçura Sempozyumu Tebliğleri, (TKAE Yayınları), Ankara 1987

FARRERE, Claude; Türklerin Manevi Gücü, Çev. Orhan Bahaeddin,
(Tercüman 1001 Temel Eser Serisi), Tarihsiz

FITRAT, Abdurrauf; Buhara’da Cedidcilik Eğitim Reformu Münazara

ve Hind Seyyahının Kıssası, (Kültür Bakanlığı Yayınları), Ankara 2000

FUKAYAMA, Francıs; Tarihin Sonu ve Son Ġnsan, (Simavi Yayınları),

Tarihsiz

GELLNER, Ernest, Uluslar ve Ulusçuluk, Çev. BüĢra E. Bahar/Günay

Özdoğan, (Ġnsan Yayınları), Ġstanbul 1992

GELLNER, Ernest; Milliyetçiliğe Bakmak, Çev. Simten CoĢar/Saltık
Özertürk/Nalan Soyarılı, (ĠletiĢim Yayınları), Ġstanbul 1998

GENCER, Ali Ġhsan; “Ġlk Osmanlı Anayasasında Türkçe‟nin Resmi Dil
Olarak Kabulü Meselesi”, Kanun-u Esasi’nin 100. Yılı Armağan, (A.Ü. Siyasal

Bilgiler Fakültesi Yayınları), Ankara 1978

GEORGEON, François; Türk Milliyetçiliğinin Kökenleri: Yusuf Akçura

(1876-1935), Çev. Alev Er, (Tarih Vakfı Yurt Yayınları), Üçüncü Baskı, Ankara
1999

 121

GEORGES-GAULĠS, Berthe; KurtuluĢ SavaĢı Sırasında Türk

Milliyetçiliği, (Rado Yayınları), Ġstanbul 1981

GÖKALP, Ziya; Türkçülüğün Esasları, (Ġnkılâp Kitabevi), BeĢinci Baskı,

Ġstanbul 1997

GÖKALP, Ziya; TürkleĢmek, ĠslamlaĢmak, MuasırlaĢmak, (Toker
Yayınları), Üçüncü Baskı, Ġstanbul 1997

GÖKALP, Ziya; “Dinin Ġçtimaî Hizmetleri I-II-III”, Ziya Gökalp ve Din,
Der. Orhan Metehan, (Kamer Yayınları), Ġkinci Baskı, Ġstanbul 1994

GÖKALP; Ziya; “Din Ġlmin Netice- i Zaruriyyesidir”, Ziya Gökalp ve Din,

Der. Orhan Metehan, (Kamer Yayınları), Ġkinci Baskı, Ġstanbul 1994

GÖKALP, Ziya; “Ġçtimaî Nev‟îler”, Ziya Gökalp ve Din, Der. Orhan

Metehan, (Kamer Yayınları), Ġkinci Baskı, Ġstanbul 1994

GÖKALP, Ziya; “Ġçtima- i Usul-u Fıkıh”, Ziya Gökalp ve Din, Der. Orhan

Metehan, (Kamer Yayınları), Ġkinci Baskı, Ġstanbul 1994

GÖKALP, Ziya; “Ġslâm Terbiyesinin Esası”, Ziya Gökalp ve Din, Der.
Orhan Metehan, (Kamer Yayınları), Ġkinci Baskı, Ġstanbul 1994

GÖKALP, Ziya; “Milli Vicdanı Kuvvetlendirmek”, Ziya Gökalp ve Din,
Der. Orhan Metehan, (Kamer Yayınları), Ġkinci Baskı, Ġstanbul 1994

GÖKALP, Ziya; “Örf Nedir?”, Ziya Gökalp ve Din, Der. Orhan Metehan,

(Kamer Yayınları), Ġkinci Baskı, Ġstanbul 1994

GÖKALP, Ziya; “Umumculuk”, Ziya Gökalp ve Din, Der. Orhan Metehan,

(Kamer Yayınları), Ġkinci Baskı, Ġstanbul 1994

GÖKALP, Ziya; “Türkçülük nedir? I”, Yeni mecmua, C. I, S. 25, 27 Aralık

1917, s. 481-485, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz.
Rıza KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Türkçülük Nedir? II” Yeni Mecmua, C. 2, S. 27, 10 Ocak

1918, s. 1-3, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz. Rıza

KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Türkçülük Nedir? III”, Yeni Mecmua, C. 2, S. 29, 24 Ocak
1918, s. 41-44, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz.
Rıza KardaĢ, Ġstanbul 1997

 122

GÖKALP, Ziya; “Milliyetçilik”, Yeni Mecmua, C. 2, S. 33, 21-28 ġubat

1918, s. 122-123, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz.
Rıza KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Ġki Tehlike”, Yeni Mecmua, C. 2, S. 36, 21 Mart 1918,
Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz. Rıza KardaĢ,

Ġstanbul 1997

GÖKALP, Ziya; “Türkçülük ve Türkiyecilik”, Yeni Mecmua, C. 2, S. 51, 4

Temmuz 1918, s. 482, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları),
Haz. Rıza KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Kültür ve Medeniyet”, Y. M., C. 3, S. 60, 5 Eylül 1918,
Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz. Rıza KardaĢ,

Ġstanbul 1997

GÖKALP, Ziya; “Kültür ve Medeniyetin Münasebetleri” Y.M., C. 3, S. 61,
12 Eylül 1918, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz.
Rıza KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Felsefi Vasiyetler I: Babamın Vasiyeti”, Küçük Mecmua,

1338/1922, s.1-3, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz.
Rıza KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Felsefî Vasiyetler II: Hocamın Vasiyeti”, Küçük Mecmua,
C. 1, S. 18, 25 Eylül 1922, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB

Yayınları), Haz. Rıza KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Felsefi Vasiyetler III: Pirimin Vasiyeti”, Küçük Mecmua,

C. 1, S. 19, 9 Ekim 1922, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB
Yayınları), Haz. Rıza KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Garp Meselesi”, Küçük Mecmua, S. 25, 4 Aralık 1338

(1922), Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz. Rıza

KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Millet Nedir?” Küçük Mecmua, C. 1, S. 28, 25 Aralık
1922, s.1-6, Terbiyenin Sosyal ve Kültürel Temelleri, (MEB Yayınları), Haz. Rıza
KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Medeniyetimiz I”, Yeni Mecmua, C. 4, S. 2-68, 15 Ocak

1923, s.18-19, Terbiyenin Sosyal Kültürel Temelleri, (MEB Yayınları), Haz. Rıza
KardaĢ, Ġstanbul 1997

GÖKALP, Ziya; “Medeniyetimiz II” Yeni Mecmua, C. 4, S. 3-69, 1 ġubat
1923, s.34-36, Terbiyenin Sosyal Kültürel Temelleri, (MEB Yayınları), Haz. Rıza

KardaĢ, Ġstanbul 1997

 123

GÜNGÖR, Harun, Türk Bodun Bilimi AraĢtırmaları, (Kıvılcım Yayınları),
Kayseri 1998

GÜNGÖR, Erol, Dünden Bugünden Tarih-Kültür-Milliyetçilik, (Ötüken
NeĢriyat), Altıncı Basım, Ġstanbul 1993

GÜNGÖR, Erol, Türk Kültürü ve Milliyetçilik, (Ötüken NeĢriyat), On

BeĢinci Basım, Ġstanbul 2002

GÜNGÖR, Erol; Kültür DeğiĢmesi ve Milliyetçilik, (Ötüken NeĢriyat), On

Üçüncü Basım, Ġstanbul 2003

HACIEMĠNOĞLU, Necmettin; Türk Edebiyatında Tahliller, (Kamer

Yayınları), Ġstanbul 1997

HANĠOĞLU, ġükrü; “Türkçülük”, Tanzimat’tan Cumhuriyete Türkiye

Ansiklopedisi,

HANĠOĞLU, ġükrü; “Osmanlıcılık”, Tanzimat’tan Cumhuriyete Türkiye

Ansiklopedisi,

HEPER, Metin; “Osmanlı‟da Devlet Geleneği”, Türkiye Günlüğü, Sayı: 73,
2003

HEYD, Uriel; Türk Ulusçuluğunun Temelleri, (Kültür Bakanlığı

Yayınları), Ġkinci Baskı, Ankara 2002

HOCAOĞLU, DurmuĢ; “Cumhuriyet Dönemi Türk Milliyetçiliği ve Batı

Milliyetçilik GeliĢmeleri”, Ülkü Ocakları Eğitim ve Kültür Vakfı TeĢkilat Ġçi

Eğitim Seminerleri, Ankara 2001

HOCAOĞLU, DurmuĢ; “Milliyetçilik ĠĢte Öyle Bir ġey mi?”, Zaman

Gazetesi, 25 Temmuz 2003

HOCAOĞLU, DurmuĢ; “Nesep Asabiyesi ve Sebep Asabiyesi”, Yeniçağ

Gazetesi, 30 Eylül 2003 Salı

HOCAOĞLU, DurmuĢ; “Tarih Felsefesi Sohbetleri: 2”, Yeniçağ Gazetesi, 5

Ekim 2003 Pazar

HOCAOĞLU, DurmuĢ; “Milliyetçilik Hep Vardı, Hep Olacak”, Siyaset

Ekseni, S. 11, 14-20 Kasım 2003

HOCAOĞLU, DurmuĢ; “Milliyetçilik: Telâffuzu Kolay, Grameri Zor Bir
Dil”, Yeniçağ Gazetesi, 30 Ocak 2004

 124

HOCAOĞLU, DurmuĢ; “Milliyetçilik: Potansiyel Güç ve Fikrî Zaafiyet”,

Yeniçağ Gazetesi, 31 Ocak 2004

HOCAOĞLU, DurmuĢ; “Milliyetçilik: Yapılması Açıklanmasından daha

Kolay”, Yeniçağ Gazetesi, 3 ġubat 2004

HOCAOĞLU, DurmuĢ; “Milliyetçilik ve Marksizm-1”, Yeniçağ Gazetesi, 6
ġubat 2004

HOCAOĞLU, DurmuĢ; “Milliyetçilik ve Marksizm-2”, Yeniçağ Gazetesi, 7
ġubat 2004

HOCAOĞLU, DurmuĢ; “Milliyetçilik ve Modernist Teoriler-1”, Yeniçağ

Gazetesi, 10 ġubat 2004

HOCAOĞLU, DurmuĢ; “Milliyetçilik ve Modernist Teoriler-2”, Yeniçağ

Gazetesi, 13 ġubat 2004

HOCAOĞLU, DurmuĢ; “Milliyetçilik ve Modernist Teoriler-3”, Yeniçağ

Gazetesi, 14 ġubat 2004

ĠZZET, Mehmet; Mehmet Ġzzet ve Ulusalcı Sosyal Felsefesi, Haz. Mahmut
CoĢkun Değirmencioğlu, (Kültür Bakanlığı Yayınları), Ankara 2002

JAESCHKE, Gotthard; KurtuluĢ SavaĢı Ġle Ġlgili Ġngiliz Belgeleri, Çev.
Cemal Köprülü, (Türk Tarih Kurumu Yayınları), Ġkinci Baskı, Ankara 1991

KADIOĞLU, AyĢe; “Milletini Arayan Devlet: Türk Milliyetçiliğinin

Açmazları”, Türkiye Günlüğü, S. 75, 2003

KAFESOĞLU, Ġbrahim; Türkler ve Medeniyet, (Hamle Yayıncılık),

Ġstanbul 1995

KAFESOĞLU, Ġbrahim; Türk Milli Kültürü, (Ötüken NeĢriyat), On

Sekizinci Basım, Ġstanbul 1998

KAFESOĞLU, Ġbrahim; Türk Ġslam Sentezi, (Ötüken NeĢriyat), Üçüncü
Basım, Ġstanbul 1999

KAFESOĞLU, Ġbrahim; Türk Milliyetçiliğinin Meseleleri, (Ötüken
NeĢriyat), Dördüncü Basım, Ġstanbul 1999

KANLIDERE, Ahmet; “Kazan Tatarları Arasında Tecdit ve Cedit Hareketi”,

Türkiye Günlüğü, Sayı: 73, 2003

KARA, Füsun; “Kazan‟ın Tarihçi ve Milliyetçilerinden ġehabeddin

Mercani”, Türk Dünyası Tarih Dergisi, Ocak 2002-181

 125

KARAER, Ġbrahim; “Türk Ocakları ve Türk Milliyetçiliği”, Türk Yurdu,

Türk Milliyetçiliği Özel Sayısı, C. 19, S. 139-141, Mart-Mayıs 1999

KARAKAġ, Mehmet; Türk Ulusçuluğunun ĠnĢası, (Vadi Yayınları),

Ankara 2000

KARAKAġ, Mehmet; “Ġmparatorluktan Ulus-Devlete GeçiĢ Sürecinde Türk
Milliyetçiliğinin Gecikme Nedenleri”, Türk Yurdu, Türk Milliyetçiliği Özel Sayısı,
C. 19, S. 139-141, Mart-Mayıs 1999

KARAL, Enver Ziya; Osmanlı Tarihi, C.VII, Islahat Fermanı Devri1861-

1876, (Türk Tarih Kurumu Yayınları), Üçüncü Baskı, Ankara 1983

KARDAġ, Rıza; “Ziya Gökalp”, MEB Ġslam Ansiklopedisi, C.13, EskiĢehir

2001

KIRIMER, Cafer Seydahmet; Ülkü ve Türkçülük, (Su Yayınları), Ġkinci
Baskı Ġstanbul 1979

KIRIMER, Cafer Seydahmet; Gaspıralı Ġsmail Bey, (Avrasya Bir Vakfı
Yayınları), Ġstanbul 1996

KIRIMLI, Hakan; Kırım Tatarlarında Milli Kimlik ve Milli Hareketler

(1905-1916), (Türk Tarih Kurumu Yayınları), Ankara 1996

KĠTAPÇI, Zekeriya; “Türklüğe Giden Yolda El-Câhiz ve Fezailü‟l Etrak-

Türklerin Yücelikleri- 1”, Türk Dünyası Tarih Dergisi, ġubat 2004-206

KOÇĠBEY RĠSALESĠ; Haz. Zuhuri DanıĢman, (MEB Yayınları), 1993

KODOMAN, Bayram; “Milliyetçiliğin Tarihi Seyri”, Türk Yurdu, Türk

Milliyetçiliği Özel Sayısı, C. 19, S. 139-141, Mart-Mayıs 1999

KÖSOĞLU, Nevzat; Devlet -Eski Türkler’de Ġslam’da ve Osmanlı’da-,

(Ötüken NeĢriyat), Ġstanbul 1997

KÖSOĞLU, Nevzat; Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine

DüĢünceler, (Ötüken NeĢriyat), Üçüncü Basım, Ġstanbul 1997

KÖSOĞLU, Nevzat; Türk Milliyetçiliği ve Osmanlı, (Ötüken NeĢriyat),
Ġstanbul 2000

KURAN, Ahmed Bedevi; Ġnkılâp Tarihimiz ve Jön Türkler, (Kaynak

Yayınları), Ġkinci Basım, Ġstanbul 2000

KURAN, Ercüment; “Dünyada Milliyetçiliğin DoğuĢu ve GeliĢimi”, Türk

Yurdu, Türk Milliyetçiliği Özel Sayısı, C. 19, S. 139-141, Mart-Mayıs 1999

 126

KUSHNER, David; Türk Milliyetçiliğinin DoğuĢu, Ter. Zeki Doğan, (Fener

Yayınları), Ġstanbul 1998

LAMARTĠNE, A. De; AĢiretten Devlete (Türkiye Tarihi), C. 1, (Tercüman

1001 Temel Eser), Tarihsiz

LEWIS, Bernard; Modern Türkiye’nin DoğuĢu, Çev. Metin Kıratlı, (Türk
Tarih Kurumu Yayınları), Yedinci Baskı, Ankara 1998

LOTĠ, Pierre; Can ÇekiĢen Türkiye, Haz. Fikret ġahoğlu, (Tercüman 1001
Temel Eser Serisi), Tarihsiz

LOTĠ, Pierre; Sevgili Fransa’mızın Doğudaki Ölümü, Çev. Tuğrul

Baykent, (Kültür Bakanlığı Yayınları), Ġkinci Baskı, Ankara 2002

LUKACS, John; Yirminci Yüzyılın ve Modern Çağın Sonu, Çev. Mehmet

Harmancı, (Sabah Kitapları), Ġkinci Baskı, Ġstanbul 1994

MARX / ENGELS; Komünist Manifesto, (Bilim ve Sosyalizm Yayınları),

Sekizinci Baskı, Ankara 1997

M. SÂTI BEY; Eğitim ve Toplumsal Sorunlar Üzerine Konferanslar,

Derleyen ve Hazırlayanlar: Osman KAFADAR- Faruk ÖZTÜRK, (Kültür Bakanlığı
Yayınları), Ankara 2002

MARDĠN, ġerif; Jön Türklerin Siyasi Fikirleri, (ĠletiĢim Yayınları),

Sekizinci Baskı, Ġstanbul 2001

MARDĠN, ġerif; Türk ModernleĢmesi, Makaleler 4, Derleyenler:

Mümtaz‟er Türköne/Tuncay Önder, (ĠletiĢim Yayınları), Onuncu Baskı, Ġstanbul
2002

MARDĠN, ġerif; Yeni Osmanlı DüĢüncesinin DoğuĢu, Çevirenler:

Mümtaz‟er Türköne/Fahri Unan/Ġrfan Erdoğan, (ĠletiĢim Yayınları), Üçüncü Baskı,

Ġstanbul 2002

MARDĠN, ġerif; “Ġslamcılık”, Tanzimat’tan Cumhuriyete Türkiye

Ansiklopedisi,

MODERN TÜRKĠYE‟DE SĠYASÎ DÜġÜNCE; C. 1, Tanzimat ve

MeĢrutiyet’in Birikimi, (ĠletiĢim Yayınları) BeĢinci Baskı, Ġstanbul 2003

MODERN TÜRKĠYE‟DE SĠYASÎ DÜġÜNCE; C. 3, ModernleĢme ve

Batıcılık, (ĠletiĢim Yayınları), Üçüncü Baskı, Ġstanbul 2004

MODERN TÜRKĠYE‟DE SĠYASÎ DÜġÜNCE; C. 4, Milliyetçilik, (ĠletiĢim

Yayınları), Ġkinci Baskı, Ġstanbul 2003

 127

MUHAMMEDDĠN, Rafael; Türkçülüğün DoğuĢu ve GeliĢimi, (Türk
Dünyası AraĢtırmaları Vakfı Yayınları), Ġstanbul 1998

NESĠB, Süleyman; Hayatı, Edebi KiĢiliği ve Bütün ġiirleri, Yay. Haz.
Salim Durukoğlu, (Kültür Bakanlığı Yayınları), Ankara 2001

NĠRUN, Nihat; Sistematik Sosyoloji Açısından Ziya Gökalp, (Kültür
Bakanlığı Yayınları), Ġkinci Baskı, Ankara 1999

NĠYAZĠ, Mehmed; Millet ve Türk Milliyetçiliği, (Ötüken NeĢriyat),
Ġstanbul 2000

NĠYAZĠ, Mehmed; Türk Devlet Felsefesi, (Ötüken NeĢriyat), Dördüncü

Basım, Ġstanbul 2001

OCAK, Ahmet YaĢar; “Din ve DüĢünce”, Osmanlı Medeniyeti Tarihi, C. I,

Editör: Ekmeleddin Ġhsanoğlu, Ġstanbul 1999

OKAN, Oya; Batı DüĢüncesinde Liberalizm ve Tarihi KoĢulları, (Türk

Tarih Kurumu), Ankara 2001

OKAY, Cüneyd; “MeĢrutiyet Döneminde Bursa‟da Yayınlanan Milliyetçi Bir
Dergi: KurtuluĢ Yolları”, Türk Yurdu, Türk Milliyetçiliği Özel Sayısı, C. 19, S.
139-141, Mart-Mayıs 1999

OKAY, Orhan; “BatılılaĢma Devri Türk Edebiyatı”, Osmanlı Medeniyeti

Tarihi, C. I, Editör: Ekmeleddin Ġhsanoğlu, Ġstanbul 1999

OKAY, Orhan; “BatılılaĢma Devri Fikir Hayatı Üzerine Bir Deneme”,

Osmanlı Medeniyeti Tarihi, C. I, Editör: Ekmeleddin Ġhsanoğlu, Ġstanbul 1999

ORKUN, Hüseyin Namık; Türkçülüğün Tarihi, (Kömen Yayınları), Ġkinci
Baskı, Ankara 1977

ORTAYLI, Ġlber; Ġmparatorluğun En Uzun Yüzyılı, (ĠletiĢim Yayınları),
Sekizinci Baskı, Ġstanbul 2001

ORUÇ BEĞ TARĠHĠ; Haz. Atsız, (Tercüman 1001 Temel Eser), Ġstanbul

1972

ÖGEL, Bahaeddin; Türk Kültür Tarihine GiriĢ , C. I, (Kültür Bakanlığı

Yayınları), Dördüncü Baskı, Ankara 2000

ÖGEL, Bahaeddin; Türk Kültürünün GeliĢme Çağları, (Türk Dünyası

AraĢtırmaları Vakfı Yayınları), GeniĢletilmiĢ Dördüncü Baskı, Ġstanbul 2001

ÖGEL, Bahaeddin; Türk Mitolojisi, II C., (MEB Yayınları), Ġstanbul 2001

 128

ÖĞÜN, Süleyman Seyfi; “Türk Milliyetçiliğinde Hakim Millet Kodunun
DönüĢümü”, Türkiye Günlüğü, S. 75, 2003

ÖZTÜRK, Ali; Çağları Ġçinde Türk Destanları, (Aliaoğlu Yayınevi),
Ġstanbul 2000

ÖZTÜRK, Ali; Ötüken Türk Kitabeleri, (MEB Yayınları), Ġkinci Baskı,
Ankara 2001

ROUSSEAU, J.J.; Toplum AnlaĢması, (MEB Yayınları), Ġstanbul 1997

SAFA, Peyami; Türk Ġnkılâbına BakıĢlar, (Ötüken NeĢriyat), BeĢinci
Basım, Ġstanbul 1999

SAĠD HALĠM PAġA; Buhranlarımız, (Tercüman 1001 Temel Eser),
Tarihsiz

SAMĠ, ġemseddin; Kâmûs-ı Türkî, (Çağrı yayınları), Yedinci Baskı,

Ġstanbul 1999

SARAY, Mehmet; Gaspıralı Ġsmail Bey’den Atatürk’e Türk Dünyasında

Dil ve Kültür Birliği, Ġstanbul 1993

SEYFETTĠN, Ömer; Türklük Ülküsü, (Hamle Yayıncılık), Ġstanbul 1997

SEYFETTĠN, Ömer; “Türk Milliyetperverleri”, Türklük Üzerine Yazılar,

(Bilgi Yayınevi), Der. Muzaffer Uyguner, Ġstanbul 1993

SHAW, Stanford J., Ezel Kural Shaw; Osmanlı Ġmparatorluğu ve Modern

Türkiye, Çev. Mehmet Harmancı, (e Yayınları), Üçüncü Baskı, Ġstanbul 2000

SHILS, Edward; “Merkez ve Çevre”, Çev. Yusuf Ziya Çelikkaya, Türkiye

Günlüğü, S: 70, 2002

SĠRAC, Ahmet; Türk Klasikleri: Ziya Gökalp, (Akpınar Yayınları),
Ġstanbul 1999

SMITH, Anthony D.; Millî Kimlik, Çev. Bahadır Sina ġENER, (ĠletiĢim

Yayınları), Ġkinci Baskı, Ġstanbul 1999

SUBAġI, Necdet; “Gelenek ve Kültür”, Doğu Batı, Sayı: 25, Kasım-Aralık-

Ocak 2003-2004

TANERĠ, Aydın; Mevlana Ailesinde Türk Milleti ve Devleti Fikri, Ankara

1987

 129

TANERĠ, Aydın; Türk Devlet Geleneği, Ġkinci Baskı, (MEB Yayınları),

Ġstanbul 1993

TANERĠ, Aydın; Türk Kavramının GeliĢmesi, (Ocak Yayınları), Ġkinci

Baskı, Ankara 2000

TANPINAR, Ahmed Hamdi; “Ahmed Vefik PaĢa”, MEB Ġslam

Ansiklopedisi, C.1, EskiĢehir 2001

TANRIÖVER, Hamdullah Subhî; Dağ Yolu, II C, (Kültür Bakanlığı
Yayınları), Ġkinci Baskı, Ankara 2000

TANSEL, Fevziye Abdullah, “Mehmed Emin Yurdakul‟un Çocuklar Ġçin

Yazdığı ġiirler”, Türk Kültürü, S.83, Eylül 1969

TAġER, Dündar; Dündar TaĢer’in Büyük Türkiye’si, (Kutluğ Yayınları),

Ġkinci Baskı, Ġstanbul 1976

TEVETOĞLU, Fethi; “Büyük Türkçü Süleyman PaĢa”, Türk Kültürü, S.70,

Ağustos 1968

T. KHEMERI; “Ibn Haldun‟un Mukaddeme‟sindeki „Asabiye‟ Mefhumu”,
Sosyoloji Konferansları, (Ġ.Ü. Yayınları), Ġstanbul 1984

TĠHRANÎ, Ebu Bekr- i; Kitab-ı Diyarbekriyye, (Kültür Bakanlığı Yayınları),
Ankara 2001

TOGAN, Zeki Velidi; Umumi Türk Tarihine GiriĢ , (Enderun Kitabevi),

Üçüncü Baskı, Ġstanbul 1981

TURAN, Osman; Türk Cihan Hakimiyeti Mefkuresi Tarihi, (Boğaziçi

Yayınları), Yedinci Baskı, Ġstanbul 1994

TURHAN, Mümtaz; Kültür DeğiĢmeleri, (Marmara Üniversitesi Ġlahiyat

Fakültesi Vakfı Yayınları), Üçüncü Basım, Ġstanbul 1997

TÜRKDOĞAN, Orhan; Türk Tarihinin Sosyolojisi, (Turan Yayıncılık),
Ġstanbul 1996

TÜRKDOĞAN, Orhan; Ziya Gökalp Sosyolojisinin Temel Ġlkeleri, (M.Ü.
Ġlâhiyat Fak. Vak. Yay.), Ġkinci Baskı, Ġstanbul 1998

TÜRKDOĞAN, Orhan, Kemalist Sistem (Kültürel Boyutları), (Alfa

Yayınları), Ġstanbul 1999

TÜRKDOĞAN, Orhan; Osmanlı’dan Günümüze Türk Toplum Yapısı,

(Çamlıca Yayıncılık), Ġstanbul 2002

 130

TÜRKDOĞAN, Orhan; Türkiye Toplumunda Aydın Sınıfın Anatomisi,
(TimaĢ Yayınları), Ġstanbul 2003

TÜRKDOĞAN, Orhan, “Kemalist Sistemin Sosyolojik Temelleri”, Türk

Dünyası Tarih Dergisi, S. 2001/12-180, Aralık 2001

TÜRKDOĞAN, Orhan; “Yakın Tarihimizde Kültürel Milliyetçilik”,Türk

Dünyası Tarih Dergisi, Mayıs 2002- 185

TÜRKDOĞAN, Orhan; “Ulus-Devletin Yolu Kesiliyor mu?”, Türk Dünyası

Tarih Dergisi, Ocak 2004-205

TÜRKEġ, Alparslan; Milli Doktrin Dokuz IĢık, (Kamer Yayınları),

Dokuzuncu Basım, Ġstanbul 1995

TÜRKEġ, Alparslan; Milliyetçilik, (Hamle Yayıncılık), Ġstanbul 1996

TÜRKÖNE, Mümtaz‟er; Türk ModernleĢmesi, (Lotus Yayınevi), Ankara

2003

TÜZÜN, Süleyman; “Osmanlı Devletinde DıĢ Türkler Meselesinin Ortaya

ÇıkıĢı ve GeliĢmesi”, Türk Yurdu, Türk Milliyetçiliği Özel Sayısı, C. 19, S. 139-
141, Mart-Mayıs 1999

ÜLKEN, Hilmi Ziya; Türkiye’de ÇağdaĢ DüĢünce Tarihi, (Ülken
Yayınevi), Yedinci Baskı, Ġstanbul 2001

ÜLKEN, Hilmi Ziya; “Tanzimat‟tan Sonra Fikir Hareketleri”, Tanzimat, C.

II, (MEB Yayınları), Ġkinci Basım, Ġstanbul 1999

ÜNVER, A. Süheyl; “Osmanlı Tababeti ve Tanzimat Hakkında Yeni

Notlar”, Tanzimat, C. II, MEB Basımevi, Ġkinci Basım, Ġstanbul 1999, s. 949-941

V. MINORSKY; “Turan”, MEB Ġslam Ansiklopedisi, C.12/2, EskiĢehir

2001

WEBER, Max; Sosyoloji Yazıları, Çev. Taha Parla, (ĠletiĢim Yayınları),
BeĢinci Baskı, Ġstanbul 2003

YARKIN, Ġbrahim; “Türkistan‟da 1916 Yılı Ġsyanı Hakkında Bazı Bilgiler”,

Türk Kültürü, S.68, Haziran 1968

YAZICI, Nevin; Osmanlılık Fikri ve Genç Osmanlılar Cemiyeti, (Kültür

Bakanlığı Yayınları), Ankara 2002

YEDĠYILDIZ, Bahaeddin; “Osmanlı Toplumu”, Osmanlı Devleti Tarihi,

Ed. Ekmeleddin Ġhsanoğlu, Ġstanbul 1999

 131

YENĠÇERĠ, Özcan; YozlaĢma ve YabancılaĢmaya KarĢı Ġtirazlar, (Töre
Yayınları), Ġkinci Basım, Ankara 1997

YENĠÇERĠ, Özcan; “Geleceği ĠnĢa Etmek ya da Stratejik Türkçülük II”,
Ülkü Ocağı Dergisi, S.95, Ocak 2003

YILMAZ, Murat; “Türk Milliyetçiliğinin DoğuĢ Dönemi”, Türkiye

Günlüğü, S.53, Kasım-Aralık 1998

YUSUF HAS HACĠB; Kutadgu Bilig, Günümüz Türkçe‟sine Uyarlayan:
Fikri Silahtaroğlu, (Kültür Bakanlığı Yayınları), Ġkinci Baskı, Ankara 2000

ZĠYA PAġA; “ġiir ve ĠnĢa”, Ziya PaĢa’nın Hayatı, Eserleri, Edebi KiĢiliği,

Bütün ġiirleri ve Eserlerinden Açıklamalı Seçmeler, Yay. Haz. Önder Göçgün,

(Kültür Bakanlığı Yayınları), Ankara 2001

 132

KĠġĠ, YAZAR VE ESER ĠNDEKSĠ

A

Abduh, Muhammed; 79

Abdülhamit II; 59, 60, 81, 91

Afganî, Cemaleddin; 79

Afrasiyab; 21, 38, 102

Ağaoğlu, Ahmet; 40, 48, 50, 51, 52, 64, 67,

79, 93, 94

Ahmet Celaleddin PaĢa; 43

Ahmedî; 29

Ahmet Mithat Efendi; 87, 114

Ahmet Vefik PaĢa; 47, 48, 55, 59, 91, 112

Ahundzâde, Mirza Fethali; 49, 50, 51, 94

Akçura, Yusuf; 4, 18, 20, 40, 44, 47, 48, 50,

52, 53, 55, 58, 59, 60, 61,63, 64, 65,

66, 67, 68, 70-82, 91, 92, 93, 95, 103,

111, 112, 113, 114, 115

Akdağ, Mustafa; 38, 39

Akif PaĢa; 46

Ali PaĢa; 81

Ali ġiîr Nevaî; 30

Altınay, Ahmet Refik; 31

Anderson, Benedict, 8

Alp Er Tonga; 21, 102

Alp, Ġlker; 4

Armaoğlu, Fahir; 13

Arsal, Sadri Maksudî; 9

Asım, Necip; 45, 60, 63, 64, 65, 77, 78, 92, 93

AĢıkpaĢaoğlu; 10, 22, 29

Atatürk, Mustafa Kemal; 6, 22, 40, 73, 77, 83,

84, 117

Atsız, Hüseyin Nihal; 42

B

Bakühanlı, Abbaskulu Ağa; 49

Bilge Kağan; 24, 25

Bilg i Mecmuası; 52

BoĢo Efendi; 33

Boutmy, Emile; 78

Brentano, Funk; 78

Britanika Ansiklopedisi; 16

Buku Han; 22

C

Cahiz; 24, 28

Cahun, Leon; 45, 60, 91

Cevdet, Ahmet Bey; 60, 92

Cevdet PaĢa; 59, 91

CihanĢah; 22

Comte, Auguste; 43, 90
Cüveynî; 22, 102

Ç

Çariçe Yekaterina II; 54, 70, 76

Çelebi, Veled; 60, 63, 64, 65, 77, 78, 92, 93

Çi-Çi Han; 10, 27

D

Davudeviç, Mustafa Mirza; 55

Dede Korkut; 22

Deli Petro; 52, 74

Divan-ı Lügatü‟t Türk; 27,28

Durkheim, Emile; 89

Dursun Fakıh; 23

E

Ebu‟l Gazi Bahadır Han; 30, 38

Eğinli Said PaĢa; 47

Ekinci Gazetesi; 50, 94

Emrullah Efendi; 60, 92

Engels, Frederic; 8

Eröz, Mehmet; 10

Ersoy, Mehmet Akif; 79

E. Sap ir; 108

 133

F

Fahreddin Mübarek ġah; 28

Farabî; 28

Farrere, Claud; 43

Fatih Su ltan Mehmet; 22

Fedakar, Cengiz; 4

Feyyazhanî, Hüseyin; 53

Fezailü‟l Etrak; 28

Fuat PaĢa; 46, 50, 81

G

Gaspralı Ġs mail Bey; 48, 50, 51, 52, 53, 54,

55, 56, 71, 72, 73, 74, 77, 79, 94, 95

Gellner, Ernest; 7, 15

Genç Kalemler Derg isi; 84, 93, 99

Genç, ReĢat; 21

Gökalp, Ziya; 4, 17, 18, 33, 39, 42, 43, 44, 45,

50, 51, 52, 57, 59, 60, 61, 63, 64, 69,

73, 77, 80, 83-110, 111, 112, 113, 114,

115

Grousset, Rene; 43

Guignes, Josephe de; 44, 60, 90, 91

Güngör, Erol; 107, 108

H

Hacıeminoğlu, Necmettin; 103

Hacı Ġs mail Efendi; 55

Hakimiyet-i Millîye; 84

Halka Doğru; 52

Hanioğlu, ġükrü; 33

Harp Mecmuası; 52

Hayat Gazetesi; 51

Hekim Ġs mail PaĢa; 40

Heyd, Uriel; 46, 106, 109

Hikmet Gazetesi; 51

Hirt, F.; 27

Hocaoğlu, DurmuĢ; 4, 7, 14

Hürriyet; 58

Hz. Muhammed; 28

Ġ

Ġbn Haldun; 98, 110

Ġbn Hassul; 29

Ġbrahimov, AbdurreĢid; 72

Ġctihad; 112

Ġfham; 115

Ġkdam; 60, 92

Ġlb ilge Hatun; 25

ĠlteriĢ Kağan; 25

ĠrĢat Gazetesi; 51

Ġshakî, Ayaz; 79

Ġslâm Mecmuası; 52

Ġstemi Kağan; 23

ĠĢbara Kağan; 27

Ġzzet, Mehmet; 10

K

Kafesoğlu, Ġbrahim; 10, 12, 18, 19, 107

Kalenderoğlu; 39

Kâmûs-ı Türkî; 59

Kanunî Sultan Sü leyman; 24

KarakaĢ, Mehmet; 54

Karal, Enver Ziya; 41, 90

Karamanoğlu Mehmet Bey; 29

KaĢgarlı Mahmud; 21, 27, 28,34

Kavaid-i Osmanîye; 46, 47, 59, 91

Kemal, Ġsmail; 33

Kemal, Namık; 58, 77, 86, 87

KemalpaĢazâde; 10, 29

Keyhüsrev, 38

Kırımlı, Hakan; 54

Kitab-ı Diyarbekriyye; 22

Klaproth, Ju lius; 45

Koçibey; 39

Komünist Manifesto; 80, 103

Köprülü, Fuat; 21

Kösoğlu, Nevzat; 9

Kushner, David; 10, 29, 38

Kutadgu Bilig; 21

Kuteybe Bin Müslim; 24

KutkaĢınlı, Ġsmail Bey; 49

Küçük Mecmua; 84, 86

Künhü‟l Ahbar; 36

L

Laffite, Pierre; 43

Lamartine; 43, 90

Lehçe-i Osmanî; 47, 59, 91

Lenin; 15

Lewis, Bernard; 35, 46

Loti, Pierre; 43, 44, 90

 134

M

Mahmut II, 46, 81

Mağmumî, ġerafeddin; 78

Mardin, ġerif; 58

Marx, Karl; 8

Mefahirü‟l Etrak; 29

Mehmet IV; 30

Mehmet Ali Mirza Kazım Bey; 49

Mehmet NeĢrî; 10, 29

Mercanî, ġehabeddin; 53, 54, 74, 78, 79, 94

Mesudî; 29

Mete; 9, 23, 24, 37, 117

Mevlana; 29

Mirza ġefî Vazih; 49

Moliere; 49

Moskova Gazetesi; 55

Muhakemetü‟l Lügateyn; 30

Mukaddisî; 29

Murat II; 22, 10, 29, 38

Mustafa Ağa; 54

Mustafa Âli; 36, 47

Mustafa Celaleddin PaĢa; 40

Müftüoğlu, Ahmet Mithat; 64, 93

MüĢir Ali PaĢa; 40

N

Naim, Ahmet; 36

Nasırî, Kayyum; 53, 79, 94

Nietzsche; 99

Nirun, Nihat; 106

Nutuk; 40

O

Oğuz Kağan; 21, 22, 23, 29, 36, 38

Orkun, Hüseyin Namık; 18, 45, 50, 69, 91

Ö

Ögel, Bahaeddin; 9, 12, 18, 19

P

Parvus Efendi; 75

R

Radloff; 45

Raif, Fuat; 63, 64

Resulzâde, Mehmet Emin; 50, 94

Rıza, Ahmet; 82

Rubruquis; 29

S

Sâbit, Fuad; 67, 93

Safa, Peyami; 95

Sami, ġemseddin; 59

Sarf-ı Türkî; 59, 91

Sâtı el Husrî; 33

Satuk Buğra Han; 28

Servet-i Fünûn; 112

Seyfettin, Ömer; 68, 69, 84, 93, 111, 115

Shils, Edward; 37

Sencer; 29

Sırat-ı Müstakim; 51, 79, 112

SiyavuĢ PaĢa; 40

Smith, Anthony; 14

Sorel, Albert; 78

Suavî, Ali; 58, 59

Süleyman PaĢa; 48, 59, 9 112

ġ

ġarkî Rus Gazetesi; 51

ġecere-i Terakkime; 30, 38

ġecere-i Türk; 30

ġiir ve ĠnĢâ; 47

ġinasî; 47, 58

T

Tahir, Bursalı Mehmet; 60, 77

Talat PaĢa; 84

Taneri, Aydın; 18, 28, 29, 38

Tanrıöver, Hamdullah Suphi; 67, 68

Tek, Ahmet Ferit; 67, 71, 93

Tercüman; 56, 57, 73, 77, 79, 95

Tevarih-i Âli Os man; 22

Tevfik, Mehmet Ali; 67, 93

Thomson; 45

Togan, Zeki Velid î; 29, 101

TopçubaĢı, Merdan; 72

Turan, Hüseyinzâde Ali; 48, 50, 64, 89, 93, 9

 135

94, 103, 112

Turan, Os man; 29, 102

Turhan, Mümtaz; 107, 108

Türkdoğan, Orhan; 10, 12, 19, 39, 110

Türkçülüğün Esasları; 18, 50, 104, 109, 111

Türk Gazetesi; 61

Türköne, Mümtaz‟er; 8

Türk Yıllığı; 18

Türk Yurdu Dergisi; 52, 75, 84, 93, 115

U

Uluğ Türk; 21

UzunçarĢılı, Ġsmail Hakkı; 21

Ü

Ülken, Hilmi Ziya; 58, 59

Üç Medeniyet; 52

Üç Tarz-ı Siyaset; 61, 71, 79, 80, 81, 82, 92,

111, 113

Ünsîzâde Celal; 50

Ünsîzâde Said; 50

V

Vakit Gazetesi; 73

Vambery; 51

Vanî Mehmet Efendi; 30

Veliaht Yusuf Ġzzettin; 63

V. Minorsky; 101

Y

Yadigâr Han; 30

Yavuz Sultan Selim; 24

Yazıcıoğlu Ali; 10, 29

Yeni Gün; 84

Yeni Mecmua; 52, 115

Yeni Türk Devlet inin Öncüleri; 19

Yorgi Efendi; 83, 87, 88, 89, 100

Yöntem, Ali Canip; 68, 69, 93

Yurdakul, Mehmet Emin; 48, 60, 64, 67, 73,

91, 93

Yusuf Has Hacib; 21, 102

Z

ZemahĢerî; 28

Zerdabî, Melekzâde Hasan Bey; 50, 94

Ziya PaĢa; 47, 58

Ziya-yı Kafkasya; 50, 94

 136

KAVRAMLAR ĠNDEKSĠ

A

Akılcılık (Rasyonalizm); 13

Antropoloji; 44

Arapça; 10, 31, 32, 35, 37, 83, 87

Arapçılık; 36

Arkeoloji; 44

Asabiye; 35, 38, 98

Aydınlanma; 13, 17

B

Babaî Ayaklanması; 37

Balkan SavaĢları; 33, 62

BatılılaĢ ma; 39, 113, 114

Bekir Ağa Bölüğü; 84

Bengi TaĢ; 26

Bireycilik (Ġndividüalizm); 13

Bod; 12, 19

Budun; 3, 12, 18, 19, 37

Burjuva; 75

Büyük toplum; 5, 10, 37

C

Cebrail; 28

Celalî Ġsyanları; 39

Cemiyetler Kanunu; 62

Cumhuriyet; 6, 66, 69, 104

D

Demokrasi; 1

Destan; 2, 17, 21, 24

DevĢirme; 3, 5, 38, 39, 40

Din; 11, 15, 31, 32, 34, 35

Divan-ı Harb; 71

Dogmat izm; 78

Doktrin; 56

Donanma Cemiyeti; 67

Duma; 72, 73

Dünya SavaĢı I; 36, 73, 84, 104

E

Eklekt ik; 114

Emperyalizm;1

Enderun; 3, 5, 38, 39, 40, 47, 59

EĢitlik; 32

Etnografi; 44, 45, 107

F

Farsça; 29, 37, 83

Fenafi‟d devle; 36, 40

Fenafi‟llah; 36

Fıkıh; 100

Filolo ji; 45, 57

Fransız Ġhtilâli; 5, 13, 16, 17, 32

G

Gayr-i Müslim; 31, 32, 62, 81

Genç Kalemler; 68, 69, 73

Gök Tanrı Dini; 34

H

Halka Doğru; 101, 107, 109, 110

Heteredoks; 5

Hıristiyanlık; 31, 41

Hürriyetçilik; 13

I

Irk; 11, 15, 31, 42, 65, 66, 80, 82, 93, 96,

97, 99

Ġ

Ġdeoloji; 15, 30, 41, 62

Ġslâmiyet; 31, 32, 34, 35, 36, 52, 56, 67, 78,

 137

79, 80, 81, 82, 85, 86, 97, 99, 100, 103,

114, 15, 118

Ġslâmcılık; 36, 62, 80, 81, 82

Ġslâm Rönesans‟ı; 76

Ġttihat ve Terakki; 62, 73, 83, 84, 115

J

Jön Türkler; 59, 61, 62, 71, 78, 92

K

Kadetler; 72

Kanun-ı Esasî; 47

Kast; 40

Kelâm; 100

Kit le kültürü; 1

Köken mitleri; 22

Kur‟an; 53

Kut Dağı; 24

Küçük Kaynarca AntlaĢması; 54

KüreselleĢ me; 1

L

Laik; 82

Liberalizm;1, 13

M

Malazg irt SavaĢı; 5

Marksizm; 8, 15, 74, 75, 80

Medrese; 35

Mefkûre; 98, 103, 106

Merkez-Çevre Diyagramı; 37, 40

MeĢrutiyet I; 47

MeĢrutiyet II, 2, 5, 30, 33, 58, 61, 62, 63, 73,

84, 88, 92

Mezhep; 31, 32

Millet-i hakime; 31

Millet-i mahkûme; 31

Millet Sistemi; 31, 32, 34, 35

Millî Devlet; 1, 3, 5, 36, 89

Millî Mücadele; 69

Mirâç; 28

Modernite; 2, 7, 16, 17, 57, 75, 77, 117, 100,

118

Moğolca; 12

Müslüman; 31, 32, 34, 35, 36, 41

N

Nasyonalizm; 13

Nesep asabiyesi; 19

Nizam-ı Alem; 20

O

Oğuz Kağan Destanı; 21

Oğuz Romantizmi; 22, 35

Orhun Anıtları; 12, 19, 25

Ortodoks; 31

Osmanlı (-lık) (-cılık), 16, 17, 31, 32, 33, 34,

47, 57, 58, 62, 78, 80, 81, 82, 85, 86,

95, 97, 99, 101, 103, 118

Ö

Örf; 100, 1004, 105

ÖzleĢtirmecilik; 63, 93

P

Panslavizm; 55

Parya; 40

Postmodernizm; 1

Proletarya; 8

Psikolo jik; 2, 41

R

Reaya; 39

Rus-Japon SavaĢı; 56, 71

Rusya Müslümanları Kongresi; 57, 72, 73, 75

S

Sanayi Devrimi; 17

Sanayi toplumu; 7, 8

Sabetaycılık; 40

Seçkin Kültürü; 109, 110

Self Determinat ion; 15

Sinolo ji; 44, 45

Siv il toplum; 1

 138

Skolastik; 78

Soğuk SavaĢ; 1

Sosyalizm; 13

Sosyoloji; 2, 5, 34, 41, 66, 83, 89, 97, 100,103

Standart kültür; 5, 10, 37

Sünnet; 46, 53

ġ

ġeriat; 36

T

Tanhu; 23

Tanzimat; 42, 58, 81

Tarih; 44, 45, 57, 66

Tarih Felsefesi; 35

Tarih in Sonu; 1

Tatar Burjuvazisi; 52, 53, 70, 71, 72, 74, 76

Teokrasi; 97

Tıbbîye; 46, 66, 67

Toy; 22

Töre; 25, 27, 38

Turan (-cılık); 4, 51, 89, 96,101, 102, 103, 104

Türk Derneği; 63, 65, 68, 73, 92

Türk Dil Kurumu; 39, 73

Türk modern leĢmesi; 17

Türk Ocakları; 66, 67, 68, 69, 73, 84, 93, 94,

115

Türkolo ji; 44, 45, 51, 58, 77, 90, 103

Türkseverlik; 42, 43, 45, 90

Türk Tarih Kurumu; 39, 73

Türk-Yunan SavaĢı; 60

Türk Yurdu Cemiyeti; 64, 65, 66, 68, 73

U

Ulus ĠnĢâsı; 17

Usul-u Cedit; 48, 52, 53, 54, 56, 76, 79, 94,

95, 114

Uygurca; 76

Ü

Ümmet; 10, 35

Ümmetçilik; 3, 34, 38, 117

V

Vatan; 24, 25, 58

Y

Yahudilik; 31, 32

Yeni Dünya Düzen i; 1

Yeni Hayat; 98, 99, 100, 101

Yeni Lisan; 68, 100

Yeni Kıymetler; 68

Yeni (Genç) Os manlılar; 3, 18, 90

