 İÇİNDEKİLER

Söz Başı………………………………………....VII

Alp Er Tunga……………………………………....

Mete (Oğuz) Han……………………………….......

Attila……………………………………………......

İlteriş Kutluk Kağan……………………………......

Bilge Kağan……………………………………......

İmam Ebû Hanife……………………………….....

İmam Buhârî………………………………….........

Er Manas……………………………………….......

Fârâbî…………………………………………….....

İmam Mâturidi………………………………….......

Tirmizi……………………………………………...

Alparslan………………………………………….....

Genceli Nizâmi………………………………….......

İbn Sina…………………………………………......

Birûni……………………………………………......

Hârizmi………………………………………….......

Hoca Ahmet Yesevî…………………………............

Kâşgarlı Mahmut……………………………............

Zemahşerî……………………………………...........

Cengiz Han………………………………….............

Mevlânâ………………………………………..........

Hacı Bektaş Veli…………………………….............

Yunus Emre…………………………………............

Nasrettin Hoca………………………………............

Timur Han……………………………………...........

Uluğ Bey…………………………………….............

Dede Korkut…………………………………............

Ali Şir Nevaî…………………………………............

Ali Kuşçu…………………………………….............

Fatih Sultan Mehmet Han……………………...........

Bâbur Şah……………………………………............

Fuzulî…………………………………………...........

Ebu’l- Gâzi Bahadır Han…………………….............

Köroğlu………………………………………............

Evliya Çelebi…………………………………............

Mahdum Kulu………………………………..............

İbrahim (Abay)……………………………….............

İsmail Gaspıralı………………………………............

Ziya Gökalp…………………………………….........

Atatürk………………………………………….........

Çolpan…………………………………………..........

Osman Batur…………………………………….........

Mehmet Emin Resulzâde………………………..........

Şehriyâr………………………………………….........

Söz Sonu………………………………………...........

SÖZ BAŞI

Değerli okuyucu.

Bu kitap, ne biyografik bir çalışma, ne de bilimlik bir araştırma… Gerçeklerin, sadece ozan gönlünce bir anlatımı.

Eserleriyle, çalışmalarıyla, Türk Milleti’nin büyüklüğünü haykıran bilginler, sanatkârlar, kahramanlar, sıra dağlar gibi tarihin bağrına dizilmişler... Aldım elime kalemi, o ulu dağları gezdim.Gördüklerimi, bildiklerimi yazdım.

Şiirin kanatlarına binip, Türklüğün coğrafyasında ezelden gelip, ebede gidecek olan o sıra dağların doruklarını dolaştım. Tarihin gerçekleriyle, atbaşı olarak duygularımı, düşüncelerimi yarıştırdım.

Her biri, ulu birer dağ olan ata-babalarımızı yazarken; Türk tarihinin, Türk kültürünün sürekliliği; Türklüğün coğrafya tanımaz birliği karşısında gurur duydum; sevindim, övündüm.

Ata-babalarımızın dünyasında dolaşırken neler gördüm neler…

Oğuz Han görüntülü Mete Han’ın Türk Birliği’ni sağlama heyecanına tanık oldum.

Attila ile Avrupa’yı bir baştan bir başa dolaştım.

İlteriş Kutluk, Bilge Kağan, Tonyukuk, Türk’ün destanını yazarken yanı başlarındaydım!

Kaşgarlı Mahmut huzurunda, Türkçe ve Türklük aşkının yoğunluğu içinde kendimden geçtim.

Fârâbi ile söyleşirken, duygularımın seline kapılıp; Türkçe’den başka dillere kucak açan devir-devrânâ öfke sağınağımı ağdırdım!

Yunus ile, Hacı Bektaş ile çiğdem topladık bozkırlardan. Mevlâna ile gül demetledik Konya’dan!

Ali Kuşçu’nun hayatını görünce ibretle irkildim! Bütün Türk budunlarına birlik, beraberlik dersi verdiğine tanık oldum.

Fatih’in Peygamber muştulu fethini seyrettim.

Fuzûlî, Abay, Mahmut Kulu divânında şiirden söz ettik… Osman Batur ile uçaklara kement attık!

Ve Mustafa Kemâl Atatürk ile bu ulu destanı yaşadık!

Sözün kısası, pek çok güzellikler yaşadım o ulu dağları gezerken. O güzellikler karşısındaki duygularımı sizlerle paylaşmak istedim.

Çalışmalarımda bana şevk veren Sayın Alaaddin Korkmaz’a, Prof. Dr. Sayın Süleyman Hayri Bolay’a; bu eserin ilk baskısını Azerbaycan Türkçesiyle 1997 yılında Azerbaycan’da gerçekleştiren Türkiye Diyanet Vakfı yetkililerine; elinizdeki baskı ile Türkiye’de ilk kez yayımlanmasını sağlayan Manas Yayıncılık Genel Koordinatörü Sayın Şener Bulut’a, gönülden teşekkürlerimi sunarım.

 Mevlüt Uluğtekin Yılmaz

 Ankara, 2006

Alp Er Tunga

Üç bin yıl önce...

Tarih’in destanlaştığı dönemde...

Kurt nefesli, dağ göğüslü yiğitler at koşturuyor; Asya’nın bir ucundan bir ucuna…

Onlar bildiğimiz Türkler…

Onlar Kırgız’ın, Oğuz’un, Özbek’in, Kazak’ın, Uygur’un, Tatar’ın atası!

Başlarında Alp Er Tunga vardı. Ve onlara “Sakalar” diyorlardı…

Dünya, çok küçüktü Sakalar için: Altay eteklerinde konaklıyor; Kafkaslarda geziyor; Anadolu yaylasında dolaşıyorlardı…

Başlarında Kağan Alp Er Tunga vardı!

Ve o gerçek bir Alp, gerçek bir kahramandı!

O, kahramanlığı destanlarla günümüze kadar ulaşan, bilinen ilk atamız.

Onu, İran destanı Şehnâme’ den tanıyoruz…

Onu, Kutadgu Bilik’ten tanıyoruz…

Onu, Divânü Lûgat-it Türk’ten tanıyoruz…

Alp Er Tunga atamız, Türk budunlarından oluşan Sakaları, Asya’nın öyle büyük bir gücü durumuna getirdi ki; Sakalar’dan sonra tüm Asya’yı Türk egemenliğine sokacak olan Hunlara uygun bir ortam hazırladı.

Çin yıllıklarının, eski Yunanlıların “Kımız içen, Türk çadırı kullanan Sakalar (İskitler)” dan söz ettiği çağda; Persler (Farslar) vardı Sakalar’ın karşısında…

Persler, yayılmak istiyordu. Alp Er Tunga ise, bu yayılmayı önlüyordu. Gerçek şu ki; Anadolu’da, Azerbaycan’da, Orta Asya’da İranlılarla bir ölüm kalım savaşı veren Sakalar, günümüz Türk budunlarının hayat sahalarını, vatanlarını; sanki, taa… o günlerde tespit etmeye çalışıyorlardı.

Sakaların şanlı Kağanı Alp Er Tunga, M.Ö. 7. yüzyıl Asya’sının bir kahramanlık anıtı olarak, destanlarda hâlâ yaşamaktadır. Sadece Türk destanlarında değil; yabancı milletlerin destanlarında da onun ne büyük bir kağan olduğunu öğrenebiliyoruz.

İran şairi Firdevsî. Şehnâme’sinde diyor ki:

“Turan şehzâdesi Afrâsyâb (Alp Er Tunga) babasının öğüdüyle İran üzerine yürüdü. İki ordu Dihistan’da karşılaştılar. Boyu servi gibi, göğsü ve kolları arslan gibi ve fil kadar kuvvetli olan Afrâsyâb İranlı’ları yendi. İran padişahı Afrâsyâb’ın eline düştü.”

Sadece Şehnâme’de değil; Türklerin milli şuur köklerinin ne kadar derinlerde olduğunun ispatı olarak gördüğümüz Kutadgu Biliğ ve Divânü Lûgat-it Türk isimli muhteşem eserlerde de Alp Er Tunga anlatılmaktadır.

Yusuf Hâs Hacib, Kutadgu Bilig’de şöyle diyor:

“Türk beyleri içinde adı ve kutu tanınmış. Alp Er Tunga büyük bilgili ve faziletli bir hükümdardı. Bilgili, anlayışlı ve meziyetli bir büyüktü. İranlılar ona Afrâsyâb diyorlar..”

Kaşgarlı Mahmut, Türklüğün ve Türk dilinin övüncü olan Divânü Lûgat-it Türk adlı eserinin pek çok yerinde Alp Er Tunga’dan ve onun etkilerinden söz eder. Sakalar’ın bu ünlü Kağanın kızının adının “Kaz” olduğunu, Kazvin şehrine adını verdiğini anlatır. Yine aynı eserde Alp Er Tunga’nın bir “Ajun (Dünya) Kağan’ı” olduğunu belirtir.

Gerçekten, Saka Türkleri, Alp Er Tunga’nın Kağanlığı döneminde en güzel günlerini yaşadılar. Alp Er Tunga, erdemiyle, bilgisiyle, alp kişiliğiyle Türk budunlarının belleğinde günümüze kadar yaşadı. Onun yönetimindeki Sakalar, Asya’nın batısında ve doğusunda çekinilen en büyük güç haline geldi.

Kendisini İran yayılmasını engellemeye adamıştı. İranlı’lara, söz yerindeyse, kök söktürdü. İranlılar, Sakalar gerçeği ortaya çıkana kadar çok rahat dolaşıyorlardı Anadolu’da, Azerbaycan’da, Orta Asya’da… Sakalar, İranlıların bu yayılmacı politikasına bir büyük set olarak ortaya çıktılar. Nitekim, tarihçi Heredot, Sakalar’ın askeri gücünün, M.Ö. 625 yılında, Zile yakınlarında hile ile yok edilmesine kadar, bütün Anadolu Sakaların egemenliği altındaydı, diyor.

Alp Er Tunga hiç nefes aldırmıyordu İranlılara…

İranlılar, bu büyük Türk Kağanından kurtulmanın yollarını düşündüler. Çünkü yaptıkları her savaşta yeniliyorlardı. Ne var ki, Türk’ün her çağda belini kıran fitne ve tuzak, tarihin bu ilk çağlarında da Türk’ün felâket sebebiydi.

Bütün İran silâhlandı… Pers orduları Alp Er Tunga’nın peşine düştü. Onu Altaylar’a kadar takip ettiler. Karşılaştıkları her yerde Alp Er Tunga’nın üstün zekâsı, yenilmez gücü karşısında perişan oldular… Ancak, Türk’ün tek düşmanı fitne ve hile hükmünü icra edecekti... Etti de! İranlılar, Alp Er Tunga’yı, Azerbaycan’da hile ile M.Ö.624 yılında öldürdüler!

Alp Er Tunga’nın kanı yerde kalacak mıydı?

Hayır!

Yüzyıl sonra, anaların alp yürekli kızlar doğurduğu çağda, Saka Türkünün baht ufkunda TOMRİS (Demir İz) Hatun belirdi... Tomris Hatun Alp Er Tunga’nın torunuydu. Buyruğu altındaki Sakalarla bir fırtına gibi esti Türk’ün ebedî hayat coğrafyasında! Ve kanını yerde bırakmadı atasının. İran Şahı’nı, savaş meydanında Türk’e yaraşır bir yiğitlikle öldürdü. Böylece, atası Alp Er Tunga’nın öcünü aldı…

Türk budunları Ajun (Dünya) Kağanı Alp Er Tunga’yı hiç unutmadı. Ölümünün acısı Türk gönüllerde destanlarla yaşadı.

Yüzyıllar boyu Asya’nın bozkırlarında ozanlar kolca kopuzlarında, onun destanıyla inlettiler yeri-göğü:

“Alp Er Tunga öldü mü?”

Issız dünya kaldı mı?

Zaman öcünü aldı mı?

Şimdi yürek yırtılır...”

Alp Er Tunga atamızı saygıyla anıyoruz.

*

Alp Er Tunga Sagusu

Alp Er Tunga öldi mü?

Esiz ajun kaldı mu?

Özlek öçin aldı mu?

Emdi yürek yırtulur!

Özlek yarağ közetti

Ogrı tuzak uzattı

Beglerbegin azıttı

Kaçsa kalı kurtulur!

Ögreyüki mundağ ok

Munda adın tigdağ ok

Atsa ajun uğrap ok

Tağlar başı kertilür!

Begler atın argurup

Kaggu anı turgurup

Mengzi yüzi sargarup

Körküm anğar türtülür!

Ulaşıp eren börleyü

Yırtup yaka urlayu

Sıkrıp üni yurlayu

Sıgtap közi örtülür!

Könğlüm için örtedi

Yitmiş yaşığ kartadı

Keçmiş özüg irtedi

Tün kün keçüp irtelür!

 (Divânü Lugât-it Türk’ten...)
Mete (Oğuz Han)

Öyle işler başardı ki; dillere destan oldu… Yüzyıllardır, Türk Milleti’nin belleğinde OĞUZ HAN adıyla yaşadı ve yaşamakta!

Tarihin puslu-dumanlı ufkundan, şimdilik, sadece küçük bir ışık huzmesi olarak bize ulaşan Alp Er Tunga’dan sonra, Mete Han, Türklüğün ilk gurur anıtı.

O, büyük bir devlet adamı… O, büyük bir askerî deha…O, üstün bir diplomasi uzmanı…Ve O, Türk birliğini ilk sağlayan atamız!

Asya’nın acımasız bozkırlarında M.Ö.7. yüzyıldan beri Hun Türkünün adı söyleniyordu. Çin Seddi, denilen o uzun ve yüksek duvarı yaparak Hunlar’dan korunmaya çalışıyordu Çinli... Ne var ki, tarih M.Ö.200’lü yılların başına gelirken, Hun Devleti çökme derecesini geldi. Güneyde Çin ejderhası yutmak için beklemekteydi. Doğu’da Tunguzlar, Batı’da Yüeçiler bir türlü dirlik vermiyordu Hun devletine…

M.Ö.209 yılında Türklüğün bahtı birden açıldı; Teoman oğlu Mete Han devletin başına geçti!

Mete Han, ilk önce devlet teşkilatına bir çeki-düzen vermekle işe başladı. Hun Ordusu’na çelik disiplin anlayışını yerleştirdi. Birliklerin sayılarını kendi bulduğu kuralla yeniden düzenledi. Silah, araç ve gereçleri çağının üstün savaş anlayışına uygun duruma getirdi. Günümüzde bile askerlik sanatında hâlâ yaşayan;10.000’er kişilik TÜMEN sistemini uyguladı.

Mete Han, çevik hareketli atlı birlikler kurarak Hun Ordusu’nun savaş gücünü son derece artırdı. Dörtnala giden at üzerindeki Hun Çerisinin geriye ok atma yeteneğini geliştirdi. Okları da bir başkaydı Mete Han ordusunun… Oklar havada uçarken, düşmanın moralini bozan bir ıslık çalıyordu.

Mete Han, işte böylesine çok üstün bir ordu gücüne sahip olmasına rağmen, Asya’da barış olmasını istiyordu. Ne var ki, komşu Tunguzlar, Hunlar’ı hâlâ zayıf, hâlâ acz içinde zannediyorlardı… Bir gün Tunguz elçisi geldi ve Mete’den çok sevdiği atını istedi. Mete Han, barış ortamı bozulmasın diye atını Tunguzlara gönderdi. Tunguzlar bununla yetinmedi. Bu sefer Mete Han’ın otağındaki bir kadını istediler. Mete, Tunguzların istedikleri kadını gönderdi. İstekleri yerine geldikçe Tunguzlar şımardılar… Şımardılar ve bir büyük hata yaptılar. Başlarını, Türk’ün ‘vatan şuuru’ kayasına çarpmak gibi bir çılgınlığa giriştiler: Tunguzlar, kendi sınırlarına yakın otlak olmayan, çorak, küçük bir toprağı istediler. İşte bu istek, Mete Han’ın şahsi öfkesini millî öfkeye çevirdi. Hemen Kurultay’ı topladı. Kurultay’da şöyle konuştu:

-“At kendi malımdı, verdim…Kadın, kendi sorumluluğumda idi, milletimin huzuru için verdim. İstenilen toprak devlet toprağı. Bu toprak benim değil; bütün Hunların. Çorak da olsa vatan toprağı verilmez!”

Mete Han, bu konuşmadan sonra çelik disiplinli ordusunu Tunguz sınırına doğru yöneltti...

Hunlar, Tunguzlarla öyle bir imhâ savaşı yaptılar ki, Çin tarihçileri bu savaşa Asya’da kan banyosu adını verdiler. Bu savaştan sonra Tunguzların siyasî varlığı sona erdi.

Tunguzları yenen Mete arkasından Yüeçiler’i buyruğu altına aldı. Artık Mete’yi kimse durduramıyordu. Ok yaydan fırlamıştı bir kez… Çin’e yöneldi. O aşılmaz denilen Çin Seddi’ni defalarca aştı. Çin’i vergiye bağladı. Ama o, bu akınlardan mutlu değildi. Çünkü Türkler dağınık, her boy kendi başına buyruktu. Bu durum Türk gücünün zayıflık belirtisiydi. Gece uyumadı, gündüz oturmadı ve bütün Türkleri birleştirdi. Daha sonra İpek Yolu üzerinde kesin egemenlik kurdu.

Çin’i sürekli olarak baskı altında tuttu. O koca devin kıpırdamasına hiç fırsat vermedi. Fitnesini, fesadını engelledi. Hun töresini tüm dünyada geçerli kıldı. Türk kültürünü yaşamak, Türk gibi giyinmek, Türk gibi ata binmek. Türk olmayanlar için bir ayrıcalık haline geldi. Türklerin giysileri yabancı devletlerin meclislerinde konuşulur oldu. Ancak ‘Türk gibi giyinmekle üstün olunabileceği’görüşü, meclislerde özellikle tartışmaya açıldı.

Mete Han’ın Çin ile yaptığı savaşların en önemlisi Peteng Dağı eteğinde gerçekleşen savaştı. Bu savaşta bütün Çin ordusu bir hafta boyunca kuşatma altında tutulmuştu. Mete için bu bir gösteriydi adeta. Bu gösteri; Hun gücünün, Hun savaş yeteneğinin, güçlü Hun ekonomisinin Mete Han’ca bir anlatımıydı! Dört yöne yerleştirilen Tümenlerin her birinde bulunan atların renkleri farklıydı. Çin İmparatoru Kao, kuşatma içinde kaldı. Hun kuşatması, Çin İmparatoru’nun Mete’nin Hatununa yalvarması sonucu kaldırıldı. Bu kuşatma yıllarca unutulmadı. Bir Çin Halk Türküsünde bu kuşatma, “Peteng dağında bir hafta ekmek, su bulunmadı. Asker yay çekmedi” ifâdesiyle yer aldı.

Mete Han’ın Çin İmparatoriçesi’ne yazdığı mektuplar tarihin en önemli belgeleri arasındadır. Mete Han’ın mektuplarda kullandığı diplomatik uslûbun inceliği, bugün bile araştırmacıları şaşkınlık içerisinde bırakmaktadır.

Mete Han, M.Ö.174 yılında öldüğünde Hun-Türk Devletinin sınırları içinde bütün Türk boyları birleşmişti. Devlet sınırları batıda Hazar denizinden, doğuda Kore sınırına, kuzeyde Sibirya’dan, güneyde Hindistan’a kadar ulaşmıştı.

Mete Han, Türk Milleti’nin belleğinde yaşattığı adıyla OĞUZ HAN, Türklüğün ufkunda bugün bile bir güneş gibi parlamaktadır. Mete Han’ın torunlarının kurduğu Türkiye Cumhuriyeti Devleti’nin Kara Kuvvetleri, ilk kuruluş tarihi olarak M.Ö. 209 yılını, yani Mete Han’ın, devletin başına geçtiği yılı, kabul etmiştir.

Türk birliğini sağlayan atamız Mete-Oğuz Han’ın ruhu şad olsun!

Attila

“Tanrı’nın kırbacı...”

Asya’daki Hun Devleti, Mete Han’ın soyundan gelen Panu Yabgu liderliğinde M.S. 216 yılına kadar yaşadı. Çin’in tahrik ve teşvik ettiği kardeş kavgaları sonucu yıkılan Hun Devleti ‘ndeki Hun Türkleri, Türklüğün Asya’daki bağımsızlık bayrağını Tabgaçlar’a bırakarak batıya doğru göçe başladılar.

Daha önce Ci-Ci Yabgu’nun batıya çektiği Hunlarla birleşen Hun kütleleri Hazar Denizi’nin kuzeyinden Avrupa’ya doğru ilerlediler.

Başlarında BALAMİR HAN vardı!

Balamir Han, yıldırım hızıyla Volga ırmağını geçip, bugünkü Almanların ataları sayılan Ostrogot, Vizigot ve Vandalları önüne katarak, onları Avrupa içlerine kadar sürdü. Böylece, dünya tarihinin Kavimler Göçü diye adlandırdığı büyük kitle hareketlerini meydana getirdi. Bir başka deyişle; Avrupa’nın bugünkü etnik yapısını ortaya çıkardı. Bununla da kalmadı; Balamir Han’ın Avrupa’da meydana getirdiği bu sarsıntı, Roma İmparatorluğu’nu ikiye ayırdı. Doğuda BİZANS adıyla ortaya çıkan Doğu Roma, Avrupalı milletleri ve günümüz İtalya’sındaki Roma’yı tehdit etmeye başladı. Avrupa’daki Hunlar, Avrupa’nın düzenini sağlıyor; özellikle Roma’yı Avrupalı barbar kavimlere ve Bizans’a karşı koruyorlardı.

Hunlar, Balamir Han’ın ölümünden sonra da güçlerini korudular. Kağan Yıldız zamanında ve daha sonra Rua, Muncuk, Aybars ve Oktar kardeşler devrinde Avrupa’nın tek büyük gücü durumundaydılar. Roma’yı korumak için Bizans önünde set oldular. Bizans öylesine yılmıştı ki Hunlardan; Hakan Rua ölünce, bütün Bizans kiliselerinde, kuvvetli bir düşmandan kurtulduk diye, şükür ayinleri düzenlendiler.

Ne var ki, Bizans’ın sevinci kursağında kalacaktı. Çünkü, Hunların başına Rua’dan sonra ATTİLA geçti!

Attila, amcası Rua’nın yanında yetişmişti. Akıllı, tedbirli ve ataktı. Attila ataları gibi daima güçsüzün yanında oldu. O da Roma’yı çapulcu Avrupalı kavimlere ve Bizans’a karşı korudu. Yönetimi altındaki Avrupalılara karşı adil ve şefkatli davrandı. Türk töresinin egemen olduğu Attila yönetiminde din ve vicdan özgürlüğü vardı. Bugünkü Avrupalıların ataları Attila sayesinde huzur ve refah içinde yaşıyorlardı. Avrupalılar onu, Tanrı’nın kötülükler üzerine inen kırbacı olarak görüyorlardı.

Avrupa Türk Hun İmparatorluğu’nun Kağanı Attila, yaptığı akınlar ve gönüllü katılmalarla devlet sınırlarını kısa sürede, doğuda Balkaş gölünden, batıda Atlas okyanusuna kadar genişletti. Dünyanın ender yetiştirdiği büyük devlet adamlarından olan Attila, düzensiz Avrupa’yı düzene sokmuş; adaletin keskin kılıcı olmuştu.

Attila, gerektiğinde acımasızdı. Çirkin ve utanç verici olaylar karşısında çok sert tepki gösteriyordu… Sözgelişi, Hunların dirisi karşısına çıkamayan Bizanslılar, bir gece Hun sınırından içeri girip, Hun büyüklerine ait mezarları tahrip etmişlerdi. Bu olaya Attila’nın tepkisi çok büyük oldu. Bu aşağılık olayın düzenleyicisi Bizans’ın Markos Piskoposu idi. Attila, piskoposun Bizans tarafından cezalandırılmadığını görünce, 2. Balkan Seferini başlattı. Ordularıyla Yeşilköy’e kadar gelip, Bizans’ın kapılarına dayandı. Tehlikenin boyutunu anlayan Bizans, Romalılar’ı aracı koyarak Attila’dan özür diledi. Ayrıca, içlerinde tarihçi Priskos’unda bulunduğu bir “şefaat heyeti” göndererek, Attila’dan affedilmelerini istedi.

Attila bir kez daha affetti Bizans’ı…

Bizans öyle bir kayaya çatmıştı ki, ne yapacağını bilemiyordu. Bildikleri tek şey; Attila sağ oldukça kendilerine huzur yoktu. Tek yol vardı; o da, Attila’nın öldürülmesiydi... Bunu sağlamak için Attila’ya karşı bir suikast girişiminde bulundular. Attila, bu girişimi muhteşem istihbarat ağıyla anında haber aldı. Yakalanan suikastçileri bizzat sorguladı. Sorgulama sonunda, Bizans İmparatoru Teodosyus’a şöyle bir haber gönderdi:

“Teodosyus bize vergi vermekle kölemiz durumuna düşmüştü. Lâkin,

O, efendisine ihanet etmekle, kölelik haysiyetini dahi koruyamamıştır!”

Daha sonra Attila, Bizans’ı uzaktan yönetmeye başladı. Bu arada, Roma üzerinde koruyucu politikasını 440 yılında kaldırdı. Roma’nın yönetimine katılmak istedi. Roma İmparatoru Valetinianus’un kız kardeşi Honoria ile nişanlı olmasını gerekçe göstererek, Roma yönetiminde hakkı olduğunu ileri sürdü. Bu isteği Roma tarafından reddedilince, 451 yılı ilkbaharında ordularını harekete geçirdi. Ren ırmağını üç koldan geçerek Roma ve Birleşik Avrupa Ordusunu, Paris yakınlarında karşıladı. Bir gün gibi kısa bir sürede Romalı General Ataüs komutasındaki birleşik orduyu dağıttı. 452 yılı ilkbaharında Roma’nın kapısına dayandı.

Roma’yı büyük bir telaş aldı. İmparator ve çevresi korkudan tir tir titriyorlardı. “Tanrı’nın kırbacı” Roma üzerine şaklayacaktı! Bundan kurtulmanın bir yolu olmalıydı... Attila’nın kişiliğini araştırmaya başladılar… Attila; korkusuz ve yaman bir savaşçıydı. Ama bir o kadar da, sanata ve her dine karşı saygılıydı… Evet! Bulunmuştu çaresi! Attila’yı ancak bir din büyüğü durdurabilirdi. Ancak, Papa 1. Leo, Roma’yı yerle bir etmekten kurtarabilirdi. Attila’nın bu öfke seline ancak Papa set olabilirdi... Öyle ya, haksızlık, adaletsizlik karşısında çelikleşen Türk’ün ipek gönlüne ancak bir din adamı ulaşabilirdi!

Tarihler, Papa 1. Leo’nun Attila’yı Roma kapısında karşıladığını ve yalvardığını yazdı...

Papa’nın, Roma kapısına dayanan Attila’ya sızlayarak yönelttiği sözler, Attila’nın Türk gölünü hedefliyordu:

- Ey yoksulların koruyucusu…Ey zalimlerin korkusu... Ey büyük Attila! İşte ben, bütün Hıristiyanların temsilcisi, ben Papa 1. Leo, önünüzde diz çökerek yalvarıyorum: Roma’ya girmeyiniz. Dünya Hıristiyanları adına sesleniyorum, bize acıyınız…

Attila’nın Papa’ya cevabı, Attila’yı daha da yüceltiyordu:

- Kalkınız Papa hazretleri! Bir din büyüğünün önümüzde diz çökmesine gönlümüz elvermez…. Lütfen kalkınız! Roma’yı ve sizleri bağışlıyorum. Barış ve kardeşlik içerisinde yaşadığınız sürece, benden size zarar gelmeyeceğini biliniz. İmparatorunuz, Romalıları adalet üzere yönettiği sürece, ben uzaklardayım. Aksi halde çok yakınınızdayım! Selâm söyleyiniz, sizi bana gönderen İmparatorunuza!

Attila, Avrupa’da esen Asya’nın bozkır rüzgarıydı. Kirlenmemiş, tertemiz bir bozkır rüzgârı…

Tüm Avrupa’yı egemenliği altına alan Attila, orduları Asya’ya doğru yönelttiği bir sırada 60 yaşında öldü.

Attila Avrupa’yı öyle derinden etkiledi ki, bugün bile İzlanda da onun hayatı destanlarda anlatılıyor…

Kuşkusuz o günümüzde de yaşıyor; anılarda, masallarda...

Macaristan’ın dağlarında ovalarında!

İlteriş Kutluk Kağan

Şükürler olsun yüce yaradana ki, Türklüğün bağımsızlığını hep esirgedi. Dünya üzerinde Türk’ün bayrağı hiç yere inmedi. Bir Türk boyunun elinden düşen bağımsızlık bayrağı, dünyanın bir başka köşesinde, bir diğer Türk boyunun elinde yükseldi…

Bu gerçek, Türklere bir Tanrı vergisi değildir de nedir?

Atamız Mete’nin geliştirdiği Büyük Hun Devleti, yüzyıllar sonra Çin’in entrikaları sonucu parçalanınca, batıya giden Hunlar çok geçmeden Avrupa’da bağımsızlık bayrağını kaldırdılar. Asya’da ise Tabgaçlar, Çin’in kuzeyinde devlet mührüne sahip çıktılar. Ne var ki, 6. yüzyıl ortalarında Türk Töresi’ni ihmal ettikleri için, Tabgaçlar Çin’in uzağına düşüp, eridiler; yok oldular...

Hunların görklü Tanrı’dan kut almış Kağan ailesinden gelen BUMIN Kağan, M.S. 552 yılında gök renkli, kurt başlı devlet bayrağını Ötüken’e dikti! Bütün budunları; Uygur’u, Kırgız’ı, Oğuz’u çevresinde topladı. Bumın Kağan ve kardeşi İstemi Yabgu, öyle bir kültür devleti kurdular ki; Türk adını bütün boyların üzerinde bir millet adı olarak tanıttılar. Bu ad, öylesine kökleşti ki, Göktürkler yıkıldıktan sonra da Türkçe konuşan bütün boylar, budunlar günümüzde olduğu gibi, Türk adını taşır oldular. Bütün dünya, Türk adıyla anar oldu Türkçe konuşan budunları... Türk adı ilk kez Göktürkler zamanında resmileşti. Türk dili en güzel anlatımına Göktürkler zamanında kavuştu.

Ne yazık ki, bu mutlu yıllar uzun sürmedi…

Bumın Kağan’ın binbir emekle kurduğu Göktürk Devleti, Çin’in fitne ve fesadıyla ikiye ayrıldı. Doğu kanadı Çin’in etkisine girdi.

Zor yıllardı o yıllar…

Türk Devleti’nin Doğu tarafı kan ağlıyordu… Başa geçen Kağanların eşleri Çinliydi. Gök renkli, kurt başlı devlet bayrağı sadece Batı’da dalgalanıyordu; gönlünce, özgürce!

630 yılı bir kara yıl...

Ozanların kopuz inlettiği, ağıt dinlettiği bir kara yıl 630 yılı… İşte bu yılda, önce Doğu Göktürkler, sonra Batı Göktürkler bağımsızlıklarını yitirdiler. Türklüğün özgürlük bayrağı inecek miydi? Hayır! Aynı yıl, Kara Deniz’in kuzeyinde Hazarlar tarih sahnesine giriyor; bayrak gönderine sımsıkı sarılıyorlardı.

Maddeten ve mânen yıkılmışlardı Göktürkler…

Kağan ailesinin tüm fertleri Çinlilerce tutsak alınıp Çin’e götürüldü. Baş olacak önder kim varsa, çoluğuyla, çocuğuyla Çin’e yerleştirildi. Gerçek şu ki: Göktürkler’in “Hanımlık kız evlâtları cariye, beylik erkek evlâtları kul olmuştu” Çin’e...”

Asya’da bağımsız gezen Türk boylarının öfkesinden korktukları için Çinliler öldürmüyorlardı Türk beylerini. Hatta Çinliler, Türk Beylerine aile şanına yakışan devlet görevleri de veriyorlardı. Göktürkler bir anlamda rahattı Çin’de. Ama sonuç olarak tutsaktılar. Tutsaklık, Türk Töresi’nde bir kara leke, bir yokoluş; ölümdü! Onun içindir ki, Türk beyleri bağımsızlık hayâliyle yaşıyorlar; Ötüken’de Göktürk Devletini yeniden kurmanın heyecanını yaşıyorlardı.

Bu millî istek, ilk kez Kağan ailesinden gelen KÜRŞAD’ın Çin Sarayı’nı basmasıyla kendisini gösterdi. Ne yazık ki, Kürşad ve 39 arkadaşının başlattığı bağımsızlık hareketi, başarısızlıkla sonuçlandı. 40 Göktürk Beğ’i kahramanca öldüler…

Kürşad’ın bu hareketi korkuttu Çin’i... Çin İmparatoru, önder çıkartabilecek Türk ailelerinin tümünü Çin’in kuzeyine sürdü. Birçoğunu da öldürttü.

Ölmüşlerdi Kürşad ve arkadaşları ama, destanlaşmıştı adları; gönüllerdeydi inançları. Tutsak Türklerin hepsi Kürşad gibi olmaya can atıyordu. Yalvarıyorlardı Tanrı’ya:

Yüce Tanrım Kürşadlarca ölelim

Tutsak hayat Türkoğluna yük olur

Buyruk gelsin, geceleri bölelim

Nağraların vardığı yer Türk olur!

Tuğlar çıksın, Çurlar, Şadlar derilisin

Döğme kalkan, gök kılıçlar verilsin

Zor bilekte boyca yaylar gerilsin

Bir Türk eri, kırk Çinli’ye denk olur!

Kürşad ve arkadaşlarının başlattığı bağımsızlık mücadelesi dilden dile, kulaktan kulağa yayıldı… Her an yeni Kürşadlar çıkabilirdi….

Biri vardı… Kağan ailesinden gelme biri... Adı, KUTLUK’du. Ülküsü adında saklıydı; Türklüğe muştusu, kutluktu! Niyeti Çin Seddi’ni aşıp, Ötüken’e ulaşmaktı. Atası Bumın, atası Mete gibi bütün Türkleri toplamaktı…

Bu kutlu düşüncesini güvendiği; bilgisine, görgüsüne inandığı TONYUKUK’a açtı.

Tonyukuk zaten hazırdı...

O Tonyukuk ki, Çin’de doğmuş, Çin’de büyümüştü. Ama, hep Türk gibi düşünmüştü... Çok okurdu. Türk tarihini gün gün bilirdi. Türkler ona BİLGE sıfatını vermişlerdi.

Kutluk ve Tonyukuk el ele verdiler. Kürşad’ın destanıyla yetişmiş Göktürkleri gizlice topladılar. Bir gece Çin seddini aşıp, Ötüken’e ulaştılar. Türk boylarını birleştirdiler.

Kutluk, devleti yeniden toparladı. İl, devlet demekti Türklerde. Onun için İL’i toplayan anlamına gelen İLTERİŞ adıyla anıldı. 682 yılında onun adı İLTERİŞ KUTLUK KAĞAN idi. Bilge Tonyukuk hep yanındaydı.

İlteriş Kutluk Kağan’ın tarihimizdeki yeri çok önemlidir… Şöyle bir düşünürsek, onun değerini hemen anlarız: İlteriş Kutluk, Türk tarihinde ordusuz iken devlet kurma, devleti canlandırma fikrini taşıyan Türk büyüklerinden birisidir. O, kendi gayretiyle ordu kurup, Asya’nın göbeğinde Türk’ün bağımsız yaşama iradesini canlandıran ender kağanlardandır. Kolay mıdır, ordusu dağılmış önderleri tutuklanıp Çin’e götürülmüş bir milleti ayağa kaldırmak? Hele 50 yıl gibi uzun zaman içinde Asya bozkırlarında buyruksuz yaşamaya alışmış boyları bir bayrak altında toplamak, kolay mıdır?

Ama Türk demek, bir anlamda zoru başaran da demekti!

Göktürk Devleti’nin yeniden eski güçlü haline gelmesi uğruna yaptığı çalışmalarda İlteriş Kutluk Kağan, kuşkusuz yalnız değildi. Bilge Tonyukuk her zaman yanındaydı. Çoğu zaman orduların komutanı olarak görev aldı.

Tonyukuk da, Kağanı gibi farklıydı...

Tonyukuk İlteriş Kutluk Kağan’ın 691 yılında ölümü üzerine, kardeşi Kapgan Kağan’a da aynı şekilde hizmet verdi. Kapgan’ın ölümünden sonra bir süre köşesine çekildi; ama daha sonra, Bilge Kağan’ın başa geçmesiyle, ilerlemiş yaşına rağmen kutlu hizmetini sürdürdü.

Engin kültürü, sağlam yargıları ve özgün fikirleriyle Bilge Tonyukuk, Türk Devletlerinde, Devlet Başkanı’ndan sonra gelen “ikinci adam”lar içinde; likâyat, itaat, çalışkanlık ve yetenekleri bakımından ilk sırada yer alır.

Günümüzde Orkun Anıtları-Kitâbeleri olarak bildiğimiz “Bengütaş”ların ilkini diken de odur. Türklüğün ebediliğini taşa nakşetme fikriyle Tonyukuk, tarihimizin aydınlanmasına da hizmet etmiştir.

Tonyukuk kendi bengütaşında şöyle diyor:

“İlteriş Kağan kazanmasa, yok olsa idi, ben kendim

Bilge Tonyukuk kazanmasam, yok olsa idim.

Kapgan Kağan’ın Türk sir Milletinin yerinde boy da,

Millet de, insan da hep yok olacaktı. İlteriş Kağan,

Bilge Tonyukuk kazandığı için (hâlen) Türk Bilge

Kağan’ı Türk Sir Milletini, Oğuz Milletini besleyip oturuyor...”

İlteriş Kutluk Kağan ve Bilge Tonyukuk’a çok şey borçluyuz. Onlar, Türklüğün kardeşliği, Türklüğün bağımsız yaşaması için gece demeyip, gündüz demeyip çalıştılar ve bizlere bağımsızlık şuurunu aşıladılar.

Bugünkü varlığımızın temelinde onların emeği, alın teri var...

Onlar bizim kutlu atalarımız!

Bilge Kağan

“Ey Türk!

Silkin ve Kendine Dön!”
Türk Töresi’nde DEVLET; dirlik, düzen, istiklâl demek… Şeref, haysiyet, adâlet demek… Yüzyıllardır ozanların dilinden, kopuzların telinden yayılır onun değeri: “Devletsiz şerrinden Hak saklasın bizi!..”
Türk Töresi’nde devlet yüce… Devler kutlu!
Türk töresinde devlet; aç olanı doyurur, çıplak olanı giydirir.

Türk töresinde devlet, insanı, insana sömürtmez!

Türk Töresi’nde devlet, öyle bir devlet ki; birliği sağlar, ayrılıklara aman vermez!

İlteriş Kutluk Kağan ve Bilge Tonyukuk’un nice zorluklarla dirilttiği Göktürk Devleti, işte böyle bir yola girmişti… Bütün boylar “Devlet Kösü”nü dinler olmuştu. Aç olan doyurulmuş, çıplak olan giydirilmişti.

İlteriş’ten sonra başa geçen KAPGAN KAĞAN da ağabeyinin yolundan gitti! Birlik, dirlik bozulmadı. Kapgan Kağan, “Ben şu boydanım… Ben bu boydanım…” diyerek, Türk birliğine şeytan kılıcı çalmak isteyenlere fırsat vermedi.

Ne var ki, Kapgan Kağan’ın ölümü her şeyi değiştirdi. Kısa bir süre yerine geçen oğlu İnal, ne amcasına ne de babasına benzedi. Birlik, dirlik kalmadı. Herkes ayrı baş çeker oldu. Zaten düşman da bunu istiyordu: Türkler, küçük küçük bölünsün ki, kolay yenilsin!

Devlet, göz göre göre dağılıyordu…

Böyle bir felâkete İlteriş Kutluk Kağan’ın çocukları seyirci kalamazdı! Babalarının can suyu verdiği devlet çınarı gözleri önünde yıkılamazdı! Özellikle büyük kardeş Bilge’nin uyku girmez olmuştu gözlerine... Düşünüyordu; hangi gün için büyümüştü? Hatun anası İl Bilge’nin, beşiğini sallarken söylediği ninniler şuurunun altında azmini kamçılıyordu.

O ninniler… O ninniler, çınlıyordu her an kulaklarında:

“Uyusun da büyüsün ninni…

Mor dağların etekleri otlansın

Balam gezsin, çiğdem, çiçek kutlansın

Ninni… Ninni çağam, ninni balam, ninni…

Büyüsün de yiğit olsun acunda,

Bir yiğit ki yetmiş yağı gücünde

Baş getirsin cıdasının ucunda

Devlet için her zorluğa katlansın

Buyruğunda gür tümenler kutlansın!..

Ninni… Ninni çağam, ninni balam, ninni...”(*)

Devlet için her zorluğa katlanmak!

Bu bir buyruktu adeta… Fazla düşünmeden kayınbabası Tonyukuk’la görüştü. Tonyukuk, damadı Bilge ve kardeşi Kül Tigin’in “devlet mührüne sahip çıkma” kararlarını uygun buldu. Uygun bulmakla kalmayıp “Bilgim erdiğince, ömrüm yettiğince buyruğunuzdayım” dedi…

Buyruğunuzdayım!..

Tonyukuk, kendisinden yaşça çok küçük ve üstelik damadı olan birisine “buyruğunuzdayım” diyebiliyordu… O Tonyukuk ki, bilgeliğiyle ünü Ötüken’i aşmış, Hind’e, Çin’e ulaşmıştı... O Tonyukuk ki, İlteriş ile devlete can vermiş, ordulara komuta etmiş, akça saçlı bir koca idi… Ama karşısındaki damadı da olsa, genç de olsa; o, Tanrı’dan kut almış Kağan ailesinin bir ferdiydi! O bir Kağan’dı! Şu dünyada Kağan’dan buyruk almak kadar kutlu ne olabilirdi?

(*) Şiir, Dilâver Cebeci tarafından yazarın oğlu Kutalmış Tonyukuk’un doğumu üzerine yazılmış; ‘ninni’ mısraı eklenmesiyle buraya alınmıştır.

Bilge ve Kül Tigin hiç vakit kaybetmediler. Bir hamlede indirdiler amcalarının oğlu sözde Kağan, İnal’ı!

Bilge, Kağan olarak devletin başına geçti. Kül Tigin, ordulara komuta etme görevini üstlendi. Yaşlı Bilge Tonyukuk da, Devlet Baş Danışmanı olarak hizmet vermeye başladı.

El birliğiyle, gönül birliğiyle çalışmaya koyuldular…

Dış düşmanlara karşı, özellikle Çin’e karşı içeride birliğin sağlanması gerekiyordu. İnal’ın kısa süren kağanlığı döneminde devlet birliği zedelenmişti. Oğuz ayrı baş, Kırgız ayrı baş çekiyordu… Zaten düşmanın istediği de buydu!

Baba ocağında devlet dersi almış olan Bilge ve Kül Tigin, sonu felâket olan bu ayrılık yolunu öncelikle kapatma kararı aldılar… Kısa sürede başlıya baş eğdirdiler, dizliye diz çöktürdüler. Kağan otağında devlet kösü nasıl tek tek vuruyorsa; Türk elinde Kağan TEK olur, çünkü Tanrı TEK! diye düşünüp, tezelden sağladılar Türk birliğini.

Tonyukuk’un yol göstermesiyle, Bilge Kağan’ın dirayetiyle, Kül Tigin’in gayretiyle içte birlik sağlandı. Devlet otağında ‘benim kösüm çalınsın, benim tuğum dikilsin’ diyen pek çok kardeş boy, buyruk altına alındı. Bu uğurda Kül Tigin can verdi… Tonyukuk ve Bilge Kağan, birliğin, beraberliğin kıymeti bilinsin, gelecek çağlarda yaşayacak olan Türk boylarına ibret olsun diye, tüm bu olayları taşa kazdılar.

Kül Tigin’in 731 yılında Türk Birliği’ni sağlamak uğruna can vermesi, Bilge Kağan’ı derinden sarstı. Yas tuttu günlerce. Nasıl üzülmesin ki? Kül Tigin gibi bir kardeş zor bulunurdu. Devletin yücelmesi, milletin birliği için canını esirgememişti. Hep yanında, buyruğunda olmuştu. Ne taht sevdasına girişmiş, ne de köşesine çekilip oturmuştu. Gök renkli bayrak elinde, at sırtından inmemişti ölene kadar. Sade bir Göktürk çerisi gibi akından akına koşmuştu… Hangi Kağan’ın, hangi ağabeyin yüreği parçalanmazdı böyle bir kardeş için?

Düşünüyordu… Bir şeyler yapmalıydı Kül Tigin’in anısına… Kayınbabası Tonyukuk’un 11 yıl önce Orkun Irmağı kıyısına diktirdiği bengütaşı hatırladı. Evet… Kül Tigin adına bir bengütaş dikilmeli, çekilen çileler bir bir taşa kazılmalıydı. Aklına hemen Yolluğ Tigin geldi… Sözlerini en güzel şekilde kaleme alacak kişi ancak o olabilirdi. Yolluğ Tigin, tüm Gök Türk ilinde sözü kağıda geçirmedeki hüneriyle ünlüydü. Onun üstüne ne Oğuz’da, ne Tatar’da, ne de Kırgız’da güzel yazan yoktu. Yolluğ Tigin, Çin İmparatoru’ndan gelen mektupların kaleme alınışını bile beğenmezdi… Sonra, aileden biriydi; yeğeniydi. Devletin ucalması için yaptıklarına tanık olmuştu…

Bu düşüncelerle işe başladı Bilge Kağan…

*

Burada, Orhun Bengütaşlarıyla ilgili bilgilerimizi tekrar edelim: Bilge Tonyukuk, Orkun Bengütaşlarının ilkini kendisi adına dikti. Bilge Kağan ise kardeşi adına Orhun ırmağı kıyısına diktirdiği, günümüzde “Kül Tigin Anıtı-Kitâbesi” diye bilinen bengütaşın üzerine yeğeni Yolluğ Tigin’e anlattığı düşüncelerini yazdırdı. Bilge Kağan’ın ölümü üzerine oğlu da, Bilge Kağan için başka bir yazılıtaş-Bengütaş (anıt-âbide-kitâbe) diktirdi.

Bu bengütaşlar, yazılı tarihimizin önemli belgelerindendir. Orkun Bengütaşlarında Türklüğün bugün bile, yolunu aydınlatacak görüşler vardır. Türk Milletine günümüzde de dikkate almamız gereken uyarılar vardır. Atalarımızın 8.yüzyılda Türklüğün birliğine verdikleri önemi, bu anıtlardan ibretle okuyoruz.

Şöyle diyor Bilge Kağan:

“Tanrı gibi gökte olmuş Türk Bilge Kağanı, bu zamanda oturdum. Sözümü tamamiyle işit. Bilhassa küçük kardeşim yeğenim, oğlum, bütün soyum, milletim, güneydeki Şadapıt beyleri, kuzeydeki tarkat beyleri, Oğuz, tatar, Dokuz Oğuz beyleri, milleti! Bu sözümü iyice işit, adamakıllı dinle:

(…) Çin Milleti’nin sözü tatlı, ipek kumaşı yumuşak imiş. Tatlı sözle, yumuşak ipek kumaşla aldatıp uzak milleti öyle yaklaştırırmış. Yaklaştırıp, konduktan sonra kötü şeyleri o zaman düşünürmüş. İyi bilgili insanı, iyi cesur insanı yürütmezmiş.

(…) Türk Milleti, tokluğun kıymetini bilmezsin. Açlık, tokluk düşünmezsin. Bir doysan açlığı düşünmezsin.

(…) Türk, Oğuz beyleri, milleti işitin: üstte gök basmasa, altta yer delinmese, Türk Milleti, ilini töreni kim bozabilecekti? Türk Milleti vazgeç. Pişman ol! Disiplinsizliğinden dolayı, beslemiş olan bilgili kağanınla; hür ve müstakil iline karşı kendin hata ettin, kötü duruma soktun.

(…) Varlıklı, zengin millet üzerine oturmadım. Aşsız, çıplak, düşkün, perişan millet üzerine oturdum. Küçük kardeşim Kül Tigin ile konuştuk. Babamızın, amcamızın kazanmış olduğu milletin adı sanı yok olmasın diye, Türk milleti için gece uyumadım, gündüz oturmadım, küçük kardeşim Kül Tigin ile iki şad ile öle yite kazandım. Öyle kazanıp bütün milleti ateş, su kılmadım.”

Orkun Bengütaşları-Anıtlarında atalarımızın Türklük için gösterdikleri fedakârlıklar yanında, Türkçe’mizin güzelliğini buluruz. Bengütaşlardaki üslûp, Türk karakterini yansıtır. Dolambaçlı sözlerden, anlaşılması güç süslü cümlelerden uzak; sade bir anlatım vardır. Gerek Tonyukuk, gerek Bilge Kağan ve gerekse Bilge Kağan’ın oğlu, düşüncelerini, bu anıtlarda içlerinden geldiği gibi ifâde etmişler. Bu anıtlar, dikkatle incelendiği zaman görülür ki; 8. yüzyıldaki atalarımız, Türk Milletinin birliği, dirliği refahı bozulmasın diye biz torunlarına o günlerden adeta yalvarmaktadırlar. Bizleri uyarmaktadırlar. O günlerde Türklüğün önünde iki tehlike vardı: birincisi Çin emperyalizmi, ikinci ise Türk boylarının birbirine düşüp, birliğin parçalanması... Günümüzde, birinci tehlike yerine bir başka emperyalizmi koyabiliriz. İkinci tehlike ise, bugün de dikkat etmemiz gereken bir husustur.

Bilge Kağan ve Kül Tigin atamızın ruhu şad olsun!

Değerli Okuyucu… Gönlümden, Bilge Kağan’ın sözlerinin bir bölümünü sizlere olduğu gibi aktarmak geçti. Aşağıda, Bilge Kağan’ın, kardeşi Kül Tigin için diktirdiği “Kül Tigin Bengütaşı” nın aslını ve Anadolu Türkçesi’yle anlatımını bulacaksın… Lütfen, özellikle “aslını” oku! Okurken, belki zorlanacaksın… Ama oku! Göreceksin ki; pek çok kelime, hâlâ senin dilinde yaşıyor!

Haydi, bu millî zevki birlikte tadalım!

*

Kültigin Bengütaşı

(Güney Cephesi)

Aslı Tengri teg tengride bolmış Türk Bilge Kağan bu ödke olurtum. Sabımın tüketi eşigil. Ulayı ini, yigünüm, oğlanım, biriki oğuşum budunum, biriye şadpıt begler yırıya tarkat buyruk begler Otuz Tatar Tokuz Begleri budunı bu sabımın edgitü eşid katığdı tıngla:

Anadolu

Türkçesi Tanrı gibi gökte olmuş Türk Bilge Kağanı, bu zamanda oturdum. Sözümü tamamiyle işit. Bilhassa küçük kardeş, yeğenim, oğlum, bütün soyum, milletim, güneydeki şadpıt beyleri, kuzeydeki tarkat, buyruk beyleri, Otuz Tatar, Dokuz Oğuz Beyleri, halkı! Bu sözümü iyice işit cankulağıyla dinle:

*

Aslı İlgerü kün toğsıkka biriğerü kün ortusıngaru kurığaru kün batsıkınga yırığaru anda budun kop manğak örür. Bunça budun kop itdim. Ol amtı ahyığ yok. Türk kağan Ötüken yış olursar ilte bung yok.

Anadolu

Türkçesi Doğuda gün doğusunda, güneyde gün ortasına, batıda gün batısına kuzeyde gece ortasına kadar, onun içindeki halk bana tabidir. Bunca halkı hep düzene soktum. O şimdi kötü değildir. Türk Kağanı Ötüken ormanında otursa ilde sıkıntı yoktur.

*

Aslı İlgerü Şantung yazıka teg süledim, taluyka kiçig tegmedim. Birigerü Tokuz Ersinke tegi süledim, Tüpetke kiçiğ tegmedim. Kurığaru Yinçü öğüz keçe Temir Kapığka tegi süledim. Yırığaru Yir Bayırku yiringe tegi süledim. Bunça yirke tegi yorutdım. Ötüken yışda yiğ idi yok ermiş. İl tutsık yir Öteken yış ermiş

Anadolu

Türkçesi Doğuda Şantung ovasına kadar ordu sevk ettim, denize ulaşmama az kaldı. Güneyde Dokuz Ersine kadar ordu sevk ettim. Tibet’e ulaşmama az kaldı. Batıda İnci Nehri’ni geçerek Demir Kapıya kadar ordu sevk ettim. Kuzeyde Yir Bayırku yerine kadar yürüttüm. Ötüken ormanından daha iyisi yok imiş. İl tutacak yer Ötüken Ormanı imiş.

*

Aslı Bu yirke olurup Tabgaç budun birle tüzüldüm. Altun kümüş işgiti kutay bungsuz anç birür.

Anadolu

Türkçesi Bu yerde oturup Çin Milleti ile anlaştım. Altını, gümüşü, ipeği, ipekliyi sıkıntısız öylece veriyor.

*

Aslı Tabgaç budun sabı süçig ağısı yımşak ermiş. Süçig sabın yımşak ağın arıp ırak budunuğ ança yağutır ermiş. Yağuru kondukta kisre anyığ Bilig anda öyür ermiş. Edgü bilge kişig edgü alp kişig yortmaz ermiş. Bir kişi yangılsar oğusı budunı bişükinge teği kımaz ermiş. Süçig sabınga yımşak ağısınğa arturup öküş Türk budun öltüğ. Türk budun ölsiking. Biriye Çogay yış Tögültün yazı konayın tiser Türk budun ölsikig.

Anadolu

Türkçesi Çin milletinin sözü tatlı, ipek kumaşı yumuşak imiş. Tatlı sözle, yumuşak ipek kumaşla aldatıp uzak milleti öylece yaklaştırırmış. Yaklaştırıp, konduktan sonra, kötü şeyleri o zaman düşünürmüş. İyi bilgili insanı, iyi cesur insanı yürütmezmiş. Bir insan yanılsa, kabilesi, milleti, akrabasına kadar barındırmazmış. Tatlı sözüne, yumuşak ipek kumaşına aldanıp çok çok. Türk milleti öleceksin! Güneyde Çogay ormanına, Tögültün ovasına konayım dersen, Türk Milleti, öleceksin!

*

Aslı Anda ayığ kişi ança boşgurur ermiş: Irak erser yablak ağı birür yağuk erser edgü ağı birür tip ança boşğurur ermiş. Biliğ bilmez kişi ol sabığ alıp yağuru barıp barıp öküş kişi öltüg. Ol yirgerü arkış tirkiş ısar neng bunguğ yok. Ötüken yış olursar benggü il tuta olurtaçı sen.

Anadolu

Türkçesi Orda kötü kişi şöyle öğretiyormuş: uzak ise kötü mal verir, yakın ise iyi mal verir diyip öyle öğretiyormuş. Bilgi bilmez kişi o sözü alıp, yakınına gidip, çok insan öldün! O yere doğru gidersen, Türk milleti, öleceksin! Ötüken yerinde oturup kervan, kafile gönderirsen hiçbir sıkıntın yoktur. Ötüken ormanında oturursan edebiyen il tutarak oturacaksın.

*

Aslı Türk budun tokurkak sen, Açsık tosık ömez sen. Bir todsar açsık ömez sen. Bir todsar açsık ömez sen. Antağıngın üçün igitmiş kağanıngın sabın almatın yir sayu bardığ. Kop anda alkıntığ, arıltığ. Anda kalmışı yir sayu kop toru ölü yorıyur ertig. Tengri yarlıkadukın üçün özüm kutum bar üçün kağan olurdum. Kağan olurtum yok çağany budunuğ kop kubratdım. Çığany budunuğ bay kıldım. Az budunug öküş kıldım. Azu bu sabımda igid bar ğu?

Anadolu

Türkçesi Türk Milleti, tokluğun kıymetini bilmezsin. Açlık tokluk düşünmezsin. Bir doysan açlığı düşünmezsin. Öyle olduğun için, beslemiş olan kağanının sözünü almadan her yere gittin. Hep orda mahvoldun, yok edildin. Orda geri kalanınla her yere hep zayıflayarak, ölerek yürüyordun. Tanrı buyurduğu için, kendim devletli olduğum için kağan oturdum. Kağan oturup aç fakir milleti hep toplattım. Fakir milleti zengin kıldım. Yoksa, bu sözümde yalan var mı?

*

Aslı Türk begler budun bunı eşiding. Türk budun tirip il tutsıkıngın bunda urtum. Neng neng sabım erser taşka urtum. Angar körü biling. Türk amtı budun begler bödge körügme begler gü yangıltaçı siz?

Anadolu

Türkçesi Türk Beyleri, milleti, bunu işitin! Türk milletini toplayıp il tutacağını burda vurdum. Yanılıp öleceğini yine burda vurdum. Yanılıp öleceğini yine burda vurdum. Her ne sözüm varsa ebedi taşa vurdum. Ona bakarak bilin. Şimdiki Türk milleti, bu zamanda itaat eden beyler olarak mı yanılacaksınız?

*

Aslı
 Men bengu taş tokıtdım Tabgaç kağanda bediçi kelürtüm, bedizettim. Mening sabımınsımadı. Tabgaç kağanıng bedizcig itı. Angar adınçığ bark yaraturdum. İçin taşın adınçığ bediz urturdum. On ok oğlınga

Anadolu

Türkçesi Ben ebedi taş yontturdum. Çin kağanından resimci getirdim, resimlettim. Benim sözümü kırmadı. Çin kağanının maiyetindeki resimciyi gönderdi. Ona bambaşka türbe yaptırdım. İçine dışına bambaşka resim vurdurdum. Taş yontturdum. Gönüldeki sözümü vurdurdum. On ok oğluna

*

Aslı tatınga tegi bunı körü biling. Benggü taş tokıttım. Bu il erser, ança takı erig yirte irser, ança erig yirte benggü taş tokıttım, bitiddim. Anı körüp ança biling. Ol taş dım. Bu bitig bitigme atısı Yolluğ Tigin.

Anadolu

Türkçesi yabancısına kadar bunu görüp bilin. Ebedi taş yontturdum. İl ise, şöyle daha erişilir yerde ise, işte öyle erişilir yerde ebedi taş yontturdum, yazdırdım. Onu görüp öyle bilin. Şu taş dım. Bu yazıyı yazan yeğeni Yolluğ Tigin.

İmam Ebû Hanife

 (İmâm-ı A’zam)

İnsan, yaratılmışların en şereflisi; eşref-i mahlûkât…

İnsan, akıl ile donanmış, düşünen bir varlık…

İnsan, topluluk içinde yaşar; töresi, geleneği var…

İslâm fıkıhına göre hâlletmem gereken bir mesele ile karşılaşırsam; önce Kur’an’a bakarım, sonra sünnete… Meselemi yine çözemezsem; sahabenin sözlerine, ashabın fetvalarına bakarım. Yine çözemezsem; İcma’ya; yani, din bilginlerinin bu meselede ittifak edip etmediklerine bakarım… Yine çözemezsem; kıyasa başvururum! “Kişinin dini aklıdır. Aklı olmayanın dini de olmaz” dememiş miydi Yüce Peygamberimiz? Kıyas ile de çözemezsem; “Müslümanların güzel gördüğü, Allah katında da güzeldir” hadisini hatırlarım ve istihsânı, yani, insanın uygun gördüğünü uygularım. Meselemi yine çözemezsem, bu sefer gelenek ve görenekler yoluyla hallederim!

Böyle diyor Ebû Hanife…

Bu büyük İslâm güneşi bir Türk oğlu!

Hanefi mezhebinin kurucusu…

Özellikle Fıkıh’ta usulde, aklı da değerlendiren seçkin bir bilgin.

Bugün Müslümanların çoğunluğu onun yolunda yürümekte…

Asıl adı Nu’man b. Sabit… 699 yılında doğdu. 16 yaşında Hacca gitti. Türk gönlünün bütün safiyetiyle inanıp dört elle sarıldığı müslümanlıkta daha ileriye gitmek istiyordu. Onun hedefi İslâm ilmini yüceltmekti. Bu sebepten hac dönüşünde Kufe’de kaldı ve okumaya, öğrenmeye başladı… Gençliğinde kelâm ilminde çevresinde tanınmışsa da, o daha çok, fıkıh ilmine hevesliydi. Ebû Âmir Şa’bî’den pek çok şey öğrendi. Fıkıh konusunda kendisini yetiştiren kişi ise, Hammâd b. Ebî Süleyman oldu.

Arapçayı bütün incelikleriyle öğrendi. Edebiyatını, iyice tanıdı. Zaten Kur’an’ı çocuk yaştayken ezberlemişti..

Hocası Ebî Süleyman’ın hiçbir dersini kaçırmadı. Hocası ölünce onun postuna oturdu; ders vermeye başladı. Ebû Hanife’nin derslerini dinlemek, ondan özellikle fıkıh konusunda faydalanmak için insanlar akın akın koştular. Arabistan’ın, Harzem’in Horasan’ın bilgiye susamışları mekân tuttular Ebû Hanife’nin kaldığı şehri… 30 yıl boyunca 4000 öğrenci yetiştirdi. Bunların pek çoğu fıkıhta içtihat yapacak olgunluğa erişti.

O artık İmâm-ı A’zam’dı. Büyük İmam’dı…

İmâm-ı A’zam’ın iyice ünlendiği sıralarda Emevi saltanatı can çekişiyordu… Ne itibarları kalmıştı, ne de güçleri. Emeviler, İmâm-ı A’zam Ebû Hanifeye sarılmak, ondan güç almak istediler: Ona “Kadılık” teklif ettiler.

Ebû Hanife, Ehl-i Beyt’e olmadık kötülüğü yapan bu yönetimin önerisini reddetti. Emeviler, bu reddedişi öfkeyle karşıladılar; Ebû Hanife’yi kırbaçladılar, olmadık işkenceler yaptılar, zindana attılar…

Ebû Hanife, Emevi zindanından bir fırsatını bulup kaçtı. Mekke’ye gitti. Orada saygıyla karşılandı. İmam Malik ile görüştü… Ne var ki, “siyâset” bir türlü yakasını bırakmıyordu…

Emeviler yıkılmış, Abbasiler iktidar olmuştu. Onlar da Ebû Hanife’den “Kadılık” yapmasını istediler. O sırada tekrar Kûfe’ye dönmüştü. Kûfe’de Abbasi Halifesi Ebû Ca’fer Mansûr’un bu teklifini yine olumsuz karşıladı. Mansûr tehditkârdı:

· Kadılığı kabul etmen de sayısız faydalar vardır.

 Ebû Hanife kesin kararlıydı:

· Ben milliyet itibariyle Arap değilim. Bu sebeple Araplar içtihadıma razı olmayabilirler.

Halife Mansur hâlâ ısrar ediyordu:

· Kadılık milliyetle değil ilimle ilgilidir. Sen, bilginlerin en büyüğüsün; İmâm-ı A’zam’sın…

· Ben kadılığa lâyık değilim.

· Hayır, lâyıksın!

· Eğer ben doğru söylüyorsam, lâyık değilim. Eğer ben yalan söylüyorsam, yalancıya kadılık emanet edilmez!

Bu cevap çıldırtmıştı Halife’yi… Zindana atılmasını emretti. Ve bu büyük İslâm bilgini zindana atıldıktan 15 gün sonra Allah’ın rahmetine kavuştu… Yıl: 767…

İmâm-ı A’zam Ebû Hanife, Türk Milletinin yetiştirdiği en büyük İslâm bilginlerindendir. Onun akılcı yorumu, akla başvurması kendisini farklı kılmıştır. Malikî mezhebinin kurucusu İmam Malik bile ondan etkilenmiştir. Günümüze kadar ulaşan eseri al- Fıkıh al- Ekber çok tanınmıştır.

Ebu Hanife’nin izinden gidenlere “Ehl-i Re’y” de denir.

İslâm burcundan doğan bu güneş, bugün pek çok insana yol göstermektedir. Irak, Suriye, Anadolu, Hindistan, Çin, Balkanlar, Kafkaslar, Pakistan, Afganistan İmâm-ı A’zam Ebû Hanife’nin İslâm yorumunu benimsemişler; onun yolundan yürümekteler; onun fikirleriyle İslâmî konuları açıklamaktadırlar.

Bu bilgin atamızı rahmetle anıyoruz.

İmam Buhârî

Peygamberimizin kutlu sözlerini toplayıp, sonra onları bir kitap haline getirip, Müslümanların hizmetine sunmak kadar, İslâm adına faydalı, iş ne olabilir?

İşte, İmam Buhârî, bu faydalı işi yapanlardan birisi… Hem de en başta geleni… Pek çok kişi peygamberimizin sözlerini toplamış; ama, İmam Buhârî’nin gerek yetişme tarzı ve gerekse peygamberimizin sözlerini nakleden kişilerin, ahlâkları üzerine yaptığı titiz incelemelerle, bu konuda ne kadar dikkatli olduğunu ispat etmesi, Buhari’yi güvenilir kaynak durumuna getirmiştir.

Bugün “Hadis” denilen, peygamberimizin sözlerini toplayanlar arasında en güvenilir, en gerçek kaynak olarak İmam Buhârî’nin çalışması gösterilmektedir. Bütün İslâm dünyası, İmam Buhârî’yi Hadis’te baş sıraya oturtur.

Kim bu İmam Buhârî?

İmam Buhârî, Buhara’lı bir Türk… Buhara’da doğmuş olması ve Buharalı olması sebebiyle bütün İslâm dünyası onu kısaca Buhârî veya İmam Buhârî diye tanır, bilir. Gerçek adı: Ebu Abdullah Muhammed bin İsmail... 810 yılında Buhara’da doğdu. Babasını küçük yaşta kaybetti. Onbir yaşında iken Hadîs ile ilgilenmeye başladı. Ünlü Hadis bilginlerinin sohbetlerine katıldı. Kısa zamanda keskin zekâsı ve belleğinin güçlülüğü ile çevresinde tanındı. Yaşı henüz on beşe varmadan, çevresindeki hadis bilginleri küçük Buhârî’ye akıl danışıp, topladıkları Hadislerin doğruluk derecelerini sorarlardı. On altı yaşlarındayken zamanın önemli İslâmî eserlerini ezberledi.

Genç yaşında annesi ve kardeşi ile birlikte Mekke’ye giderek hacı oldu. Hac ibâdetini yaptıktan sonra kardeşi ve annesini Buhara’ya gönderdi. Kendisi Mekke’de kaldı.

Hadis toplamak ve ders vermek için altı yıl Mekke’de kalan Buhârî, pek çok İslâm ülkesini dolaştı. Mısır’a, Irak’a gitti. Basra’da 5 yıl kaldı. Bu yerlerde gece gündüz Peygamberimizin sözlerini topladı. Bulunduğu yerlerde Hadis hocalığı yaptı. İran’a da gittikten sonra doğduğu yer olan Buhara’ya geldi. Ancak Buhara’da huzurlu olamadı. Çünkü, Buhara Valisi Halid Bin Muhammed, Buhârî’den çocuklarına Hadis dersi vermesini istedi. Buhârî bunu kabul etmedi. Bu durumda Buhara da daha fazla kalamazdı. Ayrılacağı sırada Semerkant’ın ileri gelenleri kendisini dâvet etti. Buhârî, bu dâveti memnuniyetle karşıladı. Ancak yine bir şansızlık oldu. Bazı Semerkantlılarla, dâvet edenler arasında münakaşalar oldu. Buhârî huzursuzluğa sebep olurum endişesiyle, Semerkant’a gitmekten vazgeçti.

Semerkant yakınındaki Hartenk’e yerleşti. Daha sonra, Semerkantlılar yine peşini bırakmadılar bu bilgin kardeşlerinin. Tekrar dâvet ettiler. Bu ikinci ve bütün Semerkandlıların isteği olan dâveti İmam Buhârî reddetmedi. Semerkant’a gitmek için atına binerken fenalaştı ve Hakk’ın rahmetine kavuştu… Öldüğü zaman 59 yaşındaydı. Mezarı Hartenk’tedir.

İslâm bilgini atamız İmam Buhârî’nin pek çok eseri var. Hadis topladığı şahısların kişiliklerini anlattığı eseri- ki bu eserle Buhârî, “Hadis’de tenkitçiliği” başlatmıştır- ilginçtir. Yine ilginç bir eseri de, Buhara Valisi ile kendisi arasında geçen tartışmayı anlatan eseridir. Elbette bütün bunlardan çok önemli ve Buhari’ye dünya çapında ün kazandıran çalışması, SAHİH-İ BUHARİ diye bilinen “Cami’u’s- Sahih” isimli eseridir. 7275 Hadisi kapsayan bu eser, bütün İslâm dünyasında Kur’an’dan sonra başvurulacak en güvenilir kaynak olarak bilinmektedir.

Bütün Türk budunları bu değerli İslâm bilgini atamızla ne kadar öğünse azdır.

Ruhu şad olsun.

Er Manas

“Batur Manas önüne

Doğru kimse gelmemiş

Aydınlığından ay korkmuş

Parlaklığından güneş!”
Zaman, 10. yüzyılın sonları… Altaylar’ın eteğindeki bir Kırgız obasına sırtında kopuzuyla bir ozan gelir. Oba Beyi’nin çadırına konuk olur…

Ozan, bir gece kalıp yoluna devam edecektir.

Akşam yemeği yenilir ve sohbet başlar… Çamçak çamçak kımızlar dolar, boşalır bardaklardan… Neşenin doruğa ulaştığı bir çağda, Oba Beyi, Ozan’a seslenir:

· Haydi Ozanım, Manas şenlendirsin gecemizi!

Ozan bu istek karşısında ne yapacağını şaşırır.

· Aman beyim, günlerce haftalarca benim burada kalmam demektir bu… Bir geceye sığar mı Er Manas’ın destanı?

Oba Beyi ısrarlıdır:

· Sığdığı kadar olsun Ozanım, sığdığı kadar!

Ozan bu ısrar karşısında alır kopuzunu eline, dokunur tellerine…

Zaman kısa, destan uzun… Ne yapsın Ozan? O da özetleyerek başlar söylemeye:

· Beyim, Karahan oğlu Cakıp Han, Aydar Han’ın kızı Çıyrıçı ile evlenir. Yıllar geçer Çıyrıçı Hatun bir erkek evlât vermez Cakıp Han’a…

“Ey Hüda Taala bana yâr olsun!

Çıyrıçı’nın karnında

Bir oğlan vücut bulsun!”

Dileği yerine gelir Cakıp Han’ın…

“Cakıp Han, karısı Çıyrıçı’dan

Şimdi bir oğlan doğurttu.

Oğlunun yüzüne baktı,

Beyaz eti pamuk gibi,

Kemikleri bakır gibi,

Bir ak kısrak kestirdi

Cakıp Han doğan oğlunun adını

Dört ulu peygambere

“Manas” koydurdu.”

Cakıp Han Oğlu Manas, daha beşikteyken, yenilmez bir er olacağını haykırıyordu babasına.

“Manas beşikte yatarken konuştu:

“Ak sakal babam Cakıp Han,

Müslüman yolunu açacağım,

Kâfirin malını saçacağım,

Kâfiri sürerek kaçırıp

Müslüman’a necat salacağım!”

Cakıp Han bu sözü duyunca,

Alaca başlı çakır rahvanı

Getirip eğer vurdurdu.

Yakası altın, yeni bakır,

Delikleri kuş gözü kadar

Küçük ak zırhını

Altından nakışlı yaptırdığı

Gümüşten nakışlar döktürdüğü

Zırhını giyince

Cakıp Han şöyle bağırdı:

“Bay’ın oğlu Bakay Han!

Beri gel şöyle karşıma,

Sana diyeceklerim var.

Benim er Manas oğlum

“Ata bineceğim” dedi,

“Uzak sefere gideceğim” dedi,

“Medine’den sıyırıp,

Ulu Buhara’dan dolanıp

İt-keçüü’den geçeceğim” dedi,

“Beş-terek’ten aşarak

Beycin’deki Konur-Bay’a

Varıp vuruşacağım!” dedi.

Ozan çaldı, söyledi… Baktı sabah olacak; şöylece özetledi:

Cakıp Han, Manas’ı iyi yetiştirdi… Manas on yaşında ok atmayı öğrendi.

Ondördünde orduya sahip olup; Han oldu. Adı ünlendi. Adı artık ER MANAS’tı! Kaşgar’daki Çinliler’i Turfan’a doğru sürüp attı… Çinliler’i Turfan’da da bırakmadı; onları Aksu’ya kovaladı. Böylece Er Manas, Çinliler’i, Sartlar’ı, İranlılar’ı yendi.

O er’di! Yenilmezdi! Atı da öyleydi; hiçbir at erişmezdi!

Zırhı öyle sağlamdı ki; serçe gözlü ak zırhını, bir ok delip geçemezdi. Onun denginde bir kahraman yoktu. Bir ara Mecusiler’in içinden Er Yolay diye biri türedi. Manas’a denk bir yiğit oldu. Amma, Er Manas, ne yapıp yapıp onu da yendi…

Ozan iyice yorulmuştu… Sabah olmak üzereydi. Oba Beyi Ozan’ı yolundan alıkoymak istemiyordu. Ancak, Manas Destanı konusunda Ozan’ı sınamaktan da geri kalmadı:

· Seni yorduk… Bilirim yolcu yolunda gerek… Azığın hazır. Amma… Er Manas Destanı’nda baştan sona hangi olaylar anlatılır? Söylersen gönlümüz ferahlar…

Ozan, sınandığını fark etti.

· Beyim, ben henüz “MANASÇI” olamadım. Bilirsiniz kolay yetişmez Manasçı…

· Bildiğin kadar olsun Ozanım, bildiğin kadar…

· Beyim, pek çok olay anlatılır Manas Destanı içinde. Kısaca, şöyle söyleyebilirim: Manas’ın doğuşu, Almambet’in Müslüman olarak önce Kökçö’ye, sonra Manas’a sığınması… Manas’ın, Almambet’in eski arkadaşı Er Kökçö ile savaşması… Manas’ın evlenmesi… Manas’ın en sâdık ve vefâlı arkadaşı olan karısı Kenikey’in bir sözünü dinlemeyerek hata yapması ve ölmesi… Ancak, bir üstün insan oluşu dolayısıyla yeniden dirilmesi… Oğlu Semetey ile torunu Seytek’in maceraları… İşte böyle sürüp gider Beyim…

*

Biz, Ozan ile Oba Beyi’ni baş başa bırakalım ve kendi sözümüzü söyleyelim…

Biz Türkler, destanlarla büyüdük, destanlarla yoğrulduk. Hangi Türk budununun çocukları bilmez: Er Manas’ı, Oğuz Han’ı, Dede Korkut’u?

Destanlar Türklüğün havası, suyu… Birliğimizin, bütünlüğümüzün halkımızın dilince bir güzel anlatımı.

Türk budunları geniş bir coğrafyaya yayılmış olsalar bile, destanlar onları tek bir tarihte, tek bir geçmişte birleştirebilmekte… Söz gelimi: Orkun Bengütaşları’ndaki ifâdelerin benzerlerini Dede Korkut’ta, Manas Destanı’nda bulabilmekteyiz… Türklerin en eski inançlarını bütün Türk destanlarında görmek mümkün. Türk budunlarının ortak değerleri olan; konukseverliğimiz, yiğitliğimiz, at- silâh sevgimiz, kadına verdiğimiz yüce değer, vatan sevgimiz, Yaradan’a olan duru sevgimiz, iyi insanı övmemiz, kötüyü yermemiz… Ve daha pek çok ortak özelliklerimiz destanlarımızın bağrında yaşar… Bu bakımdan Manas Destanı, özellikle İslâmiyet’le beraber Türkler arasında oluşan ilk destanların başında gelir. Ve Manas Destanı, bugün 400.000 mısrasıyla dünyanın en uzun destanıdır. Türkler olarak bu destana sahip olmakla gurur duyuyoruz.

Manas, bizim yiğitçe ifâdemiz! Manas bizim kahramanlığımız! Manas, biz Türklerin Müslümanlığa ne denli samimi bir inançla sahiplendiğimizin taa… 10. yüzyıldan beri halk dilince bir ispatı!

Bu ulu destan, 10. yüzyılda Kırgızeli’nde oluşmaya başlamış ve dalga dalga bütün Türkeli’ne (Türkistan’a) yayılmış. Tüm Türk budunlarının dilinde ve gönlünde. Bin yıldır engin bir zevk alarak söylemekteyiz. Dünya durdukça da Er Manas’ı söyleyeceğiz!

Manas, Kırgız’ın içinden doğdu… Ama o, Kazak’ın, Türkmen’in, Özbek’in, Azeri’nin, Uygur’un, Anadolu Türkü’nün… Kısacası Manas, aynen Oğuz Han gibi, Dede Korkut gibi tüm Türklüğün malı!

Manas’tan söz açılınca ululuk gelir gündeme…

Bu ululuk, Türk Milleti’nin ululuğudur!

Bir ve kardeş olan bütün Türk budunlarının ululuğu…

Selâm olsun cümlesine!

Farabî

Dünyayı dolaşmak üzere bir yolculuğa çıkınız… Bu yolculuğunuzda, bilen kişilere şöyle bir soru yöneltiniz:

· Araplara kendi dilinde ilk büyük bilim ansiklopedisini kazandıran, Doğu’ya Aristo’yu gerçek anlamda tanıtan, Batı’ya müzik âletleri hakkında ilk gerçek bilgileri veren; felsefe, müzik, matematik, tıp ve botanik bilgini kimdir?

Alacağınız cevap FARABÎ olacaktır!

Bir fikir adamı düşününüz ki; düşünceleri, fikirleri yüzyıllar boyu tartışıladursun:

· “Farabî o konuda haklıdır…”

· “Hayır! Şöyle demesi gerekirdi…”

· “Ama şu sebepten, Farabî öyle demiş…”

· “Ancak, şöyle de demesi gerekmez miydi?..”

Bu tartışmalar hâlâ, evet hâlâ devâm etmektedir…

Ne kadar kuvvetli bir ışıktır ki, fikri kudreti tartışmalara bugün bile aydınlık bir zemin oluşturmaktadır.

Hey! Uzlukoğlu Farabi… Hey koca Türk!

Bizi hâlâ konuşturmaktasın!

Bu gidişle, daha yüzyıllar boyu seni tartışacağız…

Arapça yazmışsın… Ne gam! Yedi göbek Türk ceddin malûm bizce!

*

Ortaçağ’ın bu büyük feylesofu, Türk oğlu Türk Farabî, yine bir Türk ülkesi olan Kazakeli’nde, Seyhun ırmağının Aris kolu ile birleştiği yerdeki Fârâb şehrinde doğdu. İşte bu yüzden, Farabî (Farablı) diye anılır.

Babasının adı: Uzlug oğlu Turhan… Farabî’nin tam adı ise şöyle: Ebû Nasr Muhammed bin Turhan bin Uzlug el Farabî et Türkî…

870 yılında doğdu. Doğduğu günden ölümü olan 950 yılına kadar bulunduğu her yerde Türk giysileri içinde dolaştı.

Türkçe konuştu ve fakat günün modasına uyarak Arapça yazdı. İlk öğrenimini doğduğu şehirde gören Uzlug Oğlu Farabî, babasının tavsiyesi üzerine Bağdat’a gitti. Arapça’yı Bağdat’ta öğrendi ve hukuk eğitimi aldı. Yine orada kadılık (Hakimlik) yaptı. Ama asıl merakı, felsefe üstüneydi. Bu merakını gidermek için Hıristiyan feylesof, Ebu Bişr Meta Bin Yunus’tan felsefe- mantık öğrendi. Ebu Bekr Saraç’tan Arap diline ait gramer dersleri aldı. Felsefe aşkı Farabî’yi öylesine sarmıştı ki, bu ilmin o çağda bilinen ustalarını araştırmaya koyuldu. Sonunda Harran’a giderek, Yuhanna bin Haylan’dan öğrendiği bilgilerle fikir dünyasını daha da genişletti.

Hekimliğe merak sardı… Teorik olarak Tıp ilminin inceliklerini kavradı. Zamanın bütün ilimlerine el attı… Derler ki, bütün bunları felsefede derinleşmek için yapmıştır… Matematikle meşgûl oldu. Musikî konusunda hem nazariyeci, hem de icracı oldu. Botanik ile uğraştı.

Eski Yunan feylesoflarının Arapça’ya çevrilmiş kitaplarına pek çok ekler yaparak, onları daha kolay anlaşılır duruma getirdi. Özellikle Aristo’nun eserleri üzerindeki çalışmalarından dolayı, Doğulu bilginler, kendisine Muallim-i Sani, yani Aristo’dan sonra “ikinci öğretmen” unvanını verdiler.

Bu feylesof atamız öyle derin fikirler ortaya attı ki, çağının ve daha sonra gelenlerin hayranlığını topladı. İbn-i Hallikan’ın atamız Farabî için yaptığı yaptığı tespit şöyle:

“Farabî, İslam feylesoflarının en büyüğüdür. Bildiği fenlerde hiç kimse onun mertebesine çıkamamıştır.”

İbn-i Sina ve İbn-i Rüşt gibi Doğu’nun büyük bilginleri onun eserlerinden faydalandılar. İbn-i Sina’nın şu sözleri Farabî’nin değerini ortaya koymaya yeter:

“Farabî’nin bir mezat yerinden satın alarak okuduğum “Al İbana” kitabı sayesinde o zamana kadar bir türlü anlayamadığım metafiziği tamamen kavradım. Bu hale son derece sevindim. Tanrı’ya şükürler ederek secdeye kapandım. Fakirlere sadaka dağıttım…”

Farabî’nin pek çok eseri var. Başlıcaları şunlar: İhsâu’l- Ulûm (İlimlerin sayımı) Kitâbu Füsûsül Hikem (Hikmetlerin Özleri) Siyâsetü’l Medeniye (Politika) Medinetü-l Fâzıla (Fâzilet Sitesi) Felsefetu Eflâtun (Eflâtun’un Felsefesi) Felsefetu Aristo (Aristo’nun Felsefesi) gibi…

İhsâu’l- Ulûm, Arap dilinde yazılmış en büyük ilk bilimler ansiklopedisidir. Farabî’nin Latince’ye çevrilmiş dört eserinden birisidir. Bu eser bilimlerin tasnifi nazariyesi bakımından çağlar boyu fikir dünyasında büyük etkiler yapmıştır.

Dünyamıza doğan bu bilim güneşi Farabî, 950 yılının Ocak ayında öldü. Mezarı, Şam civarında Bâb-ül Sagir dışında bulunuyor.

Bu bilgin atamızı gururla anıyoruz.

*

Bir Not:

Değerli okuyucu… Farabî’nin eserlerini Arapça yazmış olmasının bende doğurduğu duygu ve düşünceleri sizlerle paylaşmak istiyorum.

Türk budunları 8. yüzyılla beraber yoğun olarak İslâmiyet’i kabûl etmeye, dolayısıyla, Arap ve Farslarla iç içe yaşamaya başladı. Bu ‘iç içe’ yaşamada; Türklerin konumu, özellikle 1l. yüzyıldan itibaren YÖNETİCİLİK idi…

Milletlerin bazı belirgin kişilik özellikleri vardır. Türk Milletinin en belirgin kişilik özelliklerinden birisi de alçakgönüllü ve şefkâtli olmasıdır. Kişiliğimizdeki bu güzel özellikler, 8. yüzyıldan bu yana Türk Dili’nde olumsuz değişikliklere sebep oldu. Milletimiz, tarih boyunca, yönettiği Müslüman milletlerin dillerini, o milletlere duyduğu derin şefkât duygusu sonucu olarak yüceltti. Bu yüceltmeyle beraber Türk dili, boynu bükük kaldı... Ne acıdır ki, yönettiğimiz Arap ve Farsların dillerini yüzyıllar boyunca; bilim, edebiyat ve devlet dili olarak öne çıkarttık. Kullandığımız tanım, ad ve sanlarda bol bol Arapça ve Farsça sözcüklere yer verdik. Bu durum, kültürlerin tabiî bir etkileşimi olmaktan çok, biz Türklerin özel gayretiyle oluştu. Arapça dururken Türkçe kitap yazmayı veya Türkçe kitap okumayı, bir ayıp olarak gördük. Türk devlet yöneticileri, Türk bilim adamları, Türk sanatçıları, Arap ve Fars dillerini baş üstünde tuttular. Otağlarında veya evlerinde Türkçe’den başka bir dil konuşmadıkları halde, kağanlar, bilginler ve sanatçılar Arapça ve Farsça yazdılar… Kuşkusuz, özellikle Arapça’nın, Türkçe dururken, Müslüman Türklerde ‘iman dili’ olarak yaşamasının özel etkisi elbette oldu. Bu dillere verilen değer, yönettiğimiz yerlerdeki farklı kültürlerin etkisinin geçerliliğiyle de açıklanabilir. Ama, bu alışkanlığımızı Arap ve Fars coğrafyasından, Anadolu’ya da taşıdık. Farsça’yı edebiyat ve devlet dili olarak Selçuklu Başkenti Konya’da tahta oturttuk! Ve “Türk diline kimseler bakmaz” oldu... Aynı durum, Osmanlı’da da bir ölçüde geçerliliğini korudu. Selçuklu kadar olmasa da, pek çok Osmanlı şair ve yazarı, Farsça ve Arapça’yı edebiyat ve bilim dili olarak kullandı. Arapça ve Farsça yazmayanlar da, eserlerini bu iki dilin sözcükleriyle özellikle süslemeyi, ‘bilen kişi’ olmanın göstergesi olarak gördüler.

Bu iki dilin egemenliği, değişik konumda, günümüzde de sürmektedir; çoğumuzun taşıdığı adlar genellikle Arapça ve Farsça!

 Farabî Arapça yazmış… Mevlâna Farsça yazmış… Pek çok Selçuklu ve Osmanlı kağanı, “sultan” diye anılıp; Farsça ve Arapça ad ve unvanlar almışlar... Şüphesiz Türkler samimi Müslümanlardır. Bu samimiyete tarih ve günümüz tanıktır… Günümüz Türk budunları, Peygamberimize sonsuz saygılarından ötürü, çıktığı milletin özellikle kişi adlarını ailelerinde yaşatmaktadırlar. Ve böylece, Arap adı koymanın bir ‘Müslümanlık gereği’ olarak düşünülmesinin yanlışlığını sürdürüp duruyoruz... Ama şu gerçeği de görmek zorundayız: İslâm’ın koruyucusu olan, İslâm’a ‘diyâr-ı rûm’u açan Tuğrul Bey’in, Çağrı Bey’in, Alparslan’ın, Kutalmış’ın, Artuk Bey’in, Kılıçarslan’ın, Orhan Bey’in ve diğer Türk gâzilerinin hiçbirinin adını, Müslüman olan Arap ve Farslar çocuklarına ad olarak koymuyorlar! Bu durum bizi düşündürmelidir; hem de derinden düşündürmelidir. Ve yine bugün bizler, eserlerinde Türk dilini kullanmadıkları için; Türkoğlu Türk Farabî’ye Arapların, Mevlâna’ya Farsların sahiplenmesinden acı duymaktayız.

Dün Arapça ve Farsça’ya idi ilgimiz... Tıka-basa doldurduk dilimizi o dillerin sözcükleriyle. Nitekim, bu sözleri yazan ben bile şu okumakta olduğunuz kitapta o sözcükleri bolca kullanmak zorunda kalıyorum. Şimdi ise çok daha ilginç, ilginçliği doğuracağı felâketin derinliğinde saklı olan bir başka sevdâmız var: İngilizce!

Bu yeni sevdâmızın peşinden de dolu dizgin koşmaktayız!

Anglo-Sakson kültürünün egemenliğine hızla girmekteyiz...

Tutsaklığın en korkuncu, kuşkusuz kültür tusaklığıdır.

Şu söz ne güzeldir: Dil bir milletin ses ve söz bayrağıdır!

Yaşamak istiyorsak kimliğimizle;
Bayrağımıza sahip çıkmak zorundayız!

İmam Matûrîdî

Hiçbir İslâm araştırmacısı; kurucusu Türk olan, İslâm’ın özüne aykırı mezhep veya tarikatın varlığından söz edemez! İslâm’ın bilinen temel kurallarına aykırı mezhep veya tarikat yok mudur? Vardır! Ama, bunların kurucusu Türk değildir.

Türkler; din konusunda, insan topluluklarının en samimi, en gönülden inanan kesimidir. Onlar, ilhamlarını öz kaynaktan alırlar “asrın idrâkına” uygun duruma getirirler… Aklı olanların sorumlu olduğu “din”, Türk kökenli İslâm bilginleri tarafından, Peygamberimizden sonra, en mükemmel şekilde anlatılmıştır.

Türklerin bulunduğu coğrafyaya bir bakınız: İklim açısından bu coğrafya ne soğuktur, ne sıcak; orta yoldur… Aşırılıklar Türk’ün iman dünyasında yer bulamaz. Türk, sürekli olarak “orta yolu”, daha da önemlisi “aklı” gündeme getirerek düşünür, inanır…

Ve yine hiçbir dilci, dünyanın hiçbir dilinde GÖNÜL sözcüğünün karşıtı bir sözcük bulamaz! Evet, bulamaz! Bu sözcük yalnız Türk’ün dilinde vardır. O gönül ki; Türk’ün yüreğindeki mânâ ve duygu sarayıdır.

Türk, düşünmek için düşünmez… Halka ve hayata yararı olacak şeylere kafa yorar; uygulanabilir hükümler çıkartırken de, asıl özden uzaklaşmaz.

Bakınız İslâm dünyasına, Türk’ün kurucusu olduğu mezhep olan Hanefilik, en çok taraftar bulandır…

Türk, gönül sahibidir; onun gönlüne denk bir gönül yoktur. Ondan bozgunculuk, ondan sapıklık çıkmaz! O, inandı mı, tam inanır. Gönülden inanır. Onun çerileri, ülkeler fethederken haksızlığa, adâletsizliğe karşı ellerindeki kılıcı, erişilmez hünerle kullanırlar.

Onun İslâm bilginleri, öz’ü zedelemeden, kimsenin düşünemediklerini düşünür; İslâm’ı yücelten, kolaylaştıran, hayatın içine sokan sonuçlar çıkartır.

Çerisi elinde kılıç ile haksızlığa karşı savaşırken, İslâm bilginleri de İslâm’ı özünden saptırmaya çalışanlara karşı öz ile, bilgi ile amansız şekilde mücadele eder.

İşte o bilgin kahramanlardan birisi de İMAM MÂTURÎDÎ’dir!

*

Mâturîdî, Semerkant’lı bir Türk’tür. Semerkant’ın Maturîd yöresinde doğdu. Doğum tarihi kesin olarak belli değildir. Ölümü 944 yılı olduğuna ve uzun yaşadığını da bildiğimize göre, muhtemelen 852 yılında doğmuş olabilir.

Maturîdî, Türkistan’da Hanife mezhebine mensup bilginlerden ders gördü. Ders gördüğü kişiler, Ebû Hanife’nin zincirleme öğrencileridir.

Mâturîdî’nin tam adı: Ebû Mansur Muhammed Mâturîdî’dir. Ona, Semerkant’lı olması sebebiyle; Semerkandî diyenler de vardır.

İslâm’ın özünün yok edilmeye çalışıldığı, temel kurallarının bozulmaya uğraşıldığı bir zamanda, Mâturîdî, kelâm-itikad konusunda, yolundan yürüdüğü Ebû Hanife’nin bu konudaki görüşlerini, kendine özgü delillerle destekleyip, savunmuştur. Mutezile anlayışını –ki bu anlayış ehli sünnet ve’l cemaat anlayışına aykırıdır- akıl ve mantık delilleriyle çürütmüştür. Kur’an-ı Kerim’in getirdiği inanç esaslarını mantıkî ve aklî delillerle savunmuştur.

Yine bir Türk olan Ebû Hanife’nin inanç sistemi, Mâturîdî’nin elinde en mükemmel şekle girdi; en güzel biçimde ifâde buldu. Hanefi, yorumunda “akıl” önemliydi. Mâturîdî’nin inanç sisteminde de akıl önde geliyordu. Nitekim İmam Mâturîdî, en önemli olan “Kitabü’t Tevhid” de şöyle diyor:

“İlmi görüşü inkâr edenler için, ilmi görüşten, aklî düşünüşten başka delil yoktur. Zaten bu husus onları, aklî görüşün zaruri olduğunu itirafa mecbur eder. Kaldı ki, onlar düşünceyi nasıl inkâr edebilirler? Zira, bizzat Cenâb-ı Hâk, kullarını düşünmeye çağırmakta, onlara tefekkür ve tedbiri emretmekte ve onların ibret ve öğüt almalarının zarurî olduğunu haber vermektedir. Bu, tefekkür ve aklî düşüncenin, ilmin kaynaklarından biri olduğuna delildir.”

Mâturîdî, kendi düşüncesine yakın çağdaşı, Eş’âri ve Tahâvî ile birlikte İslâm’ın temellerini sarsmaya çalışanlara karşı bir fikir savaşı yürüttü.

Kitâbü’t Tevhid, en önemli eseri. İslâm inanç sisteminin ana konularını işlediği bu kitabında, İslâm dışı inançlara karşı görüşlerini açıklar; onları tenkît eder. Yine, Mâturîdî’nin, Kur’an tefsirine ait ve Kur’an okumaya dair eserleri yanında, Mutezile inanışını ağır bir biçimde eleştiren bir kitabı daha vardır.

İslâm akıl dinidir!

Bunu bize tebliğ eden Peygamberimize ve onun yolunda dolu dizgin koşan Türkoğlu Mâturîdî’ye selam olsun!(*)

(*) Maturîdî’nin inanç sistemi, bütün Türkler arasında kabul gördü. Daha sonra pek çok İslâm milletleri arasında taraftar buldu. Böylesine güçlü bir inanış sisteminin yine böylesine geniş bir kitle tarafından kabul edilmesine rağmen, Gazâlî ve İbni Haldun başta olmak üzere yazarlar bu bilgin Türkoğlundan hiç söz etmezler. Bazı araştırmacılar, bu söz etmeyenlerin Maturîdî’nin görüşlerine yakın fikirleri olan İmam Eş’arî taraftarları olmasıyla açıklarlar; ama, öyle olsa bile “Türkeli’nde de bizim gibi düşünen Mâturîdî adlı biri var”, demeleri gerekmez miydi? Bu durum ilginçtir...

Tirmizî

Özbekeli’nin güneyine indiğinizde, Amu Deryâ ve Surhanderyâ ırmaklarının buluştuğu yörede zaman durur; çağlar birbirine karışır… Sırtınızı bir kayaya yaslayıp; gözlerinizi yumduğunuzda, rüzgârın uğultusu toprağın destanını söyler; Tirmiz şehrinin hikâyesini anlatır.

Ak Hunlar’ın ak atlarının nal şakırtılarını duyarsınız…

Yüzünüze vuran rüzgâr, fırtına uğultusu çıkarttığında Cengiz Han’ın doludizgin yaklaştığını hissedersiniz… Sonra, bir uyku ağırlığı çöker gözlerinize… Bir yumulursa gözleriniz, yörenin tarihi tutsak alır düşünüzü; Tirmizli bilginler saf saf geçer önünüzden; biri der: “Ben Seyyid Burhaneddin! Tirmizî’de derler... Sesimi Mevlâna Anadolusuna kadar ulaştırdım!..”
Bir diğeri yaklaşır: “Bana da Tirmizî derler… Asıl adım Muhammed bin Ali el Hakîm, Tasavvuf yolunda yürüyen, Horasan nefeslilerdenim!”

Üçüncü bilgin yaklaşır… Gözlerinin görmediği bellidir. Yürüyüşünde bir başkalık vardır. Ağır ağır konuşur: “Biz de Tirmizî diye biliniriz. Adımızın uzunu: Ebû İsâ Muhammed bin İsa Sevre bin Şeddat… Peygamberimizin sözlerini toplamakla ünlüyüm. Atımı Hadis yolunda çok koşturdum. Gözümüz yumuludur amma, gönül gözümüz arş-ı âlâyı görür!”

Sonra bir çağlık duyarsınız… Bu çığlık biraz daha güneyden, Çeğen tepesinden gelmektedir. Orada, Osmanlı Orduları Başkomutanı, Halife-i Rûyi zemin’in damadı Enver Paşa, bütün Türkistan’ın istiklâli için kılıç sallamaktadır. Şaşırırsınız! Zaman; Kurban bayramı sabahıdır… Enver Paşa’nın bütün Türk budunlarının bağımsızlığı uğuruna Rus kurşunuyla şehit oluşuna tanıklık edersiniz.

Birden uyanırsınız… Yerinizden kalkamazsınız. Zaman İşlemeye başlar; ama siz hâlâ geçmiş zamandasınız...

Amuderya ile Surhanderya nehirlerinin buluştuğu yerde zaman durur.

Çağlar birbirine karışır…

Ve toprak destanını söyler

Saf saf geçer önümüzden;

Ağzı dualı Tirmiz’li bilginler!

*

Tirmiz, toprağından bilgin göğeren bir Türk kenti… Anadolu’da sevgi ve barışın, birliğin, dirliğin öncülerinden Mevlâna’nın hocası olan Seyyid Burhâneddin Muhakkik Tirmizî, 12. yüzyılın sonundan itibaren gönül feth etmeye başladı. O, Anadolu’nun gönül sultanlarından olan Mevlânâ’yı ilâhi aşk teknesinde yoğuran; eli, dili hünerlilerden birisi. Tirmiz’den kalkıp, Anadolu’ya geldi ve elindeki Horosan şavklı tasavvuf çerağıyla gönüller tutuşturdu. Önce Konya’yı mekân tuttu. Sonra, ölüm tarihi olan 1241 yılına kadar Kayseri’de kaldı. Güzel Türkistan’ın Anadolu’ya birlik, beraberlik nişânesi olarak gönderdiği bu büyük insanın türbesi Kayseri’dedir.

Bir başka Tirmizî (Tirmiz’li) ise, Ebû Abdullah Muhammed bin Ali el Hâkim’dir. 859 yılında Tirmiz’de doğdu. Pek çok Arap kentini dolaştı. İslâmî bilimleri hakkıyla öğrendi. Hadîs, Tefsîr, kelâm, tasavvuf konularında sayısız eserler verdi.

932 yılında ölen bu değerli bilginin türbesi Tirmiz’dedir.

Bu iki bilginden başka, bütün İslâm dünyasında özellikle hadîs konusunda ünlenen ve “Tirmizî” denildiği zaman öncelikle bilinen kişi, Ebû İsâ bin Sevre bin Şeddâd’dır. 9. yüzyılda yaşadı. Hadîs üzerine bir ömür harcadı. “El- Câmiüs’- Salih” isimli hadîs kitabı, geçerli altı hadis kitabından birisidir.

Bu değerli bilginin gözlerinin görmediği söylenir. Hadîs kitabı dışında bir başka eseri de Peygamberimizin fizik portresini ve şahsiyetini anlatan kitabıdır.

Hepsinin durakları cennet olsun.

Alparslan

Göktürkler zamanından beri güçlü bir Türk budunu olan Oğuzlar; 10. yüzyılın başlarında, Hazar Denizi’nin kuzey doğusunda önemli bir kuvvet hâline geldiler. Bu arada İslâmiyet’i kabul etmeleriyle; kişiliklerine akıncı ruhlarını daha da ateşleyen yeni bir maya katıldı. Ve Ele-avuca sığmaz oldular...

Bir Yabgu(*) başkanlığında yaşayan bu Oğuz kütlesi, öyle etkili bir hareketlilik içine girdi ki; çevrelerinde bulunan devletler, bu yeni güçten çekinir oldular. Onlara “Yabgulular” da deniliyordu...

Kısa zamanda Mavereünnehir’e indiler.

Yabgulular’ın güneye doğru inişi ve sonra batıya kıvrılışı, bereket saçan bir ırmağın akışı gibiydi…

Ve gün geldi Dukuk oğlu Selçuk, Yabgu oluverdi Oğuz’un başına!

Müslüman Oğuzlar, TÜRKMEN diye anılır oldular.

Selçuk Beğ akıllıydı. Sağlığında oğlu Arslan’ı yerine hazırladı. Şehit oğlu Mikâil’in çocukları olan Çağrı ve Tuğrul’un yetişmeleriyle bizzat ilgilendi. Uzun bir ömür sürdü. 1007 yılında yüz yaşının üzerindeyken bu dünyadan göçtü. Kendisi öldü ama, adı yüzlerce yıl yaşadı: “SELÇUKLU” azâmeti, Türklüğün şanını doruklara çıkardı.

Babasının yerine geçen Arslan Yabgu,(**) Türkmenlerin adını daha çok yaydı. Yeğenleri Tuğrul ve Çağrı Beğler durmadan akın ediyorlardı Batıya. Batı neresi? Batı: Diyâr-ı Rûm’du! 1017 yılından beri durmadan yokluyorlardı, geleceğin ebedî Türk vatanı Anadolu’yu!

Türk’ün öne çıkan bu ele avuca sığmaz Oğuz budununun ataklığı, yine bir Türk olan Gazneli Mahmut’u rahatsız etti. Hani derler ya. “Kimse etmez, Türk’ün Türk’e ettiğini...” Gazneli Mahmut, hile ile Arslan Yabgu’yu çağırdı ve bir kaleye hapsetti. Sonra da öldürttü...

Oğuz gücü başsız mı kalacak; onca emek boşa mı gidecekti? Hayır! Ok yaydan fırlamıştı bir kez! Tuğrul ve Çağrı Beğler daha da örgütlediler Türkmenleri. Ve bir hesaplaşma gereği duydular Gazneli ile… 1040 yılında Dandanakan’da büyük bir meydan savaşında Gaznelileri yendiler. Bu savaş, Selçuk oğullarına “devlet olma” irâdelerini gerçekleştirme fırsatını verdi. Çağrı Bey, büyük olmasına rağmen, küçük kardeşi Tuğrul’u devletin başına geçirdi Kendisi orduların komutanı oldu; hem de kavgasız, gürültüsüz...

Niçin olsun ki? Amaç nedir? Türklüğü yüceltmek değil mi? Bu amaca elbette fedakârlıklarla varılır; kardeşin kardeşi kırmasıyla, bir Türk budununun, diğerini aşağılamasıyla değil! Çağrı ve Tuğrul beylerin bu hareketi; anlaşarak, kardeşçe konuşarak aşmayacakları hiçbir engelin olamayacağının bir delili olarak önümüzdedir…

Tuğrul Beğ’in zamanında Türkler, İslâm Halifesi’nin askeri gücünün temelini teşkil ettiler. Türkler, kısa zamanda İslâm’ın hem kılıcı, hem de, gönüllere akan yolu oldular…

Tuğrul Beğ (Sultan), Selçukluların Başbuğu olarak Anadolu’yu Türk vatanı yapmanın yollarını araştırdı. Anadolu’nun her tarafına ünlü komutanlarla akınlar düzenlendi.

Tuğrul Beğ’in ölümü üzerine, Çağrı Beğ’in oğlu Alparslan, Selçuklu tahtına oturdu.

Alparslan!..

 (*)YABGU, Türklerde, Hunlar’dan beri Kağandan sonra gelen bir unvan.

(**) Arslan Yabgu, Kutalmış’ın babası. Arslan Yabgu’nun torunu olan Kutalmışoğlu Süleyman Şah (Han) 1075 yılında Anadolu’da, Türkiye (Türkeli) devletinin temellerini atan Türk’ün ulu bahtlı evlâtlarından birisi

Bütün Türk Budunlarının, Türklük adına övünçle anacakları ad!

Çağrı Beğ, oğlu Alparslan’ı çocukluğundan beri özel olarak yetiştirdi. Alparslan’ın delikanlılık çağı, seferlerde geçti. Amcası Tuğrul Beğ’in baş olduğu Selçuklu Devleti’nin yücelmesi için gayret gösterdi. Tuğrul Beğ’in ölümünden sonra Selçuklu Devleti’nin başına geçti. Baş gösteren sultanlık kavgalarından başarılı çıktı. Bu saltanat kavgalarının en önemlisi; Arslan Yabgu’nun oğlu Kutalmış’la ilgiliydi. Kutalmış çok büyük bir Selçuklu Beğ’i ve Yabgu çocuğuydu. Ne var ki; devlette birlik her şeyden önemliydi. Türk’ün dünyada var olduğu günden beri üzerine titrediği tek husus, devlette birlik, millet’de dirlik idi. Evet... Kutalmış gerçekten yüksek yetenekli, bilgili, yiğit bir Türk Beği’ydi. Ancak, Selçuklu Devletinin başı belli olmuştu. Onun başı Alparslan’dı. Bundan sonra yapılacak her mücâdele elbette isyan anlamı taşıyordu. Nitekim Alparslan da durumu öyle değerlendirdi. Hiç arzu etmediği halde; yapılan savaş, Kutalmış’ın ölümüyle son buldu. Alparslan, Kutalmış’ın ölümü üzerine günlerce yas tuttu. Ağladı. Cenazesini büyük bir törenle kaldırıp, amcası Tuğrul Beğ’in Rey kentindeki mezarının yanına defnettirdi.

İçte barış sağlandıktan sonra, Alparslan yönünü Anadolu’ya çevirdi. Anadolu, Türk’ün bahtıydı! Ve Anadolu mutlaka alınmalıydı! Buyruğundaki pek çok Türk Beği’ni Anadolu’ya sefere gönderdi. Yaradan aşkıyla bilenmiş, kabına sığmayan Türkler akıyordu Diyâr-ı Rûm’a!

Ötüken örsünde döğülmüş kılıçlarla.

Çin akınlarının destanlarıyla büyümüş erlerle.

Dağ göğüslü Alp’lerle,

Yesevî’den destur almış erenlerle,

Akıyorlardı Anadolu’ya!

Alparslan, önce Kafkasya’ya yöneldi. Başlıya baş eğdirdi, dizliye diz çöktürdü. Türk’ün töresini egemen kıldı Gürcü’ye, Ermeni’ye! 1064 yılında Ani ve Kars’ı fethetti… Türk gücü zorluyordu Anadolu kapısını… Anadolu’da istilacı olarak yüzyıllardır hüküm süren Bizans’ın kolu kanadı yavaş yavaş düşüyordu. Alparslan, amcası Tuğrul Beğ’in alamadığı ünlü Malazgirt kalesini bir hamlede aldı. Sonra güneye indi. Diyarbakır’dan Halep’e sarktı. Ne var ki, Bizans Devleti, Alparslan liderliğindeki Selçuklu gücünün öyle hafife alınacak bir güç olmadığını çok geçmeden anladı.

Bizans’ın başında sözde imparator, Romanos Diogenes isimli hayâl ile gerçeği birbirine karıştıran biri vardı. 200 bin kişilik ordusuyla başkentleri Konstaniyye’den hareket etti. Ordusu gerçekten kalabalıktı. Ama sadece kalabalıktı! Her milletten askerlerle doluydu: Ülküsüz, şuursuz, inançsız; kuru bir kalabalık!

Yiğit Alparslan, Diogenes’in Malazgirt’e doğru ilerlediğini öğrenince, hedefi Mısır olan seferini yarıda bırakıp, yaklaşık 40 bin kişilik gücüyle; yere göğe sığmayan Bizanslıları, Malazgirt ovasında karşılamak üzere geri döndü.

Bizanslıların ordusunda Balkanlar ve Karadeniz’in kuzeyindeki Türk yurtlarında yaşayan Müslüman olmayan Peçenek ve Uz (Oğuz) lar da vardı.

Alparslan’ın barış teklifini reddeden, Bizans’ın sözde İmparatoru, aklınca; önündeki sayıca az olan Türk gücünü ezip geçecek ve Selçuklu başkenti olan Rey’de kışlayacaktı!

İki ordu, 26 Ağustos 1071 Cuma sabahı Malazgirt ovasında karşılaştı.

Savaş başlamadan önce Alparslan secdeye kapanarak Allah’a yalvardı. Türk gönlünün tüm duruluğuyla şöyle seslendi:

“Yarabbî!

Senin büyüklüğün karşısında yüzümü yere sürüyor; seni kendime vekil yaparak senin uğrunda cihât ediyorum.

Ey Tanrım!

Niyetim hâlistir; bana yardım et! Sözlerimde yalan varsa beni kahret!”

Yaratana olan yakarışını bitirdikten sonra beğlerine ve erlerine seslendi:

“Burada, Allah’tan başka Sultan yoktur. Her emir ve kader tamamiyle onun elindedir. Bu sebeple benimle birlikte savaşmakta veya savaşmamak için uzaklaşmakta serbestsiniz!”

Bu sözleri duyan iman ve inanç ordusu, hep bir ağızdan Malazgirt göklerini incitircesine bağırdılar:

“Asla buyruğundan ayrılamayacağız!..”

Bu sözler, Alparslan’ın dik başını daha bir dikleştirdi. Zafere olan inancını daha bir pekiştirdi. Keskin bakışların taşıdığı çelik irâde ile önünde saf saf duran askerlerini kısaca süzdü… Sonunda bu bir savaştı. Kimin sağ kalacağı belli değildi… Herkesin birbiriyle vedâlaşmasını istedi. Sonra da, ak giysiler giydi. Atının kuyruğunu Türk töresince topuz halinde bağladı. Atının gemini, kolonlarını kontrol etti. Başını çevirip önünde duran iki yüz bin kişilik Bizans ordusuna, bir süre baktıktan sonra, elindeki ok ve yayını bırakıp, kılıç ve topuzunu alarak bir hamlede atına atladı.

Bütün ordu aynı hareketi yaptı.

Atının üstünde bir dağ gibi duruyordu. Atını yüzü askerlerine gelecek biçimde çevirdi. Vasiyet cümlelerini sesi hiç titremeden söylemeye başladı:

“Ey Askerlerim!

Eğer şehit olursam bu beyaz elbise kefenim olsun…

O zaman rûhum göklere çıkacaktır. Bu takdirde, Melikşâh’ı benim yerime tahta çıkarınız. Ve ona bağlı kalınız. Zaferi kazanırsak, önümüzde çok hayırlı günler olacaktır!..”

Artık, Alparslan ve ordusu savaşa hazırdı!

Bu arada, Bizanslıların ordusunda bulunan henüz Müslüman olmamış Peçenek ve Uz Türkleri, kendi kardeşleriyle savaşacaklarını anladılar. Uzlar’ın Başbuğu Tamış Beğ, üç-beş Bizans altını için kardeş kanı dökmenin gereksiz olduğunu düşündü ve Alparslan’a haber göndererek, Selçuklu saflarına geçti!

Savaş başladığında, Peçenek ve Uzlar canla, başla gayret ediyorlardı. Türk kardeşleriyle omuz omuzaydılar. Budunları farklı olan Peçenekler daha bir gayretliydi… Öyle ya; oba, boy, uruk, budun ne ki? Bir kardeş değil mi tüm budunlar? Türklük kadrini bilmek ve lezzetini yaşamak varken, kıyıda durma veya kardeşe düşman olmak var mı töremizde?

“Bu dünyaya Türk gelmenin

Türklük kadrini bilmenin

Türk yaşayıp, Türk ölmenin

Lezzetine erilmeli!(*)

Dediler. Ve Malazgirt ovasından Bizans’a yüklendiler!

Selçuklular ve henüz Müslüman olmamış kardeşlerimiz Türk’e has bir yiğitlikle savaştılar. Türk töresince vuruştular. Zafere, yarım ay şekilli Türk bozkır savaş taktiğiyle kavuştular!

Alparslan ak giysiler içinde, kefenine bürünmüş halde savaştı!

Afşın Beğ, Sanduk Beğ, Dilmaşoğlu, Çavlı Beğ, Aytekin, Savtekin ve daha nice Türk Beğ’i zorladılar kapısını Anadolu’nun Malazgirt’te!

Savaşın başladığı gün olan Cuma gününün akşamı, Türk zaferinin de müjdecisiydi. Güneş mor dağların ardında kaybolurken; sonsuza kadar kalınacak olan bir yurdun kucağı Türklere açılıyordu.

Malazgirt Meydan Savaşı, Türklüğün yüzakı zaferlerinin en önemlilerinden birisi. Bu büyük zaferin sonuçları da büyük oldu. Türklerin yüksek karakterini ifâde bakımından en önemli olay: (Sultan) Alparslan’ın, Bizans ordusu Baş Komutanı İmparator Romanos Diogenes’in hayatını bağışlamasıdır. Siyâsî sonuç bakımından ise; Türklük için yeni bir vatan kapısının ardına kadar açılmasıdır… Bu zaferden sonra, Türk kütleleri, Orta Asya’dan akın akın Anadolu denilen bu yeni yurda doldular.

Türklük batıya yöneldi… Selçuklu azâmetinden sonra Osmanlı yüceliği yaşandı. Ve bugün, bu ebedî vatanda sonsuza kadar yaşayacak olan, kudretli TÜRKİYE CUMHURİYETİ DEVLETİ, çağdaş tuzaklara, ihânetlere rağmen, dimdik ayaktadır. Tarihin önümüze koyduğu gerçek şu ki, bu varoluşun temelinde Alparslan büyüğümüzün gayreti var.

(*) Şiir, 20. yüzyılın yetiştirdiği Türklüğün en büyük destan şairi Niyazi Yıldırım Gençosmanoğlu’na ait.

Malazgirt zaferi dünyada büyük yankılar uyandırdı. Abbasi Halifesi, Selçuklu Devleti’nin başı olan muzaffer Alparslan için, Bağdat’ta zafer şenlikleri düzenledi. Şanına yakışır ünvanlar verdi.

 Sultan Alparslan, Malazgirt zaferinden bir yıl sonra 1072 yılında Ortaasya’ya doğru ordu kaldırdı. Çünkü, Karahanlı’lar birbirine girmiş; kardeş kardeşe düşman olmuştu.

Buralarda huzuru sağlamak için Azerbaycan üzerinde Mavereünnehr’e doğru yola çıktı. Ne var ki, aynı yıl. Barzam Kalesi Komutanı Yusuf tarafından hile ile öldürüldü.

Ölmeden önce söylediği şu sözler, onun ne kadar açık sözlü olduğunu göstermesi bakımından önemlidir:

“Bir tepe üzerine geldiğimiz zaman, ordunun azâmetinden ve askerin çokluğundan dolayı altımda yerin titrediğini hissediyor ve kendi kendime: Ben dünya Sultanıyım, bana kimsenin kudreti yetmez. Bu ordu ile Çin’i bile fethederim, diyordum. Bu gurur yüzünden şimdi bu âciz duruma düştüm…”

Alparslan’ın ölümünden sonra yerine oğlu Melikşah geçti.

Sultan Alparslan, çok merhametli ve şefkâtliydi. Divânında fakirlerin isimleri yazılıydı. Onlara maaş verirdi. Her Ramazan’da yoksullara para dağıtırdı. Bilime meraklıydı. 1067 yılında Bağdat’ta yaptırdığı medrese devrinin en büyük üniversitesi durumundaydı. İmâm-ı Â’zam türbesi, Horasan Camiî, Nişabur’daki Şaydah kalesi, yaptırdığı önemli eserlerdendir.

Alparslan atamızın ruhu şad olsun.

Malazgirt Marşı

Aylardan Ağustos, günlerden Cuma;

Gün doğmadan evvel iklim-i Rûm’a,

Bozkurtlar ordusu geçti hücuma…

Yani bir şevk ile gürledi gökler:

Ya Allah… Bismillâh… Allahüekber!

Önde yalın kılıç Türkmen Başbuğu,

Ardında Oğuz’un ellibin tuğu…

Andırır Altay’dan kopan bir çığı...

Budur, Peygamber’in övdüğü Türkler...

Ya Allah…Bismillâh… Allahüekber!

Türk, Ulu Tanrı’nın soylu gözdesi,

Malazgirt, Bizans’ın Türk’e secdesi,

Bu ses, insanlığa Hak’kın müjdesi…

Bu seste birleşir bütün yürekler;

Ya Allah… Bismillâh… Allahüekber!

Nağramızdır bugün gök gürültüsü;

Kanımızdır bugün yerin örtüsü…

Gâzî atlarımızın nal pırıltısı…

Kılıçlarımızdır çakan şimşekler…

Ya Allah… Bismillâh… Allahüekber!

Yiğitler kan döker bayrak solmaya;

Anadolu başlar vatan olmaya…

Kızılelma’ya hey…Kızılelma’ya...

En güzel marşını vurmada mehter;

Ya Allah…Bismillâh… Allahüekber!

NİYAZİ YILDIRIM GENÇOSMANOĞLU

Genceli Nizâmî

“Nizâmî, söz incisi maddenin itibarlı hazinedârıdır.”

 Ali Şir Nevaî

Nizâmî, bir Azerbaycan Türküdür ve Gence’lidir.

12. yüzyılda Gence’den doğan bu edebiyât güneşi sadece bütün Türk ellerini değil, günümüze kadar dünyanın pek çok yerini aydınlattı.

Mevlânâ’nın o zengin düşünce denizinde Genceli Nizâmî’nin duru fikir ırmaklarının suları vardır. İran’ın Sâdî’sinin “Bustan”nında Nizâmî’nin fikir çiçekleri açar… Ali Şîr Nevaî ona hayrandır. Çağların şairi o koca Fuzûlî, Nizâmî’den gerekli gıdasını almıştır.

Sadece doğulu düşünür ve şairler değil; derler ki: Avrupalı pek çok fikir ve sanat öncüsünün, düşünce ve duygu dünyasında Genceli Nizâmî’nin fikir çizgileri en kalın hatalarıyla belirlenmiştir!

İngiliz Şairi İsaak Dizreali’nin “Leyla vü Mecnun” şiirini kendince yazdığı bilinmektedir. Hammer, Nizâmî’nin “Hüsrev vü Şîrîn”inin etkisi altında kalır ve o da “Şirin” şiirini edebiyat dünyasına armağan eder. Ve daha pek çok Avrupalı santçı etkilenir Nizâmî’den…

Prof. Dr. R. Azade onun için şöyle diyor:

“Fikir ve şiir yönü, şöhretinin yaygınlığı, etkisi açısından Genceli Nizâmî’nin yaratıcılığı zaman ve mekân tanımaz. Nizâmî’nin edebi eserlerinin ölümsüzlüğünü sağlayan başlıca etken; sosyal ve estetik fikri, her dönem için geçerli insanî problemlerle bir bütünlük içinde şaşılabilecek bir ustalıkla verebilmesidir. Nizâmî’nin sanatı; insanın şahsiyet, gurur, akıl, irâde, tükenmez ve coşkun yeteneğinin büyüklüğünü, şiirin yaratıcı kudreti ile destekleyen bir sanattır”.

O, İskendernâme ile destanlarda dolaşır… Leyla vü Mecnün ile masal dünyasına dalar ama, yine de hayatın içindeki olayları şiir tezgâhına kor ve ince ince işler…. Erdem, yücelik ve güzel olan ne varsa insana yakıştırır. Çalışkanlığı över…

“Tuğlacı İhtiyar” şiirinde; kerpiç kesen bir yaşlının bu zahmetli işi yapmasını bir türlü anlamayan bir gencin; “Kimden istesen bir parça ekmek verir” demesine karşılık, yaşlının sözleri kurşun gibidir:

“Tuğlacılık işi olgunlarındır

Minnetçilik işiyse kullarındır

Bu mesleğe el attığım niçindir?

Bir gün sana el açmamak içindir.

Kimseye mal için ben hiç el açmam

Emek verir, yerim; işten de kaçmam.

Bu sözleri bizim yiğit işitmiş.

Kızarmış, ağlamış, çekilmiş gitmiş”

İskendernâme’sinde İskender’i ülke ülke gezdirirken Kıpçak Eli’ne de uğratır. Güzel Kıpçak kızlarının askerleri baştan çıkaracağı endişesiyle İskender, bunların yüzlerinin örtülmesini ister. İşte burada, Kıpçakların böyle bir töresinin olmadığı vurgulanır Nizâmî’nin o eşsiz anlatımıyla.

“Takılırsa göze bir örtü, nikaab

Ne güneş görünür, ne de mehtap

Şahın emrindeyiz, fakat yalnız,

Millî adetlere nasıl kıyarız!”

O hep Türk’ü yüceltti. Türk, onun için en güzel yönetimin adıdır! Devrinin modasına uyarak şüphesiz şiirlerini Farsça yazmıştır. Ama, onun yüreğindeki Türklük aşkı, şu veya bu şekilde şiirlerine yansımıştır. Sözgelimi, adâletsiz Sultan’ı yeren bir şiirinde şu sözler, 12. yüzyılın Türk Dünyası’ndaki yönetimlerin yüceliğini vurgular:

“Türklerin çün yükseldi devletleri

Adâletten süslendi hep illeri

Mâdem ki, sen zulme âmil olursun,

Bir Türk değil, çapulcu bir Hindusun!”

Genceli Nizâmî, sosyal hayatın çarpıklıklarını, insanın erdemini ve her milletten kahramanları dile getirir. “Güzel” olan hangi milleteyse onu yüceltir. “Çirkin” olan bir hareket hangi milletteyse onu yerer… Ama bir gerçek var ki, Nizâmî, şiirlerinde Türk’ü el üstünde tutar. Azerbaycan’dan beslenen bu Türklük şuuru Nizâmî’nin bütün bedenini kaplamıştır.

Nizâmî, Alp Er Tunga (Afrasyab) dan haberlidir. Kahramanının soyunu ona bağlar… Bütün dünyayı fethe çıkan Makedonyalı İskender, Azerbaycanlı Nüşabe karşısında dize gelir… Azerbaycan güzelleri, şahların ruhlarını geliştirir… Leyla vü Mecnun, görünürde Arap kıyafetindedir amma, gerçekte onları Türk olarak dolaştırır…

Ve Türklüğün gururu Genceli Nizâmî, TÜRK adını kahramanlıkla, yücelikle, güzellikle eş anlamda kullanmak gibi, ince zârif bir Türk Milliyetçiliğinin de ifâdesi olur!

Genceli Nizâmî atamız pek çok şiir yazdı. Ne yazık ki, şiirlerinin yine pek çoğu zamanımıza kadar gelmedi. Bugün, “Mahzen-i Esrâr”, “Hüsrev ü Şirin”, “Leyla vü Mecnun”, “Heft-Peyker” ve Şerefnâme, İlkbalnâme bölümlü “İskendernâme”si bilinen eserleridir.

 Nizâmî, bu eserlerini Farsça yazdı. Bir başka deyişle Türk rûhunu Fars diliyle anlattı. Burada şunu diyebiliriz: Giysi, Fars malıdır amma, beden ve rûh Türk’tür!

Dünyaya edebiyatın doruğu olarak yerleşen Genceli Nizâmî atamızı gururla anıyoruz.

 *

Mahzen-i Esrar’dan:

SÖZ VE SÖZCÜ

 “Hazinelerin açarları

 Söz bilenin dilindedir.

 Tahtların durumları,

 Yürür sözün elindedir.

 Sözcüğü göğün bir bülbülü,

Kim ona benzemektedir?

Tutuştukta düşüncesi,

Melekler ölçüsündedir.

Söz söylemek mahareti,

Yalvaçlığın özündedir.

Tanrı yanında mertebe,

Yalvaçta, hem şairdedir.

Her ikisi bir dost tanır,

Bir ruh iki bedendir.”

Heft-Peyker’den:

 “Söz demeyin ki sözcükler öldüler

Yalnız sözün deryasına girdiler.

 Çağırsanız adlarıyla anları,

Balık gibi sudan çıkar başları.

 Sözden güzel evlâdı,

 Dünyamız doğurmadı.

 Ne yaptıysa Yaratan,

 Kalan bir sözdür andan.

Bilir duyulmazları

Okur yazılmazları.

 İnsandan bir yâdigâr,

 Sözdür ancak paydâr.”

 GENCELİ NİZAMİ

İbn Sinâ

Buhara, Türk biliminin, Türk sanatının verimli bir bahçesi. Bu bahçede yetişen güllerin kokusu sonsuzluğa kadar yayılır durur….

Buhara, bilginin, güzelliğin, uzluğun mekânı…

Buhara, ezelden ebede giden bir ulu Türk şehri! Ermişlerin, bilmişlerin yurdu.. Buhara… Bilginin eşiği, bilginlerin beşiği!

Ulu Türkeli (Türkistan)ın Özbekeli’ndeki Buhara şehrimiz 980 yılında dünyanın hâlâ hayranlıkla andığı bir büyük bilginin doğumuna tanık olur. Bu bilgin: İBN SİNÂ’dır. Avrupalıların AVİCENNA dediği İbn Sinâ... Asıl Adı: Ali Hüseyin Babası Abdullah, Buhara yakınlarındaki Afşan’da Maliyeci idi.

İbn Sinâ ilk eğitimini Buhara’da gördü. On yaşında Kur’an-ı ezberledi. Birkaç yıl sonra ayrı ayrı öğretmenlerden geometri, astronomi, fizik ve fıkıh okudu. Buhara’ya gelen ünlü bilgin Abdullah Nâtilî’den mantık ve felsefe öğrendi. Bu arada hekimlik dersi de alıyor; nazari bilgisini yavaş yavaş hastalar üzerinde tatbik ediyordu. İlk tıp öğretmeninin İbn Yahya olduğu söylenir.

İbn Sinâ, kendi hayatı hakkında Curcânî’ye verdiği bilgide der ki:

“-On sekiz yaşıma kadar fasılasız olarak çalışmaya devam ettim.Geceleri de okumakla, yazmakla meşgûl olurdum. Uyku bastıracak olsa, bir bardak bir şey içer, açılır, yeniden çalışmaya başlardım. Uykuda bile zihnim okuduğum şeylerle meşgûldü. Çoğunlukla, uyandığım zaman, önce hâlledemediğim bazı şeylerin uyku sırasında hâlledilmiş olduğunu görürdüm… Daha sonra Mâba’d ül Tabia ile uğraşmaya başladım. Bu meseleye dair Aristo’nun kitabını belki kırk defa okuduğum halde anlamamış ve yeise düşmüştüm…”

İbn Sinâ, Aristo’yu bir türlü anlayamıyordu. Ne zaman ki, bir mezatta Fârâbî’nin Al İbâna isimli ünlü eserini alıp okudu; işte ondan sonra Aristo’yu kavradı. Elde ettiği bu sonuç için şükür namazı kıldı. İbn Sinâ, kendi sözleriyle ifâde etmektedir ki, felsefî bilgisini Fârâbî’ye borçludur.

İbn Sinâ genç yaşta Buhara’da kütüphane müdürü oldu. Buradaki kitapları ezberlercesine okudu. 20 yaşındayken kendisini koruyan hükümdar öldü. Bunun üzerine Harzem’e gitti. Büyük bilgin Bîrûnî ile beraber çalıştı. Fikirlerinden dolayı takip edildi ve pek çok kişinin kıskançlığına muhatap oldu. Bu durumun doğal sonucu olarak İran’da şehirden şehire göçtü. Amma bütün bu zor hayat şartlarına rağmen büyük hacimli pek çok eser verdi.

100’den fazla eserin sahibi olan İbn Sinâ, eserlerini devrin moda dili olan Arapça ve Farsça ile yazdı. Şiirleri de vardır. Eserleri tıp, fizik, astronomi, felsefe, kelâm, musikî ve diğer sahalar üzerinedir. Ansiklopedik eseri “eş- Şifâ” ve bunun kısaltılmışı “en-Necât”’tır. Tıp üzerine kaleme aldığı en önemli eseri ise “el- Kanûn fi’t- Tıbb”dır.

İbn Sinâ Hamedan’da 21.06.1037’de öldü… Öldü ama, eserleri yüzlerce yıl özellikle Avrupa üniversitelerinde ders kitabı olarak okutuldu. Eserleri, çağında Latince’ye, İbrani diline ve diğer Avrupa dillerine çevrildi. Bunların pek çok baskısı yapıldı. İbn Sinâ’nın bitkilerden elde edilen bazı ilaçlar ile bazı müşahedeleri hâlâ geçerlidir. Dünya, bugün özellikle bitkilerin şifâ kaynağı olmasının gerçeğini İbn Sinâ’dan öğrenmeye devam etmektedir. Ve bütün dünya İbn Sinâ’yı tarihin en büyük hekimi olarak görmektedir. Diğer taraftan, Kitâbü’n Nefs isimli eseri ile psikoloji biliminin kurucusu olarak da kabul edilir. Tasavvuf, musikî, fizik, biyoloji üzerine yazdığı kitaplar sahalarında hâlâ ilgiyle incelenmektedir.

İbn Sinâ, bilgi bahçesi Buhara’nın bir gülü…

Türk-İslâm dünyasının gerçek gururu!

Rahmet olsun ona!

Birûnî

Bir çiçek bahçesi düşününüz... Bu çiçek bahçesinde her türden çiçek bulunsun ve doğal olarak da, kokuları, renkleri ayrı olsun…

İşte Türk Tarihi, Türk Kültürü böyle bir çiçek bahçesidir!

Türk budunlarının ata-babaları dünyanın eşsiz çiçeklerinden oluşan bir demettir.

Bir çiçek bahçesi olan Türk Kültürü içinde yaşamak, şu dünyada tadılacak huzurun doruğunda bulunmak demektir. Haçlı Seferleri’nde bulunan yazarlar, özellikle Türk’ü ezelî düşman gören Lord Bayron’lar diyor ki: “Ey Türk, sen, yüksek ahlâkını şekillendiren kültürünle bizim elimizi-kolumuzu bağlanmaktasın. Ey düşman, niçin bu kadar âsil ve yücesin?”

Hamdolsun yaradana ki bizi Türk yaratmış!

Ve o yüce yaradan bize azim ve ceht versin ki, o yüce kültürü meydana getiren atalarımıza lâyık birer evlâtlar olalım…

*

Birûnî!

Bu milletin evlâdı. Bizim etimiz, kanımız, kemiğimiz... Bizim, rûhûmuz, bizim kültürümüz…

Birûnî bir başka çiçeği Türk kültürünün. O öyle bir çiçek ki, henüz dünyada eşi menendi yok!

Birûnî’yi 11. yüzyıldan getirip herhangi bir Batı üniversitesine öğretim üyesi olarak yerleştiriniz. O üniversitedeki öğretim üyesi Batılıların Birûnî’ye “öğrenci” olmak için sıraya girmelerine tanık olursunuz! Bu sözlerimizi sakın ha abartı olarak almayınız.

Bilim tarihçisi Sarton ne güzel söylüyor: “Birûnî, bütün çağların en büyük bilim adamlarından birisidir.”

Birûnî’yi tanıyan kişi, ister istemez şöyle düşünür: “Acaba, bilim kuralları 11. yüzyıldan bu yana hiç gelişmiş mi?”

Birûnî bir farklı çiçek!

Geliniz, bilim dünyasının o yüce şahsiyetini beraber tanıyalım…

Kısa adı Birûnî… Çağındaki moda ifâdeye göre onun da uzunca bir adı var: Ebû Reyhan Muhammed b. Ahmet al Birûnî al Harîzmî..

Adından da anlaşılacağı gibi bir Türkeli olan Harizm (Harzem) de 973 yılında Kas şehri Abbas Velî yöresinde doğdu. Özbe- öz Türk evlâdı… Farsça ve Arapça’yı ana dili kadar güzel konuşurdu. Çağının büyük bilginleri olan Samet El Hâkim ve İbnî Sina’dan ders aldı. Harizmşahlar’ın sarayında bulundu. Gazneli Mahmut’un Kuzey-Batı Hindistan’ı alması üzerine Hindistan’a gitti. Sanskritçe öğrendi. Hind bilimini ve geleneklerini tanıdı Matematik, astronomi, fizik, coğrafya bilimlerini kavradı. Özellikle geometri ve trigonometri alanında başarılar gösterdi. Astronomi aletleri üzerinde çalıştı. Tıp ve fizik deneyleri yaptı. Kendi yaptığı bir aletle ve kendi metoduyla madenlerin özgül ağırlıklarını günümüz tespitlerine yakın şekilde ölçtü.

Tarih ve İslâmî konularda çalıştı… Uğraştığı her dalda eşsiz eserler verdi. Meydana getirdiği eserlerin sayısı bile bu büyük Türk bilgininin değerini ortaya koyar. Mühendislik, geometri, madencilik, tarih, felsefe konularında sayısız çalışmalar yaptı.

İyi bir tarihçi ve dinler tarihi araştırmacısı olan Birûnî, özellikle Hindistan üzerine geniş incelemeler yaptı. Arapça şiirler de yazan Birûnî, Arapça’ya o kadar hâkimdi ki, bu dile sonradan girmiş sözcükleri bile tespit edebilirdi.

Birûnî, tam bir bilim adamı titizliği ile çalışırdı. Tarafsızdı. Müspet bilime ve akla uygun olmayan konulara eğilmezdi. Şüpheci (septik) yani eleştirici bir zihniyetle inceler, yeterli kanıtlar bulduktan sonra gerçeği açıklardı.

Yaşadığı çağ uygun olduğu halde, simya, büyü, efsun gibi temelsiz düşüncelere hiç kapılmadı. Birûnî, insana değer verdi. İnsanların inançlarının farklı olabileceğini, uygarlığın bu farklılıktan doğabileceğini ifâde etti.

Birûnî, siyâset bilimi ile de uğraştı. Bir devlet başkanının nasıl olması gerektiğini anlattı. İnsan’ı Allah’ın yarattığı en şerefli varlık olarak gördü. Akılla bezenmiş olan insanın kötülüklerden irâdesini kullanarak sakınması gerektiğini söyledi. İnsanların mutlu olmaları için, kıskançlığın; kendi inancı ve mezhebini diğerlerinden üstün görme yanlışlığının ağına düşmemesi; hurafelere inanmaması gerektiğine işâret etti.

Evrenin Allah tarafından yaratıldığını ispat etmeye çalıştı. Felsefeye ilginç tanımlar yükledi. Felsefeyi, bilimlerin sonuçlarının bir sistematiği gibi gördü. Felsefeyi insanları mutluluğa götüren bir disiplin olarak algıladı.

İnsanların tek başına yaşayamayacağını, ancak toplum içinde bulunabileceğini, kültür alış-verişlerinin kaçınılmaz olduğunu vurguladı. Gerçek kahramanlığın, kendini değil, başkalarını düşünmek olduğunu, yeri geldiğinde toplumun huzuru için sıkıntılara katlanmak gerektiğini anlattı.

Yüksek ahlâkı övdü. Manevî değerlere saygıyı öğütledi. İnsanda iç ve dış temizliğin önemli olduğuna işaret etti.

Evet... Birûnî, Türk kültür bahçesinin gerçekten bir farklı çiçeği…

Uğraştığı her bilim dalında derinlemesine incelemeler yapan ve bugün bile bir çok bilim adamının uygulayamadığı yöntemleri bağımsız olarak uygulayan seçkin bir atamız o!

13 Aralık 1048 yılında Gazne’de ölen bu bilgin atamızın tespitleri günümüzde de geçerlidir.

Onu rahmetle, minnetle, şükranla anıyoruz.

Hârizmî

Türk yurdu Harzem (Hârizm), kahramanlar eli olduğu kadar, bilim ve sanatın da beşiğidir…

Bu gün, bütün Türk budunları iki Harzem’li ile gurur duymaktalar. İkisinin de adı, doğdukları yerden geliyor: HÂRİZMÎ…

Matematikçi Hârizmî, adında anlaşıldığı gibi Türklerin ata yurdu Harzem’de doğdu. Doğum ve ölüm tarihleri kesin olarak belli değil. Ancak, yaşadığı yüzyılın 10. yüzyıl olduğunu biliyoruz.

Harzem’de eğitimini tamamladıktan sonra Bağdat’a geldi. Bağdat’da Halife’nin hizmetine girdi. Matematik üzerine çalışmalarıyla ün kazandı. Matematik bilimine CEBİR’i sokarak büyük bir çığır açtı. CEBİR’in yaratıcısı ve isim babası olarak bütün dünyada ün saldı. En önemli eseri olan “Kitâbü’l-Cebr ve Mukaabeli” isimli çalışması Batı dillerine çevrildi. Bu kitabın adından yola çıkan Batılılar, “Algebre” veya “Algebra”’yı CEBİR olarak matematik literatürüne soktular.

Cebir biliminin kurucusu atamız Hârizmî, dünyanın en büyük dâhisi olarak hâlâ, bilgi ve bilim dünyasına hükmetmektedir.

Sadece Cebir mi?

Hârizmî, Trigonemetri’nin de kurucusu olarak bilinmektedir. Astronomi üzerine de çalışmaları vardır. Bağdat’ta Halife’nin emriyle meydana getirdiği “Kitâbü Sûreti’l Arz” adındaki gökyüzü atlası, kendi konusunda çağının en ileri buluşlarıyla doludur.

Türk Milleti’nin ikinci gururu, 14. yüzyılın edebiyat güneşi, şair Hârizmî...

Öyle kudretli bir şair ki ; ünü sadece Harzem’de değil Altınordu ve Mısır’a kadar yayılmış… Ana dili Türkçe ile yazdığı gazeller yüzyıllar sonra da ilgiliyle okunmuş…

Eseri “ Muhabbetnâme”yi Altınordu Devleti yöneticilerinden Muhammed Hoca Big’e ithâf eden Hârizmî, kendisinden sonraki şairleri de etkilemiş...

“Uluğ Tengri’nin âtın yâd kıldum

Muhabbetnâme-ni bünyâd kıldum.”

“Tokuz kat zer-nigâr eyvân-ı vâlâ

Yarattı altı günde Hak Taâlâ

Kara tokfadın sünbül yarattı

Tikenler arasında gül yarattı”

Hârizmî’nin Türkçe’si hâlâ güzel… Söyleyişinde Süleyman Çelebi’nin Mevlît’nin âhengi var.

Mısır’da Memlûklular döneminde yaşayan Kıpçak şairi Seyf Sarâyînin, Azerbaycanlı şair Hasan Oğlu’nun Hârizmî’nin gazeline nazire yazmış olması, bu büyük şairin ne ölçüde tanınmış olduğunun bir delilidir.

Diğer taraftan, Ali Şîr Nevâ’nin, Asya Türk musikisinde “Muhabbetnâme” isimli bir beste bulunduğunu ifâde etmesi de, Hârizmî’nin şiirlerinin ne kadar sevilip, tutulduğunu göstermektedir.

Hârizmî adıyla tanınan iki atamızı da rahmetle anıyoruz.

Hoca Ahmet Yesevî

 (Pirî Türkistan)

11. yüzyıldan itibaren Oğuz budunundan Selçukoğulları’nın Anadolu’ya yönelmeleri, Osmanoğulları’nın Avrupa’ya girmeleri, sadece “kılıç zoru” ile olmadı. Bu toprakların fethi, gerçekte gönüllerin fethiyle oldu.

Coğrafyada mesafe tanımaz bir hareketliliğin temsilcisi olan Türk Milleti, gittikleri her yerde bir “kurtarıcı” olarak karşılandı. Hıristiyan halk, Türklerin gelişini bir bayram havasında kutladı… Selçuk ordularının Urfa’ya egemen olmasını, Hıristiyan tarihçilerin verdiği bilgiye göre, Hıristiyanlar, Tanrı’ya “şükür âyînleri” yaparak kutladılar.

Bu niçin böyle oluyordu?

Çünkü Türkler, kılıç fethinden önce, gönülleri fethediyorlardı. Türk’ün fetih ufkunda olan “Kızıl Elma”ya ulaşmak için hareket eden Türk Orduları karşılaştıkları insanlara “öldürülecek canlılar” olarak bakmıyor; onları Allah’ın yarattığı kutsal varlıklar olarak görüyorlardı. Yaratılanı, yaratandan ötürü seviyor; yetmiş iki millete bir gözle bakıyorlardı… İşte, bin yılı aşkın zamandır Batı Türklerinin Anadolu yaylasında varoluşunun, yakın geçmişte Bosna’da, “bir hilâl uğruna” insanların tatlı canlarından geçişinin sebebi; Türk’ün ‘gönül fethiyle’ açıklanabilir.

“Önce gönüllere girmek” ilkesinin, Türk şuuruna yerleşmesi işinin baş ustası, Hoca Ahmet Yesevî’dir! Türklerde “Tasavvuf” yolunu başlatan bu büyük insan, İslâm imânıyla daha bir durulaşan milletimizin sevgi ırmaklarını bol bol coşturdu… Ve Türkler gittikleri yerleri bu ırmaklarla suladılar….

Türk fetih tarihinde, gönüllerin kazanılmasında görev yapan imân erlerine “Horosan Erenleri” deniliyor. O Horosan Erenleri ki, hep Türkistan’ın mânevî kağanı Hoca Ahmet Yesevî’den el ve dil almışlardı. Anadolu’da Taptuk’un, Yunus’un, Abdal Musa’nın, Hacı Bektaş’ın; Avrupa’da Saru Saltuk’un sevgi ırmağının kaynağı Hoca Ahmet Yesevî olmuştu.

Sadece Türkler mi hayrandır Türkelinin bu mânevî Sultanı’na? Farslar bile bu büyük Türk güneşine “Pirî Türkistan” diyerek, hakkını teslim ediyorlar.

Kimdir bu Hoca Ahmet Yesevî’?

Tarihçilere sorarsak, şöyle derler: Hoca Ahmet Yesevî, 11. yüzyılın sonunda Batı Türkistan’da Sayram kasabasında doğdu. Asıl adı Ahmet’dir. Babası bir şeyh olan İbrahim’dir.

Küçük Ahmet, yedi yaşında iken babasını kaybeder. Ablasıyla birlikte yine Türkistan’da bulunan Yesi şehrine gelir. Adı sonradan Türkistan diye anılacak olan bu şehirde, Arslan Baba isimli bir Türk tarafından kurulan bir tasavvuf inanışı vardı. Şehrin manevî iklimine hâkimdi. İşte Hoca Ahmet Yesevî, insanı insan yapmak, Allah aşkıyla üstün insan olmak gibi, kısaca ifâde edebileceğimiz TASAVVUF düşüncesinin ilk bilginlerini bu şehirde aldı.

Daha sonra, Buhara’ya gitti. Orada, bilgin ve sofî Şeyh Yusuf Hamedânî’nin öğrencisi, mürîdi ve halifesi oldu. Zaman içerisinde şeyhinin “postuna” oturdu. Kendisine Türkistan’ı (Yesi’yi) İslâm için uyandırma görevi verildiğinden, ilk tasavvuf bilgilerini aldığı şehre döndü.

Ahmet Yesevî’nin Yesiye dönüşü Türk-İslâm kültüründe yepyeni bir sayfasının da açılmasına sebep oldu. Ahmet Yesevî, Yesi’de Türk gönüllerin, Allah yolunda aşk ateşiyle tutuşmasına gayret etti. Türklerin yaşadığı o uçsuz bucaksız bozkırlara Ahmet Yesevî’nin mânevî iklimi egemen oldu.

Ahmet Yesevî, 1166 yılında Yesi’de öldü. Soyu, kızı Gevher Şehnaz tarafından sürdürüldü. Gevher Şehnaz’ın çocukları yüzyıllar boyunca Ahmet Yesevî’nin torunları olmak gibi haklı bir gururu yaşadılar. Bu üstün insanın yüzyıllar sonra Anadolu Türklüğü içinde yine çok farklı bir torunu dünya çapında bir şöhret oldu. Bu değerli insan seyahatnâmesiyle ünlü Evliyâ Çelebi idi…

Ahmet Yesevî, güzel Türkçesi, gönülden ifâdeleriyle Türklerde tasavvuf edebiyatının da ilk temsilcisidir. Şiirlerinin bulunduğu Divân-ı Hikmet, kendisinden sonra gelen tasavvuf şairlerine örnek teşkil etti… Bugün, Anadolu Türkünün İslâm’ı anlama ve algılamasında, Hoca Ahmet Yesevî’nin yoğun etkisinin olduğu bilinmektedir.

Bu büyük insan için edebiyat tarihçilerinin ifâdeleri işte böyle…

Pekiyi… Türk halkı nasıl tanıyor, nasıl biliyor Pîrî Türkistan’ı? Hemen belirtelim ki, Türkler saygı duydukları insanların destanlaştırdıkları hayat hikâyelerini, az-çok tarihî gerçeklere dayandırırlar. O kişi bir İslâm büyüğü ise –Hoca Ahmet Yesevî’de olduğu gibi- onun büyüklüğünü; Allah’ın evliyâsı olduğunu ifâde edip, kerametlerle ve olağanüstü davranışlarla süslerler. Bu durum, bir anlamda, Türkler’in gözünde yücelmiş bir şahsiyetin, halk muhayyilesindeki ifâde şeklidir.

Türk halkının belleğinde yer alan Hoca Ahmet Yesevî’nin hayatı anlatılırken, doğduğu yer yine Sayram olarak geçer. Arslan Baba, Şeyh Yusuf Hamedânî yine vardır… Farklı olan, Ahmet Yesevî’ye olan sonsuz sevgi ve bağlılığın, bir anlamda ifadesi olarak, inanılması zor olağanüstü olayların kahramanı olarak gösterilmesidir. Bu durum, tasavvuf kültürü için doğaldır. Kerâmet, özellikle halkın gözünde, samimi inanışın doruğunda olmanın tabiî bir sonucu olarak algılanagelmiştir.

Diğer yönden, Türk halkının gönlünde yaşayan Ahmet Yesevî’nin hayatı; inanan insan için, hiç de gerçek dışı olamaz.

Şimdi, halkımızın dünyasındaki Hoca Ahmet Yesevî’yi tanıyalım...

Bir gazâ gününde Hz. Muhammed’in ashâbı aç kalmış, peygamberimizden yiyecek istemişler. Peygamberimiz dua etmiş. Cebrail’de cennetten hurma getirmiş. Hurmalar yenilirken bir hurma yere düşmüş. Bunun üzerine Cebrail “Bu hurma, sizin Türkistanlı ümmetinizden Ahmet Yesevî’nin kısmetidir” diye, peygamberimize Ahmet Yesevî’nin haberini vermiş. Bunun üzerine Hz. Muhammed hemen Arslan Baba’yı çağırmış ve demiş ki: “Benden sonra Ahmet adlı bir çocuk doğacak. O, ümmetimin seçkinlerindendir. Git, onu bul ve bu hurmayı ona ver.”

Arslan Baba, peygamber buyruğunu alınca bütün dünyayı taramış. En sonunda Türkistan’da yetim Ahmet’i bulmuş. Arslan Baba, çocuk Ahmet’e selâm vermiş. Çocuk selâmı alırken, “Baba, emânetiniz hani?” diye sormuş. Arslan Baba şaşırmış “Nereden biliyorsun?” demiş. Çocuk da “Bana Allah tarafından bildirildi” deyince, Arslan Baba aradığı Ahmet’in bu çocuk olduğunu anlamış, ömrünün sonuna kadar Ahmet Yesevî’nin hocası olmuş…

Ahmet Yesevî, elinin emeği ile kazanır ve yaşardı. İbâdetten artan zamanlarında, tahtayı yontarak kaşık, kepçe yapardı. Onları satar, yiyeceğini temin ederdi. Kendisine gelen sayısız hediyeleri fakir fukaraya dağıtırdı. Ahmet Yesevî, yaptığı kaşık ve kepçeleri bir öküzün sırtına heybe ile koyar, çarşıya gönderirdi. Alıcılar, heybeden aldıkları kaşık ve kepçenin parasını yine heybeye koyarlardı. Birisi parasını koymaz ise, öküz onu peşini bırakmaz, parayı koyuncaya kadar arkasından giderdi.

Ahmet Yesevî, Cuma günü, Türkistan’dan Mısır’a gelir, Kahire’deki Ezher Camiî’nde Cuma namazını kılar, aynı gün Türkistan’a dönerdi.

Bir gün, Timur Han, Ahmet Yesevî’yi rüyâsında gördü. Ondan zafer müjdesi aldı. Zaferi gerçekleşince, Ahmet Yesevî’nin kabri üzerine muhteşem bir türbe yaptırdı. Bu türbe hâlâ bütün görkemiyle ayaktadır. Ve Yesi şehri adeta bu türbe ile bilinir. Timur Han’ın yaptırdığı bu türbe, daha sonra Özbek Hanları tarafından tamir ettirildi.

Ahmet Yesevî’nin türbesi Türkiye Cumhuriyeti Devleti tarafından son zamanlarda bakım ve onarıma alındı. Çinileri, ışıklarını saçtığı Anadolu toprağıyla yenilendi. Bu türbe, Orta Asya Türkleri için bir uğrak yeridir. Cami ve dergâhı ile görkemli kubbeler Hoca Ahmet Yesevî’nin ululuğuna yakışan görüntüdedir.

Bu evliyâ atamızı rahmetle anıyor; onun İslam’a ve Türklüğe yaptıkları hizmetleri hiç unutmuyoruz.

*

Dîvân-ı Hikmet’ten:
Yir Astığa Kirdim Muna

Ol kâdirim kudret birlen nazar kıldı

Hürrem bolup yir astığa kirdim muna

Ğarîp bendeng bu dünyanın güzer kıldı

Mahrem bolup yir astığa kirdim muna

Zâkir bolup şâkir bolup haknı yaptım

Dünya ukba harâm kılıp yançıp tiftim

Şeya bolup rüsvâ bolup cândın öttim

Bî-ğam bolup yir astığa kirdim muna

Şômluğumdın tağ u taşlar sögti mini

Fasîh tilde sögüp aydı fi’ling kanı

Âşık bolsagn evvel barıp haknı tanı

Merhem bolup yir astığa kirdim muna

Sizni bizni hak yarattı tâ’at üçün

Ey bü’l-acep içmek yimek râhat üçün

Kâlû belâ didi rûhum mihnet üçün

Edhem bolup yir astığa kirdim muna

Nefsim mini köp yügürtti hakka bakmay

Kiçe gündüz bî-ğam yördüm yaşım akmay

Hây u heves mâ vü menlik otka yakmay

Pür-ğam bolup yir astığa kirdim muna

Kulnı körsem hizmet kılıp kulı boldum

Tofrak-sıfat yol üstide yolı boldum

Âşıklarnı köyüp öçken küli boldum

Hemden bolup yir astığa kirdim muna

Cândın kiçip mihnet tattım benden didi

Kanlar yutup Allâh didim rahm eyledi

Dûzen içre bomasum dip ğamım yidi

Hurre bolup yir astığa kirdim muna

Yaşım yitti altmış üçke bir künçe yok

Vâ-dirîğâ haknı tapmay könglüm sınuk

Yir üstide sultân min dip boldum uluk

Şâkir bulup yir astığa kirdim muna

Şeyh min da’vâ kılıp yolda kaldım

Fes ü destâr pulğa satıp kildim

Nefs ü hevâ tuğyân kıldı harıp kaldım

Bî-dem bolup yir astığa kirdim muna

Başım tofrak özüm tofrak cismim tofrak

Hak vaslığa yiter min dip râhun müştâk

Köydün yandım bola’lmadım hergiz afak

Şebnem bolup yir astığa kirdim muna

Pîr-i muğan nazar kıldı şarap içtim

Şiblî yanglığ sema urup chandın kiçtim

Sermest bolup il ü halkdın tanıp kaçtım

Zemzem bolup yir astığa kirdim muna

Kul Hâce Ahmed npasih bolsang özüngge bol

Âşık bolsang cândın kiçip bir yolu öl

Nâdânlarğa aytsang sözüng kılmas kabûl

Muhkem bolup yir astığa kirdim muna

 HOCA AHMET YESEVÎ

Kâşgarlı Mahmut

“Kamu dilde var idi zabt-ü usûl

Bunlara düşmüş idi cümle ukul

Türk diline kimseler bakmaz idi

Türklere hiçbir gönül akmaz idi

Türk dahi bilmez idi bu dilleri

İnce yolu ol ulu menzilleri”

Âşık Paşa(*)

Türkçemizi bir şiir güzelliğinde Orhun Bengü Taşları’na kazan Yollug Tigin’den sonra, ilk büyük Türkçe sevdâlısının adı KÂŞGARLI MAHMUT’dur… Güzel Türkçemizin ilk sözlüğünü ve dilbilgisini hazırlayan bir büyük bilgin Kâşgarlı Mahmut!

Kâşgar’da doğdu. Babası, Karahanlılardan Kağan ailesinden Hüseyin İbn Muhammed adlı bir Bey’di. Mahmut, çok iyi yetişti. Arapça’yı mükemmel şekilde öğrendi. Türk yurtlarının hepsini dolaştı; bütün budunlarını ve boylarını tanıdı. Yıllarca Türk obalarında destanlar, hikâyeler dinledi. Türk dilinin bütün ağızlarını öğrendi; öğrendiklerini beynine ve gönlüne işledi... Sonra, 1072 yılında oturup DİVANÜ LÜGAT-İT TÜRK adlı o görkemli eserini yazmaya başladı. İki yıl dinlenmeden çalıştı ve 1074 yılında tamamladı.

Mahmut, bu mükemmel eseri yazmak için nasıl çaba harcadığını şöyle anlatmaktadır.

“Ben Türkler’in en uz dillisi, en açık anlatanı, en doğru anlayanı, soyca en köklüsü, en iyi kargı kullanan savaşçısı olarak; Türklerin bütün beldelerini, çöllerini boydan boya dolaştım. Türk’ün, Türkmen’in, Oğuz’un, Çiğil’in, Yağman’nın, Kırgız’ın dillerini, kâfiyelerini öğrenip, faydalandım. O kadar ki, her Türk boyu dilini en iyi şekilde öğrendim.”

Kâşgarlı Mahmut, bir ömür harcayarak topladığın bilgileri Türkçe sözlük ve dilbilgisi olarak ortaya çıkardı…

Buna niçin gerek duydu?

Pekâlâ, o da, çağının Türkleri gibi, “egemen millet” olmanın verdiği umursamazlıkla, yönettiği Arap ve Farsların dillerinin gelişmesine seyirci kalabilirdi… Ama hayır! O bir önderdi. O, Türk’ün büyüklüğünü “ince bir uslûpla” anlatmak istiyordu. O, Firdevsî’yi tanıyordu... Ne diyordu Firdevsî? “Şehnâme’yi yazmak için çok sıkıntı çektim ama sonunda da Farsça’yı ve Farsları dirilttim…”

Kâşgarlı Mahmut, Türk Dilbilgisi’ni ve Türkçe Sözlük’ü hem de ARAPÇA yazarak, Arapların başı, Müslümanların hâlifesi olan MUKTEDİ’ye sundu… Tıpkı, Firdevsî’nin, Şehnâmesi’sini Gazneli Mahmut’a sunduğu gibi…

Bağdat’da Türkçe öğretmeye çalışmak, şuurlu Türk egemenliğinin en güzel bir ifâdesi olsa gerek….

Kâşgarlı Mahmut bir kültür önderidir…

Belki de biliyordu, duymuştu; 9. yüzyılda Halife Mutasım’ın ordusunda hizmet veren, İslâm’ı yaymak için pek çok zorluğa katlanan kahraman Afşin Bey’in, “Türkçe kitap okuduğu için” zehirlenip öldürüldüğünü…

(*) Bilgin ve mutasavvıf olan Âşık Paşa, 13. yüzyılın sonlarında ve 14. yüzyılın başlarında Anadolu’da Kırşehir yöresinde Türkçe’nin bayraktarlığını yapan bir gönül eridir. 12 bin beyitlik “Garip-nâme” isimli eserini duru bir Türkçe ile kaleme aldı. Türkçe’nin büyük bir dil olduğunu anlatmaya çalıştı.

Arapça’nın ve Farsça’nın kesin egemenliğinin olduğu bir dönemde, hem de Halife’ye Türkçe dersi vermek, gerçek bir kahramanlık değildir de, nedir?

1071 yılında büyük Türk Kağanı Sultan Alparslan, Malazgirt’te “Diyâr-ı Rûm”un kapısını kılıcıyla Türkler’e açtı. Bu tarihten 3 yıl sonra Kâşgarlı Mahmut Türkçe’nin büyüklüğünü belgeledi; hem de, Arapça’nın, Farsça’nın ortalığı toz–duman ettiği bir dönemde!

Kâşgarlı Mahmut denilen yiğit Türk, şu temel gerçeğe inanıyordu: Kendi milleti, diğer milletlerden yalnız silâh kuvvetiyle değil, kültür ve medeniyet bakımından da üstündü. O, biliyordu ki; hor görülen, ilgilenilmeyen Türk dili, diğer dillerden hiç de aşağı değildi...

Ömrünü, işte bu gerçeği açıklamak için harcadı. Sonunda “DİVÂNÜ LUGAT’İT TÜRK” gibi, hâlâ, evet hâlâ, ilgiyle incelenen bir şeref âbidesi ortaya koydu!

Allahım, o ne muhteşem bir eserdir! Bu dünyada kendisini Türk hisseden herkesin evinde mutlaka bulunması gerekli bir çiçek bahçesi o!

O muhteşem eserde, Türk ellerinde halkın dilinde dolaşan ve 2500 yıl önceden gelen Alp Er Tunga destanını bulabilirsiniz… O eserde, Türkçe’nin sekiz bin adet, kelimesini görebilirsiniz… Ve o eserde, 11.yüzylda halkın ağzında dolaşan aşk şiirlerini, hikâyeleri ve Türklüğün erişilmez büyüklüğünü okuyabilirisiniz…

İster; Özbek, Türkmen, Azerî, olalım, ister; Anadolu Türk’ü, ister Kazak, Kırgız, Uygur, Tatar olalım… Kâşgarlı Mahmut atamızın bu büyük hizmetini her an şükranla anmak bize millî bir borçtur!

Kâşgarlı Mahmut’un, 11. yüzyıldaki bu çıkışı, haksızlığa bir isyândır! Bu bilgin Türk kocasının, kendi uslûbunca bir baş kaldırmasıdır… Gerçekten, düşünmek gerek; bilginle, erdeminle, yiğitliğinle, nihâyet o üstün takva ile muzaffer ve egemen bir millet olacaksın; ama, kendi dilini değil de, yönettiğin milletlerin dilini öne çıkaracaksın! Bu, elbette bir haksızlıktır! Kaldı ki, Türkçe, bunu hiç de hak etmemiştir. Türkçe’nin mükemmelliği ve Türk’ün o çağdaki “efendi” konumu bu duruma lâyık da değildir! Kâşgarlı Mahmut bu gerçeği kitabının girişinde şöyle açıklıyor:

“Peygamberimiz, Türk dilini öğreniniz! Çünkü onların uzun sürecek saltanatları olacaktır, buyurmuş… Bu hâdis doğru ise Türk dilini öğrenmek vâcip demektir. Eğer uydurma ise o zaman da akıl ve iz’an (Türk dilini öğrenmeyi) icap ettirir…”

İşte, Kâşgarlı Mahmut, ‘Türkçe’yi öğrenme’ kitabını Arapça yazarak, Peygâmber buyruğunu yerine getirmek isteyenlere yardımcı olmayı amaçlamıştır… Şüphesiz Kâşgarlı Mahmut, samimi ve koyu bir Müslüman idi. Kur’ân-ı Kerim, Arapça indiği için, bütün Müslümanlarca Arapça’nın bir anlamda “iman dili” olarak kabul edilmesini anlayışla karşılıyordu. Ne var ki, Kâşgarlı Mahmut, Arapça’nın bu işlevi dışında; bilim dili ve edebiyat dili olarak Türkçe’den çok üstün hayatı karşısında, üzüntü duyuyor; bu durumu Türkçe için bir haksızlık olarak görüyordu. Nitekim, yine kitabın da şöyle diyor:

“ Türkçe, Arapça ile koşu atları gibi yarış edebilir…”

Bize, 11. yüzyıldan seslenen ve Türkçe’ye sahip çıkmamızı öğütleyen bu bilgin atamızı hiç unutmayacağız.

*

Divanü Lügat-it Türk’ten:
“Gördüm ki, yüce Tanrı, devlet güneşi’ni Türkler’in burçlarından doğurmuş. Göklerdeki dâireleri, onların devletleri çerçevesinde döndürmüş.

Onlara Türk adını kendisi vermiş. Onları yeryüzünün Kağanı kılmış. Asrımızın kağanlarını hep onlardan çıkarmış. Bütün milletlerin dizginlerini onların eline vermiş. Onları her halka üstün eylemiş. Doğrulukta onlara her zaman yardımcı olmuş. Onlara katılanları, onlara hizmet edenleri hep azîz kılmış. Bütün dileklerini yerine getirmiş; böyle kimseleri kötülüklerin şerrinden korumuş.

Okların saplamasından korunabilmek için, aklı başında olanlara Türklerle beraber olmaktan başka çare kalmamış.

Halbuki, onlara dert dinletmek ve gönüllerini kazanmak için kendi dilleriyle konuşmaktan daha güzel vâsıta yoktur.

Her kim onların diline sığınırsa, onu kendilerinden sayıp her türlü tehlikeden kurtarıyorlar. Bunun içindir ki, Türk olmayanlar da Türk diline sığınmakta ve bu yolla zarar ve ziyandan kurtulmaktadırlar.”

 KAŞGARLI MAHMUT

Zemahşerî

“Araplar! Babalarınızın, dedelerinizin dilini,

gelin, benden öğrenin!..”

Bir Arab’ın veya Fars’ın, kendi kültür sahalarında gençliklerini geçirip, sonra Türkçe’yi, bir Türk’ten daha mükemmel bilmesi mümkün müdür? Haydi, bildi, öğrendi diyelim… Türkçe’nin tüm inceliklerine vakıf olması ve bu dilde, Türk yazarlarını, bilginlerini hayran bırakacak ölçüde eserler vermesi; Türkçe’yi bir Türk’ten daha güzel şekilde Türklere öğretmesi, mümkün olabilir mi?

Tarih, böyle bir insanın varlığına tanık değil…

Gelecekte de var olması bir hayâl!

Kim ne derse desin, gerçek şu ki; bir Türk’ün; Arapça’yı, Farsça’yı veya bir başka dili, o milletin fertlerinden daha mükemmel şekilde öğrenmesi ve o dilde o millete ders vermesi mümkündür! Bu sözlerimiz, milletimiz, hakkında ne kuru bir övgü ne de bir abartıdır… Sözlerimiz, gerçeğin ta kendisidir! Bu sözlerimizin onayını Ali Şîr Nevaî’den alalım; şöyle diyor Türk milletinin ulu şairi:

“Farslarla aynı hayat şartları içinde yaşadıkları halde, Türkler, büyüklerinden küçüklerine, bey’lerinden kölelerine varıncaya kadar, Fars dilini öğrenmişlerdir. Hatta, Türk şairleri Fars dili ile çeşitli şiirler söyleyip, güzel sözler yaratırlar. Buna karşı Sart (Fars) milleti, eşrâfından avâmına; ulusundan aşağısına kadar, hiçbirisi Türk dili ile konuşamazlar. Konuştuklarının da manasını bilmezler. Eğer yüzde, belki binde biri bu dili öğrenip, konuşsa bile, dinleyenler onun Acem olduğunu anlar ve o kendi diliyle kendini gülünç düşürür…”

Gerçek Bu!

Ali Şîr Nevâ’nin dediği gibi “Allah Türkleri bu konuda farklı yaratmış…”
İşte, Türk Milleti’nin bu konuda, seçkin evlâtlarından birisi de Zamahşerî!

*

Zemahşerî, 1075 yılında Harzem’in Zemahşer kasabasında doğdu. Asıl adı, Ebû’l Kasım Zemahşerî… Çocukluğundan itibaren İslâmî bilgilerle donandı. Çerçevesindeki din bilginlerinden ders aldı. Genç yaşta, büyük bir din bilgini oldu. Şöhreti Türk bölgelerini aştı. Arapça’yı, bir Arap’tan çok daha mükemmel şekilde öğrendi. Çok gezdi. Defalarca Bağdat ve Mekke’ye gitti Bir süre Mekke’nin yakınında ikâmet etti. Tefsir, hadîs, fıkıh gibi İslâmî bilimleri hakkıyla öğrendi. Onun bu yeteneğine, Araplar ve bütün İslâm âlemi hayran kaldı. Zemahşerî, günümüzde de ilgi çekmektedir. EL-KEŞŞAF isimli Kur’an tefsiri, hâlâ, ilgiyle, dikkatle ve hayranlıkla incelenmektedir.

Zemahşerî, o zamana kadar Kur’ân’da, kimsenin anlayamadığı incelikleri farketmiş ve tefsîrinde güzel bir üslûpla anlatmıştır... Zemahşerî’nin Kur’an tefsîrinde kullandığı ince, edebî, kıvrak üslûp, tefsîr biliminde çığır açmış; bütün İslâm dünyasında övgüyle karşılanmış; bu Türk oğlunun Araplarca yüceltilmesine sebep olmuş; eseri Arap edebiyatının klâsikleri arasına girmiştir.

Zemahşerî, sadece bir din bilgini midir? Hayır! O, bir o kadar da güçlü bir şairdir… Ne var ki, devrinin modasına uyarak o da Arapça yazmayı tercih etmiş… Arapça Dîvan’ında Türklüğe duyduğu hayranlığı ve Türk olmanın gururunu en güzel biçimde anlatır.

Zemahşerî, Mukaddimetü’l Edep adlı eserinde de; Oğuz Kıpçak, Kanklı Türklerinin lehçeleri hakkında geniş bilgiler verir. Bu eserin her satırı Arapça, Farsça ve Harzem Türkçesi ile yazılıdır. Bu eser, yüzyıllar boyu medreselerde ders kitabı olara okutuldu.

Daha sonra, Zemahşerî, bu eserini, Harzemşah ATSIZ’ın isteği üzerine, Türkçe’ye ağırlık vererek yeniden yazdı ve bu büyük Türk Kağanı’na armağan etti.

Araplara, “Babalarınızın, dedelerinizin dilini, gelin bendin öğrenin” diye meydan okuyan bu ulu Türk, 1134 yılında Harzem’de Curcâniyye kasabasında öldü.

Üstün yeteneği ile milletimize şeref veren Zemahşerî atamızı gururla anıyoruz.

 *

“Sa’dâ’ya şöyle söyle:

Bizim sana ihtiyâcımız yoktur. İri ve geniş (Arap gözleri) bizi çekmez. Çünkü dar gözler ve dar gözlü Türk güzelleri bizi bizden almıştır.

Aklımız, fikrimiz onlardadır. Hayallerimiz, düşüncelerimiz onlarla doludur. Onlar ki, baktıkları vakit, yalnız gözlerinin siyahı görünür ve gülecek olurlarsa bu siyahlıklar örtülür, görünmez olur.

Türk güzelleri ki, Tanrı onları kem gözden esirgesin; ayın on dördü gibidir. Uğurlarında keseler harcanarak ve altınlar verilecek yüzler, bu yüzlerdir. Türk güzellerinin yüzlerinde, insanı kendinden geçirecek güzellikler vardır. Bunlardan dolayı başka güzellere bakmayın, gözlerinizi bu Türk güzellerine çevirin.

Tanrı’nın yaratmış olduğu nice ince güzellikler bunlardadır. Öyle ki, insan onlara baktıkça, Tanrı’nın kudretine ve kuvvetine hayran olur…”
 ZEMAHŞERİ

Cengiz Han

Türk- Moğol imparatorluğunun kurucusu Cengiz Han, 1155 yılında Onan ırmağının, sağ kıyısında bulunan Dülün-Boldak’da doğdu. Asıl adı TİMUÇİN idi. Moğol Beylerinden Yesügey Bahadır’ın oğlu olan bu olağanüstü savaşçı, gerçekten olağanüstü işler başardı…

Babası Yesügey Bahadır 1167 yılında ölünce, Timuçin henüz 12 yaşındaydı. Annesinin zekâsı ve tedbirleri sayesinde, bir zamanlar babasının yönettiği oymak, dağılmaktan kurtuldu.

Timuçin, büyüdükçe liderlik yeteneği de gelişiyordu. Gençliği boyunca kuvvetli ve disiplinli bir ordu kurmak için gece gündüz çalıştı. Zaman zaman çok büyük sıkıntılar içine düştü. Gün geldi, tek başına kaldı. Ama hiçbir zaman umutsuzluğa düşmedi. Çelik bir irâde, bitmez tükenmez bir azimle “kuvvetli bir ordu kurma” hâyâlini adım adım gerçekleştirdi. Sonunda tek başına koca bir ordu kurdu. Yine kendi çabalarıyla o günlerin dünyasının yarısına egemen oldu ve CENGİZ HAN olarak tarihe geçti.

Elli yaşına kadar çevresindeki boyları buyruğu altına almak için savaş açtı. Sonunda Türk-Moğol boylarını egemenliği altına aldı. Boy beylerinden oluşan bir kurultayda Timuçin, Kara-Kurum tahtına Han seçildi. Ve böylece Türk-Moğol imparatorluğunun temelleri atıldı…

Timuçin 1026 yılında Naymanların üzerine yürüdü. Kazandığı zaferden sonra kendisine CENGİZ adı verildi. Çinliler ona “Göklerin oğlu” diyordu. Ve bütün Türk-Moğol urukları onu, gökten kut almış olarak görüyorlardı.

Zekâ, akıl, atılganlık ve tedbir… Bütün bu üstün insanî özellikleri taşıyordu. Cengiz Han, sadece iyi bir savaşçı değil; o aynı zamanda çok iyi bir töre-yasa koyucu idi. Yöneticilik konusundaki görüşleri ilginç ve çok pratik özellikler taşır. Bu konuda ülkeler fatihi Cengiz Han şöyle diyor:

“Evinde, düzeni sağlayan bir kimse, devlette de düzeni sağlayabilir.

On kişiye mükemmel şekilde komuta eden birisine, bin veya on bin kişinin de komutası verilebilir…”

Gerçekten Cengiz Han, bu sözleriyle sanki kendisini anlatıyordu. Oymağında, nasıl küçük bir ocak başkanı iken, başarılı olmuşsa, İmparator iken de aynı başarıyı gösterdi.

Cengiz Han’ın ilk istilâ ettiği ülke Çin oldu. Çin’i bütünüyle almak için yıllarca savaştı. Ve sonunda imkânsızı başardı; 1215 yılında Pekin’i aldı. Bu inanılmaz zaferden sonra bütün Orta Asya Cengiz Han’ın egemenliği altına girdi. Uygurlar, Karluklar, Kara-Hitaylılar Cengiz Han buyruğu dinler oldular.

Gün geldi batıya yöneldi; Harzemşahlar devletini yıktıktan sonra Kara Deniz’e kadar ulaştı. Kara Deniz’den Çin denizine kadar olan uçsuz bucaksız bir ülkenin sahibi oldu.

Cengiz Han’ın sağlığında her biri ordu komutanı olan oğulları; Cuci, Çağatay, Ugedey, Tuluy istilâ ettikleri ülkeleri babaları adına yönetiyorlardı. Cengiz Han, kendi yerine oğulları arasında en akıllısı olarak gördüğü ÜGEDAY’ı veliaht olarak seçti. 1227 yılında öldüğü zaman oğullarının her biri egemen oldukları topraklarda ayrı ayrı devletler halinde örgütlendiler. Cuci, Cengiz Han sağ iken ölmüştü. Ancak onun oğlu Batu Han, Türk tarihinde ALTINORDU gibi altın bir sayfanın yazılmasını sağladı. Diğer taraftan, ÇAĞATAY, Türkistan yöresine egemen oldu. Ve bu yörede yeni gelişen lehçeye Çağatay Lehçesi denildi. Ortaya çıkan mükemmel edebiyata Çağatay Edebiyatı adı verildi. Cengiz’in torunlarından Hülâgü, İran yöresinde İlhanlılar devletini kurdu.

Dünya hâkimi, yenilmez savaşçı Cengiz Han, koyduğu yasalarla da yüzyıllar sonra anılır oldu.

Orta Asya’nın bu kahraman evlâdını saygıyla anıyoruz.

*

 Cengiz Han Yasası’ndan:

“- Kâinatın yaratıcısı tek bir TANRI’dır. Bu Tanrı’ya tapılacaktır.

· Cengiz Han’ın erkek soyundan olmayan hiç kimse kendini HAN ilân edemez. Erkek soyundan gelenler ancak Kurultay kararı ile HAN olabilir.

· Düşman teslim olmadıktan sonra onlarla barış antlaşması imzalanamaz

· Ordu, yüz, bin on bin kişilik kıtalar hâlinde olacaktır. Silâhları muhafaza ile görevli subay; askerlere silâhları kendi eliyle teslim eder. Askerler silâhlarını kışın ava gitmek için alabilirler.

· Saray ve orduya kışın yiyecek bulmak için halk, Mart ayından Mayıs öncesine kadar ceylân ve benzeri hayvan avlarlar.

· Hayvanların kanı ve bağırsakları yenilebilir.

· Savaşa gitmeyenler, bayındırlık işlerinde çalışmak zorundadırlar. Ayrıca, haftada bir gün Han’ın hizmetinde bulunurlar.

· Çaldıkları eşya kıymetli ise, hırsızlar idam edilir. Eşya önemli değil ise, yedi veya yedi yüz değnek vurulur. Çalınan malın dokuz katı mal verenler, değnek cezasından kurtulurlar.

· Zina yapanlar idam olunur. Zina yapanı suçüstü yakalayan şahit onları öldürebilir.

· Casuslar, yalancı şahitler, homoseksüeller, sihirbaz ve büyücüler idam olunur.

· Zimmetine para geçiren mal memurları idam olunur. Eğer ihtilas küçük ise Han huzuruna çıkartılır…”
CENGİZ HAN

Mevlânâ

“Her ne kadar Farsça söylüyorsam da,

aslım Türk’dür!”

Mevlânâ!

Ulu Türkeli (Türkistân)’ın Anadolu’da parlayan güneşi…

Sözüyle, sazıyla, oyunuyla; İslâm imânını bir güzel üslûp ile gönüllere işleyen sevgi eri...

Onun üflediği Ney’den çıkan ses ilâhi aşkın çığlıklardır.

Onun, ışık etrafından dönen kelebekler gibi Semâ’sı, Yaradan’a olan sevgisinin Mevlânâ’ca bir ifâdesi...

Onun şiirleri; engin gönlünün, yüksek imânının sanat tezgâhında dokunmuş ürünleridir.

O, Ulu Türkeli’nin Anadolu’ya en güzel bir armağanı.

O bir bilgin düşünür, o bir şair, o bir tasavvuf çerağı!

Alpların doludizgin koştuğu, erenlerin çiçek ile, ney ile konuştuğu çağda, Anadolu’da o, bir gönüller sultanı!

Mevlâna... Düşüncesiyle, felsefesiyle, İslâm’ın insana bakışını kanatlandırıp, dünyanın dört bucağına uçuran; kâfirine, putperestine parmak ısırtan bir ulu hüner sahibi…

*

30 Eylül 1027 tarihinde, şu an Afganistan topraklarında olan Belh’de dünyaya geldi. Babası devrin büyük din bilginlerinden Bahaeddin Veled’di Mevlânâ Celâleddin’in annesi Harzemşahlar’ın Kağan ailesinden gelen Mü’mine Hatun’du…

Bir Türk oğlu olan Mevlânâ, beş yaşında iken babasıyla beraber, yine bir Türk şehri olan Belh’den ayrıldılar. İran’a, Bağdat’a daha sonra da Hicaz’a uğradıktan sonra Anadolu’ya geldiler.

Mevlânâ ve babası Anadolu’ya geldikleri zamanda, Anadolu’da Oğuzların Kınık boyundan sürüp gelen Selçuklular’dan, Kutalmış’ın oğullarının kurduğu devlet, en büyük Kağanı’na sahipti. O büyük Kağan’ın adı, Alâeddin Keykubâd idi! Alâeddin Keykubâd, Mevlânâ’nın babası Bahâeddin Veled’in ne kadar büyük bir bilgin olduğunu biliyordu. Onu Konya’da büyük bir saygıyla karşıladı.

Mevlânâ gerek bu uzun yolculukta ve gerekse Anadolu’da pek çok şehir gördü. Karaman’da, Semerkan’lı bir aileden olan Cevher Hatun ile evlendi. Henüz 21 yaşında olan Mevlânâ, bilgin babasının yanında çok güzel bir eğitim aldı. Babası Konya’da ölünce, onun öğrencilerine ders verecek bir olgunluktaydı.

Mevlânâ, Konya’da çevresine toplanan kişilere hitap ederken, onları aydınlık ufuklara götürüyor; herkesi hayran bırakıyordu. Selçuklu Anadolusunun Başkenti Konya, Mevlânâ gibi bilgin ile daha bir ünlenir oldu. Özellikle babası ve babasının öğrencilerinden Seyyid Burhaneddin Tirmizî’den aldığı bilgilerle Mevlânâ, çoktan dolmuş ve şimdi taşımaya başlamıştı. 37 yaşına kadar büyük bir İslâm bilgini olarak ünlendi. Ne var ki, Tebriz’li Şems’in Konya’ya gelmesi ve Mevlânâ’nın bu rind derviş Şems ile tanışması, bilgin Mevlânâ’yı büyük bir gönül adamı da yaptı. Çok geçmeden Mevlânâ, tasavvufî düşüncelerini bıkmadan şiirlere döktü. Ney’den üfledi. O artık, çevresiyle; şiirle konuşuyor; ney ile haberleşiyor; semâ ile buluşuyordu. O artık tasavvuf deryasında yelkenleri rüzgâr ile dolu bir gemi idi.

Öyle güzel söylüyordu ki; Hıristiyan, Musevî, ateşe tapanlar; herkes Mevlânâ’ya hayran kalıyordu.

Sevdiği müritlerinden birisi olan Çelebi Hüsameddin, Mevlânâ’yı kitap yazmaya zorladı. Mevlânâ söyledi; Çelebi Hüsameddin kaleme aldı… Ve böylece bütün dünyanın hayran kaldığı MESNEVÎ oluştu.

Mevlânâ, 17 Aralık 1273 de Konya’da öldü. Mezarı Konya’da Mevlânâ türbesindedir. Eserleri arasında bulunan Mesnevî, bütün İslâm dünyasında hayranlıkla okunur. Mevlânâ da eserlerini devrin modasına uyarak Farsça yazdı. Ne var ki, kendisi, Türk olduğunu özellikle söyler:

“Her ne kadar Farsça söylüyorsam da aslım Türk’tür…”

Mesnevî’den başka, Dîvân-ı Kebir, Fîhi Mâfîh, Mektûbat ve Mecâlis-i Seb’a isimli eserleri de vardır.

Mevlânâ, dünyanın tanıdığı en büyük İslâm düşünürlerinde birisidir. Onun düşünceleri üzerine kurulu Mevlevîlik yolu ise, yine dünya çapında bir tarikâttır.

Mevlânâ’nın açtığı yolun yaşatılmasında oğlu Sultan Veled’in büyük emeği var. Mevlânâ’nın soyu günümüzde de devam etmektedir.

Mevlânâ, özellikle insanı ilâhi aşka lâyık bir varlık olarak algıladı. Mevlanâ’ya göre insanın böylesine yüce bir aşka lâyık olabilmesi için onun; iman, ahlâk ve ibâdetle çalışması gerekir. İnsan, yüce Tanrı’yı sevdikçe, onun buyruklarını tuttukça, kötülüklerden uzaklaştıkça, yüce Tanrı da o insanı sever... Mevlânâ, Allah sevgisine giden yolda insanları öğütleyip, onları Allah sevgisinde birleştirmek istedi. Ve bütün insanları bir tuttu. Hoşgörü ile seslendi. Bu sebepledir ki, o öldüğü zaman cenazesine Konya’daki tüm Müslümanlar yanında, Hıristiyanlar, Musevîler de katıldı.

Ünü dünyayı saran bu ermiş atamızın ruhu şad olsun!..

*

Mesnevî’den:

Bilgi Kuvvettir:

 “Bilgi, Süleyman mülkünün mührüdür; bütün âlem sûrettir ilim ruhtur.

 Bu hüner yüzünden denizlerin, dağların, ovaların mahlukâtı insanoğluna karşı âciz kalmıştır.

Ondan kaplan, arslan, fare gibi korkmaktadır. Ondan büyük nehirlerin timsahları bile titrer.

Ondan periler, zebaniler kenara kaçar; her biri gizli bir yerde mekân tutar.

İnsanın gizli düşmanı çoktur; tedbirli insan akıllıdır.

İyi ve kötü nice gizli varlıklar vardır; her dakika gönül kapısını çalıp dururlar.

 Vahiy ve vesveselerin ızdırapları binlerce kişiden gelir; bir kişiden değil.

Şüphe ediyorsan sabret, duyguların değişince onları görürsün, müşkül hâl odur. O vakit kimlerin sözlerini reddetmişsin, kimleri kendine baş etmişsin, görürsün.”

 MEVLANA

Hacı Bektaş Veli

“Bir olalım, diri olalım, iri olalım!”

Gönüller ummanı, yollar kavşağı

Bir menzîle yetsem öpsem elini

Kırk verenli Hünkâr Bektaş başağı

Saltuk Ağam! desem, öpsem elini!..

Bulgaristan’da, Romanya’da, Üsküp’de, Bosna’da ve Türk’ün Avrupa’da ayak bastığı her yerde, Sarı Saltuk’un gönüllerde hâlâ yaşayan hikâyelerini dinlersiniz…

Sarı Saltuk, efsânelerle örülü hayatıyla Avrupa Türkünün ‘küffâr’ önündeki İslâm kılıcıdır!

Sarı Saltuk, Hacı Bektaş ocağının gönül sacında, çifte kavrulan canlarındandır!

Bugün, Balkanlar’da Adriyatik kıyılarında solunan hava, Hacı Bektaş nefesidir! Yükselen ses, onun sesidir.

Sadece Sarı Saltuk mu? Hacı Bektaş başağı için biz, söz gelişi “kırk verenli” dedik! Daha nice, Hacı Bektaş ocağından fermanlı, ağızı dualı erlerle gönülden fethedildi o koca Rumeli!

Ve ne güzel der şair: “Rumeli’nin yakasın dest-i takvâ ile almışız.”

Hacı Bektaş Veli, Orhan Gazi’den beri şevk verir Yeniçeri’ye!

*

1444’de, Varna’da, bir yıl sonra Kosava’da, zafer sonrası ordugâhta sayın kendinizi… Yeniçerinin harçlığı (ulûfesi) verilmiştir…Ve Yeniçeri’den yükselen şu sesi dinlersiniz:

“Allah! Allah!

Eyvallah!

Baş üryan, sine püryân, kılıç al kan!

Bu meydanda nice başlar kesilir, olmaz ki soran?

Eyvallah!... Eyvallah!...

Kahrımız, kılıcımız, düşmana ziyân!

Kulluğumuz padişaha ayan!

Üçler, yediler, kırklar...

Gülbankı Muhammedî, Nuru Nebî, Keremi Ali,

Pîrimiz HACI BEKTAŞ VELÎ!

Gerçek erenler demine, devranına

Hu diyelim,huu!

Eyvallah!..”

Şimdiki zamanda, 21. yüzyılda bile, Anadolu üstünde ve tüm Türkelinde Hacı Bektaş’ın sözleri dolaşır; yolunun erdemi dile gelir:

-“Bir olalım, diri olalım, iri olalım!..”

- “Eline, dilene, beline sahip ol!”

Kim bu Hacı Bektaş Velî dedikleri?

Verdiği rûh ve şuurla ordu kuran; yolu, öğüdü hâlâ gönüllerde duran, kim bu Hacı Bektaş Velî?

İz sürersek, öz kaynağa gideriz; Ulu Türkeli (Türkistan)da buluruz ayak izini!

Varıp, sorduğumuzda bir ak sakallı kocaya, şöyle der: “Hacı Bektaş’ı mı sorarsınız? Özü Buhara Nişabur’ludur. Kardeşlerimizden bir bölüğü Rum diyârını fethe gittiğinde o da, gönül fethine çıktı onlarla…”

Ve sırrı çözülür Türk Birliği’nin! Demek ki, Batı Türkleri’nin içinde dolaşan; kimi zaman yeniçeri palasında parlayan, kimi zaman kıraç ruhlara İslâm ırmağı olarak çağlayan HACI BEKTAŞ VELÎ, Türklüğün birlik nişanıdır! Demek ki Buharalı Hacı Bektaş, bir sayar Anadolu Türk’ünü, Doğu Türk’üyle! Demek ki, Yesevî’den berâtlı Hacı Bektaş, kardeş sayar bütün Türk budunlarını! Demek ki, bu yüzden hâlâ çınlar Türk dünyasının atmosferinde sözleri:

-“Bir olalım, diri olalım,iri olalım!..”

Heey Hacı Bektaş Velî!

 Heey Yesevî çererağı Horasan eri!

 Biz bütün Türk budunları, senin ülkün üzre düşünmekteyiz! Türkmen, Kırgız, Azerî, Özbek, Uygur, Tatar ve daha pek çok Türk budunu, kardeş olduğumuzu biliyoruz!

 Aynı atanın, aynı babanın evlâtlarıyız; soyumuz bir,

 Aynı dinin mensuplarıyız; inancımız bir!

 Aynı dili konuşmaktayız; sözümüz bir!

 İşte onun için iri olacağız!

 Heey Hacı Bektaş Velî!

 Gerçekleştiriyoruz gayretinde saklı olan dileğini!

*

11. yüzyıl başlarında Orta Asya’dan Türk’ün bir bölüğü kopup, Diyâr-ı Rûm’a yönelir… Korkusuz savaşçılardır onlar... Anadolu derler bu toprağa; Türk mührünü vururlar! Türk çerisi yalnız değildir; yanlarında, önlerinde ağzı dualı Horasan erenleri vardır. Ve toprak ile gönül beraber fethedilir! Ahmet Yesevî’nin buyruğuyla yola çıkan Emir-i Çin Osman, gelir Bozok yaylasında mekân tutar… Mevlânâ, gelir Konya’ya, titretir gönül telini şehirlinin… Bozkır boş mu kalacak? Horasan’ın Nişabur kentinde doğan Hacı Bektaş seslenir onlara…

Ve böylece Türk, sadece kılıcıyla değil; İslâm’ı her gönüle anlatmasını bilen Gönül Erleri’yle de fetheder, vatan eder Anadolu’yu!..

Orta Asya’daki Türk Budunlarından bir bölüğü olan Anadolu’daki bu savaşçı Türkler, yeni yurtlarında karşılaştıkları herkesi Allah’ın yarattığı kutlu bir varlık olarak görürler! İşte, Türk askerini böyle düşündürenlerden birisi de Hacı Bektaş Velî ‘dir.

Ahmet Yesevî’nin öğrencilerinden Lokman Parende’nin elinde yetişip pişen Bektaş; İslam’ın gönül tutuşturan çerağını alır eline, koşar Anadolu’ya! Amasya, Kayseri, Sivas’a uğrar. Sonra, şimdi Hacı Bektaş diye bilinen ve o zaman Suluca Karahöyük diye anılan yerde karar kılar… Serer postunu, aydınlatmaya başlar Anadolu’yu… Türk gönüllere sultan olur!

13. yüzyılda Suluca Karahöyük bozkırlarından sevgi, kardeşlik, birlik sesleri yükselir ve hiç dinmemecesine gelir günümüze kadar.

Kargaşa içindeki 13. yüzyıl Anadolu’su Hacı Bektaş Velî nefesiyle sakinleşir... 14. yüzyıl başında, Osmanlı yüceliği başlayınca, onun dinmeyen sesi, kutlu nefesi devlet kapısından içeri girer; Osmanoğlu’na yol gösterir; ocağının şavkı olur; Yeniçeri’nin gönlünü aydınlatır. Bu aşkla Yeniçeri, “Kızılelma” nerede ise, oraya kadar yorulmadan gider!

Hacı Bektaş Velî; Makâlât, Fatiha Tefsiri, Besmele Tefsiri gibi pek çok eserlerle de seslenir okumuşlara…

Onun sesinde; iyilik, bilgi, hoşgörü, birlik yankılanır...

Onun yolunda; el’e, bel’e, dil’e ihânet olmaz!

Onun ufkunda, Yesevî otağında olduğu gibi kadın yücedir.

Ve Hacı Bektaş Velî, bir iman, itikad, ibâdet, ahlâk, irfân, fâzilet, şeriat, hikmet eridir!

O, İslâm’ı anlatan bir Türk sesidir! Türk gönüllerin nefesidir!

O, bir Buhara fidesidir, Anadolu’da yeşeren!

O, Türk budunlarının birlik nişânıdır.

Hacı Bektaş Velî,

Hoca Ahmet Yesevî atamızın Anadolu’ya armağanıdır!

Selâm olsun o sevgi erine!

Yunus Emre

 “Gelin tanışuk idelüm, işin kolayın tutalım

Sevelüm, sevilelüm dünya kimseye kalmaz”

Kim demiş, Ulu Türkeli (Türkistan) Anadolu’ya uzaktır diye?

Biz, her dem Ulu Türkeli’nin havasını soluruz…

Gönül pınarlarımızın kaynağı orasıdır.

Anadolu, Ulu Türkeli’nden el almış, dil almış gönül erlerinin otağı.

Zaman, mekân ne ki?

Yesevî dergahından el ve yol alan Emir-î Çin Osman

Gelirde mekân tutar Bozok yaylasını

“Osman Paşa” olur adı!

Yesevî pınarının suları önce Horasan’a yol bulur.

Sonra akar Anadolu’ya; sular bir baştan bir başa!

Çiçekler biter; Tapduk, Bektaş, Yunus adlı...

Alp-Erenler dolaşır,

Yesevî’den berâtlı!

Kim demiş, Ulu Türkeli (Türkistan) Anadolu’ya uzaktır diye?

*

Bir sevgi çağlayanı.. Barışın, kardeşliğin, duru imânın ifâdesi o! İslâm’ın özünü Türk gönüllere işleyen nakış ustası o! Türkçe’nin en alımlı güzelliğiyle şiir söyleyen bir koca Türkmen o!

Adı, Yunus Emre!

Şiiri dillerde,

Aşkı gönüllerde...

Kim bu Yunus Emre?

Geliniz, onun dünyasını seyre çıkalım...

Ben deyim 1241, siz deyin 1242... Anadolu’da, kimine göre Sarıköy’de, kimine göre de Karaman’da Yunus adlı bir çocuk gelir dünyaya... Söz ve dil meydanında nice hünerler gösterir; Yaradan aşkıyla kavrulur ve sonra gönüller tutuşturur...

Sözü tarihçilere, edebiyat tarihçilerine bıraksak; diyecekler: Yunus Emre, çok iyi tahsil terbiye gördü. Arapça, Farsça bilir. İslâm tarihini öğrenmiş; mükemmel bir eğitim almış; tasavvufta nice yollar aşmış; Mevlânâ ile çağdaş; gönüllere taht kurmuş bir şair…

Bunlar doğru sözler…

Yunus, gönüllere taht kurduğuna göre, onu ancak gönlüne taht kurduğu insanlar; halk, anlatabilir. Bakalım, halkımız nasıl anlatıyor o gönül sultanını:

Anadolu’da, Ahmet Yesevî’den gönül yolu almış Horasan erenlerinin dolup taştığı, Mevlânâ’nın, Hacı Bektaş Velî’nin ve daha nicelerinin mekân tuttuğu bir çağda, Sivrihisar’ın kuzeyinde Sarıköy derler bir yerde Yunus adlı fakir bir köylü yaşardı…

Zaman kötü gitti bir kıtlık oldu; tarlalar buğday vermedi, bahçeler, bağlar kurudu… Yoksul Yunus dertlidir, evde çoluk çocuk aç kalacak... Yiyecek bulmalıdır; ama nereden?

O sırada Hacı Bektaş, Suluca Karahöyük derler bir yerde, nasip dağıtır, nefes verirdi. Sohbetine Anadolu’nun dört bir yönünden insanlar katılır; gönülleri hazinelerle dolu olarak dönerlerdi…

Nereden duymuşsa duymuş; yoksul Yunus bundan haberli olmuş:

-“ Hacı Bektaş, kapısına geleni boş çevirmiyor!”

Yoksul Yunus, bu sözü duyunca, şöyle düşünür: “Gideyim, hâlimi arzedeyim, elbet bana da bir şeyler verir de, çocuklarımın karnını doyururum…”

Bu düşünceyle kağnısını hazırlar, öküzünü yola koşar… Eee… Elbette boş gitmek olmaz! Dağdan alıç toplar, yükler kağnısına; düşer yollara!

Hacı Bektaş’ın huzuruna çıkar, durumunu anlatır, armağanını sunar, sonra da buğday ister... Hacı Bektaş, Yunusu görünce, onun gönlünün; yedi veren sevgi güllerinin, solmayan çiçeklerin biteceği bir bahçe olduğunu anlar: “ Buğday yerine sana nefes vereyim” der.. Yunus’un aklı evdeki aç çocuklardadır; ısrarla buğday ister… Hacı Bektaş Velî de Yunus’un kağnısını buğday ile doldurur ve yola çıkartır.

Yunus, Hacı Bektaş durağından biraz uzaklaşınca, yanlış yaptığını anlar: “Buğday yenilince tükenir. Oysa nefes hiç tükenmez!” diye içinden geçirir. Bu düşünceyle geri döner. Bu kez Hacı Bektaş şöyle der: “O iş şimdiden sonra olmaz. Biz o kilidin anahtarını Taptuk Emre’ye verdik. Var git ondan al...”

Yunus, sürer gider Taptuk Emre kapısına... Dikilir huzuruna; Hacı Bektaş’ın sözlerini aktarır. Taptuk Emre der: “ Hâlin bize malûmdur. Ancak, bize hizmet et, emek yetir sonra da nasibini al!..”

Yunus tam otuz sene hizmet eder Taptuk Emre dergâhına... Bu öyle bir hizmet ki, dergâhın yanındaki dağdan odun taşırken, getirdiği odunların eğri olmamasına bile dikkat eder. Soranlara şöyle der: “Bu kapıdan içeri odunun bile eğrisi giremez!”

Vakit gelir, şeyhi Taptuk Emre’den izin çıkar; Yunus’un gönül kilidi açılır; dili çözülür; ve böylece, hikmet denizinden nice inciler saçılır…

O artık insan-ı kâmildir. Ben’lik engelini aşmış, gerçek insanlığa ulaşmıştır. O Hak’la beraberdir gece gündüz. Yaratılmışların en şereflisi olan İNSAN, Yunus Emre için yücedir, kutludur. Yaşanan şu “son ucu ölümlü dünya” da insanın insana kötülük yapması, insanın gönül kırması Yunuşça kınanır; şiir okunun hedefi olur.

Yunus, katettiği yolda artık Yaratan’dan bir parçadır. O, Tanrı aşkıyla yanmış, kül olmuştur...

İnsanın, yapması gereken ibâdetlere sığınıp; hak yemesi, gönül incitmesinin korkunçluğunu, Yunus, en açık dil ile anlatır. Hem de ham sofuların, İslâm’ı şekilde arayanların kınamalarına, saldırmalarına aldırmadan!

*

Koca Yunus çok şöz demiş. Görelim neler demiş...

Bir kez gönül yıktın ise

Bu kıldığın namaz değil,

Yetmiş iki millet dahi

Elin yüzün yumaz değil.

Gönül incitmenin ne kadar kötü olduğunu anlatan Yunus bu yolda daha da söyler:

Gönül Çalab’ın tahtı

Çalab gönüle baktı

İki cihan bedbahtı

Kim gönül yıkar ise

Ve döner kendini bilmeyenlere seslenir o koca Türkmen!

İlim, ilim bilmektir

İlim kendin bilmektir

Sen kendini bilmezsin

Bu nice okumaktadır?

Okumaktan mânâ ne

Kişi hakkın bilmektir

Çün okudun bilmezsin

Ya nice okumaktır?

Okudum, bildim deme

Çok tâat kıldım deme

Er hakkı bilmez isen

Abes yere yelmektir.

Yunus kavgadan uzaktır. Onun işi gönülleri sevgiyle, hoşgörüyle doldurup, insanı Yaratan’ın istediği yolda yüceltmektir:

Ben gelmedim dâva için

Benim işim sevi için

Dostun evi gönüllerdir

Gönüller yapmaya geldim

Yunus Emre’miz, zahirî ilimlerle uğraşarak böbürlenenlere oklarını fırlatmaktan geri durmaz:

Dosttur bizi okuyan

Üstümüze şakıyan

Şimdi üç buçuk okuyan

Derin danışman olur...

O, insan sevgisiyle duludur. Hangi milletten olursa olsun, Yunus için insan, yücedir, kutludur:

Cümle yaratılmışlara

Bir gözle bakmayan

Halka müderris ise

Hakikatte âsidir.

13. ve 14. yüzyıllarda yaşayan sevgili Yunus Emre’mizin nerede öldüğü kesin olarak belli değildir. Aslında bunun hiç de önemi yok. Onun mezarı ister Karaman’da olusun, ister Sarıköy’de… Gerçekte onun makamı bütün gönüllerde!

Yesevî kaynaklı pınarların suladığı Anadolu’da göğeren Yunus Emre çiçeği, bir Türk ve İslâm güzelliğidir.

Biz bu güzelliği çok seviyoruz!

Bütün hayatımızda onun izleri var... Dünkü Osmanlı azâmeti, yetmiş iki millete bir gözle bakmışsa, bu bakıştaki şuurun oluşumunda; Yunus’un fikir temelleri, ulu Türkeli (Türkistan) pîrî Yesevî hikmetler vardır.

İslâm’ın bir güzel anlatımıdır Yunus!

Ve Yunus, Yesî çıkışlı, Horosan duraklı, bir ulu menzîlin Anadolu’daki konağıdır.

Kim demiş, Ulu Türkeli (Türkistan) Anadolu’ya uzaktır diye?

Biz her dem Ulu Türkeli’nin havasını soluruz.

Gönül pınarlarımızın kaynağı orasıdır!

Çiçekler biter; Taptuk, Bektaş, Yunus adlı...

Alp-Erenler dolaşır Anadolu’da

YESEVÎ’den berâtlı!

SÖZ

Keleci bilen kişinün

Yüzüni ağ ide bir söz

Sözi bişirüp diyenün

İşini sağ ide bir söz

Söz ola kese savaşı

Söz ola bitüre başı

Söz ola ağulu aşı

Bal ile yağ ide bir söz

Gel ahî iy şehriyârı

Sözümüzü dinle bâri

Hemâr gevher ü dinârı

Kara toprağ ide bir söz

Kelecilerün bişirgil

Yaramazını şeşirgil

Sözün us-ıla düşürgil

Dimeğil çağ ide bir söz

Kişi bile söz demini

Dimeye sözün kemini

Bu cihân cehennemini

Sekiz uçmağ ide bir söz

Yüri yüri yolun-ıla

Gafil olma bilün-ile

Key sakın ki dilün-ile

Cânuna dâğ ide bir söz

Yunus imdi söz yatından

Söyle sözi gayetinden

Key sakın o şeh katından

Seni ırağ ide bir söz
OLISAR

İşidün iy ulular âhır zamân olısar

Sağ müsülman seyrekdür ol da güman olısar

Danişmend okur dutmaz derviş yolın gözetmez

Bu halk öğüt eşitmez sağır hemân olısar

Gitdi beğler mürveti binmişler birer atı

Yidüğü yoksul eti içtüğü kan olısar

Ya’ni az kopdı erden el çekmezden murdandan

Deccâl kopısar yirden anlar uyan olısar

Birbirine yavuz sana itdüğüm kalur sana.

Yarın mahşer güninde işi yayan olısar

İy Yunus imdi senün ışk-ıla geçsün günün

Sevdüğün kişi senin cânuna can olısar

YUNUS EMRE

Nasrettin Hoca

Nasrettin Hoca, Türk Halk zekâsının en güçlü anlatımı...

Uzun ve zengin bir tarihin yoğurduğu Türk halk felsefesi, halk nüktesi ve fıkra edebiyatı 13. yüzyılda Nasrettin Hoca’nın adıyla ifâdesini buldu. Bu durum, kültürümüzün bir başka yönü de ortaya çıkardı: Türk halk filozoflarının varlığı!

Nasrettin Hoca, Türk halkının gerçekten yüksek bir ifâde gücü. Hoca’nın her konuda keskin görüşlerle bezeli fıkraları, sadece Türkler arasında değil, bütün dünya milletlerince de sevilip, taktir edildi. Özellikle Türkler, Orta Asya’dan Balkanlar’a kadar, Nasrettin Hoca fıkralarında kendi yüksek mizah dehâsını buldu, o fıkraları çok sevdi; çoğalttı ve yaydı...

Onun fıkraları halkın dilidir. Türk halkı, zekâsının kıvraklığını Nasrettin Hoca fıkralarında gösterir. Nasrettin Hoca fıkralarında Türk’ün yüceliğini bulursunuz. O, Anadolu Türklüğü içinden çıkmıştır ama, bütün Türk dünyasının, bütün Türk budunlarının ortak atasıdır.

Nasrettin Hoca, Türk halkının tükenmez neşesi, kırılmaz iğnesi, söz meydanında üstün silâhı oldu yüzyıllar boyunca.

O, Türk halkının olaylara, hayata bakışının, yüksek Türk kültürünün, halk diliyle açıklamasıdır.

Hoca, adâletin yanında haksızlığın karşısındadır. Hoca, halkın manevî inançlarını kötüye kullananlarla ince bir üslûpla eğlenir… Zulüm yapan Beyler, yöneticiler karşılarında Nasreddin Hoca’yı bulurlar. Zalimler, dalkavuklar, Hoca’nın fıkralarında çok gülünç durumlara düşerler. Bindikleri dalı kesenlerin hazin âkıbetleri, şahsî çıkarlarından başka bir şey düşünmeyen bencillerin gülünçlükleri, Hocanın en güzel fıkra konularıdır.

Onun fıkralarında, insanların bilimlerine, erdemlerine değil de; dış görünüşlerine, kılık ve kıyâfetlerindeki süse değer verenlerin aldanışları, en güzel biçimde yer alır. Yalancılar, aç gözlüler Hoca’nın iğnelerinin hedefidir. Hoca, fıkralarında insanların dürüstlüğünü de sınar, dürüst olmayana ceza da verir. Söz buraya gelmişken, Hoca’nın bir fıkrasını anlatmamak olmaz:

Bir gün Hoca, komşusundan ödünç kazan ister. Ertesi gün kazanı komşusuna geri verirken, içine küçük bir kazan koyar. Komşusu sorar:

- Hoca, bizim kazanın içindeki bu küçük kazan da nedir?

- Senin kazan doğurdu, o da yavrusu, der.

Komşusu hiç ses çıkarmadan kazanı alır eve götürür…

Birkaç gün sonra Hoca komşusundan yine ödünç kazan ister. Komşu sevinir. Öyle ya, Hoca’nın evinde kazanı doğuruyor! Bir kazan veriyor iki kazan geri alıyor... Bu sevinçle o büyük kazanı yine Hoca’ya verir… Aradan günler geçer, Hoca aldığı kazanı komşusuna geri vermiz. Sonunda komşu Hoca’nın kapısını çalar:

-Hoca sana kazan vermiştim. Bizim kazana ne oldu?

 Hoca üzgün bir tavırla:

-Senin kazan Allah’ın rahmetine kavuştu; öldü, der.

 Nasrettin Hoca’nın bu cevabına komşusu şaşırır:

-Aman Hocam, kazan ölür mü?

İşte tam bu sırada Hoca, o ince zekâsıyla komşusuna dersini verir:

-Kazanın doğurduğuna inanıyorsun da öldüğüne niçin inanmıyorsun?

*

Türk Halk düşünürü Hasrettin Hoca, 13. yüzyılın ilk yıllarında, Sivrihisar’ın Hortu köyünde doğdu. İlk eğitimini köy imamı olan babasından aldı. Daha sonra Akşehir’e giderek Seyyid Mahmud Hayranî ve Seyyid Hacı İbrahim gibi devrin tanınmış bilginlerinden aldığı derslerle kendisini yetiştirdi. 13. yüzyılın sonlarında yine Akşehir’de öldü. Akşehir’de Nasreddin Hoca’nın şanına yakışır bir türbesi var. Şanına yakışır; çünkü bu türbe görkemli ve bakımlı… Fıkralarındaki gülünçlüğe yakışır; çünkü; avlu duvarları olmayan türbenin kapısı vardır ve kapısında kocaman bir kilit asılıdır…

Nasrettin Hoca, Türk kültürünün bir farklılığıdır. O, derya deniz olan Türk halk felsefesinin, zekâsının yüksek bir ifade gücüdür. Hoca’nın verdiği dersler başka milletlerin masallarında, hikâyelerinde kırpıntı halindedir ve Hoca’nınkine göre de çok zayıftır. Hoca uzun uzun anlatmaz. Gerçek bir Türk kişiliğinin anlatımı olarak; kestirmeden gider ve dersini verir! Bu özellik Nasreddin Hoca’ya, dolayısıyla Türk halkına özgüdür. Böyle bir özellik, diğer milletlerin halk fıkralarında yoktur. Onun fıkralarını ne Beydeba’nın Kelile ile Dimne’sinde bulabilirsiniz; ne de La Fonten’in masallarında… Bu anlamda Nasrettin hoca, dünya içinde gerçek bir farklıdır.

Türk’ün bağrından çıkan bu ilginç atamıza rahmetler olsun!

 Timur Han

“Biz ki, mülük-ü Turân, Emir-i Türkistanız

Biz ki, Türk oğlu Türk’üz!

Biz ki, milletlerin en eskisi ve en ulusu

Türk’ün, Başbuğuyuz!”

Dünyaya fütühat için gelmişti… Elinden kılıcı hiç düşmedi. Ne zor karşısında yıldı, ne de yolların uzaklığından!

Doğuştan savaşçıydı. Küçük bir çocukken yüzük deliğinden ok geçirirdi. Çocukluk oyunları savaş üstüneydi. Çocukları başına toplar; onlara hayâlî devletinin makamlarını dağıtır; onlara bağlılık yemini ettirirdi.

Atası, Mete’nin, Cengiz’in, Attila’nın savaşçılık yeteneğini şahsında toplamıştı. Fırtına gibiydi; estiği yerleri siler-süpürürdü…

*

Türkistan’da, Semerkant’ın güneyinde Hoca Ilgar yöresinde 1336 yılında dünyaya geldi. Babası Barlas Oymağı Beylerinden Taragay (Turgay) Bey’di. Babasının ölmesi üzerine, 1361 yılında yapayalnız bir Türk Beyi olarak çevresini değerlendirmeye başladı. Yaşadığı coğrafyada iktidar sahibi olanların çaresizliğine tanık oldu. Devlet, yabancı kadınlarla evli vezirlerin elinde adeta oyuncak durumundaydı. Ne yasa kalmıştı, ne töre.. İyi niyetli Beyler, Kağanlar devlet içindeki casuslarca zehirleniyor, öldürülüyordu…

Çıkmalı ortaya birisi, bir şeyler yapmalıydı. Hele, amcası Emir Hacı Barlas Beyin öldürülmesi, içine büsbütün fırtınalar salmıştı.

Düzelmeliydi bu dünya!

Kılıçsa, kılıç… Güçse, güç…. Mutlaka düzelmeliydi bu dünya!

Babası, sağlığında, Beyliğin işlerini kendisine bırakırken söylediği bir sözü hatırladı:

“Timur’um, bu dünya yılan ve akrep dolu bir tas hâline geldi. Ben bu dünyadan bıktım. Onun için dervişlerle beraberim. Amma, sen, atalarının kahramanlığını devam ettir!..”

Zeki idi. Babasının yanında Arapça ve Farsça’yı öğrenmişti. Bilimi, bilgiyi tanıyan bir eli kılıçlıydı!

Önce, Semerkant Valisi Kazgan’ın yanında Binbaşı rütbesiyle zaferler kazandı. Çağataylar’ın Semerkant’daki yetkilisi Kazgan Han öldürülünce, onun da maceralı hayatı başladı.

Kısa sürede, ‘güçlü komutan’ olarak Türkistan’da adını duyurdu. 1369 yılında Emir Hüseyin’ın ölmesi üzerine Maveraünnehr’e tek başına egemen oldu… Türk töresi gereğince, aynı yıl “Ak keçe” üstüne oturtularak Han ilân edildi…

Artık, dünyaya hükmetme mücâdelesine başlayabilirdi. Ama o, Belh şehrinde aldığı Kağanlık unvanıyla yetinmek istemiyor; bütün Türklere “Büyük Kağan” olmak istiyordu.

Önce çevresindeki başlılara baş eğdirirdi. Dizlilere diz çöktürdü! Kafkaslar’dan Altınordu’ya ulaştı ve Altınordu tacını aldı. Büyük Kağanlığın, Selçuklular ve Osmanlılarla Batı Türklerinin ellerinde olduğunu biliyordu. 1402 yılında, Osmanlı Kağanı Yıldırım Beyazıt ile karşılaştı. Osmanlı ordusunu Ankara Çubuk ovasında dağıttı. İzmir’e kadar ulaştı. İzmir’deki Bizans kalıntısı pek çok yeri yıktırdı.

Tutsak ettiği Yıldırım Beyaz’ıt Han’ı Türkistan’a götürmeyi; ülkesinde konuk edip, geri göndermeyi düşünüyordu. Beyazıd Han’ın ölümü, bu emelini gerçekleştirmesine engel oldu.

Türkistan, Hindistan’ın büyük bölümü, Mısır, Anadolu. Karadeniz’in kuzeyi… Kısacası eski dünya Timur’undu artık! Türk dünyasının tek hâkîmiydi. Ne yazık ki; bu hâkîmiyeti sadece kılıç ile sağlaması; fikir ve gönül birliğinden önce, kılıca davranmış olması, onun en büyük hatası idi.

Türk ülkelerindeki fütühatını bitirdikten sonra, Semerkant’da îmar faaliyetlerine başladı. Görkemli bir saray yaptırdı. Hoca Ahmet Yesevî’nin türbesini yeniledi.

Gerçekte, şuurlu bir Türk’tü. Türk’ün aşağılanmasına, tahammül etmezdi… İran şairi Firdevsî, yazdığı Şehnâme’sinde Türkleri hep yenilmiş gösteriyordu. Bunu içine sindiremeyen Timur, İran’dan geçerken Firdevsî’nin mezarı başına gitti .

Şöyle konuştu:

“Şehnâme’de hep yenilmiş olarak gösterdiğin Türk’ü kalk da gör!

Biz ki, mülük-ü Turân, Emir-i Türkistanız,

Biz ki Türkoğlu Türk’üz!

Biz ki, milletlerin en eskisi ve en ulusu Türk’ün Başbuğuyuz!”

1404 yılının son aylarında artık dinlenmeye çekilmiş gibi görünüyordu. Ne var ki, Çin adeta kendisini çekiyordu. Hem, bu zamana kadar hep Müslümanlarla, Türklerle savaşmıştı… Üstelik İslâm’ı Çin’e yaymak kadar güzel bir hareket ne olabilirdi?

Bu niyet ile ordusunu hazırladı. Yaşlı Timur Han, bu uzun sefere dayanamayacağını bile bile çıkıyordu. Sanki, “kılıcı elinde ölmek” istiyordu… Nitekim, 1405 yılının 19 Mart’ında Çin sınırına yakın Otrar yöresinde hayata gözlerini yumdu.

Koca bir dünya bıraktı evlâtlarına… Şahruh, babası Timur gibi büyük bir Kağan’dı. Torunu Uluğ Bey, dünya çapında bir astronomi bilgini olarak ün saldı. Yine torunu Hüseyin Baykara, bilgin bir hükümdardı. Yine torunlarından Bâbür ise, Hindistan’da Türk adını kökleştirdi.

Devlet idaresi hakkında bilgiler içeren bir “Tüzük”ü kendisinden sonra gelenlere rehber olarak bıraktı.

O gerçek bir kahramandı!

O, Türk’ün savaşçılık yeteneği ile donanmıştı.

Timur atamızın ruhu şâd olsun!..

*

Tüzikât-ı Timûrîn’den:

“Devlet işlerine yabancılar karıştırılmamalıdır. Devlet felsefesinin gereği budur. Yönetim asla yabancılara bırakılmaz. Çünkü dünya öyle bir sevgilidir ki, âşıkı çoktur. Dolayısıyla sağlam bir teb’a tahta çıkmak ister. Bundan şiddetle kaçınılmalıdır.

Han, hiç kimsenin uyarmasını küçümsemesin. Uygun gördüklerini sırası gelince kullanmak üzere aklında tutsun.

Yönetim, ordu ve halk işlerinde Han kimsenin etkisi altında kalmamalıdır. Vezirler veya kumandanlar birbirlerinin lehinde veya aleyhinde konuşurlarsa, onları hikâye yollu dinlemeli. Gerçek ortaya çıkıncaya kadar ileriyi düşünerek, sağlam hareket etmelidir.

Han, her işte adâleti gözetmelidir. Vezir seçerken adâletli, faziletli, iffetli ve doğru olmasına önem verilmeli.

Han’ın davranış ve işlerinde başkasının etkisi olmamalı. Verdiği emirleri de geri alınmamalı. Çünkü, emirlerin demir gibi olması Han’a en büyük gücü sağlar.
TİMUR HAN

Uluğ Bey

 “Tahtta oturan bilgin”

1394 yılının 22 Mart’ında Sultaniye’den yola çıkan ulak, Mardin’e doğru yol alıyordu… Dörtnala gidiyor, mutlu haberi bir an önce Timur Han’a ulaştırmak istiyordu.

Mardin’e yaklaşmak üzereydi...

Yol kenarında Timur Han ordusuna ait ikmal kolunu gördü. Atından inmeden bir subaya yaklaşıp seslendi:

· Timur Han eşi Saray Mülk Hanım’ın ulağıyım. Timur Han’a muştulu haberim var. Nerededir?

Subay coşkuyla cevap verdi:

· Bizim de muştumuz var. Mardin’i aldık. Timur Han, Mardin Meliki, İsa Bey’in sarayındadır…

Ulak atını mahmuzladı ve çok geçmeden saraya ulaştı.

Saray’da, Mardin’i günlerdir savunan ve Timur’u oyalayan İsa Bey, bizzat Timur tarafından sorgulanıyordu. İdam edilmesi an meselesiydi… İşte bu sırada haberciler, Sultaniye’den Hatun Ulağı’nın geldiğini bildirdiler. Timur, sorgulamaya ara verip, ulağı huzuruna çağırdı.

Ulak heyecanlıydı.

- Timur Hânım, oğlunuz Şahruh’tan bir erkek torununuz dünyaya geldi. Gözünüz aydın olsun!

Timur’un, İsa bey’e öfkesiyle gerginleşen yüz hatları birden gevşedi. Bir gül koklamışçasına mutluluk kapladı yüzünü, İsa Bey’e dönüp sarayı inletircesine bağırdı:

- Mardin’den de önemli bu! Affettim seni İsa Bey. Var git huzurumdan! Ulağa döndü ve coşkunca konuşmasına devam etti:

- Adını Muhammed Taragay koydum torunumun… Dün Mardin’i aldım. Bugün bir başka muştuyla şenlendi gönlüm. Bir ‘uluğ’ sevinç bu!..

*

1394 yılının 22 Mart’ında Sultaniye’de doğan Uluğ Bey’in doğum haberi, Mardin’i aldığı günün ertesi ulaşmıştı dedesi Timur Han’a…

Adı, Muhammed Taragay (Turgay) idi. Ancak, hep Uluğ Bey diye çağrılırdı. Babası, Timur oğlu Sultan Şahruh, annesi Gevherşâd Hatûn idi…

Uluğ Bey, 1409 yılında, babası Şahruh’un büyük hâkân olmasıyla beraber, veliaht ve saltanat nâibi oldu. 41 yıl babası adına, koca ülkeyi bir anlamda yönetti. Babasının ölümü üzerine tahta çıktı. Ne var ki, tahta geçtikten üç yıl sonra bir suikasta kurban giderek, 1449 yılında Horasan’da öldü…

Uluğ Bey, aklı erdiği günden itibaren bütün hayatı boyunca, zaman ve emeğini, devlet yönetiminin inceliklerinden çok, sanata ve bilime verdi. İşte, bu nedenle, ona; “Tahtta oturan bilgin” diyorlardı.

Uluğ Bey, bilgin hükümdar olarak dünyada ilk sırada yer alır. O, siyâsete hiçbir zaman ısınamadı. Bütün enerjisini matematik ve astronomi için harcadı. Bu yüzdendir ki, babası Şahruh öldükten sonra bağımsız bir hükümdar olarak siyâsette başarılı olamadı. Yüce Yaratan, onu başka özellikleriyle dünya çapında bir insan olarak yüceltti. O, gerçek bir bilim adamıydı. Uzmanlık dalı olan matematik ve astronomi dışında, pek çok konu ile ilgilendi.

Edebiyata meraklıydı. Şiirle uğraştı. Cengiz Han hanedanına dair yazdığı tarih kitabı henüz bulunamadı. Müthiş bir belleği vardı. Not tuttuğu defteri kaybolsa bile, o defteri yeniden eksiksizce yazardı.

Kuşkusuz, Uluğ Bey’in yetişmesinde öğretmenlerinin büyük bir yeri var. Sözgelişi, zamanın Eflâtun’u olarak bilinen Bursalı Selâhattin Musa İbn Muhammed Kadı-zâde Rûmî, Keşanlı Gıyasüddin Çemşid İbn Mesut, çok emek verdiler Uluğ Bey’in yetişmesi için.

Biliyoruz ki, Timur Han ve oğlu Şahruh döneminde, Özbekeli’ndeki Semerkand şehri, dünyanın en önemli bilim ve sanat merkezi olarak ün salmıştı. Pek çok sanatkâr, bilim adamı bu güzel kentte bulunuyordu. Bu nedenledir ki, Uluğ Bey’in öğrencisi olarak Uluğ Bey’in yanında bulunan Ali Kuşçu, bir öğrenciden çok, Uluğ Bey ile fikir alışverişi yapan bir insandı.

Uluğ Bey’in dünya çapında bir bilim adamı olarak ün salmasının asıl sebebi, şüphesiz, Astronomi üzerine yaptığı ilginç çalışmalardı. Semerkant’da kurduğu rasathâne günümüzde de ilgi çekmektedir. Rasathânede yaptırdığı “Fahri Sekstant” adı verilen âletin büyüklüğü, akıllara durgunluk verecek ölçülerdedir. Bu aletin yüksekliği İstanbul’daki Ayasofya Camiî’nin yüksekliği kadardır. Tüm dünya biliyor ki, astronomi tarihinde, o döneme kadar böylesine büyük ve duyarlı alet yapılmadı.

Bu bilgin atamızla ne kadar gurur duysak azdır. Astronomi, yâni gök cisimlerini inceleyen bilimle ilgili olarak yazdığı ve kısaca “Uluğ Bey Ziyci” olarak da bilinen kitabı, yüzyıllar boyu Avrupa üniversitelerinde temel eser olarak okutuldu.

Bu eserde neler yoktu ki… O zaman dünyasındaki mevcut takvimlerin birbirlerine çevirim hesapları… Her ülkenin takviminde yer alan önemli günler… Trigonometrik fonksiyonlar… Ekliptikel ve ekvatoral koordinatlar… Meridyen doğrultusu… Enlem- boylam tayini… Yıldızların uzaklıklarının hesabı… Ay ve Güneş tutulmaları…Ve 1018 yıldızın konumlarının belirtilmesi!

Atamız Uluğ Bey, Semerkant’a dünyanın en büyük rasathânesini yaptırmakla kalmadı; bu büyük Türk kentini mimarî değeri yüksek yapılarla da donattı. Hanlar, hamamlar, medreseler Uluğ Bey zamanında yükseldi. Mirzalar Hamamı, Uluğ Bey Camii, Büyük Kubbeli Tekke, Uluğ Bey Medresesi bunlardan bazılarıdır.

İslamî inanışta ve her işinde öze ve içeriğe çok önem veren Uluğ Bey, yaptırdığı medresenin (üniversitenin) duvarına şöyle bir yazı yazdırdı:

“Bilgili olanların, olmayanlara fadıl ve üstün olması; beşinci gecesinde ay’ın, diğer yıldızlara karşı parlaklık farkı kadardır.”

Dünyanın hayranlıkla andığı bu bilgin atamızın torunları olmaktan gurur duyuyoruz.

Özbekeli’nden doğan bu bilim güneşi, bütün Türk budunlarının bulunduğu coğrafyayı dünya durdukça aydınlatacak.

Uluğ Bey’in torunları olan bizler, bu aydınlıkta daha parlak ışıkları yakalamak için birlik içinde çalışacağız; hem de çok çalışacağız…

Ey Uluğ Bey!

Bilginle, biliminle, yüksek erdeminle örneksin bize...

Durağın cennet olsun!

Dede Korkut
Millî destanlar için; milletlerin halk belleğindeki tarihtir, denilebilir.

Türk Milleti, uzun geçmişine yakışan çoklukta destanların sahibidir. Oğuz Han, Manas, Dede Korkut gibi pek çok destan, ulu Türk Milleti’nin bir anlamda halk belleğindeki tarihini de anlatır.

Müslümanlığı kabûlden sonra en büyük destanımızın MANAS olduğunu biliyoruz. Manas’dan sonra Dede Korkut gelir. Bu iki destan dikkatle incelendiğinde görülür ki; olayların, hikâyelerin oluş ve işlenişi; milletimiz hakkında bize geniş bilgiler verir. MANAS, henüz Müslüman olmuş Doğu Türklerinin iman ve heyecanı üzerine kurulu pek çok olayla örülüdür. Manas’taki temaları, Batı Türkleri arasında oluşan DEDE KORKUT’ta da bulmamız mümkündür. Hemen belirtmek gerekir ki, Dede Korkut da aynen Manas’da olduğu gibi; Türklerin Müslümanlık öncesi inançlarının etkisini fark edebilmekteyiz.

Manas Destanı’nda her hikâye doğrudan veya dolaylı olarak Er Manas’ın çevresinde geçerken; Dede Korkut’ta Bayındır Han’ın liderliğindeki Oğuz budununda yaşanan olaylar anlatılır. Yine bu iki destanda anlatılan hikayelerde, Oğuz Han Destanı’nın izlerini ve Göktürk Bengütaşları’ndaki ifâdelerin etkisini sezmek mümkündür. Bu açıdan destanlarımız; Türk budunlarının ortak tarih, ortak kader, ortak kültür ve ortak geleceğinin gerçek bir belgesidir..

Dede Korkut Hikâyeleri, Batı Türkleri’nden Oğuz budununun içinde geçer. Hikâyelere göre Bayındır Han Oğuzlar’ın başıdır. Ancak, Oğuzları, Bayındır Han adına Kazan Bey yönetir. Bu durum, Türk Tarihi’ndeki yönetim anlayışına da uygundur. Hemen bir örnek vermek gerekirse, Timur’un sağlığında, oğlunun ülkeyi yönetmesi gibi…

Dede Korkut, mevcut destanlarımız içerisinde verdiği mesajlar bakımından baş sırada yer alır. Bu durum gerçekten çok önemlidir. Biliyoruz ki destanların yaratıcısı bir kişi değildir; bütün bir millettir. Dolayısıyla destanlar, milletin aynasıdır. Onda, milletin bütün özelliklerini rahatlıkla bulabiliriz. Türk destanları Türk Milleti’nin ortak dehâsının ürünüdür.

Türk Milleti’nin eşsiz özellikleri Dede Korkut’ta adeta bir bir sıralanmıştır; Türkçe’mizin anlatım güzelliği, samimi Müslümanlığımız kahramanlığımız, vatan ve Tanrı sevgimiz, konukseverliğimiz, hayvan sevgimiz, doğa sevgimiz, devlet şuurumuz, birlik ve beraberliğe verdiğimiz değer, çalışkanlığımız, öfkemiz, fitne sonucu doğan millî felâketler… Daha bir çok özelliğimiz Dede Korkut’un bağrında yaşar.

Dede Korkut Hikâyeleri’nde, hissedilmesi zor bir özelliğimiz daha var. Bu özellik; hikâyelerin anlatımında sezilen “üstünlük şuuru”dur. Dede Korkut’ta mevcut 12 hikâyeden hangisini okursanız okuyunuz; egemenlik edâsının verdiği o coşkun üslûbu görebilirsiniz. Bu üslûp, Türklerin kendilerine olan “özgüven”ini ifâde etmektedir. Bu durum, bir anlamda, Türklerin dünyanın en kuvvetli ve muktedir bir milleti olduğunun “destan diliyle” anlatımıdır.

Manas’ımız gibi Dede Korkut da bir ulu deryadır… Sizi alıp götürür yüzyıllar öncesine… Dede Korkut’ta 8. yüzyıl Türk Tarihi’nin izlerini çok rahat bulabilirsiniz. Sözgelimi; Göktürkler zamanında dikilen Orkun Bengütaşları’nda geçen “Sağdaki Şadapıt Beyleri, soldaki Tarkanlar, buyruk Beyleri…” diye başlayan sözlerin bir benzeri Dede Korkut’ta şöyle geçer: “Sağda oturan sağ Beyler, Sol’da oturan sol Beyler, dipte oturan has Beyler, kutlu olsun devletiniz…”

Şimdi bir hesap yapalım: Dede Korkut hikâyeleri 15. ve 16. Yüzyılda yazıya döküldü. Orkun Bengütaşları ise, 8. yüzyıl eseri. Arada yedi yüzyıllık bir zaman var. Diğer taraftan, Dede Korkut Hikâyelerinin geçtiği mekân; Azerbaycan ve Anadolu yöresi… Oysa, Orhun Bengütaşları Asya’nın göbeğinde! Arada binlerce kilometre var. İşte bu durum bize, biz dünya Türklerine, dil’de, fikirde, iş’te birlik şuurunun zaman ve mekân tanımadığını; her an milletimizin belleğinde canlı olduğunu da ispat etmektedir.

Pekiyi… Kim bu Dede Korkut?

Ona, kimi yerde Korkut Ata, kimi yerde Dede Korkut, der Türkler.

O, Türklerin dünya üzerinde var olduğu günden beri Türk budunlarının yol, yordam gösteren töre bilicilerinden birisi… Uluğ Türk gibi, Irklı Ata gibi ulu bir kişi… Kağanların yanındadır; anlaşmazlıkları çözer… Obalarda, doğan çocuklara ad kor… Ağzı dualıdır; kötülükleri kovar…

Biz şimdi, işin kolayın tutalım; 15. ve 16. yüzyıllarda Dede Korkut’u yazıya geçirenlere anlattıralım o büyük Türk kocasını:

“Resûl Aleyhisselâm zamanına yakın Bayat boyundan Korkut Ata derler bir er ortaya çıktı. Oğuz’un o kişi tam bilicisi idi. Ne derse olurdu. Gaipten türlü haber söylerdi. Hak Teâla onun gönlüne ilham ederdi.

Korkut Ata, Oğuz kavminin müşkülünü hallederdi. Her ne iş olsa Korkut Ata’ya danışmayınca yapılmazdı. Her ne ki buyursa kabul ederlerdi. Sözünü hemen yerine getirirlerdi.

Dede Korkut söylemiş:

Allah Allah demeyince işler düzelmez, Kâdir Tanrı vermeyince er zenginleşmez. Ezelden yazılmasa kul başına kaza gelmez, ecel vakti ermeyince kimse ölmez… Kara eşek başına gem vursan katır olmaz. Hizmetçiye elbise giydirsen hanım olmaz… Eski pamuk bez olmaz. Eski düşman dost olmaz. Kara koç ata kıymayınca yol alınmaz. Kız anadan görmeyince öğüt almaz. Oğul babadan görmeyince sofra çekmez… Devletli oğul olsa ocağının korudur. Oğul da neylesin baba ölüp mal kalmamışsa. Baba malından ne fayda, başta devlet olmasa, devletsiz şerrinden Hak saklasın Hânım sizi!

Dede Korkut bir daha söylemiş:

Sert yürürken cins bir ata namert binemez, binince binmese daha iyi! Çalıp keser öz kılıcı namertler çalınca, çalmasa daha iyi. Çalabilen yiğide ok ile kılıçtan bir çomak daha iyi! Misafiri gelmeyen evler yıkılsa daha iyi…”

Dede Korkut’u yazıya geçiren kişi -ki o da bir ozandır belli- böyle bir girişten sonra Dede Korkut Hikâyeleri’ne başlar… Tamamı 12 Hikâye. Her biri ayrı güzellikte destanca anlatımlarla bezeli: Dirse Han Oğlu Boğaç Han… Salur Kazanın Evinin Yağmalanması… Kam Püre’nin Oğlu Bamsı Beyrek… Kazan Bey Oğlu Uruz Beyin Esir Olduğu… Duha Koca Oğlu Deli Dumrul… Kanglı Koca Oğlu Kan Turalı… Kazılık Koca Oğlu Yigenek… Basatın Tepegözü Öldürdüğü… Beğil Oğlu Emren… Uşun Koca Oğlu Seğrek… Salur Kazan Esir Olup Oğlu Uruzun Çıkardığı… İç Oğuza Dış Oğuz Âsi Olup, Beyreğin Öldüğü…

Bu hikâyelerin her birinde, Oğuz Türkçesi’nin güzelliği en alımlı hâliyle gözler önündedir. Yiğitliği, merhameti, ana, yâr sevgisi; kısacası, Türk’ün tüm özellikleri Dede Korkut’ta saklıdır.

Dede Korkut, öyle bir hazinedir ki, bu destanda Türk; hayvanla, ağaçla konuşur:

“Kâfirler Uruzu alıp kesim çengelinin dibine getirdiler. Uruz der: bırakın beni, bu ağaç ile söyleşeyim, dedi. Çağırıp ağaca söylemiş, görelim Hânım ne söylemiş:

Ağaç ağaç der isem sana üzülme ağaç

Mekke ve Medine’nin kapısı ağaç

Büyük büyük suların köprüsü ağaç

Kara kara denizlerin gemisi ağaç

Erlerin şahı Ali’nin Düldülünün eğeri ağaç

Zülfikârın kını ile kabzası ağaç

Şah Hasan ile Hüseyin’in beşiği ağaç

Başına doğru bakar olsam başsız ağaç

Dibine doğru bakar olsam dipsiz ağaç

Beni sana asarlar çekme ağaç

Çekecek olursan yiğitliğim seni tutsun ağaç

Bizim elde olmalıydın ağaç

Kara Hindû kullarıma buyuraydım

Seni para para doğrayalardı ağaç”
Türklerdeki aile bağı, “Deli Dumrul” hikâyesinde en kalın çizgilerle ortaya konur… Canını almak için gelen Azrail’e, kendi yerine canını vermeyen anne ve babasından sonra Deli Dumrul, durumunu eşine anlatır. Eşi:

“Ne dersin, ne soylarsın?

Göz açıp da gördüğüm,

Gönül verip de sevdiğim” dedikten sonra tüm içtenliğiyle sözlerini sürdürür:

“Arş tanık olsun!

Gök tanık olsun!

Yer tanık olsun!

Ulu Tanrım tanık olsun!

Benim canım senin canına kurban olsun!”

Dede Korkut Hikâyelerinde “kadın” Türk töresinde “ata binen, yay çeken, ordu idare eden” kadındır. Tomris Hatun, Elbilge Hatun, Altuncan Hatun gibi “alp” karakterli kadın tipi, Dede Korkut’ta yaşar… Şu sözler, Dirse Han’ın “Han kızı” eşine aittir:

“Han babam katına ben varayım

Ağır hazine bol leşker alayım

Azgın dinli kâfire ben varayım

Paralanıp kazılık atımdan inmeyince

Yenim ile alca kanım silmeyince

Kol bud olup yer üstüne düşmeyince

Yalnız oğul yollarından dönmeyeyim…”

Ve Türk erkeği Dirse Han kadınına olan sevgisini çarpıcı dille anlatır:

“Beri gel başımın bahtı evimin tahtı

Evden çıkıp yürüyende, selvi boylum

Kurulu yaya benzer çatma kaşlım

İkiz badem sığmayan dar ağızlım

Güz elmasına benzer al yanaklım!”

Dede Korkut hikâyelerinde din, her zaman öne çıkar. Ancak, bağnaz bir Müslümanlık yoktur. İnanmış bir milletin arı-duru inancından büyük güç almış ruhu anlatılır. Gâzâ atmosferinde, “Yücelerden Yüce Tanrı’ya”, “Adı Görklü Muhammed’e” sevgileri sonsuz, inançları derindir…

Dede Korkut’ta sabah vaktinin anlatılması bir şiir güzelliğindedir:

“Serin serin tan yelleri estiğinde

Sakalı boza çalan çayır kuşu öttüğünde

Büyük cins atlar sahibini görüp homurdandığında

Sakalı uzun müezzin ezan okuduğunda

Aklı karalı seçilen çağda

Kudretli Oğuz’un, gelininin kızının bezendiği çağda

Göğsü güzel koca dağlara gün vurunca

Bey yiğitlerin, kahramanların birbirine koyulduğu çağda”

Dede Korkut, her hikâyeden sonra o meşhur duasını eder:

“O övdüğüm Yüce Tanrı dost olup yardım etsin! Yerli kara dağların yıkılmasın! Gölgeli kaba ağacın kesilmesin! Görklü suyun kurumasın! Kanatlarının ucu kırılmasın! Seğitirken ak- boz altın sürçmesin! Çalışanda kara polat öz kılıcın kededilmesin! Dürtüşürken alaca gönderin ufalanmasın! Ak pürçekli ananın yeri cennet olsun! Ak sakallı babanın yeri uçmak olsun! Hakkın yandırdığı çerağın yanadursun! Âhir zamanda arı imandan ayırmasın! Âmin, âmin diyenler Tanrı’nın yüzünü görsün! Derlesin, toplasın, günahınızı adı güzel Muhammed Mustafa yüzü suyu hürmetine bağışlasın Hânım heey!”

Bu Dede Korkut duası, bütün Türk budunları üzerine olsun!

Ve biz dahi, Dede Korkut diliyle yazımıza son verelim:

Kırgız, Kazak’a küsmesin! Türkmen, Özbek’e sırt çevirmesin! Azerî kıyıda durmasın! Anadolu Türk’ü uzakta kalmasın! Aramıza fitne kılıcı dalmasın! Saflarımız sık olsun! Sırtımız pek olsun!

Ey Ulu Tanrım! Yücelerden yücesin; kimse bilmez nicesin! Görklü Tanrı! Bazı gâfiller seni yerde, gökte arar; sen inanan gönüllerdesin! Şu gelimli-gidimli dünyada, şu son ucu ölümlü dünyada; dirliğimizi, birliğimizi bozma! Bizi bizden ayırma! Türk’ü Türk’e kırdırma!

Türk budunları, yabanın fitne dolu tatlı sözlerine uymasın!

Türk budunları uyumasın!

Bir olsunlar! Diri olsunlar! İri olsunlar!

Yücesin ey görklü Tanrı!

Şu dünyada güçlü kıl Türk’ü!

Ali Şîr Nevaî

“Anadilim üzerine düşünmeye koyuldum;

 Türkçenin derinliklerine dalınca

 gözlerime on sekiz bin âlemden daha

 yüksek bir âlem göründü…”

Türkçe!..

Seni sevmek ne güzel…

Ne güzel seninle düşünmek!..

Kırgız, Özbek, Türkmen, Azerî, Kazak, Tatar… Ve bu güzel budunların güzel söyleyişleri…

Türkçe! Seni dinlerken kopuzda, tarda, sazda; akıl mı kalır başta? Çeşidi- çeşnisi bol çiçeksin; lâle misâli…

Türkçe!

Sen Türklüğün ses bayrağısın

Sen Türklüğün ulu dayanağısın!

Dilim,

Yürekler dilim dilim,

Yâdlar konuşsun başka,

Türkçe benim öz dilim!

Seni unutmak; ölüme denk!.. Canevimize soluk gibisin… Sahiplerin o kadar çok ki… Yanılıp da birimiz ihmâl etsek seni, yanıbaşımızdan bir başkası yükseltir sesini: Kaşgarlı Mahmut usûlüyle, Nevaî diliyle, Karamanlı* öfkesiyle… Ve günü- saati gelir devlet kuşunun kanadıyla doruklara çıkarsın; Mustafa Kemal Türkiye’siyle!

Türkçe!

Sen kolumuz, kanadımızsın;

Şanlı geçmişimiz, aydınlık bahtımızsın!

*

Açınız tarih kitaplarını, özellikle edebiyat tarihiyle ilgili olanlarını; Ali Şîr Nevaî’den söz eden bölümlerde onun Türkçe sevdasını hemen fark edersiniz… Pek çok şair güzel şiir yazar. Ne var ki, dili kullanmadaki ustalığı yüzyıllar sonrasına el verebilmiş ise, o şair, elbette çok farklıdır.

İşte Ali Şîr Nevaî, gerçekten “farklı” şairlerimizden birisidir. Fuzûlî gibi, onun tarzı, üslûbu pek çok şairi etkiledi. Daha da önemlisi Türk edebiyat bahçesinin en güzeli olan Orta Asya Edebiyatı, onun varlığıyla daha bir güzelleşti, daha bir serpildi…

(*) Karamanlı Mehmet Bey, 1277 yılında Konya’da yayınladığı kararda şöyle diyordu: “Bundan gerû, divanda dergahda, mecliste ve meydanda Türkçe’den başka dil kullanılmayacaktır!”

Doğu Türkçesi’nin bütün güzel söyleyişlerini şahsında toplayan Ali Şîr Nevaî, 1441 yılında Herat’da doğdu. Babası ‘Kiçkine Bahadır’ veya ‘Kiçkine Bahşi’ diye anılan Giyaseddin Kiçkine’dir. Devlet adamı olan babasının durumu gereği Nevaî, küçük yaşta doğduğu yerden ayrılıp Irak’a gitti. Çocukluk dönemi Irak’ta geçti. Babasının ölümü üzerine, Ebü’l Kasım Babür’ün himayesinde iyi bir eğitim gördü. Meşhed, Semerkant gibi devrin önemli bilim ve kültür merkezlerinde yetişti.

Ali Şîr Nevaî’nin bahtı, çocukluk ve okul arkadaşı Hüseyin Baykara’nın Horasan Hanı olmasıyla açıldı. Baykara Nevaî’ye yüksek devlet görevleri verdi. Baykara, öyle fermanlar yayınladı ki; bu fermanlar, o devrin sanatçıya verdiği değeri belgelemektedir. Baykara, yayınladığı fermanında, “Nevai’ye gösterilecek saygının kendisine gösterilmiş sayılacağını” ilân etti.

Hüseyin Baykara, Nevaî’nin çok büyük bir sanatçı olduğunu biliyordu. Zaten kendisi de sanatçıydı. Baykara’nın zemin hazırlamasıyla Nevaî, Herat şehrinin bilim ve kültür hayatını alışılmadık şekilde canlandırdı. Sultan Baykara’nın etrafında, Nevaî’nin öncülüğünde toplanan sanat meclislerinde ruhlar daha bir incelir; fikir daha bir yücelirdi. Zaten, Herat mevcut hâliyle böylesine faydalı çalışmaya hazırdı. Çünkü Molla Cami gibi büyük bir bilgin Hatifî gibi büyük bir şair, Devletşah gibi meşhur tezkîreci Herat’ın kültür ve sanat kaynakları olarak ortadaydı. Ve bu güzel ortamda Nevai, Doğu Türkçe’sini şaha kaldırdı. Öyle bir çığır açtı ki şiirlerinde kullandığı Türkçe’nin ağızı ‘Nevai dili’ olarak edebiyatımızda yer aldı. Sadece kültür ve sanat alanında değil; Hüseyin Baykara’nın âdeta bir ‘Başbakanı’ olarak yaşadığı kenti, hanlar, hamamlar, medreseler, hastanelerle donatarak, çalışkan bir devlet adamı kimliğiyle de kendisini gösterdi.

Nevâî, Türkçe’nin âşığı idi. Türkçe üzerine titizdi. Ancak, bu titizliği ile halkın anlayamayacağı bir dil politikası gütmedi. Türklerin anladığı Arapça ve Farsça kelimeleri de eserlerinde kullanarak, Türkçe’nin büyüklüğünü göstermeye çalıştı.

Nevâî’nin dördü Türkçe, biri Farsça beş divanı var. Türk edebiyatında beş mesnevi yazan ilk şairdir. Beş ile de yetinmeyip altıncı mesnevisini de yazdı. Sadece edebiyatın şiir dalında değil, diğer edebî türlerden bilimlik eserler de verdi. Toplam eserlerinin sayısı otuzu aşar…

Nevâî, Türklüğünün şuurundaydı. Türk Milleti’nin büyüklüğünü ve Türkçe’nin yüceliğini çok iyi biliyordu. Farsça’nın “Edebiyat dili” olarak tanınmış olmasına hayret ederdi. Muhakemetü’l Lûgateyn isimli eserinde, Farsça’ya adeta meydan okudu. Bu eserde saydığı yüz kadar Türkçe fiilin Farsça karşılığı olmadığını ispat etti. Ve kitabında şöyle dedi:

“Türk’ün bilgisiz ve zavallı gençleri güzel sanarak Farsça şiir söylemeye özeniyorlar. Gerçekten bir insan iyi ve derin düşünse, Türkçe’de bunca zenginlik dururken, bu dilde şiir söylemenin, hüner göstermenin daha yerinde ve kolay olacağını anlar…”

Ali Şîr Nevâî, fikirleriyle, eserleriyle pek çok konuda öncülük etti. Bir örnek olarak; Mecâlisü’n- Nefâis adlı eserinde, ilk kez, Türk edebiyatında “Şairler Tezkîresi” çığırını açtı.

Nevâî, Türklüğün bir bütün olduğunu biliyordu. Türk milletinin ayrı coğrafyalarda bulunmuş olması onun gönül ve fikir bağlarında hiçbir olumsuz etki yapmıyordu. Türklüğün Avrupa karşısında adeta bir “Uç Beyi” olan Batı Türklerinin “nereleri” zorladığını ve bu zorlayışın Türk dünyasına getireceği kazancı fark ediyordu. Bu sevgi, bu fark ediş ve bu örnek gönül bağıdır ki; yazdığı şiirleri Bizans Fatihi, Sultan Mehmet Han’a gönderiyordu. Türkistan’ın Türklük güneşi Ali Şîr Nevâî’nin bu hareketi, Türk birliğinin, Türkler arasındaki gönül bağının coğrafya tanımayan gerçeğini de ifade etmektedir.

3 Ocak 1501’de Herat’ta vefat eden Türklüğün bu büyük şairi, dünya durdukça Türk gönlümüzde yaşayacak.

*

Muhâkemetü’l Lûgateyn’den:

“Anadilim üzerinde düşünmeye koyuldum: Türkçe’nin derinliklerine dalınca gözlerime onsekizbin âlemden daha yüksek bir âlem göründü.

Bu âlemin süsler, ziynetler içerisinde enginleşen göğü, Dokuz Gök’ten daha yüksekti. Orada nice fâziletler, nice yücelikler hazinesine rastladım. Bu hazinenin incileri, yıldızların mücevherlerinden daha parlaktı.

Bu âlemin gül bahçelerine girdim. Gülleri feleğin güneşinden daha parlaktı. Her yanında göz görmedik, el değmedik daha neler ve neler vardı.

Ama bu mahsenin yılanı kan dökücü ve güllerin dikeni sayısızdı. Bunları görünce düşündüm ve dedim ki: Demek ki bizim Türk şairleri bu korkulu ve dikenli yollardan çekindikleri için Türkçe’yi bırakıp gitmişler.

Bu yol himmet istiyordu. Ben bu yoldan vazgeçmedim. Onun seyrine doyamadım. Bu yolda yürümekten korkmadım ve yılmadım.

Türkçe’nin fezâsında tabiatımın atını koşturdum; hayâlimin kuşunu kanatlandırdım. Vicdânım bu hazineden nihayetsiz kıymetli taşlar, lâ’ller inciler aldı. Gönlüm bu gül bahçesinin türlü çiçeklerinde, uçsuz bucaksız türlü kokular kokladı.

Zannedilmesin ki benim Türkçe’yi övüştüm Türk olduğumdan ve tabiatımın Türkçe sözlere alışmasından ve Fârisî bilmeyişimdendir. Aslında Fârisî’yi öğrenmekte hiç kimse benim kadar gayret sarfetmemiş ve bu dilin doğrusunu yanlışını benim kadar iyi öğrenmemiştir…”
Ali Şîr Nevâî

Ali Kuşçu

Özbekli, Kazakeli, Türkmenli, Kırgızeli, Azerbaycan, yüzlerce yıldır dillerde, kitaplarda (Farsça ek ile) TÜRKİSTAN; (Türkeli) olarak ifâde edilegelmiştir… Türk budunlarının ortak ata-babalarının pek çoğu, bu büyük Türk vatanının bağrından çıktı. İşte Ali Kuşçu da bunlardan birisidir.

Ünü bütün dünyayı saran bu büyük Türk matematikçisi ve astronomu 1400 yılında Özbekeli’nde, Semerkant’ta doğdu… Babası’nın mesleği gereği “Kuşçu” lakabıyla anıldı. Babası, “Bilgin hükümdar” olan Uluğ Bey’in “Doğancıbaşı”sıydı.

Ali Kuşçu, dünyanın en büyük üniversitesi sayılan Semerkant Medresesi’nde eğitim gördü. Bizzat Uluğ Bey’den ve Bursa’lı Kadızâde Rumî’den ders aldı. Özellikle Uluğ Bey, genç bilgin Ali Kuşçu’ya çok büyük değer verdi. Onu, öğrencisi olması yanında bir kardeş gibi gördü; beraber ava çıktı, sarayında ağırladı.

Ali Kuşçu, çok çalışkandı. Susuz çölde bir insan suyu nasıl isterse; Ali Kuşçu da bilgiyi, öyle isterdi...

Birgün, daha çok öğrenmek için Uluğ Bey’den gizlice Kirman’a gitti. Kirman’da öğrenimini tamamlarken, Ay’daki görüntülerin o zamana kadar açıkça bilinmeyen yönlerini çözmek için “Risale-i Hall-ül Eşkâl’i Kamer” adlı bir eser hazırladı.

Semerkant’a döndüğünde Uluğ Bey, Ali Kuşçu’ya “Bize ne getirdin?” diye sordu. O da hazırladığı eseri sundu. Ali Kuşçu’nun çalışmasını inceleyen Uluğ Bey, izinsiz ayrılmasından doğan kusurunu affetti.

Uluğ Bey’in Semerkant’ta kurduğu rasathânenin yönetiminde bulunan Gıyaseddin Cemşid ile Bursalı Kadızâde, kısa aralıklarla ölünce, Ali Kuşçu rasathânenin başına geçti. Bu görevde iken, Uluğ Bey’in bizzat yazdığı “Uluğ Bey Zeyci” diye bilinen o meşhur eserin düzenlenmesine yardımcı oldu. Bu arada Uluğ Bey Medresesi’nde öğretmenlik yaptı.

Uluğ Bey’in ölümünden sonra, hacca gitmek üzere yola çıktı. Tebriz’e geldiğinde, Akkoyunlu Türklerinin lideri Uzun Hasan Bey’in çok derin saygısını kazandı. O sıralarda Anadolu’daki Osmanlı Devleti ile Akkoyunluların arası pek iyi değildi. Uzun Hasan Bey, barış ortamı yaratmak için Ali Kuşçu’yu İstanbul’a elçi olarak gönderdi. Osmanlı Devletinin başında bulunan Fatih Sultan Mehmet Han, Ali Kuşçu’ya İstanbul’da çok değer verdi. Kendisi ile uzun uzun sohbetlerde bulundu. İstanbul’da kalması için rica etti. Ali Kuşçu, bir Türk’e yakışan şekilde: “Görevim bitsin, geleceğim” dedi. Gerçekten, Ali Kuşçu elçilik görevini, tamamladığını Tebriz’de uzun Hasan Bey’e söyledikten sonra, dönmeye söz verdiği İstanbul yolunu tuttu.

Ali Kuşçu, İstanbul’da el üstünde tutuldu. Günde iki yüz akçe ile Ayasofya Medresesi’ne öğretim üyesi olarak atandı. Matematik, geometri ve kozmoğrafya okuttu. Ayrıca bir kurs açarak halka matematik öğretmeye başladı.

Fatih, seferlerde dahi Ali Kuşçu yanından ayırmadı. Fatih’le beraber çıktığı bir seferde kaleme aldığı Arapça “Risalât-ı Fethiye” adlı eserini Fatih’e sundu. Fatih, çok mutlu oldu.

Bu büyük Türk bilgini Ali Kuşçu 16 Aralık 1474 yılında İstanbul’da öldü. Mezarı Eyüp Türbesi civarındadır.

Ali Kuşçu, astronomi ve matematik gibi müspet bilimler yanında, hadis, tefsir gibi İslâmî bilimlerle de uğraştı. Ali Kuşçu’nun en büyük hizmeti Osmanlı Devleti’nde Astronomi bilimini kurmasıdır. Anadolu Türk’ü, bu yüzden Ali Kuşçu’ya çok farklı bakmıştır. Ali Kuşçu Anadolu Türk’ü ile öz ülkemiz Orta Asya arasında bir örnek köprü olarak görülmüştür. Kaderin Orta Asya’dan ayırıp, Anadolu yaylasına getirdiği Türkler ile Türkistan’da kalan Türkler arasındaki birlik duygusunun canlı örneği olarak belleklerde yer etmiştir.

Bilen kişinin çözemediği ne vardır? Uluğ Bey’le arkadaş, Uzun Hasan Bey’le ve Fatih ile candost bir Ali Kuşçu! Oysa, bu üç Türk başkanı ayrı Türk coğrafyalarında, ayrı devletlerin başındaydılar. Ali Kuşçu, bu üç önder, bu üç devlet için hizmet verirken, sanki şöyle diyordu:

“Biz bir bütünüz. Birimiz hepimiz için...”

Bilgin atamız Ali Kuşçu’yu rahmetle anıyoruz.

*

Bir Not:

Değerli Okuyucu.. Tarih bilimine geleceğin aynası da diyebiliriz… Bu ayna, ibret ve ders aynasıdır. O aynada geçmişteki atalarımıza şöyle bir baktığımızda; geleceğimizin ne kadar görkemli olacağını şimdiden tespit edebiliriz. Gönül ister ki, o bilgin atalarımızın, o büyük kağanların çalışma azmi ve bilgiye susamışlığını anlayıp, uygulayabilelim. Bu sözlerimiz ne bir abartı, ne de gerçek dışı. Bir düşününüz: Farâbî’nin. Birunî’nin, Uluğ Bey’in, Ali Kuşçu’nun çıktığı milletin geleceği nasıl karanlık olur? Bugün bizler, o şanlı atalarımıza lâyık bir “anlayış” içinde değilsek; inanıyorum ki, mahşer günü bunun da hesabı sorulur! Şanlı bir tarihin gölgesinde uyumak; ve sadece övünmek, dolayısıyla ‘mirasyedi’ konumuna düşmek, bizi yok eder! Yok etmese de, günümüzde olduğu gibi; ileri teknoloji ürünü almak için el kapılarında beklemenin gurur kırıcı yaşantısını sürdürüp dururuz...

Çalışmak!

Birlik içinde olduğumuz zaman milletimize canlılık gelmiş. Bir Türk budunu diğer bir Türk budunu ile ne zaman kardeşçe yaşayıp, işbirliği içinde bulunmuş ise, işte o zaman, milletimizin iki günü birbirine eşit olmamış… Tarih aynasındaki gerçek şu ki: O yüce Hadîs’in işaret ettiği “çalışkanlık” Türklerin hayat ilkesi olmuş. Fârâbiler, Birûnîler, Ali Kuşçular öyle çıkmış… Bilim ve kültür merkezi olan Semerkandlar, Buharalar, Harputlar, Kırşehirler öyle yaratılmış.

Tarih, geleceğin aynası!

Aynaya baktığımızda, atalarımızın görklü yüzlerinin, ak alınlarının karşısında, kendimizi kıyas etmemiz gerekmez mi?

Neredesin ey Ali Kuşçu’nun milleti?

Dünya coğrafyasını bilgiyle, çalışkanlıkla; evinin avlusu yapan millet neredesin?

Ve sen neredesin “göbeğine güneş doğmayan” nesil?

Uyumak!

Fizîken ve rûhen uyumak; katilimiz olacak!

Yeni zaferler kazanmamız gerek… Bu zaferlerin meydanları; laboratuarlardır; fabrikalardır; üniversitelerdir... Ali Kuşçu’yu yazarken, beynimin yarısını kaplayan şu düşünceler bana şevk veriyor: Bişkek, Bakü, Taşkent, Astana, Aşkabad, Ankara… Bilimin, ekonominin, kültürün 21. yüzyıldaki dünya merkezleri olacak!

Bu bir hayâl değil...

Gerçekleşmesi, ‘silkinip kendimize gelmemize’ bağlı...

Başaracak öz güce sahibiz.

İşte bu nedenle hayâl değil.

Kalemin coşkunca yazması bu yüzden!

Fatih Sultan Mehmet Han

“Ya ben Bizans’ı alırım, ya Bizans beni!”

Orta Asya’dan batıya doğru kopup gelen Türkler, soluk aldıkları her yere vatan şuuru ile baktılar. Durdukları her yerde “Devlet Kösü” çaldılar… Han Otağı kurdular; Horasan’da, Rey’de, İznik’de, Konya’da!

Batıya akıyordu Türkler… Akıllara durgunluk veren bir akıştı bu! Ötüken’in duru pınarları, kutlu kaynakları yol bulmuştu; çağıldıyordu Batı’ya, Anadolu’ya!

Gittikleri her yer vatan,

Yaptıkları her iş destandı!

Onlar, Peygamber’den muştuluydu,

Onlar Allah’ın ordusuydu!

Ne set dayanıyordu onlara, ne engel… Hem, karanlık dayanır mı ki, parlak ışığa? Onlar ışıktı tüm insanlığa!

Kırgız’ın, Özbeğin, Kazak’ın, Uygur’un, Tatar’ın, kardeşleri olan Oğuzlar. Bismillâh deyip girmişlerdi Anadolu’ya…

Oğuzlar’ın Kınık boyu Selçuklu görkemini yarattı bu yeni vatanda. Öyle bir görkem ki, dünkü Çin’in yerini alan Bizans, önce Malazgirt’te, sonra Miryakefelon-Karamıkbeli’nde ezildi, büzüldü...

Öyle bir azâmet ki; Konya’da güller açtı. Hacıbektaş’da çiğdem! “Gel, ne olursan ol” diyen diller, “El’e, bel’e, dil’e,” sahip olan erler; Anadolu’yu gönülden fethettiler!

Gün geldi, yoruldu Kınık boyu…

Bu sırada Oğuz’un Kayı boyu öne çıktı; Türk’ün istiklâl bayrağını kaptıkları gibi, Söğüt’e diktiler!(*)
Ertuğrul Gâzi oğlu Osman Gâzi ile Söğüt’te parlayan OSMANLI güneşi, kısa zamanda üç kıtayı aydınlatmaya başladı… Devlet kösü önce Söğüt’te, sonra Bursa’da çalınır oldu. Çok geçmeden Edirne’den duyuldu.

Kosova’da, Niğbolu’da, Varna’da gücü sınandı Osmanoğlu’nun. Ne yaman erler oldukları, er meydanlarında bildirildi, bilmeyenlere!

Rumeli dahil, bütün Anadolu Orta Asya Türkünün, sevgi, hoşgörü ve adâlet atmosferinde soluk alır oldu.. Ne var ki, bu tertemiz hava, bugünkü İstanbul’da bulunan Bizans devletçiği ve Trabzon’da bulunan Pontus tarafından bozuluyor, kirletiliyordu. Bu iki yer, sağlam bünyeyi kemiren çürümüş dokular gibiydi. Ve tez elden temizlenmeliydi!

Türk’ün gündeminde önce Bizans vardı!

Kaldı ki, Bizans’ı, Konstantiniyye’yi fethetmek bir Peygamber buyruğuydu. Ve bu şehri ancak “güzel askerler” fethedebilirdi!

Türk askeri güzeldi! Onun komutanı güzeldi!

“Rumeli’nin yakasını dest-i takva ile” alan askerlerin güzelliği, Peygamberimizin hükmüne lâyık bir güzellikti!

Bizans, tarihe karışmak üzere Türk’ü bekliyordu.

Güzel askeri, güzel komutanı bekliyordu!

*

“Fetih’in evvel cum’a günü Ayasofya’da cum’a namazı kıldılar ve hutbe-i İslâm okundu. Sultan Mehmet Hân Gazî adına kim, ol Sultan Mehmet Hân Gazî oğludur. Ve ol Sultan Mehmet Hân oğludur. Ve o dahi Murad Hünkâr oğludur. O dahi Orhan Gazî oğludur. Ol dahi Osman Gazî Hân oğludur. O dahi Ertuğrul Gazî Hân oğludur… El hâsıl Gök- Alp neslidir kim, OĞUZ HÂN oğludur…”

 (Âşıkpaşazâde)

*

İkinci Murat Han oğlu Fatih Sultan Mehmet Han, 1432 yılı Mart ayının otuzuncu günü seher vakti Edirne’de dünyaya geldi. Annesi Türk soylu Hüma Hatun’du.

Geleceğin Fatih’i küçük yaşından itibaren devlet işleriyle iç içe yaşadı. Önce Amasya, daha sonra Manisa Valiliği’nde bulundu.

(*) Türk tarihi bir bayrak yarışı gibidir... Tarih boyunca Türk’ün istiklâl bayrağı yere hiç düşmeden, bir boydan bir diğerine, bir budundan ötekine, dolaşır durur. Bu yarışta “Büyük Kağanlık” unvanı da elden ele gezer.

İkinci Murat Han, oğlunu çok iyi yetiştirdi. Şehzâde Mehmet, devrin en ünlü ilim, irfan, hikmet ve sanat ustalarından ders aldı. Şehzâde Mehmet’e öğretmenlik yapanlar arasında kimler yoktu ki... Hoca Zâde, Hızır Bey Çelebi, Ali Tûsî, Molla Zîrek, Sinan Paşa, Molla Lûtfî, Fahrettin Acemî, Hoca Hayreddin ve daha niceleri… Hocalar bıkmadan öğretiyor; genç şehzâde bıkmadan öğreniyor; bir türlü bilgiye doymuyordu. Gün geçtikçe irâdesi çelikleşiyor; beyni mükemmelleşiyordu.

Kısa sürede Çağatay lehçesini, Arap ve Fars dilini kavradı. Dil öğrenmek yeni dünyalar tanımaktı; o bunu biliyordu: Yunanca’yı, Sırpça’yı, İtalyanca’yı, İbranice’yi öğrendi… Arap ve Fars edebiyatını iyice tanıdı. Müspet bilimler ise, genç şehzâdenin en çok önem verdiği konulardı; matematik, fizik, astronomi, geometri ve savaş taktikleri…

Belliydi… Han olma sırası geldiği için Han olmayacaktı!

Belliydi... O çağ açıp, çağ açacaktı!

Genç şehzâde işte böyle bir hırsla, böyle bir azimle hazırlanıyordu…

Yaşı on üç… Ne var ki, kader, bazen kağan ailesinin fertlerine bu yaşta da devlete “Baş olma” sorumluluğu yükler… Geleceğin Fatih’i içinde öyle oldu.

Macarlarla on yıllık barış antlaşması yapan Sultan İkinci Murat Han, bu barış ortamında genç şehzâdesine sorumluluk vermek istedi. Aslına bakılırsa, bu on üç yaşındaki sözde “çocuk” yaşıtlarından en az on yaş ileri bir beyin gücüne sahipti.

Genç şehzâde, babasının tahttan ferâgat etmesiyle, Osmanlı Devleti’nin başına Padişah olarak geçti. O koca bir adam, ama görünüşte çocuktu. Avrupalı devletler, bunu fırsat bildiler. Papa’nın da teşvikiyle yeni bir haçlı ordusu kuruldu. Avrupalı devletler yaptıkları barış antlaşmasını kendileri bozdular… Osmanlı Devleti’nin, devlet umuru görmüş büyükleri; “İkinci Mehmet Han’ın yaşının küçüklüğü, Başkomutanlık görevini yürütmede engel teşkil eder” endişesiyle, Manisa’da istirahata çekilen babası İkinci Murat’ı göreve çağırdılar. İkinci Murat Han, tekrar devletin ve ordunun başına geçti. Düşman ordularını Varna Meydanı’nda karşıladı. Bu öyle bir karşılamaydı ki; Türk ordusu sanki fırtınaydı! Sözünden dönen düşmana karşı öyle bir ders verildi ki; Türk Tarihi’nde 1. VARNA ZAFERİ denilen müthiş başarı elde edildi.

İkinci Murat, tekrar Manisa’ya döndü. Tahtı yine oğluna bıraktı. Ne var ki, Avrupalı düşman devletler yine harekete geçtiler. Murat Han, yine Manisa’dan yetişti ve 1448 yılında 2. Kosova Meydan Savaşı Zaferi’ni Türk Tarihi’ne armağan etti. Bu zaferden üç yıl sonra, bu mükemmel baba, bu büyük Türk Kağanı hayata gözlerini yumdu.

İş başa düşmüştü…

Manisa’da bulunan geleceğin Fatih’i, Edirne’ye doğru yola çıkarken, azmin, irâdenin, bilginin, erdemin aydınlığında dünyada yeni ufuklar açmayı düşünüyordu… Bu şevkle at koşturuyor, bu heyecanla bir an önce Edirne’ye ulaşmaya çalışıyordu. Çocukluk çağını çoktan geçmişti. O artık olgun bir adamdı; fiziken genç, fikren olgundu...

Edirne’ye vardığında, hemen devletin geleceği üzerine düşünmeye başladı. Fazla düşünmesine gerek yoktu; öncelikle Bizans denilen o küçük devletçiğin ayak altından yok edilmesi gerekiyordu…

Manisa’da kendisine ders veren öğretmeni Molla Hüsrev’in o sohbetini ve verdiği sözü hiç unutmamıştı.

Molla Hüsrev şöyle demişti: Medine’de bir mescitte toplanılmıştı. Zihinlerden şu soru geçiyordu: “Acaba Konstantiniyye fetholacak mı?” Zihinlerden geçen bu soru orada bulunan Peygamberimize ayan oldu. Peygamberimiz orada ki topluluğa hemen şöyle dedi: “Elbette… Elbette Konstantiniyye fetholunacaktır onu fethetmeyi başaran emir ne güzel hükümdar; ve o asker ne güzel askerdir!”

Bu sözleri dinleyen genç şehzâdenin gözleri doldu. Yerinden kalkıp hocasının elini öperken şöyle dedi: “Bir gün tekrar padişah olursam peygamberimizin mutlu kıldığı hükümdar ben olacağım!..”

Bu sohbet İkinci Mehmet Han’ın belleğine nakşolmuştu.

Konstantiniyye fetholunmalıydı!

Hemen fetih hazırlığına başladı. Bir dönülmez yoldaydı: “Ya ben Bizans’ı alırım, ya Bizans beni!” diyordu.

Böylesine bir irâde gücü ancak bir Türk Kağanı’nda bulunabilirdi. Aynen Mete Han gibi... O da: “Bütün Türk budunlarını birleştireceğim!” diyordu. Birleştirdi de!

Boğaz’ın yakasına hisarlar yaptırdı; hâlâ sapa sağlam! Toplar döktürdü; balistik hesaplarını bizzat kendisi yaparak… Dünyanın en mükemmel ordusunu yeni baştan gözden geçirdi; eksikleri tamamladı… Bu arada ağzı dualı bir er ortaya çıktı… Uluğ Türk gibi, Irkıl Ata gibi, Dede Korkut gibi! Gönlü gibi adı da Ak’dı… Ona Ak Şemsettin diyorlardı. O koca devletin başı, Padişahı, onu görünce ayağa kalkıyor; bir öğrenci saygısıyla elpençe divân duruyordu..

Kimdi bu Ak Şemsettin?

O, Ankara bozkırında gönülleri bayram eden Bayram Velî’den dem ve destur almıştı! O, genç Padişah’ın iman kal’asının ifâdesiydi. O, fetih hazırlığının mânevi başkomutanıydı!

Molla Hüsrev’in şehzâdeliği sırasında anlattığı olayı, o da, Padişah’a fısıldadı..Üstelik, sahabeler zamanında Konstaniyye’yi fethetmeye gelen ama başarılı olamayan İslâm Ordusu’nun sancaktarı Eyyüb Sultan’ın mezarının Konstaniyye’nin neresinde olduğunu rüyasında tespit etmişti. Bu tespitini de açıkladı…

Artık dayanır mıydı çürümüş Bizans bu iman ordusuna?

Dayanamadı da! Padişah İkinci Mehmet’in, kan dökülmeden teslim teklifini reddeden sözde Bizans İmparatoru, bu iman ordusunun akıl almaz saldırılarına dayanamadı!

Gemiler yüzdürüldü karadan!

Tekbir sesleri arşa ulaştı hisarlardan!

Gönüller fetih aşkıyla doluydu.

O gün, bütün bahtlar uluydu!..

Bir er vardı ki, onun adı, yalnız Hasan değil: Ulubahtlı Hasan’dı! Ve bütün Türkler yüzyıllar sonra da bu sıfatla anacaktı.

Açıldı o köhne Bizans’ın günah kapıları! İslâm imânının, Türk töresinin şefkâtiyle, adâletiyle ve nihâyet Türk kuvvetiyle açıldı o kapılar! Bir güzellik geldi yedi tepeli yeni Türk beldesine… Bizans yok olmuştu... Konstaniyye yok, İSTANBUL vardı! Ve dünya durdukça bu şehir bu adla anılacaktı!

Padişah İkinci Mehmet’in adı, artık FATİH SULTAN MEHMET HAN’dı!

Bütün Hıristiyanları serbest bıraktı. Mala, cana, ırza hiçbir saldırı olmadı. Bizans’ın Başbakanı Lukas Notaras, Fatih’in huzurunda bizzat Fatih’ten iltifat gördü. Yüzyılların ihmaliyle harabeye dönmüş olan şehir, kısa zamanda imar edildi. Yeni Patrik seçimini bizzat Fatih istedi. Patriklerin bundan böyle protokolde, Vezir-Mareşal saygısı görmesini emretti... Sözde, Türkleri Anadolu’dan atmak için 11. yüzyıldan beri akın akın Avrupa’dan gelen Haçlı ordularının baskısı ve zulmü altında ezilen şehir halkı, şaşkına döndü bu asil tavırlar karşısında!

Türk ve İslâm dünyası bayram etti. Memlûklular Kahire’de günlerce fener alayları tertip ettiler… Güney Hindistan’da egemen olan Timur’un torunları bizzat elçi göndererek Fatih’i kutladılar. Abbasi Halifesi, bütün camilerde Bizans’ın fethinde şehit düşenlerin ruhuna Kur’an okuttu...

Dünya, ayağa kalktı! Saygıyla selâmladı bu fethi.

Fatih, sadece Bizans’ı değil gönülleri de fethetti. İlmiyle, irfanıyla, dehâsıyla Türk Kağanları arasında seçkinlerdendi. Türk birliğini sağlamak için önce fikir birliği sağlamanın gerekli olduğuna inanıyordu. Uluğ Bey’in öğrencisi, arkadaşı Ali Kuşçu’yu yanına çağırdı. Türkistan’ın îman âbidesi Molla Câmî’nin geçim sıkıntısını duyunca derhal kendisine para gönderdi. İstanbul’a dâvet etti. O Molla Cami ki, atının bir dizginini Hüseyin Baykara, bir dizginini de Ali Şîr Nevâî tutardı. Molla Cami Türkistan’dan kalkıp İstanbul’a, Fatih’e ulaşmak için yollara düştü. Ne yazık ki Konya’ya geldiğinde, büyük Türk Kağanı Fatih’in ölüm haberini alınca, geri döndü.

O, bilimin, bilginin değerini bilirdi. Bilgini korur; son derece saygı duyardı. Padişah olduktan sonra da öğretmenlerinin ellerini öper, huzuruna geldiklerinde ayağa kalkardı. Çağatay Türkçesi’nin büyük şairi Ali Şîr Nevâî, yazdığı şiirleri Fatih’e gönderirdi. Fatih, dünyadaki bütün Türklerin birbiriyle kardeş olduğunu bilir; onların birbirlerine sımsıcak duygularla bakmasını isterdi.

Fatih bir dehâydı. Taassupdan uzak bir bilgin Padişahtı. Peygamber ahlâkıyla ahlaklı, Türk töresiyle yollu, yordamlıydı. Konulmuş yasaya önce kendisi uyar, bir haksızlık yapmışsa; yargılanmasına ses çıkarmazdı. “Yetmişiki milleti bir gözle” bakardı. (*)

Mükemmel bir şairdi. “Avnî” takma adıyla güzel şiirler yazardı. Birlik ve bütünleşmeye karşı olanlara, Türk dünyasında her kafadan ayrı sesler çıkartanlara düşmandı. Karamanoğlu Beyliği’nin liderine de öfkeliydi. Onun için yazdığı şiirin bir beyitinde şöyle diyor Şair Fatih:

“Bizimle saltanat lâfın idermiş ol Karamanî

Hûda fırsat vîrur ise kara yire karam anı!”

Fatih, Trabzon’daki Pontus devletçiğini de kaldırdı. Kara Deniz’i bir Türk gölü hâline getirdi. Ve nice zaferlerle Türk’ün tarihine şanlı sayfalar ekledi. Şüphesiz dünya çapındaki en büyük zaferi Bizans’ı fethetmesiydi. Bu fetihle, orta çağ kapandı, yeni çağ başladı. Bütün Türkler, bu kahraman atasını dünya durdukça saygıyla anacak. Onun hizmetini değil birkaç sayfada, birkaç kitapta ancak anlatmak mümkün.

Bu büyük atamızı rahmetle anıyoruz.

(*) Bu konuda o kadar ileri gitti ki, devletin aslî unsuru olan Türkler, üst kademede görev alamaz oldu. Devlete üst kademe yöneticisi yetiştiren “Enderun mektebine” Türk olmayanlar girebiliyordu.

*

Gönülnâme

Sevdün ol dilberi söz eslemedün vây gönül

Eyledün senözini âleme rüsvây gönül

Sana cevr eylemede kılmaz o pervây gönül

Cevre sabr eylemezsün nideyin hay gönül

Gönül eyvây gönül vay gönül eyvây gönül

Çâk olan dest-i cefâ ile giribânundur

İlişen hâr-ı gam ü mihmete dâmânundur

Dökülen yire belâ tiği ile kânundur

Her dem ağza gelen mihnet ile cânundur

Gönül evvây gönül vay gönül eyvây gönül

Tâlî’ün gülüp olmalı handan nideyin

Yüreğin derdüne bulunmalı derman nideyin

Kasduna yar çekerek hançer-i bürran nideyin

Viriserün bu gam u mihnet ile can nideyin

Gönül eyvây gönül eyvây gönül

Vasl-ı dilberle nasib olmadı dil-şâd olmak

Dest-i cevr ile yıkılan dilün âbâd olmak

Dâm-ı gamden dil ü can bülbülü âzâd olmak

Niçeye dek işün efgan ile feryâd olmak

Gönül eyvây gönül vay gönül eyvây gönül

Bilmedüm derd-i dilün ölmek imiş dermânı

Öleyin derd ile tek görmeyeyin hicrânı

Mıhmet ü derd ü game olmağiçün erzanı

AVNİ’yâ sencileyin mihnet ü gam-keş kanı

Gönül eyvây gönül vay gönül eyvây gönül.

AVNÎ

 (Fatih Sultan Mehmet Han)
Fetih Marşı

Yelkenler biçilecek, yelkenler dikilecek

Dağlardan çektiriler, kalyonlar çekilecek,

Kerpetenlerle sûrun dişleri sökülecek!

Yürü; hâlâ ne diye oyunda oynaşasın

Fatih’in İstanbul’u fethettiği yaştasın!

Sen de geçebilirsin yârdan, anadan, serden...

Senin de destanını okuyalım ezberden...

Haberin yok gibidir taşıdığın değerden;

Elde sensin , dilde sen; gönüldesin, baştasın,

Fatih’in İstanbul’u fethettiği yaştasın!

Yüzüne çarpmak gerek zamanenin fendini!

Göster; kabaran sular nasıl yıkar bendini!

Küçük görme, hor görme-delikanlım-kendini,

Şu kırık âbideyi yükseltecek taştasın;

Fatih’in İstanbul’u fethettiği yaştasın!

Bu kitaplar Fatih’dir, Selim’dir, Süleyman’dır;

Şu mihrâb Sinanüddîn, şu minare Sinandır;

Haydi artık, uyuyan destanını uyandır!

Bilmem neden gündelik işlerle telaştasın...

Kızım, sen Fatih’ler doğuracak yaştasın!

Delikanlım, işaret aldığım gün atadan,

Yürüyeceksin..Millet yürüyecek arkandan1

Sana selâm getirdim Ulubahtlı Hasan’dan;

Sen ki, burçlara bayrak olacak kumaştasın

Fatih’in İstanbul’u fethettiği yaştasın!

Bırak, bozuk saatler yalan, yanlış işlesin!

Çelebiler çekilip haremlerde kışlasın!

Yürü Arslanım, fetih hazırlığı başlasın...

Yürü-hâlâ-ne diye kendinle savaştasın,

Fatih’in İstanbul’u fethettiği yaştasın!

ARİF NİHAT ASYA

Bâbür Şah

Timur Han’ın torunlarından olan Zahirüddin Muhammed Bâbur Şah, 14 Şubat 1483 yılında Fergana’da doğdu. Babası Fergana hükümdârı Ömer Şeyh Mirza, annesi Kutluğ Nigâr Hanım. Gençlik yılları eğitim ve öğrenim yanında siyâsi mücadeleler içinde geçti. Babasının ölümü üzerine Fergana tahtına oturdu. İyi yetişmiş; atak ve korkusuzdu. Ne var ki kader, karşısına kedisinden daha atak ve savaşçı bir başka Türkoğlu’nu çıkardı. Bu büyük savaş ustası Şeybânî Han’dı!

Bu iki büyük Türk arasında kıran kırana mücâdele başladı. Türk, Türk’ü kırıyordu! Bu büyük mücadelede Şeybânî Han üstün geldi ve Bâbur Türkeli’ni terk etti.(*)

(*) Şüphesiz her olayı, zamanın şartları içinde değerlendirmek gerek. Ne var ki Türk gönlümüz, hangi sebeple olursa olsun; Türk’ün Türk’ü kırmasına râzı gelmez! Timur ile Yıldırım, Toktamış ile Timur, Yavuz ile Şah İsmail, Şah İsmail ile Şeybânî Han, Şeybânî Han ile Bâbur Şah ve daha niceleri arasında geçen mücadelelerde dökülen kanlar, Türk kanıdır! Türk budunlarının “siyâset icabı” veya “Büyük Kağanlık” uğruna birbirine girmesi durumu, herhalde, Türklüğün geçmişteki en büyük zaafı olsa gerektir. Atalarımız, “en iyi baş etmek” için geçmişte yol olarak savaş meydanlarını seçmişler... Artık günümüzde, Türk budunları sorunlarını, “birlik ve kardeşlik” meydanlarında çözmek durumunda olmalıdırlar. Çünkü, tarihin “ibret” meyveleri acı acı önümüzdedir…

Mücadeleden vazgeçmedi. Kâbil’e geldi ve kendisini Padişah ilân etti. Ufkunda Kuzey Hindistan vardı. Padişah olduğu günden beri Hindistan’a egemen olma düşüncesiyle meşgul oldu. 1514 yılında başlayarak yıllarca Hindistan topraklarına akınlar düzenledi. En son 17 Kasım 1525 yılında Hindistan’ı fethetmek üzere Kâbil’den ordusuyla hareket etti. Pânipât Meydan Savaşı’nı yedi saat içinde kazandı ve Hindistan’a egemen oldu. Ağra’yı Başkent yaptı.

Bâbur Hakkında yazan tarihçiler, araştırmacılar, bu büyük dehânın hangi yönünü daha çok yazmaları gerektiği konusunda hep tereddüde düşerler.. Çünkü, öyle bir şahsiyet ile karşı karşıyadırlar ki; hem üstün bir asker, devlet adamı, hem de çağının en büyük şair ve yazarı... O, hem edebiyatçıların, hem de tarihçilerin muhatabıdır.

Yaradan, onu pek çok özelliklerle donatmış: Hoşsohbet, neşeli... Devlet adamı olarak üstün yetenekli, asker olarak çelik disiplinli! Şair, yazar, edebiyat teorisyeni, botanik uzmanı, zooloji bilgini, hattat, bahçe mimarı... Bu özellikleriyle Bâbur Şah atamız, sadece Türk dünyasında değil, tüm dünyada tanınmakta.

Bâbur, Hindistan’da kurduğu Türk Devleti ile, Hintlilere de mutluluk getirdi. Adil yönetimi ile gönüllere taht kurdu. Bütün Hintliler, Türklere “kardeş” gözüyle bakmaya başladılar. Hintli filozof KEBÎR şöyle diyordu:

“Kalp temizliği Ganj’da yıkanmaktan daha önemlidir. Hintliler ve Türkler, aynı topraktan yapılmış bir çanak gibidirler. Tanrı’yı sevenler ve iyi amel olanlar kardeştirler…”

Bâbur Şah, Çağatay Türkçesi’nin en usta şairlerindendi. Dîvan’ı, Aruz Risâlesi, Mübeyyen isimli mesnevîsi, Risâle-i Vâlidiyye’si, ve o muazzam Bâburnâme’si günümüzde de ilgiyle incelenmektedir.

Doğduğu zaman kendisine BÂBUR (PARS) adını veren Hoca Ubeydullah Ahrar’ın Farsça yazdığı fıkıh kitabını Türkçe olarak nazma çekmesi; savaş meydanlarında gün geçiren bir insanın; bir devlet adamının olağanüstü yeteneklerinin varlığını ifâde eder. Sadece bu çalışma ile kalsa yine iyi. Fakat o, anılarını topladığı BÂBURNÂME ile dünyanın hayranlığını topladı. Macar Türkolog RASOYİ, Bâburnâme için: “Dünya edebiyatının en ilginç eseri” diyor. Fransız bilgin GRENARD, Bâburnâme’yi, Sezar’ın Galya Seferi isimli hatıratından daha üstün tutuyor.

Bestekâr, mimar, zoolog, botanik uzmanı olan Bâbur Şah, “Hatt-ı Bâburî” adını verdiği bir de yazı icat etmişti. Bestelerinin de olduğu bilinmekle beraber, yaptığı besteler günümüze kadar ulaşamamıştır.

Bâbur Şah, Anadolu Türkleriyle sürekli ilişki içindeydi. Osmanlı’lar özellikle askeri teçhizat bakımından Hindistan Türk Devleti’ni destekliyorlardı. Söz gelimi, Topçu Mustafa’yı Bâbur’un emrine vermişlerdi.

Bâbur 25 Aralık 1530 yılında 48 yaşında öldü. Öldüğü zaman Hindistan Türk Devleti’nin sınırları, bugünkü; Pakistan, Bengaldeş, Afganistan, Hindistan topraklarını içine almaktaydı.(*)

Bu çok yetenekli atamızın ruhu şad olsun.

(*) Hindistan’da kurulan bu Türk Devleti, yöresinde derin izler bıraktı. Meşhur TÂC MAHAL; Bâbur Oğulları’nın eseridir. Devlet, Alemgir Şah zamanında çözülmeye başladı. Çünkü İngilizler’in 17. yüzyıldan itibaren başlattıkları ticarî faaliyetler, siyasî egemenliklerine hizmet ediyordu.. İngilizler huzursuzluklar çıkartmaya başladılar. Alemgir Şah’ın oğlu Bahadur Şah zamanında SİH’ler isyan etti. Afganlılar ise devletten ayrıldı. 1776 yılında İngilizler Allah-Âbad antlaşmasıyla devleti, kesin bir biçimde İngiliz çıkarlarına hizmet eder duruma getirdiler. Bu tarihlerde Ruslar Orta Asya’yı, İngilizler Hindistan ve kuzeyini, Türk budunlarının birlik içinde olmamasından yararlanarak etki altına aldılar… Bahadur Şah zamanında Sipahilerin isyanını bastıran İngilizler, 1858 yılında Kraliçe Victoria’yı Hindistan Kraliçesi ilân ettiler. Ve Bâbur’ün bindir emekle kurduğu devlet yıkıldı. Hindistan İngilizlerin eline geçti. Ne var ki Türk’ün Kuzey Hindistan’da ki tesiri uzun süre devam etti. Kuşanlar’ın, Ak Hunlar’ın, Gazneliler’in, Timurlular’ın ve Bâbur’un emeği boşa gitmedi.

 Fuzûlî

 “Ey Allah’ım!

 Ben Türk’üm, Türk diliyle yazmak istiyorum.

 Benden İltifâtını esirgeme!..”

Türk dünyasının en ünlü şairi Fuzûlî’ye “acıların, ızdırapların şairi” dense yeridir. Gerçekten, bu büyük şair, hep acılar içinde yaşadı. Çektiği acıları şiir gergefinde nakış nakış işledi. Aşk onda ızdırap, aşk onda çile oldu.

“Ey Fuzûlî yâr eğer cevr etse ondan incinme;

Yâr cevri âşıka dem muhabbet tazeler”

Şiirlerine baktığımızda onu, bir karasevdâ şairi olarak görürüz, bu konuda söylentiler de vardır… Derler ki: Fuzûlî, gençliğinde Rahmetullah Efendi adlı bilgin ve yüksek mevkiîli bir kişiden ders alırken, hocasının kızına âşık olmuş... Aşkını kıza ve kızın babası olan hocasına açıklayamadığı için de, böyle yanık şiirler yazmış…

Bu söylenti ne derece doğru bilinmez. Ancak, bir gerçek var ki, bu büyük Türkmen şairi, şiirlerinde derin bir aşkı dile getirir.

“Beni candan usandırdı

Cefadan yâr usanmaz mı?

Şu gökler yandı ahımdan

Muradım mumu yanmaz mı?

Gamın gizli tutardım ben

Dediler: “Yâre kıl Ruşen”

Desem, o bivafe bilmem

İnanır mı inanmaz mı?”

Bu nasıl bir karasevdâ? Bir güzele duyulan derin bir aşk mı? Yoksa, bütün bu güzel söyleyişler Allah’a ulaşmak için yoğun bir sevgi ile tasavvuf yolunda doludizgin koşmak mı?

Edebiyat tarihçileri bu sorunun cevabını arayadursun, biz şairimiz Fuzûlî’yi anlatmaya dönelim…

Asıl adı Mehmet olan Fuzûlî, tahminen 1490 ilâ 1495 yılları arasında Irak Türklerinin yoğun olarak yaşadığı Kerkük’de doğdu. Oğuzlar’ın Bayat boyuna mensuptur.

Fuzûlî, bütün ömrünü, Bağdat ve çevresinde geçirdi. Ne gibi işlerde çalıştığını bilmiyoruz. Bildiğimiz tek şey; hayatının yoksulluk içinde geçtiğidir. Yaşadığı en rahat dönem Kanunî Sultan Süleyman’ın Bağdat’ı fethinden sonraki dönemdir. Kanunî, bu büyük şaire, Bağdat vakıflarının gelirlerinden hisse verilmesini emretmişse de, bu ödeneğin Fuzûlî’ye sürekli olarak ödenmediğini yazdığı “Şikâyetnâme”den anlıyoruz

Şüphesiz, fikir ve sanat bakımından çok üstün bir insan olduğu halde, hayatta lâyık olduğu refâhı elde edememiş olması da Fuzûlî’yi dertli dertli söyletmiştir. Ne var ki, Fuzûlî, dertli acılı olmaktan da mutludur.

“Çok oldukça gamım derdim bu aşk yolunda hoş hâlim

Fuzûlî, şad olsun şükretmeyim mi, nimetim artar…”

Aşkın acısından, ızdırabından bahseder, fakat bundan haz duyduğunu ve kurtulmak istemediğini de anlatır. O sadece, derin ve yanık bir şair değil, O, şiir sanatının doruğundadır. Birçok mısrasını devrinde geçerli olan söz ve sanat hünerleriyle işlemiştir. Şiirlerinde pırıldayan zekâ, şaka ve zerâfet ışıkları, bu büyük şairin ne denli ince fikirli, olgun bir sanatkâr olduğunun delilidir.

Fuzûlî, Türk şiirinde bir çığırdır. Hayatta iken bile ünü Anadolu ve Azerbaycan Türkleri arasında yayılmıştı. Devrinin pek çok şairi kendisine “nazire” yazmıştı. Bâki, Bağdatlı Rûhî, Celâl Çelebi, Caferî, Şâhî gibi… Nedim ve Şeyh Galip de Fuzûlî’ye nazire yazanlar arasındadır.

Hâlen, bütün Türk budunları arasında en sevilen şairler arasındadır. Şüphesiz Fuzûlî’nin üstün bir söyleyiş güzelliğiyle aşkı şiir tezgâhında dokuması ve çile deryasından seslenişi; çileli olmaktan zevk alışı, bu büyük sanatçıyı farklı kılmıştır.

Şiir, gerçekten Fuzûlî’de güzel!

“Bildim ki tehlikeyle dolu aşk yolu fakat

Ben dönmezim bu yoldan ölüm olsa gayeti.

Boyun helâkiyim düşebilmem ayağına

Bir derde düşmüşüm ki bulunmaz nihâyeti.

Ben ki seni görende gider elden ihtiyar

Gelmez beyana mihnet-i aşkın şikâyeti.

Şükret, Fuzûlî etme figan yâr kılsa cevr

Ki, ehl-i aşka cevrdir onun inâyeti.”

Şiirlerinde tasavvufî yoğunluk vardır. Ancak bu “yoğunluk” şiir sanatı içinde gizlidir. Okuyucu, düşünerek bu tasavvufî yoğunluğu bulur. Fuzûlî’nin şiirlerinde, çok bilinen tasavvuf şairlerinde olduğu gibi, açık ifâdeler yoktur. O büyük şiir ustası, âdeta sınar, imtihan eder okuyanı…

Fuzûlî, Türkçe yanında Farsça’da yazdı. Eserleri arasında Türkçe Divânı, Leylâ ile Mecnun’u, “Şikâyetnâme” adıyla tanınan mektubu, Hasan ile Hüseyin’in çektikleri ızdırabı anlatan Hadîkat-üs Suadâ çok tanınmıştır.

Hadîkat-üs Suadâ isimli eserinin bir diğer özelliği var ki; bu eserin de “Türk Fuzûlî” gönlünün bütün samimiyetiyle haykırır… Bu kitabın girişinde, “TÜRKÇE’yi” en güzel şekilde kullanmak istediğini, dile getirir ve bu konuda Allah’tan yardım ister:

“Ey Allah’ım

 Ben Türk’üm, Türk diliyle yazmak istiyorum.

Benden İltifâtını esirgeme!..”

Türk Dünyası’nın bu ünlü şairi 1556 yılında Kerbelâ’da öldü. Onu rahmetle anıyoruz.

*

Ey Fuzûlî!

Senin için yazdığım bu yazıyı, burada bitirmiş idim… Yazdıklarımı okuyunca, senin karşında; edebî cehlin derin kuyusunda bulunduğumu anladım. Çünkü seni, çok kuru, sathî ifâdelerle anlatmıştım;

Affet!

Affet ve anla beni! Çünkü, seni lâyıkıyla anlatmak mümkün değil. En az senin çeyreğin kadar şiirin ince sanatında usta olmak gerek… Bu da bizim için imkânsız! 16. yüzyıldan beri senin gibi bir şair çok az yetişti! Zaten, seni aştığımız an, senin gibi ustalar çoğaldığı zaman, çok şey değişecek Türk Dünyası’nda!

Sen, azâmet çağının şâirisin Ey Fuzûlî!

“Türk Asrı”nın bulunmaz lezzetli meyvesisin!

Arapça’nın egemen olduğu bir mekânda Türkçe’nin sesisin!

En ilginci, Türk gücünün doruğa ulaştığı o çağda, sen bir başka doruksun! O çağa bakıyorum; meslektaşların hep seni anmışlar gururla.. Kanunî devrinde seninle aynı çağda yaşayan Bâki sana nazire yazmış. Yahya Bey, Hayâli Bey de öyle... Bağdatlı Rûhî, Celâl Çelebi, Caferi, Şâhi hep seni anmışlar şiirlerinde… 17. ve 18. yüzyıllara ulaşmış gücün: Nâilî, Nedim, Şeyh Galip etkinde kalmış; şiirlerinde sana yer ayırmış; nazireler yazıp hayranlıklarını dile getirmişler...

Ey Fuzûlî!

Seninle sohbetimiz sürerken aklıma geldi:

Öyle ya, sen Irak Türküydün! Ve sen o çağda Türk bilirdin, Türk yurdu sayardın, “Burcu evliyâ” dediğin Bağdat’!

Ah Fuzûlî… Şimdi bir görsen o diyârları… Türk’ün esâmesi okunmaz oldu... Bıçak açmaz ağızları, diller paslı…

Kerkük’te, Telafar’da Türkmenim yaslı!

Devir-devrân öyle değişti ki… O illerde Türkçe danışmak ruhsata tâbî! Senin devrinde, İstanbul’da, Han Otağı’nda vurunca Mehter’in kösü, yankılanırdı Bağdat’ta, Kerkük’te sesi!

Şimdi...

Şimdi, boynu bükük horyatlarla sesleniriz oralara:

Türkümüz var.

Şarkımız, türkümüz var.

Bilsin ki, unutanlar;

Kerkük’te Türk’ümüz var!

Ah Fuzûlî, ne kadar şanslısın şimdi yaşamadığına!

Sen, o devirde, o mekânda, Selçuklu kartalının kültür kanatlarıyla, Osmanlı fermânının rahatlığıyla hârikalar yarattın Türkçe’yle!

Bizim çağımızda ise, senin kardeşin Türkmenler ipe çekilir oldu!

İyi ki yaşamadın 1959 yılının 14 Temmuz’unu…

Senin yolundan gidenlerin pek çoğu, 14 Temmuz günü şehittiler!

Ey Fuzûlî, haydi biz çekilelim aradan; şimdi o şehitler konuşsun:

Bizler, şehâdet şerbetini içenlerdeniz!

Bizler, Türklük uğruna tatlı candan geçenlerdeniz!

Adım, Osman Hıdır..

Mekânım, Arslan Yatağı..

Suçum: Kerkük’de Türk olmaktır!

Nasıl anlatayım bilmem ki…

Karşımda itler gibi ürdüler,

Sonra öldürdüler!

Çırılçıplak soyup;

Cesedimi sokaklarda sürüdüler!

Adım, Osman Hıdır!

Bu zalım yerde,

Türk’ün kaderi budur!

Ben Ata Hayrullah!

İki Jip arasına gerdiler önce

Sen lidersin dediler,

Sürdüler… Sürüdüler...

Ağaca asıp; cesedime tükürdüler!

Ben, Ata Hayrullah!

Alışamadım öz yurdumda tutsaklığa,

Bin yıl önce geldim Kerkük’e,

Biliyorum evvelallah!

Adım, Seyyid Gani!

Baltalarla parçaladılar beni!

En şanslısı benim belki,

Dar geldi bu Kerkük bana dar!

Devirdim karşıma geleni

Son nefesime kadar!

Bir ara Süleyman’ı gördüm

Onu arkadan vurdular!

Ben, Abdullah Beyatlı!

Ben, Kasım Neftçi!

Ben, Adil Hamit!

Ben, Hacı Necim!

Ben, bütün KERKÜK!..

Ey Fuzûlî, şimdi o diyârda yaşamak ölümden beter! 1959 yılındaki Türk katliâmı 2000’li yıllarda da devam ediyor. Okyanus ötesinden gelen insan kılıklı yaratıklar, eşkıyayı dağdan indirdiler; Türkmen’imi Kerkük’te ve tüm Irak’ta sindirdiler!

Sen o çağda Hadikat-üs Suadâ’nın girişinde “Dünyanın en büyük ve erdemli halk zümresini teşkil eden Türkler” için övgüler dizmişsin… Doğru demişsin! Büyüklük nasıl olur? Türk budunlarının birbiriyle kardeşçe yaşamasıyla, bilimde, teknikte, ileri gitmekle… Senin çağından beri yatan ulu Türk Kültürünü ayağa dikmekle!

Ve bir müjde vereyim Ey Fuzûlî!

Kardeşçe günlere “merhaba” diyor Anadolu ve Ulu Türkeli!

Ankara, Bişkek, Bakû, Astana, Taşkent, Aşkabad; hür olmanın, bir olmanın, büyük olmanın coşkusunu yaşıyor!

O coşku taşar birgün,

Kerkük’ü de aşar bir gün!

Rahat uyu Fuzûlî,

Türk’e karşı düşmanlık;

Kâr getirmez fuzûlî!..

*

Farsça Divân Mukaddimesi’nden:

“Bazen Arapça şiirler söyledim ve Arap fasîhlerini çeşitli manzumelerimle mahzûz ettim. Bu benim için kolaydı. Çünkü Arapça ilmî mübâhese dilimdi. Bâzen, tabîatımın atını Türk dili meydanlarında koşturdum ve Türkçe’deki söz güzellikleriyle, Türk zâriflerine zevk verdim. Bu da benim için o kadar müşkül olmadı. Çünkü Türkçe benim selîka-i asliyeme uygundu. Bâzen Fars dili ipliğine inciler dizdim. O daldan da gönül meyvaları topladım...”

Su Kasidesi’nden:
“Saçma, ey göz, yaştan gönlümdeki odlara su

Kim bu denlü tutuşan odlare kılmaz çare su

Suya versin bağıban gülzarı, zahmet çekmesin

Bir gül açılmaz yüzün tek verse bin gülzare su

Gam günü esirgeme hasta gönülden hançerin:

Hayrdır verme karanlık gecede bimare su!

İste okun, ey gönül, hicrinde dindir ateşim:

Susuzum, bir kez bu sahrada benim için are su!

Su yolun ol kûydan toprak olup tutsam gerek,

Çün rakîbimdir dahi ol kûye koymam vare su.

Elin öpmek arızusiyle ölürsem, dostlar,

Testi eylan toprağım, sunun onunla yâre su!”

FUZÛLÎ

Ebu’l-gâzi Bahadır Han

Türk Milleti’nin tarih yaparak, tarih yazan bir evlâdı Ebu’lgâzi Bahadır Han! Hanlıklar devri Orta Asya’sında Türklüğünün şuurunda bir Türk ulusu

Ebu’l-gâzi Bahadır Han!

O, savaş ortamında dünyaya gözlerini açtı. 1063 yılında babası Arap(*) Muhammed Han, Ruslar’a karşı kazandığı bir zaferden sonra dünyaya geldi. Babası, kazandığı bu zaferi oğlunda yaşatmak istedi. Bu yüzden oğluna “Ebu’l-gâzi” adını verdi. Ebû’l-gâzi Bahadır Han’ın babası ve annesi Özbek Hanlarından Yâdigâr Han’ın torunlarıdır. Annesi, Mihr Bânû Hatun’dur.

Bahadır Han 16 yaşına gelinceye kadar Ürgenç’de bulundu. Babası Muhammed Han, taht şehrini Hive’ye nakledince, Ebulgâzi Bahadır Han’ı da Kât vilâyeti valiliğine tayin etti. İşte bu görevden sonra Bahadır Han için zor günler başlıyordu…

İki kardeşi huzursuzluk çıkarmaya başladı. İlbars ve Habeş adlı bu iki kardeş babalarına isyan etti. Bahadır Han, babasının yanında yer aldı. Ne var ki, babasının kuvvetleri yenildi. Babası öldürüldü. Bahadır Han da Buhara Han’ına sığındı. Burada boş durmadı. Türkmenlerin de yardımıyla babasını öldüren kardeşleri üzerine harekete geçti. Hayırsız kardeşlerden babasının öcünü aldı. Onları yendi ve Hârzem Hanı oldu. Ne var ki huzursuzluklar bitmek bilmiyordu; diğer kardeşi İsfendiyâr, Bahadır Han’ı tahttan indirdi.

Bahadır Han, önce Safevîlerin yanına daha sonra da Teke ve Mangışlak Türkmenleri arasına girdi. Uzun yıllar buralarda yaşadı. Kader, Bahadır Han’a böylesine hareketli ve fırtınalı bir hayat hazırlamıştı. O hiç yılmadı! Bir ara da Kalmukların içinde yaşadı. Burada Moğolca’yı öğrendi. Çocukken öğrendiği Arapça ve Farsça ve daha sonra öğrendiği Moğolca ile inceleme, araştırmalar yaptı… Duyduğu her şeyi kaydediyor, rastladığı her kitapla bilgisini artırıyordu.

1642 yılında kardeşi İsfendiyar ölünce, önce Urgenç’de daha sonra bütün Harezm’de egemenligini sağladı. Böylece, Hive Hanı oldu. 21 yıl Hanlık yaptıktan sonra 1663 yılında öldü.

Ebu’l-gâzi Bahadır Han, yılmaz kişiliğiyle, engin kültürüyle büyük bir devlet adamıdır. Ancak, onu bütün Türk budunları bir diğer özelliğinden dolayı, her zaman anarlar. Ebu’l-gâzi Bahadır Han’ın o özelliği, tarihçiliğidir. Türk Dünyası’na bıraktığı iki eser, hâlâ ilgiyle incelenmektedir. Ebu’l-gâzi’nin yine bir diğer özelliği ise şuurlu bir Türkçe sevgisini taşıması ve Ruslar’ın Türk Dünyası için ne kadar büyük bir tehlike olduğunu bilerek o günlerden tedbir almaya çalışmasıdır.

(*) Arap adı, Peygamberimizin çıktığı millete hürmeten, Türklerce ‘uğurlu’ ad olarak çocuklara konurdu. Bu gelenek Anadolu’da bazı yörelerde günümüzde de yaşamaktadır.

Bahadır Han atamız, aynen Bâbür gibi, hareketli bir hayat, fırtınalı günler yaşamasına rağmen, kalemini hiç bırakmadı. Onun bu yazma, araştırma sevgisi sonucu Türk Kültürü iki önemli esere sahip oldu.

Birinci eseri “Secere-i Terâkime”, ikincisi ise, “Şecere-i Türk”. Şecere-i Terâkime’de Oğuz Destanı ve Oğuz Destanı hakkında halkın arasında dolaşan sözleri toplamıştır. Bahadır Han’ın özellikle kullandığı dil bakımından da bu eser farklılık taşır. Türkçe’yi halkın anlayacağı sadelikte kullanan Bahadır Han, bu eserinde Dede Korkut Hikâyeleri’nin kahramanlarına da yer verir.

Bir elinde kalem, bir elinde kılıç tutan bu büyük atamızı gururla anıyoruz .

*

Şecere-i Terakîme’den:
Âdem Aleyhiselâmın Zikri

“…Yerden su çıktı, gökten yağmur yağdı, yeryüzündeki canlının hepsi gark oldu. Nûh Peygamber, üç oğlu ve iman getiren seksen kişi ile gemiye bindi. Bir nice aydan sonra yer, Tanrı Taâlâ’nın emri ile, suyu kendisine çekti. Gemi Musul denilen şehrin çok yakınında Cûdî denilen dağdan çıktı.

Gemiden çıkan insanların hepsi hasta oldular. Nûh Peygamber, üç oğlu ve üç gelini ile iyileştiler. Onlardan başka insanların hepsi öldüler

Ondan sonra Nûh Peygamber üç oğlunun her birini bir yere gönderdi. Hâm adlı oğlunu

 Hindistan ülkesine gönderdi. Sâm adlı oğlunu İran memleketine gönderdi ve Yâfes adlı oğlunu Kuzey kutbu tarafına gönderdi. Ve üçüne dedi ki: İnsanoğullarından siz üçünüzden başka kimse kalmadı. Şimdi üçünüz üç yurtta durun. Ne zaman çoluk çocuğunuz çoğalırsa, o yerleri yurt kılıp oturun, dedi.

Yâfes’e bazıları peygamber idi demişlerdir ve bazıları peygamber değil demişlerdir. Yâsef babasının emri ile Cûdî dağından gidip İtil ve Yayık suyunun yakasına vardı. İkiyüzelli yıl orada durdu, sonra vefat etti. Sekiz oğlu var idi. Çocukları pek çok olmuştu. Çocuklarının adları şunlardır: Türk, Hazar, Saklap, Rus, Ming, Çin, Kimeri/Târih.

Yâsef öleceği sırada büyük oğlu Türk’ü yerine oturtup diğer çocuklarına dedi ki: Türk’ü kendinize padişah bilip, onun sözünden çıkmayın, dedi. Türk’e Yâsef oğlu diye lâkap taktılar. Çok edepli ve akıllı insan idi. Babasından sonra bir çok yerleri gezdi ve gördü. Sonra bir yeri beğenip orada oturdu.

Bugün o yere Isıg Köl derler. Çadır evi (otağı) o çıkardı. Türklerin içindeki bazı âdetler var, ondan kaldı.

Türk’ün dört oğlu var idi. Birinci Tütek, ikinci Çigil (Çekel), üçüncü Barsçak (Serseçar), dördüncü Amlak, (Emlak). Türk öleceği sırada Tütek’i kendi yerine padişah kılıp uzak seferlere gitti. Türk içinde çok âdetleri o yeldah kıldı. Acem padişahlarının ilki Keyûmers ile muasır idi. Günlerden bir gün ava çıkıp geyik öldürüp kebab kılıp, yiyip oturmuştu. Elinden bir doğram et yere düştü. Onu alıp yiyince ağzına çok hoş tad geldi. Çünkü o yer tuzla idi. Yemeğe tuz koymayı o çıkardı bu tuz âdeti ondan kaldı. İkiyüz kırk yıl ömründen geçtikten sonra oğlu Amılca Han’ı kendi yerine oturtup gidilse gelinmez şehre gitti.

Amılca Han dahi çok yıllar padişahlık kılıp, aşlarını yiyip yaşlarını yaşayıp babasının ardından gitti. Öleceği sırada oğlu Bakuy Dip Han’ı oturttu.

Dip’in mânası tahtın yeri, Bakuy’un mânası ilbüyüğü demek olur. O dahi çok yıllar padişahlık kılıp, dostlarının güldüğünü, düşmanlarının ağladığını görüp, sevinip, ondan sonra öleceği sırada oğlu Kök Han’ı kendi yerine oturtup öldü.

O dahi çok yıllar Padişahlık kıldı.. Babasının yolundan dışarı çıkmadı. Hasta olunca oğlu Alınca Han’ı kendi yerine oturtup uzak sefere gitti.

 O dahi çok yıllar Padişahlık kıldı. Atlarının vilâyetleri, il ulusları çok oldu. Onun ikiz oğlu oldu. Birinin adı Tatar ve birinin adı Moğol. Babası ihtiyarladıktan sonra yurdunu ikiye bölüp, iki oğluna verip, vefat etti

Alınca Han öldükten sonra Tatar ve Moğol her birisi kendi yerlerinde padişahlık kıldılar.

Moğol Han’ın dört oğlu var idi. Büyüğünün adı Kara Han, ikinci Kürk Han, üçüncü Kır Han, dördüncü Or Han. Moğol Han büyük oğlu Kara Han’a yurdunu verip, herkesin gittiği yurda gitti.

Kara Han Or Dağı ve Kör Dağını yayla yapmıştı. Bu zaman da onlara Uluğ Tağ (Ulu Dağ) ve Kiçik Tağ (Küçük Dağ) diyorlar. Kış olunca Sir suyunun ayağı, Kara Kum ve Bursuk’ta kışlardı.”

*

“Hep bilin ki, bizden önce Türkçe tarih söyleyenler Arapça lûgatleri katmışlardır ve Farsça’yı da katmışlardır ve Türkçe’yi de seci kılmışlardır: Kendilerinin hünerlerini ve üstadlıkların halka malûm kılmak için.

Biz bunların hiçbirisini yapmadık. Onun için ki: Bu kitabın okuyucusu ve dinleyicisi elbette Türk olacaktır. Tabiî Türklere Türkâne söylemek gerek. Tâ ki, onların hepsi anlasınlar.

Bizim söylediğimiz sözü bilmeseler, ondan ne çıkar? Eğer onların içlerindeki bir veya iki okuyan akıllı insan olsa, o bilse, bilmeyen çokluğun hangi birine söyleyip, bildirir? O halde, öyle söylemek gerek ki, iyi ve kötü hepsi bilip, gönüllerine makul olsun.

Şimdi, Âdemden tâ bu zamana kadar, ki tarih binyetmişbirdir, Türkmenlerin ve son Türkmen adını taşıyıp Türkmen’e katılan illerin bildiğimiz kadarını bir bir söyleyelim. Bilmediğimize ne çare?”

*

Oğuz Han’ın Dünyaya Gelişinin Zikri:

Kara Han’ın büyük hâtunundan bir oğlu oldu. Güzelliği aydan, güneşten fazla. Üç gece-gündüz anasını emmedi. Her gece o oğlan anasının rüyasına girip derdi: Ey ana, Müslüman ol; eğer olmazsan, ölürsem ölürüm, senin memeni emmem, demişti. Anası oğluna kıyamadı ve Tanrı’nın birliğine îman getirdi. Ve ondan sonra o oğlan memesini emdi. Ve anası gördüğü rüyayı ve Müslüman olduğunu kimseye söylemedi ve gizli tuttu. Onun içindir ki, Türk Halkı Yâfes’ten tâ Alınca Han zamanına kadar Müslüman idi.

Alınca Han Padişah olduktan sonra halkın nüfusu ve malı çok oldu. Servetten sarhoş oldular. Ve Tanrı’yı unuttular. Ve bütün ülke kâfir oldu. Ve Kara Han zamanında kâfirlikte öyle muhkem idiler ki, eğer babasının Müslüman olduğu işitse, oğlu öldürür idi ve oğlunun Müslüman olduğunu işitse babası öldürür idi.

O çağda Moğol’un âdeti öyle idi ki, tâ oğlan bir yaşına gelmeyince ona ad koymazlardı. Oğlan bir yaşına gelince Kara Han Ülkeye davet çıkardı ve büyük toy yaptı.

Toy günü oğlanı meydanın ortasına getirip Kara Han beylerine dedi: Bizim bu oğlumuz bir yaşına bastı, şimdi buna ne ad koyarsınız, diyip, beyler cevap vermeden önce oğlan dedi: Benim adım Oğuz’dur…”

EBU’L GAZİ BAHADIR HAN

Köroğlu

Türk Milleti; yiğitliğe, korkusuzluğa, kahramanlığa âşıktır. Tarih boyunca Türk halkının sevgisi, kahramanlar ve erdem öğütleyenler için gür pınarlarca akmış… Milleti yüceltenler, gönül erleri, adâletsiz kuvvetliler karşısında zayıfı koruyanlar; halk şuurunda yüceldikçe yücelmiş… Destanlar oluşmuş onların etrafında; nesilden nesile anlatılagelmiş o olağanüstü insanların hayranlık veren maceraları...

Her Türk destanında olduğu gibi Köroğlu Destanı’nda da, Türk Milleti’nin karakter özelliklerini bulmak mümkündür: Kahramanlık, adâletten yana olmak, erdem, çalışkanlık, düşkünün elinden tutmak...

Edebiyat tarihçileri Köroğlu Destanı için şöyle diyorlar:

“Göktürkler zamanındaki Türk-İran savaşlarının izleri var… Oğuz budununun İran ile yaptığı savaşlardan kalmış ve gelişmiş… Heredot’un tarihinde yer alan Saka Türkleri arasında geçmiş olayların anlatımı...”

Tüm bu görüşler niçin doğru olmasın?

Anadolu’dan yola çıksanız, Azerbaycan’da soluk alsanız; Köroğlu’nu dinlersiniz.. Oradan Özbekeli’ne uğrarsınız; karşınıza Köroğlu (Kûroğlu) çıkar.. Ve bütün Orta Asya’da, bu destanın çeşitlerine, farklı hikâyelerine tanık olabilirsiniz.

 Köroğlu, elinde sazı, belinde kılıcı ile haksızlığa karşı koyan ve güzele, güzelce “koşmalar” düzen ele avuca sığmaz bir yiğit! Öyle bir yiğit ki, kahramanlık üstüne söyledikleri, yabana atılır cinsten değil:

“Mert dayanır, namert kaçar

Meydan gümbür gümbürlenir

Şahlar şahı divan açar

Divan gümbür gümbürlenir

Yiğit kendini öğende

Oklar menzili döğende

Şeşber kalkana değende

Kalkan gümbür gümbürlenir

Ok atılır kalasından

Hak saklasın belasından

Köroğlu’nun nağrasından

Her yan gümbür gümbürlenir.”

Yiğit Köroğlu, oğlu Hasan için Telli Hanım’ı almak ister. Köroğlu, kızın nasıl bir kız olduğunu araştırırkan, Telli Hanım, şöyle söyler:

“Türk kızıyım, soyum sopum bellidir

Gözüm elâ, saçım siyah tellidir

Türk kızının dili dudu dillidir

Bunu sen bil, inan olsun Köroğlu

Bizim ilde vefa edilir

Kem söylenmez doğru yola gidilir

Hiç şaşılmaz namus yolu güdülür

Merak etme bana inan Köroğlu.”
Köroğlu’nun karşısına çıkan güzeller; erdemlidir; soyu-sopu bellidir, Türklüğüyle de öğünmelidir!

Pekiyi… Kim bu Köroğlu?

Tarihî bilgiler Anadolu’daki Köroğlu için şöyle diyor: Köroğlu, dağları, özellikle Bolu dağlarını mesken tutmuş, yasa tanımaz, eli sazlı, gür avazlı biri!

Bu tespitler doğru. Ancak Köroğlu niçin dağa çıkmış? İşte bu sorunun cevabını Türk halkının hâfızasında yaşayan destandan alalım:

Köroğlu’nun babası hizmet ettiği zalim bir Bey’e seçtiği iki tayı beğendiremez. Bu yüzden Köroğlu’nun babasının gözleri oyulur… Köroğlu, böyle bir zulüm görmüş babanın çocuğu olarak büyür. Zamanla yiğit bir delikanlı olur. Babasının Bey’e beğendiremediği taylardan birisi de onun atı olur. Adı: “Kırat”dır!

Köroğlu’nun babası oğlunu Kırat’a bindirir ve intikamını alması için dağlara yollar.. Böylece Köroğlu Çamlıbel’e yerleşir. Ünü kısa sürede her tarafa yayılır. Nice yiğitler etrafında toplanır. Bu yiğitler, fedakâr ve vefâlıdır; zayıfları korur, kimsesizlere arka çıkarlar…

Çamlıbel’de Köroğlu’nun aşkları olur… Savaşları olur; yiğitliğin sınandığı göğüs göğüse olan savaşlar! Ne var ki; zaman geçer, devran döner “delikli demir” icât olur, mertlik bozulur! Uzaktan atılan, hasmına görünmeden, hasmını öldüren kurşunların varolduğu bir dünyada Köroğlu, artık meydanlardan çekilir…

Köroğlu öyle bir yiğittir ki, kendisini öldürmeye gelen, çadırının kapısında duran “Zor Bey’in Oğlu”na kıyamaz; onun yiğitlik gururunu okşayarak, kendisine arkadaş eder:

Köroğlu Nigâr Hanım ile çadırda oturmaktadır… Kendisini öldürmek isteyen “Zor Bey’in oğlu” da, çadırın dışında Köroğlu’nu dinlemektedir. Köroğlu, bunu bilir. Hemen alır eline sazını:

“Bir atı var ala-paça

Aman vermez Kırat geçe

Hanım kim, Nigâr kim?

Bir beyin oğlu, Zor Bey’in oğlu

Hay eden de haya teper

Huy eden de huya teper

Köroğlu’nu suya teper

Hanım kim, Nigâr kim?

Bir beyin oğlu, Zor Bey’in oğlu”
Bu sözleri dinleyin Zor Bey’in oğlu, çadıra saygıyla girer ve Köroğlu’nun elini öper…

Bu durum, Türk halkının; insanları kazanmak için fedakârlıkda bulunması ve tatlı sözün değerini öğütlemesi bakımından önemlidir. Buna benzer pek çok olay Köroğlu Destanı’nında yer alır. Olayların örgüsünde kahramanlık, arkadaşlık, vefâ, zayıfların korunması vardır.

Anadolu yaylasından, Orta Asya bozkırlarına uzanan Köroğlu destanı, Türk budunlarının ortak kültür ürünüdür.

Evliya Çelebi

Kendi ifâdesine göre: Ulu Türkeli (Türkistan) pîri, Hoca Ahmet Yesevî’nin torunlarındandır…

Doğru mudur? Bilemeyiz… Doğru olmasa bile, böyle bir ata ifâdesinin varlığı; Evliya Çelebi’nin farklılığını, yüceliğini anlatmaya yeter.

Gerçekten, hayatıyla farklı, uslûbuyla farklı, eseriyle farklı bir büyüğümüz Evliya Çelebi.

Hayatı gezmeyle, görmeyle, yazmayla geçti...

Uslûbu o kadar farklı ki... Gezdiği, gördüğü yerleri, karşılaştığı olayları veya duyduklarını, kendine özgü abartı ile anlatır. Bu abartıda bile eşsiz güzellik vardır.

Eseri de farklıdır. “Seyahatnâme” Türk Edebiyatı’nda, konusunda baş eserdir. Bu eserle bize, 17. yüzyılın Osmanlı topraklarındaki hayat tarzını, şehirleri, eşyaları, yöre ağızlarını, dağları, tepeleri; kısacası, adeta bir devri anlatır Evliya Çelebi atamız.

Evliya Çelebi atamızın, üzerinde pek durulmayan çok önemli bir farklılığı daha var ki; bu farklılık, göğsümüzü gurur, gönlümüzü huzur ile doldurur… Bu farklılık, onun Türkçülüğüdür! Evliya Çelebi, “Seyahatnâme”sinde, çoğunlukla “Osmanlı” adını bir devlet olarak algılar. Osmanlı’nın halkını ve özellikle askerini “Türk” adıyla anar! Bu durum, 17. yüzyıl Osmanlı yazarı için üstün bir millî şuur ifâdesidir. Evliya Çelebi Türk olmanın yüceliğini bilenlerdendir. Seyahatnâme’sinde “Akdeniz Adaları ve Girit Fethi” bölümünde Türk adı çokca geçer. Övünçle geçer, sevinçle geçer!

Onun eserini okurken, çoğu yerde abartılı anlatımına tanık olursunuz. Ama bu abartı, gerçeğin “Evliya Çelebi’ce” anlatımıdır! Bu konuya bir örnek olarak, sözgelişi; Erzurum ve yöresinin kış aylarındaki o keskin soğuğunu hepimiz biliriz. Evliya Çelebi’nin anlatımından bu soğuğun şiddeti: “Bir kedinin damdan dama atlarken havada donması” olarak ifâde bulur... Veya, Tuna’dan tutulan balıkların çokluğunu Evliya Çelebi: “Bu balıklar bütün Avrupa’ya gönderilir” diyerek anlatır. Bunları okurken yüzünüze tatlı bir tebessüm gelir, abartının içindeki iyi niyeti hemen anlarsınız.

Evliya Çelebi’nin hayatı seferlerde, ülkeler gezmekle geçti. Osmanlı Sarayı’na yakındı. Devlet adamlarının saygı duyduğu bir insandı. Onun bu hüviyeti, çok yer görmesinde, gezmesinde etkili oldu. Fatih Sultan Mehmet Han’dan beri, Evliya’nın ailesi devletin güvenini kazanmış fertlerden meydana geliyordu. Dedeleri devlete büyük hizmetler verdi.

Şimdi onu biraz daha yakından tanıyalım...

25 Mart 1611 yılında İstanbul’da Unkapanı semtinde doğdu. 1648 yılında yüz yaşını aşmış halde ölen babası Derviş Mehmet Zıllî, engin kültürlü bir sanatkârdı. Mehmet Zıllî, Fatih Sultan Mehmet Han’ın mîralemlik hizmetinde bulunan Yavuz Er Bey’in torunlarındandır. Yavuz Er Bey, Bizans’ın fethi sırasında hissesine düşen ganimet parasıyla Unkapanı semtinde pek çok emlâk aldı. Zaman içinde bu emlâklar torunu Mehmet Zillî’ye kadar intikâl etti. İşte, Evliya Çelebi, Unkapanı’ndaki bu evlerden birisinde doğdu.

Mehmet Zillî, dedesi Yavuz Er Bey gibi devlete önemli hizmetlerde bulundu. Kıbrıs’ın fethinde Sefer Komutanı Lala Mustafa Paşa, Magosa’nın anahtarlarını, İstanbul’a Evliya’nın babası Mehmet Zıllî ile gönderdi. Mehmet Zillî, Sultan Ahmet zamanında Mekke’de hizmet verdi. Sultan Ahmet Camii’nin işlemelerini yaptı.

Böyle sanatkâr bir babanın evlâdı olan Evliya Çelebi, iyi bir eğitim gördü. Medrese tahsilini tamamlarken, babasının yanına gelen devrin ve sanatkârlarının sohbetlerini dinledi. Bu sohbetler Evliya Çelebi’de gezme, görme ve yazma isteği uyandırdı. İlk önce, on dokuz, yirmi yaşlarında iken İstanbul ve civarında gezdi. Gördüklerini ve işittiklerini yazdı. Seyahat merakı kendisini öyle sardı ki, başka hiçbir şey düşünemez oldu.

Evliya Çelebi, gezme merakına tutulmasının sebebini kendi uslûbuyla pek güzel anlatır. 19 Ağustos 1630 tarihli Kadir Gecesi, rüyâsında İstanbul’da Yemiş İskelesi civarındaki Âhi Çelebi Camii’nde büyük bir cemaat içinde Hazreti Peygamber’i görür ve huzurunda:

-Şefaat yâ Resûlallâh! diyeceği yerde, heyecanlanır:

-Seyahat yâ Resûlallâh! deyiverir!

Böylece, Peygamberimiz tarafından seyahatla görevlendirilir. Ayrıca, Sa’d ibni Vakkas tarafından da, gördüklerini kaleme alması sıkı sıkı tembih edilir.

Bu rüyâyı devrin büyük şeyhlerine tâbir ettirir. Ve böylece Evliya Çelebi kendince “gezme ruhsatı” alır. Sonra da, başlar İstanbul ve çevresini dolaşmaya... Seyahatnâmesi’nin ilk cildi bu gezinin notları ve kendine göre İstanbul’un tarihidir.

Bir farklı kişiliktir Evliya Çelebi… Ailesindeki pek çok fert gibi, kendisi de önemli devlet hizmetlerinde bulunur. Teyzesinin oğlu Melek Ahmet Paşa’nın sadaret makamına gelmesiyle, Saray’a “musahip” olarak girer. Seferlerde, güzel sesiyle serdarların, paşaların müezzinliklerini, imamlıklarını yapar. Tatlı sohbetleriyle herkesin sevgi ve taktirini kazanır.

Çocukluğundan beri, tanımadığı millet, görmediği yöre kalmayan bu ileri ve keskin zekâlı atamız, hizmetleriyle kültürümüze bir değişik çeşni katmıştır.

Nereleri gezmedi ki?

Anadolu, Rumeli, Suriye, Irak, Mısır, Girit, Hicaz, Macaristan, Transilvanya, Moldovya, Polonya, Avusturya, Almanya, Hollanda, Dalmaçya, Bosna-Hersek, Kırım, Güney Rusya, Kafkasya, İran… Bu ülkeleri bıkmadan, usanmadan gezmek ve gördüklerin kaleme almak, 17. yüzyılın ulaşım imkânlarıyla pek de kolay olmasa gerek. Bir ömrünün tam elli yılını bir yerden bir yere dolaşarak geçirmek insanın göze alacağı bir iş değildir.

Evliya Çelebi’nin son gördüğü yer Mısır’dır. Bu gezisini 1676 yılında gerçekleştirdi. 1682 yılında da öldüğü tahmin edilmektedir.

Bu ilginç kişilikli atamızın rûhu şad olsun.

Seyahatnâme’den:

“... Sahih söze göre Türkler ise Yafes’in torunlarıdırlar. Özetle denilebilir ki, bütün Türk boyları andan yayılıp, bir bahadır, temiz inançlı dayanıklı, görkemli insanlar olmuşlardır. Rum diyarına ilk ayak basanlar. Selçuklu ailesinden ki 1174 tarihinde Danişmentli Beyleriyle el ve gönül birliği ederek Malatya, Kayseri, Alaiye, Antakya, Karaman, Konya yörelerini Rum Kayserlerinin elinden alıp, başlarına buyruk padişah oldular. Ana ilk çıkışları Maveraünnehr’dendir. Hicretin 600 (1203/4) tarihlerinde Selçuklular çökmekle Turan illerinden Mahan kenti Beylerinden Süleyman Şah ve Ertuğrul Bey Rum diyarına gelip Selçuklardan Sultan Alaeddin’in yanına doğrulup geldi. Bey iken Alaeddin’in komutanlarından biri oldu. Çevrede nice fetihler yaptı. Alaeddin ölünce, cümle ileri gelenlerin oylarıyla Ertuğrul başlı başına Bey oldu…”

Kaligra Sultan Zaviyesi

“Oradan, Kaligra Sultan tekkesine giderek dervişleriyle can sohbeti eyledik. Kölelerimle bana bir hücre verdiler. Tekkede on gece kendimizden geçmiş rahat uyku çektik. Soğuktan ve korkudan çektiğimiz sıkıntılar sonucu her yanımızı çeşitli hastalıklar sarmıştı. Koca bir kış yataktan çıkmayarak, başımı yastığa vurmuş öyle kaldım. Tanrı’ya şükrâne on hatim indirdim. Çocukluğumdan beri bu ana değin bin altmış hatim okumuştum. Bu tekkenin Bektaşî canlarıyla sağlığımı buluncuya kadar can sohbetleri ettik. Kölelerimden birisi bile ben filânâ satılmış köleyim demeyerek, sanki benim candan malımmış gibi öyle kaldılar. Kâh müezzinlik ederek, kâh imamlık ederek çulu onardık.”

Sofya
“Sofyan ovasından güneyde, Vitos dağının eteğinde, Kurt bağları denilen İrem bahçelerinin aşağısındaki düzlükte kurulmuş bir büyük şehirdir. Batı ve kuzey tarafı bereketli, gül ve gülistanlarla bezeli ihtimam yakasıdır. Köy köye çatılmış bir ovadır. Başlıca mahalleleri Bana, Çelebi Gül Cami’i, Mahmut Paşa, Paşa, Siyavuş Paşa ve İmaret mahalleridir. Paşa Sarayı Vitos dağına bakar, havadar ve bezeli bir yapıdır. Geniş meydanında cirit oynanır, at meydanıdır…”

Edirne Ağzı

“Nice köylüler burada oturmakta olup, şehirli gibi konuşayım derken, pot kırarlar. Söz gelimi; “Ahmet Çibu gide idik anlarla cafir kaşarlandık” yani zevk ettik. “Sinbaza vardık” yani mezarlığa vardık. “Akatlandık” yani güldük…”

EVLİYA ÇELEBİ

Mahtum Kulu

“Yiğit ölür yurt üstüne

Can verir ar üstüne!”

Âlem-i Ervâh’da, o ruhlar âleminde Yunus Emre, Köroğlu, Dadaloğlu, Karacaoğlan bir araya gelmişler; söz birliği edip, şöyle demişler: “18. yüzyılda, Türkmeneli’nde Mahumkulu adında bir er ortaya çıkacak; yüce dilekli, alp yürekli; gönlü ulu, dili hünerli... Ona el verelim, ona yol verelim… Sözümüzden, sazımızdan; şiir sanatımızdan ona da pay gönderelim!”

Anadolu’nun söz ustaları böyle konuşurlarken, yakalaşmış Korkut Ata, bir iki söz söylemiş; görelim, ne söylemiş:

-Görklü Tanrı’nın izniyle, ben de sesleneceğim Mahtum Kulu’nun diliyle!..

Yunus Emre boynun büküp söylemiş:

-Sevgiden, birlikten yanayım; ben sevgi ve birlik verdim Mahtumkulu’nun şiirlerine...

Köroğlu, bir elinde kılıç, bir elinde saz ile doğrulmuş atı üstünde:

-Ben, yiğitliğe sevdalı meydan eriyim. Mert dayanır, namert kaçar huzurumdan! Mahtumkulu’nun şiirlerine yiğitçe deyişler vereceğim!

Dadaloğlu, elindeki sazını havaya kaldırıp söylemiş:

-Ben de Köroğlu kardaşım gibiyim. Er meydanının diliyim! Ne varsa koşmalarımda, verdim gitti Mahtumkulu’na!

Karacaoğlan, bakmış etrafına, söz sırasının kendisine geldiğini anlamış. Başını öne eğip, yavaş yavaş söylemiş. Görelim ne söylemiş:

-Ağalar, ben güzeli severim, güzel olan ne varsa ona söylerim; kara gözlü, kırk belikli, keklik sekişli, inci dişli güzellere… Yüce doruklu mor dağlara, güzel ellere söz söylerim… Mahtumkulu’na vereceğim sadece bunlar!

Ozanların sözü bitince, herkes Dede Korkut’a bakmış. Korkut Ata, önce sakalını sıvazlamış, bir süre ince ince düşünmüş, sonra demiş. Görelim ne demiş:

-Güzel söz yakışır ozana elde kopuz olunca. Eee.. Ozan ne yapsın başta devlet olmayınca! Ben, gelimli, gidimli, son ucu ölümlü dünyada, Mahtumkulu’na devlet sevgimi verdim, bilesiniz..”

Böylece kavilleşip ayrılmışlar…

*

18. yüzyılda Türkmeneli’ne; sevgi, birlik, yiğitlik bulutları olarak ağar Mahtumkulu… Devlet olmanın yüceliği filizlenir gönüllerde. Erler daha bir alp’leşir onun sözleriyle! Birliğin getireceği dirlik konuşulur Türkmen obalarında... Ve Mahtumkulu, erdemi şiirin kanatlarına takar, uçurur Türkmeneli’nin uçsuz bucaksız bozkırlarında!

Bu hüner, ata armağanı bir özelliktir Mahtumkulu’nda. Babası Devlet Mehmet Azadî derin düşünceli bilgindi. Dedesi Mahtumkulu Yonacı ise, mısralarla düşünür, şiirle söyleşirdi... Ne demiş ulular: “Er atadan gördüğün işler…” Zaten, babası Devlet Mehmet, Mahtumkulu’nu iyi yetiştirmeye özen gösterir; bizzat eğitir; medreselerde okutur.

Mahtumkulu, Arapça, Farsça öğrenir. Edebiyatın tüm inceliklerini kavrar. Türk dilinin usta şairlerinin eserleriyle beslenir; Nevâî’yi bilir, Nizamî’yi, Fuzûlî’yi tanır... Ulu Türkeli (Türkistan’ı) dolaşır; Türk budunlarının yaşadıkları yerleri gezer. Bu arada Hindistan’a gider.

Ve gün gelir, görgüsünü, bilgisini şiir tezgâhında ince ince dokur. Sonra sunar bunları gönlünün bütün gümrahlığıyla; birliğe çağırır halkını. Devlet olmanın ululuğunu işler ruhlara... Bununla da kalmaz; şayet savaş gerekirse iyi savaşmalı, er kişi mertçe vuruşmalı, der! Tanrı sevgisi yüreğinde taht kurmuştur Mahtumkulu’nun; en güzel şiirlerinde dile getirir bu aşkı... Bazen, bir güzel kız görür; Mahtumkulu’na cellat olur onun kara gözleri!

Ve şöyle söyler:

“Sebep oldu yanan cana

Cellattır kar gözlerin

Yetirmez nurbet amana

Cellattır kara gözlerin”

Türkmeneli’nde birlik ve dirlik Mahtumkulu’nun üzerine titrediği; hasretini çektiği öncelikli konudur:

“Türkmenler bağlasa bir yere beli

Kurutur Gulzum’u, Derya-yı Nil’i

Teke, Yomut, Gölken, Yazır, Alili

Bir devlete kulluk etsek beşimiz.”

O, Ahmet Yesevî, Hacı Bektaş ocağından haberlidir. Zaten öğrenciliğinde Hoca Ahmet Yesevî medresesini görenlerdendir.

Onun izini sürenlerden yardım ister:

“Hacı Bektaş, Abdülkadir

Hoca Ahmet, İmam Rızadır

Ferudun bir evliyadır

Barından himmet isterin!”

Tanrı sevgisi, gönlünde çağlayan bir ırmaktır; Peygamber aşkıyla söyler:

“Ya habîb, Hak resûlüsün

Çın cândan sevmişim seni

Dervişler kadir gecesin

Seven dek sevmişim seni.”

Devlet ifâdesi Dede Korkut güzelliğindedir:

“Yamandan yahşi set bolmaz

Aslı yahşıler bet bolmaz

Dünyalıktan devlet bolmaz

Oğul çın devlete benzer.”

18. yüzyılda, Türkmeneli’nde, şiirlerinde özellikle yiğitlik, mertlik duygusunu işleyen Mahtum Kulu; gönülleri coşturur. Mahtum Kulu’nun şiirlerindeki bu “Alp şahsiyet” arayışı, Köroğlu’nun, Dadaloğlu’nun koşmalarındaki ifâdelerle atbaşı gider:

“Ner bedevli beğler, hanlar

Atlansa, dolar meydanlar

Söktü dere, döktü kanlar

Koçaklar serinden geçti”

“Mert yiğit erden öner

Nâment asil hâ mert bolmaz

Kurdun gözünde od yanar

Çakal tilkiler kurt bolmaz”

1780’li yıllarda sonsuzluğa göçen bu şair atamızın ruhu şad olsun.

Türkmenin

Ceyhun bile bahhr-ı Hazarı arası

Çöl üstünde eser yeli Türkmenin

Gül göncası, kara gözüm karası

Kara Dağdan iner seli Türkmenin.

Hak sılamış bardır onun sayesi

Çırpınşar çölünde neri, mayası.

Renk-be renk açan yeşil yaylası

Gark olmuş reyhana çölü Türkmenin

Alp yeşil bürünüp çıkar perisi

Kükreyip berk urur anberin isi

Beğ, töre, aksakal yurdun eyesi

Küren tutar güzeli ili Türkmenin

Ol merdin oğludur, merttir pederi

Köroğlu kardaşı, sarhoştur seri,

Dağda, düzde kovsa, sayyatlar diri,

Alabilmez, yolbars oğlu Türkmenin.

MAHTUMKULU

İbrahim (Abay)

“Gün ardından gün doğar

İlerleme değişmez.

Fikir fikri sürükler.

Yele binsen, yetişmez.”

İbrahim, Kazakeli’nde ve bütün Türk Dünyası’nda kısaca ABAY adıyla tanınır. Kalemini; tembelliğe, haksızlığa, ayrılığa, sevgisizliğe, düşmanlığa karşı ustaca kullanan bu ulu kişi; 10 Ağustos 1845 yılında Kazakeli’nin Semey bölgesinin Abay ilçesi Cengiztav’da doğdu. Babası, Kunanbay Bey, annesi Ulcan Hanım’dı...

Abay, öğrenimine 1857 yılında Semey’de, Ahmet Rıza medresesinde başlar. Medrese öğrenimini sürdürürken, Arapça’yla, Farsça’yla tanışır. Çağatay edebiyatını inceler. Bu kültürlerin şiir dünyasına dalar, şiir zevkini tadar…

Rus okuluna devam ederken de; Puşkin, Lermentov, Turganyev gibi yazarların eserleriyle bilgi dağarcığını büyütür.

Yönünü batıya çevirir; İngiliz şairi Lord Byron’u okur. Alman Geote’nin eserlerini tanır… Ve Abay genç yaşında olgunlaşır!

Ailesi zengindir. Babası yöneticidir. Kendisi de yöneticilik yapar. Maddi bakımdan hiçbir sıkıntısı yoktur. Yönetici olmanın toplumda yarattığı saygıya da sahiptir. Herhangi bir insanın mutlu olabileceği ortam ve imkân içinde yaşar. Mutlu mudur? Hayır! Çünkü Abay, sıradan bir insan değildir. Onun gönlüne, maddi refah ve makam şöhreti huzur vermez. O, toplumun dertlerini yüreğinin derinliklerinde duyar. O ancak, toplum huzurluysa huzurlu olabilir.

Abay, gerçekten farklı bir insan! Hiç de dert edinmeyebilirdi Kazak Türk’ünün sosyal sorunlarını. Aksine, her Kazak Türkünün doğrusunu kendi doğrusu, her yanlışını kendi yanlışı olarak bildi. Kazak Türküne musallat olmuş kötü huyları çekinmeden bir bir sayıp; bunların getireceği felâketleri açıkladı; cesurca eleştirdi. Hani bir söz vardır ya Anadolu’da: “Kasap sevdiği, beğendiği deriyi yerden yere vurur” diye… İşte Abay’ın Kazak Türküne yaklaşımı da öyle... Kazakları çok sevdiği için, Kazakların hiçbir yanlışına tahammül etmedi. Çünkü Abay dosttur. Ve dost; açıkça söyler!

Abay, Kazak Türkünün 19. yüzyıldaki yiğit sesidir! Yazdığı şiirlerle, nesirlerle Kazak Türküne doğru yolu gösteren bir ulu kişidir Abay!

Bugün onun sözleri dillerde, onun ülküsü gönüllerde!

Abay, hep Kazak Türkünün birliğini, dirliğini diledi; çalışkanlığı öğütledi; sevgiyi, bilgiyi yüceltti.

Kazakeli’nin uçsuz-bucaksız bozkırlarında onun bilge sesi hâlâ, yankılanıyor:

“Bunu yazan kişinin adını bilme, sözünü bil!”

Engin bir alçak gönüllülükle böyle diyor Abay... Ancak, biz hem sözünü biliyoruz hem de adını! Ve hiç unutmayacağız Kazak Türküne doğruyu gösteren Abay’ı!

*

Büyük düşünür Abay, her güzellikle ilgilenir. Sözgelişi doğanın güzelliği, mısra mısra dökülür Abay’ın kaleminden:

“İlkbaharda kalma kışın ayazı

Kadife gibi gürleşir yeryüzü

Canlılar, insanoğlu söyleyebilse,

Ata ana gibi duygulanır güneşin gözü.”

Bazen de bir güzel kızın alımlı hâli otağ kurar Abay’ın duygu dünyasına:

“Sensin, canın lezzeti

Sensin tenin şerbeti

Sensin üstün yaratan

Allah’ın kudreti.”

“Saçları arkadan burma burma,

Saçbağı şıngıldar, yürüse yavaşça

Süslü börklü, ak gerdanlı, kara kaşlı

Kızın böylesini gördün mü hayatında?”

Ve O Kazak Türk’ü olmanın sorumluluğu ile 19. yüzyılda şöyle seslenir içinden çıktığı halkına:

“Büyük halkım, Kazak’ım, zavallı yurdum.

Usturasız ağzına düştü bıyığın,

İyi ile kötüyü ayıramadın

Biri kan, biri yağ olmuş iki avurdun.”

Sadece şiirleriyle değil, nesirleriyle de farklılık gösterir Abay… Onun sözleri, birer ata sözü olarak dolaşır Türk dünyası’nı!

“Kişiye, bilgisine bakarak destek ver; bilgisize yaptığın destek sonunda seni üzer.”

 “Yiğit çok istese de aza râzı olur. Bencil az istese, fazla da versen memnun olmaz.”

“Başarılı olmak istiyorsan, usulünce çalış”

“Tok dilenci şeytan, tembel sofu yalancıdır”

“Gücü olmayan kızgınlık, sözünden dönen âşık, çırağı olmayan bilgin hiçtir”

Türk dünyasında Kazakeli’nde 19. yüzyılda bir güneş gibi doğan İbrahim ABAY, ömrünün sonuna kadar Kazak Türkünün birliği, dirliği, mutluluğu için düşündü, çalıştı... 23 Haziran 1904 tarihinde öldü. Onun fikirleri, onun düşüncesi hâlâ yaşıyor.

Onu rahmetle anıyoruz.

*

“İnsan doğduğu zaman akıllı olmaz: İşitir, görür, tutar, tadıp bakar, dünyadaki iyiyi, kötüyü fark eder. Onlardan dersler çıkaran adam bilgili olur, Akıllı insanların söylediklerini dikkatle dinleyen kişinin kendisi de akıllı olur. Her akıl tek başına işe yaramaz. Bu akıllardan yararlanmasını bilen kişi, iyi şeylerden ders alırsa kötülüklerden uzaklaşır, böylece adam olur. Buna benzer sözleri işittiğinde dikkatsiz davranırsa, iyi duyamadığını tekrar sorarak öğrenmezse, önem vermezse, can kulağıyla dinlemezse, birisinin yanında sözün gerçeğinin farkına varsa da dışarı çıkar çıkmaz tekrar unutursa, işitip işitmenin ne faydası var? Bir bilgin “söz anlamayan kişiye söz söylemektense, seni tanıyan hayvana baksan daha iyi olur” demiş. Bu da onun gibi bir şey...”

ABAY

İsmail Gaspıralı

“Dil’de Fikir’de İş’de Birlik…”

19. yüzyılın sonlarında Kırım’da bir er ortaya çıktı. Elinde öyle güçlü, öyle etkili bir silâh vardır ki; Türkler arasında dolaşan “fitne” düşmanı, tir tir titrerdi… O yiğit kişinin silâhı karşısında; yapay ayrılıklar siner, hüneri fitne olan şeytan, köşe bucak kaçardı…

Silâhı çağın en üstü silâhlıydı...

O er kişinin silâhı kalem’di; fikir’di; söz’dü!..

Belli ki; el almıştı Yollug Tigin’den, Kaşgarlı Mahmut’tan, Nevâî’den…

Öncelikle derdi, TÜRKÇE’ydi!

Ülküsü, bütün Türkler’i, dil’de, fikir’de, iş’de birleştirmekti!

O, Mete Han’ın vardığı sonuca ulaşmak istiyordu; çağının yöntemleriyle...

19. yüzyılın sonunda Kırım’da bir er otaya çıktı…

Ben deyim Yesevî dilli, siz dahi deyiniz, Özbek Han heybetli!..

O, Türkçe’yi, İslâm imânının kanadı yapan Yesevî’nin, millî ışığını görenlerden ve “Varsa yoksa Türk!” diyenlerdendi! Onun her sözü yüreği Türk için çarpanlara tercümandı.

Şöyle diyordu:

“Biz Türklerin kabul-ü İslâm’dan sonra İlim ve edebiyat meydanında birçok hizmetlerimiz görüldü. Bunlar istidat-ı medeniyetimizin nişâneleridir. Var idik, var olacağız!..”

Moskova Prensi Yuriy’i nasıl titretmiş ise Özbek Han, o da titretirdi çağının Ruslarını… Nitekim, o yiğit Türk’den korkan bir Rus bilim adamı, Rusya Savcısı’na gönderdiği mektupta; “Bu adam Rusya’daki Müslümanları (Türkleri) çağın bilgisiyle donatmak ve onları özellikle Türkiye Türkçesi’nin etkisiyle birliğe götürmek istiyor.” diyordu...

Kırım’da doğan o er kişinin adı, İSMAİL GASPIRALI idi!

*

1851 yılında Kırım’ın Bahçesaray yakınlarındaki Avcı köyünde doğdu. 12 yaşında askeri okula girdi. Rus Askeri Lisesi’ne başladığında gerçeklerle yüz yüze geldi. Gaspıralı’nın karşılaştığı gerçekler; Rusçuluk ve Türk düşmanlığı idi.

Gaspıralı, okuduğu okulda Ruslar’ın nasıl bir koyu milliyetçilik şuuruyla yetiştiğini görünce kararını verdi: Türklük uğruna her çileye katlanacaktı! O günden sonra İsmail Gaspıralı, Türk dünyasının derdini dert edindi, sevincini sevinç...

Türklük aşkının yüreğini tutuşturduğu sıralarda Osmanlı Türkleri, Girit’de savaşıyordu. Genç Gaspıralı ilgsiz kalamazdı! Evet, o bir Kırım Türkü idi… Ama ne fark ederdi ki? Bütün Türkler sevinçte, kederde ortak olmalıydı. O Türk’dü! O halde, Osmanlı Türkünün yardımına koşmalıydı.

Böyle düşündü...

Fazla vakit kaybetmeden İstanbul’a gidecek ve Girit savaşında kardeşlerinin yanında omuz omuza çarpışacaktı.

Gemiye bineceği sırada yakalandı. İsteği gerçekleşmemişti; ama, yaşadığı sürece, yüreğindeki “Nerede Türk var ise onun derdi benim derdimdir” ilkesini hep canlı tuttu.

Bir ara öğretmenlik yaptı. Yabancı dil öğrenmeye çalıştı. Yabancı dili yerinde öğrenmek için Fransa’ya gitti. Fransa’da kaldığı iki yıl içinde bilgisi, görgüsü daha çok arttı. Kırım’a dönüşünde Avrupa hakkındaki düşüncelerini yayınlayarak Avrupa’nın gelişmişliğini Türklere anlatmaya çalıştı.

Bahçesaray’dan Belediye Başkanı seçildi. Gerçekleştirmeyi arzu ettiği imar ve eğitim konusundaki büyük projeleri, imkânsızlıklar nedeniyle sonuçsuz kaldı.

Onun derdi eğitim idi! Amacı, aydınlatmaktı bütün Türkleri! Bunun yolu bir gazete çıkarmaktı. Bu öyle bir gazete olmalıydı ki; gazetenin dili birliğe hizmet etmeliydi. Türk budunları arasında Türkçe’nin en çok konuşulan ağzı-şivesi Anadolu Türkçesi’ydi… O halde gazete, Türkiye Türkçesi ile çıkmalıydı!

Öyle de yaptı!

1883 yılında yayımlanmaya başladığı TERCÜMAN gazetesinde 31 yıl süreyle birlik, beraberlik, kalkınma üzerinde düşüncelerini açıkladı. Gazeteyle beraber pek çok kitap da yayımladı. Nerede Türk var ise, onun meselesiyle yakından ilgilendi. Dünya Müslümanlarının geri kalış sebepleri üzerine kafa yordu.

İsmail Gaspıralı şu kesin gerçeğe inanıyordu: Türk milleti bir bütündür. Bu milletin fertlerini coğrafî ayrılıklar, dildeki lehçe farkları, bütünlük konusunda olumsuz etkileyemez! Çünkü TÜRKÇE, milletin fertleri arasında en kuvvetli bir bağ olarak duruyor. Bu güzel dildeki Arapça ve Farsça kelimeler zaman içinde yavaş yavaş ayıklanmalı; Kırım’daki, Bakü’deki, Taşkent’deki, Astana’daki bir Türk, İstanbul’da veya Bişkek’de yayınlanan bir kitabı rahatça okuyabilmeli!

Bu onun değişmez ülküsüydü!

“Tercüman” bu ülkünün gerçekleşmesinde bir araçtı... Gerçekten de kısa zamanda Tercüman gazetesi Türk dünyasında aranılan bir gazete oldu. Ne var ki, İsmail Gaspıralı’nın özellikle dil’de birlik gibi Türklüğün başarı anahtarı, kolay açmıyordu zafer kapısını. Çünkü, Tercüman’ın lehçesi Türkiye lehçesi idi. Oysa, Rus etkisinde ki Türklere, Ruslar bu lehçeyi, Özbek, Kırgız, Azerî, Kazak, Türkmen kardeşlerimize öğretilmesi konusunda kolaylık göstermiyorlardı. Ruslar kendilerince haklıydı! Soyu bir, tarihi bir, kültürü bir, yüce bir milleti küçük parçalar hâlinde tutmaya çalışmak, işlerine geliyordu.(*)

Oysa dil’de birlik çok önemliydi. Gaspıralı bunu iyi biliyordu. Türk dünyasında önce Dil’de, sonra Fikir’de, sonra İş’de birlik olmalıydı. Bu ülkü uğrunda çok çalıştı. Kırım’da pek çok kongre topladı. Gaspıralı, gerçekten çağının büyük düşünürleri arasındaydı.

(*) Türkçe’nin bu acı durumu; Çarlık Rusya’sından çok, Sovyetler zamanında daha da kötüleşti. Her Türk budununa “ayrı millet” şuuru verebilmek için, budunların ağızlarını-şivelerini özellikle geliştirmeyi, onların her birini ‘ayrı bir dil’ durumuna getirmeyi, hedef seçtiler.

Kendisinin önderlik ettiği Rusya Müslümanları Kongresi’nin 1906 yılındaki son toplantısında kabul edilen kararları, o günlerde Çarlık Hükümeti uygulasa idi, sadece Rusya’daki Türkler değil, Ruslar da huzurlu olur; Bolşeviklerin 1917 ihtilâli gerçekleşmezdi. Çünkü, kongrenin gerek sosyal hayata ve gerekse Rusya’nın genel durumuna uyabilecek kararları vardı. İşçi sorunları ve emeğin hakkı, gibi konuların çözümü yanında; Rusya’nın Monarşi içinde çağdaş bir yapıya kavuşmasına ait öneriler, kongre kararları arasında bulunuyordu.

Kuşkusuz, İsmail Gaspıralı’nın önderliği ile toplanan bu kongrenin kabul ettiği maddeler arasında bulunan 30. Madde çok önemliydi. Bu madde aynen şöyleydi:

“30- Ebedî Türk dilinin (Türkiye Türkçesinin) öğretilmesine bilhassa ehemmiyet verilecektir. Bu ders Müslüman (Türk) talebeleri için orta okullarda mecburî olup, imkân dahilinde ilkokullarda da okutulmalıdır…”

Gaspıralı’daki Türklük aşkının beslediği çalışma azmi, bir türlü bitmiyordu… Onu, Orta Asya’da birlik, beraberlik uğruna kent kent dolaşırken görenler; onu, İstanbul’da “bilen kişilerle” sohbette bulanlar, hiç şaşırmıyorlardı. O, gerçek bir Türk sevdâlısıydı! Dahası, o büyük insan, dünya Müslümanlarının geri kalış sebepleri üzerine kafa yoruyor; bunun çözümü yolunda adımlar atıyordu. Günümüzdeki milletlerarası “İslâm Konferansı” ve birliklerin ilk tohumlarının atılmasında bu büyük fikir kahramanın emek payı vardır. Mısır’da Kahire sokaklarında “Buhara Çapanı” giymiş bir İsmail Gaspıralı, Dünya Müslümanları Kongresi’nin hazırlık telâşını yaşamaktaydı.

Onun gözü şanda, şöhrette değildi. Makam, mevki, unvan onun için önemli değildi... Nitekim, 1912 yılında, İstanbul’daki milliyetçi Türkler, İsmail Gaspıralı’ya Osmanlı Meclisi’nde “Ayân-senatör” olması için öneri götürdüler. Fakat o bunu kabul etmedi.

Öldüğü tarih olan 1914 yılına kadar Bahçerasay’da, dünya Türklerini yayın yoluyla aydınlatma görevini sürdürdü.

*

19. yüzyılın sonlarında Altınordu mekânında bir er ortaya çıktı... Elinde güçlü bir silah vardı… Onun silâhı; kalemdi, fikirdi, sözdü!

O, sözgelişi Kırım’lıydı,

Gerçekte o, Türk neredeyse, oralıydı!

Adı İsmail Gaspıralı’ydı!...

Ruhun şad olsun ey büyük Türk!

*

“…Demek istiyorum ki, Arap, Türk, Fars ve Hindi akvamı İslâmiyesinin bu günkü düşkünlüğü hilkat ve tabiatlarından ileri gelen bir hâl değildir. Öyle ise faaliyet ve temeddün yollarımızı kestiren dini mübini İslâm mı? Hayır, hayır! Müşerref bulunduğumuz dini İslâm terakki ve temeddünün menbaıdır, evvelce görülmüş terakkimizin belki baş sebebi ve muharrikidir. Dinimiz bir kanunu mukaddesdir ki: “Cümleniz çalışınız, cümleniz okuyunuz, cümleniz tedbir ve sanat ile yaşayınız” kaidelerini amirdir. Bizler ise hazırda bu evamiri şerifenin tamam aksini işliyoruz. İşsizlik, sanatsızlık, nâdânlık hep bizde! Hikmet, hâlimizin burasındadır! İktisadî düşkünlüğümüze, fikir ve akıl hareketsizliği yani şark âleminde bir fikir ve bir edip zuhuruna karşı garp âleminde yüz fikir, yüz eser, yüz edip baş gösterdiği ilâve olunursa, hâlimizin ne kadar müşkül olduğu daha güzel anlaşılmış olur...”

İSMAİL GASPIRALI

 Ziya Gökalp

“Deme bana: “Oğuz, Kayı, Osmanlı..”

Türk’üm, bu ad her ünvandan üstündür.

Yoktur Özbek, Nogay, Kırgız, Kazanlı

Türk milleti, bir bölünmez “bütün”dür.”
Büyük Türk düşünürü ve milliyetçisi Ziya Gökalp, 1876 yılında Diyarbakır’da doğdu. Asıl adı, Mehmet Ziya. Babası, Müftüzâde Tevfik Efendi, annesi, Pirinçcizâde Zeliha Hanım.

Ziya Gökalp, aydın bir babanın evlâdı. Babası Diyarbakır’da önemli devlet görevlerinde bulunuyordu. Evrak Müdürlüğü, Matbaa Müdürlüğü, Nüfus Müdürlüğü gibi… Okuyan, yazan birisiydi; Diyarbakır Vilâyetinin resmî gazetesi hüviyetinde olan “Diyarbekir”i çıkartıyor; başyazarlığını yapıyordu. Vatanseverdi; Namık Kemal hayranıydı… Kuşkusuz, böyle bir babanın evlâdı olmakla ancak Ziya Gökalp olunabilirdi!

Ziya Gökalp’in atak karakterinin, vatan ve millet sevgisinin, araştırmacı özelliğinin temelinde, babasının koyduğu harçlar vardı.

Diyarbakır Askerî Rüştiyesi’ni bitirdikten sonra Mülkiye İdadîsi’ne devam etti. İdadî sıralarında “Millet” aşkıyla dolmaya başladı. Milleti, Padişah’tan “üstün tutma” düşüncesini okul sıralarında eyleme dönüştürdü: Devlet geleneği olarak, okul törenlerinde söylenen “Padişahın çok yaşa” sözü yerine “Milletim çok yaşa” diye, bağırdı. Düşüncesinin çilesini genç yaşında çekmeye başladı.

Kendi kendine Fransızca öğrendi. Amcasından Arapça ve Farsça dersleri aldı. İslâm tarihi ve tasavvuf konularında incelemelerde bulundu. Yoğun zihnî faaliyetler genç Ziya’yı bunalttı; bir ara intihar girişiminde bulundu. Daha sonra hayata yeniden sarıldı. Yüksek öğrenim yapmak üzere İstanbul’a geldi. Parasız yatılı olduğu için “Baytar Mekteb-i Âlisi”ne, yani Yüksek Veteriner Okulu’na girdi. Bu okulda, Abdulhamid Han’ın yönetimine karşı oluşturulan gizli cemiyetle ilişki kurdu. Okuldan çıkarıldı. Mahkûm oldu. Diyarbakır’a sürgüne gönderildi.

1899’dan 1908 yılına kadar Diyarbakır’da okumakla araştırmakla ve gençleri aydınlatmakla meşgûl oldu. “Dicle” adlı bir gazete yayımladı. “İttihat ve Terakki Fırkası”nın Diyarbakır şubesini kurdu. 1909’da partisinin çağırması üzerine Selânik’e gitti. Kongrede Genel Merkez Üyeliği’ne seçildi. 1911 yılında Selânik’de yayımlanmaya başlayan “Genç Kalemler” dergisinde düşüncelerini yaymaya başladı. Bu dergilerde:

“Vatan ne Türkiye’dir Türklere, ne Türkistan;

Vatan büyük ve müebbed bir ülkedir: Turan..”

Sözleriyle biten yazılarıyla, Türk gönüllerde, büyük heyecan ve etki yarattı. Osmanlılık rûhû gibi, yamalı bohça bir düşünce içinde unutulmaya yüz tutmuş Türklüğü ve onun bulunduğu büyük coğrafyayı, şiir diliyle açıkça anlattı.

Bezgin ruhlara bir canlılık, bir tazelik verdi. Türk sanat ve edebiyatında olduğu kadar, Türk düşünce hayatında da, yeni bir yön belirledi.

Sürekli yazdı... Makaleleri ile, olgun bir fikri yapıya sahip bulunduğunu gösterdi. Yazılarına çoğunlukla “Tevfik Sedat” imzasını atıyor; bazen de “Demirtaş” adını kullanıyordu. Bir gün, derginin yönetiminde bulunan Ali Canip Yöntem, dergiye ulaşan Ziya’nın yazısını GÖKALP imzasıyla yayımladı. Ve böylece, bu ad, Türk edebiyatı, Türk düşüncesi ve Türk Milliyetçiliği tarihinde ebedîleşmiş oldu.

Seviyeli bir şekildi politikanın sürekli olarak içinde bulundu. Bir fikir adamının, bir büyük ülkü adamının siyâset içinde bulunması ilk bakışta yadırganabilir. Bu konuda, Ziya Gökalp’in siyâsete bakış açısı önemlidir. Türkiye’de Ziya Gökalp hakkında en ciddi ve etraflı incelemesiyle tanınan Alâaddin Korkmaz; Ziya Gökalp’in bu durumu ile ilgili olarak şöyle diyor:

“Ömrü siyâsi hareket ve “fırka”ların arasında geçmiş olmasına rağmen, o, siyâsî faaliyetlerin esâsının teşkil eden “iktidar”ın peşinde ve hırsında değildir. Kendine biçtiği misyon, siyâsî hareketlere “fikriyat” yapmak, ilmin gösterdiği icraatı telkin ve tavsiye etmekten ibârettir. İlmi de, siyâseti de böyle “mukaddes” saydığı bir maksat için yapmış, bu vesileyle ortaya âlîm ve mütefekkir bir şahsiyet çıkmış, portresindeki siyâsî çizgiler silinip gittiği hâlde esas şahsiyeti yaşamıştır.”

Bu tesbit çok doğrudur. Bu gün Ziya Gökalp, bütün Türk Dünyası’nda politikacı yönü ile değil, Türklük üzerine geliştirdiği değerli fikirleriyle tanınmakta ve bilinmektedir.

İttihat ve Terakki Fırkası’nın genel merkezi İstanbul’a nakledilince, Ziya Gökalp’da İstanbul’a geldi. İstanbul Üniversitesi’nde Sosyoloji Kürsüsünü kurdu. Türkiye’de Sosyoloji bilimini başlattı.

Gökalp, mensubu olduğu partide sürekli olarak fikri önderlik yaptı: Osmanlı Devleti içinde Türk olmayan gayrimüslim unsurların, “Osmenlılık” fikriyâtı içinde tutulamayacağını, böyle bir düşüncenin Türklerin aleyhine olacağını ifâde etti. Üniversitedeki derslerinde, yayınlarında, aralıksız olarak Türklerin geleceği ve yüksek Türk şahsiyeti hakkında fikir üretti. Yılmadan mücadele etti.

“Türk Yurdu” dergisinde 20 Mart 1913 tarihinden itibaren tefrika edilmeye başlanan ve daha sonra kitap halinde çıkan “Türkleşmek, İslamlaşmak, Muasırlaşmak” konulu yazılar zinciri ile kültürel ve politik doğruları ortaya koydu. Ziya Gökalp şöyle diyordu: “Türk olmak” veya kendilerini samimi olarak “Türk bilmek” ve bununla da “gurur duymak” durumunda olmalıdırlar. “Osmanlıcılık” düşüncesinde olanlar devleti yönetmemeli; “Türk olmanın heyecanını” duyanlar devleti yönetmeli…

Ziya Gökalp, Türk Ocakları çatısı altında toplanan o zamanki gençliğin fikrî önderliğini yaptı. Türk Yurdu Dergisi’nde Türk tarihine ait değerli incelemeler, milliyet aşkı ve heyecanı taşıyan şiirler yayınlandı. 12 Temmuz 1917 yılında çıkardığı “Yeni Mecmua” da Türk Milliyetçiliği’nin yollarını gösterdi; programını hazırladı.

Birinci Dünya Savaşı sırasında İngilizler tarafından Malta’ya sürüldü. Dönüşünde Diyarbakır’da “Küçük Mecmua” adıyla bir dergi yayınlamaya başladı. Bu dergide, yine vatan sevgisini, millet aşkını işledi. Millî Mücadeleyi gönülden destekledi. Türklüğün en büyük önderi olan Mustafa Kemâl’in hareketini savundu.

1923 yılında Millî Eğitim Bakanlığı Telif ve Tercüme Başkanı sıfatıyla Ankara’ya geldi. İkinci Büyük Millet Meclisi’nde Diyarbakır Milletvekili olarak bulundu. Milletvekili olmasından kısa bir süre sonra, 25 Ekim 1924 tarihinde sonsuzluğa göçtü. Cenazesi Türk gençliğinin omuzlarında ve çok büyük bir kalabalık eşliğinde Sultanahmet Türbesi’ne gömüldü.

Başlıca eserleri şunlar: Türk İçtimaiyat Tarihi, Türk Töresi, Türkçülüğün Esasları, Yeni Hayat, Kızıl Elma, Altın Işık, Türkleşmek-İslâmlaşmak-Muassırlaşmak, Malta Mektupları, Türk Medeniyeti Tarihi…

Ziya Gökalp’in fikirleri bugün de bütün canlılığıyla yaşamakta. Onun fikirleri Türk aydınlarını çok etkiledi. Türkiye Cumhuriyeti Devleti’nin kuruluşunda onun fikirlerinin de etkisinin olduğu bilinmektedir.

Gökalp, yüksek erdem sahibiydi. Dürüsttü. Hayatı boyunca hiçbir zaman şahsi ikbâl peşinde koşmadı. Tek amacı, Türk Devleti’ni bağımsız, Türk Milleti’ni özgür ve mutlu kılmaktı. Bu ülkü uğrunda, kısacık ömrüne çok şey sığdırdı.

Gökalp’e göre: Bütün Türk budunları gün gelecek birleşecekler; çünkü Türk Milleti ayrılamaz bir bütündür. Türkmen, Kırgız, Kazak, Özbek, Azeri, Tatar ve diğer Türk budunları; aynı soyun, aynı kültürün aynı tarihin, aynı dinin mensuplarıdır; hepsi birbiriyle kardeştir; kederleri bir, kıvançları birdir.

Gökalp’in, üzerinde titizlikle durduğu birlik ve Türk budunlarının bağımsız devletler halinde yaşaması konusu, o yıllarda gönüllerde yüce bir ülkü idi. Yüce Yaratan’a şükürler olsun ki; Ziya Gökalp’in öne çıkardığı bu ülkü günümüzde gerçekleşti. Türk budunları bağımsızlıkların kazandı. Ve Gökalp’in ülküsündeki dileğinin birincisi gerçekleşti.

İkinci dileği -ki buna çok önem veriyordu- birlik konusuydu... Gökalp, Türk budunları ayrı devletler halinde bulunduktan sonra, bütün bu devletler tek devlet halinde gelecek; çünkü; “Türk ruhunda yalnız bir il, yalnız bir tek İlhan var” diyordu.

Türklüğün büyük düşünürü, Türk Milliyetçiliğinin önderi Ziya Gökalp atamızın bu dileğinin de gerçekleşmesi, onun rûhûnu şad edecektir.

Tanrı’ın verdiği tüm yetenekleri Türklüğün mutluluğu için sergileyen ve ömrünü bu yolda tüketen Gökalp atamızın rûhû şad olsun.

*

Millet

Sorma bana oymağımı,boy’umu..

Beşbin yıldır millet gibi yaşarım,

Sorma bana ailemi soyumu,

Soyum Türklük, soyup kütüğüm Hünkârım

Süngü beni ayırsa da vahdetimi unutmam

Dilde, dinde müşterekiz, hepgelmişiz bir belden

Devletimin kaygusuyla milletimi unutmam,

Anadolu bir iç ildir, ayrılmaz dış ilden…

Deme bana: “Oğuz, Kayı, Osmanlı..”

Türk’üm, bu ad her unvandan üstündür..

Yoktur Özbek, Nogay, Kırgız, Kazanlı

Türk milleti bölünmez bir “bütün”dür.

Gök, Ay, Yıldız, Dağ ve Deniz Hanlar bütün ölmüşler,

Yalnız diri Gün Han kalmış altın yayı elinde.

Baktı, dedi “Moskof’la Çin Türk kavmini bölmüşler,

Artık onlar hür olacak Rus ilinde ve Çin’de

Hem ülkede Türk bir devlet yapacak,

Fakat bunlar birleşecek nihayet..

Hep bir dilde aynı dine tapacak,

Olacak tek harsa mâlik bir millet!”

Ey Tür oğlu! Artık ne ben, ne sen, ne o; bir şey yok...

Uluslar yok, uruklar yok, ancak büyük Turan var..

Siyasette şirk olmaz, ayrıca Han ve Bey yok...

Türk ruhunda yalnız bir il, yalnız bir tek İLHAN var!

 Turan

Nabızlarımda vuran duygular ki, tarihin

Birer derin sesidir, ben sahifelerde değil

Güzide, şanlı, necip ırkımın uzak ve yakın

Bütün zaferlerini kalbimin tanininde,

Nabızlarımda okur, anlar, eylerim tebcil,

Sahifelerde değil, çünkü Attilâ, Cengiz.

Zaferle ırkımı tetviç eden bu nâsiyeler

O tozlu çerçevelerde, o itiraâmiz

Muhit içinde görünmekte kirli, şermende;

Fakat şerefle nümâyân Sezar ve İskender!

Nabızlarımda evet, çünkü ilm için müphem

Kalan Oğuz Han’ı kalbim tanır tamamiyle

Damarlarımda yaşar şan ve ihtişamiyle

Oğuz Han, işte budur gönlünü eden mülhem:

Vatan ne Türkiye’dir Türkler’e, ne Türkistan;

Vatan büyük ve müebbet bir ülkedir; Turan!..
 ZİYA GÖKALP

 Atatürk

“Ne mutlu, Türküm diyene!”

1922 yılının 19 Ekim’inde Londra; yorgun düşmüş bir insanın hâlsizliğini yaşıyordu… Dünya olaylarını tâkip eden İngiliz vatandaşlarının yüzünde; “Üzerinde güneş batmayan imparatorluk” gururunun rahat çizgileri kaybolmuş; kimsenin ağızını bıçak açmıyordu...

Başbakan Llyod George’un istifa edeceği biliniyordu. İstifa etmesinin tek sebebi: İngiltere’nin “Anadolu politikası”nı başarısızlığa uğratan Mustafa Kemâl önderliğindeki Türk Milleti’nin zaferiydi!

Lloyd George, Avam Kamarası’nda, kürsüye yorgun adımlarla yaklaştı. Gözlüğünü taktı ve elindeki notlara bakarak konuşmaya başladı. Türklere karşı Yunanlıları, nasıl desteklediklerini uzun uzun anlattı... Sözlerini bağlayacak cümleyi söylemeye dili bir türlü varmıyordu. Sonunda, iki eliyle kürsüyü kavrayıp, yalvarır bir edâ ile konuştu:

“- Arkadaşlar, yüzyıllar çok az dâhi yetiştirir. Şu talihsizliğimize bakın ki, O büyük dâhi, çağımızda Türk Milleti’ne nasip oldu. Mustafa Kemâl’in dehâsına karşı elden ne gelirdi?”

Ve sonra istifasını verdi..

*

Selânik’te 1881 yılında doğduğunda adı; Mustafa idi. Askerî Rüştiye’de; Mustafa Kemâl, oldu.

1915’de “Anafartalar Kahramanı” diye anıldı.

1919 yılı sonbaharında, Sivas’tan Ankara’ya doğru yola çıkarken;

“Heyet-i Temsiliye Reisi” sıfatını da taşıyordu.

1920 yılında “Türkiye Büyük Millet Meclisi Reisi”...

Başkomutan!

Ve “Sakarya Destanı”ndan sonra, Mareşal Gâzi Mustafa Kemâl!

Sonra, herkesin bir “Soyadı” aldığı çağda, Türk Milleti, O’na geçmişi ve geleceği kucaklayan bir ad verdi; ATATÜRK!

Kolay almadı bu adları, unvanları... Üstün zekâsı, çalışkanlığı, sabrı, sezgisi, engin kültürü ve Türk Milleti’ne olan derin sevgisi, başarılarının anahtarıydı.

Askerî Rüştiye’de, Askerî İdadî’de, Harp Okulu ve Harp Akademisi’nde farklı öğrencilerdendi. Başarılı öğrenciliği yanında ülkenin sorunlarıyla da ilgileniyor; çözüm yolları arıyordu. Harp Okulu’nda el yazısı ile gazete çıkarıyor; düşüncelerini açıklıyordu.

1904 yılında Kurmay Yüzbaşı olarak Harp Akademisi’nden ayrıldığı zaman daha bir olgunlaşmıştı. Sürekli olarak arkadaşlarıyla toplantı yapıyor; ülkenin meselelerini tartışıyordu. Bu toplantılardan rahatsız olan hükümet onu tevkif etti. Günlerce Yıldız Sarayı’nda sorgulandı. Sonra, Suriye’de bulunan Beşinci Ordu’ya tâyin edildi. Orada da vatanın meseleleriyle ilgilendi. Arkadaşlarıyla irtibata geçti; cemiyet kurdu.

Suriye’den sonra Selânik’deki Üçüncü Ordu emrine girdi. Üçüncü Ordu’ya bağlı birlik ve teşkilâtlarında görev aldı. Verdiği raporlar çok ilginçti ve dikkat çekiyordu… Hareket Ordusu’nun kısa bir süre Kurmay Başkanlığı’nı yaptı.

İttihat ve Terakki Fırkası’na yakın olmasına rağmen, ordunun politikaya buluşmasını istemiyordu.

Trablusgarp Savaşı’nda, pek çok vatansever gibi gayret etti. Ethem Paşa’nın Kurmayı olarak görev yaptı. 22 Aralık 1911’de Tobruk’ta İtalyanlar’a karşı düzenlenen saldırıyı organize etti. 25 Kasım 1911’de Binbaşı oldu. Balkan Savaşı başladığında ana vatana döndü. Bolayır’da teşkil edilen Akdeniz Boğazı Mürettep Kuvvetleri’nin Kurmayı olarak görev aldı; ancak fiilen komutanlığı yürüttü.

Balkan Savaşı’ndan sonra Sofya Askerî Ateşeliği’ne tâyin edildi.

1. Dünya Savaşı başladığında, savaşın nasıl biteceğini tahmin etti. Ve tahmini doğru çıktı.

Sofya’dan, ısrarla, cephede görev almak isteğini iletti. Sonunda, Tekirdağ’da kurulmakta olan bir tümenin komutanlığına tâyin edildi. 19. Tümen adını alan bu birliği, kısa zamanda en seçkin kuvvet hâline getirdi. Bu sırada Çanakkale “Tek dişi kalmış canavar” larca zorlanıyordu. Tümeni ile Maydos’a geçti ve ilk zaferini Arıburnu’nda kazandı. Sonra Anafartalar! Anafartalar Cephesi, en zorlu savaşların yapıldığı cephelerden birisiydi. Bu cepheden muhteşem Türk saldırıları gerçekleşti. Savaş sanatının seçkin ustası Mustafa Kemâl’in dehâsı, Mehmetçik’in o emsâlsiz savaşçılığı ile birleşti; destanlar yazıldı; Anafartalar’da, Conkbayırında!..

İstanbul’da “Anafartalar Kahramanı” diye karşılandı.

1 Nisan 1916’da, Doğu Anadolu’daki görevine giderken yolda generalliğe terfi etti.

1. Dünya Savaşında cepheden cepheye koştu. “Cepheden cepheyi soranlarla” omuz omuza çarpıştı. “Huduttan hududa gâzâ bayraklarıyla” dolaştı…

Türk Milleti 1. Dünya Savaşında yedi cephede yedi düvelle çarpıştı. Ne var ki, müttefiki Almanların yenik sayılmasıyla, Türkler de ateşkes antlaşmasına zorlandı. “Mondros Mütarekesi” denilen o Türk’e tuzak antlaşma, Türk milleti için bir felâket habercisiydi. Antlaşmanın bu durumunu ilk sezen yine Mustafa Kemâl Paşa oldu. Yıldırım Orduları Grup Komutanı olarak Harbiye Nezâreti’ne çektiği telgraflarla, antlaşmanın özellikle 7. Maddesi’nin doğuracağı tehlikelere dikkat çekti. Bu madde, düşman devletlere hareket serbestisi veriyor; vatanımızı tümüyle işgâl etmenin kendilerince sözde hukukî dayanağını teşkil ediyordu. Nitekim, çok geçmeden, İngilizler İskenderun’u işgâl etmişlerdi bile. Bu işgâle ses çıkaramayan İstanbul Hükümeti, düşman (İ’tilâf devletleri)nin adeta bir oyuncağı hâline gelmişti. Türk vatanı işgâl ediliyor; ama hükümet, düşmana karşı hiçbir direnmeye müsaade etmiyordu! Mustafa Kemâl Paşa bu tutuma tahammül edemezdi. O Mustafa Kemâl ki, çok değil üç sene önce, Çanakkale’de, vatan toprağını karış karış savunmuş bir askerdi! Böylece bir insan elbette düşman tehdidini dinlemez; elbette Türklüğü esârete götürecek çözümleri kabul edemezdi.

Ne İngiliz himâyesi,

Ne Amerikan mandası...

O büyük Türk, bir şeye inanıyordu:

YA İSTİKLAL-YA ÖLÜM!..

Bu amaçla Samsun’a çıktı.. Elbette, milletin istiklâlini, yine milletin azîm ve kararı kurtaracaktı… O halde, milletin bağrında bir büyük mücâdelenin bayrağı açılmalıydı!

“Amasya Tamimi” Mustafa Kemâl Paşa liderliğindeki büyük mücâdelenin ilk işâretiydi… Ardından “Erzurum Kongresi”... Ve Erzurum’da, verdiği karar ile “Silk-i celil-i askerîyeden” ayrılması.. Resmi sıfat ve yetkilerden yoksun, yalnız milletin şefkât ve civânmertliğine güvenerek millî bir mücâdele başlatma azmi…

Bunlar kolay verilecek kararlar değil!

Bu tavır ve kararlar bir üstün dehânın ürünü...

Şu olayı bir düşününüz: Sivas Kongresi’nin davetlileri, Sivas’a, ülkenin dörtbir yanından gelmiştir. Kemâl Paşa da Erzurum’dan hareket edecektir. Fakat, bir haber gelir Erzurum’a; Sivas yolunda eşkıyalar Mustafa Kemâl Paşa’ya saldıracaklardır!

Bu haberi alan Paşa, haberin doğruluğunu kontrol için keşif yaptırmaz. Çünkü zaman kaybıdır; Sivas’a gelen delegeler geri gidebilir.

Kongre’yi ertelemek demek, ise; Millî Mücâdele’nin başlarken bitmesi demektir…

Bu durumda üçüncü bir yol var; “kelleyi koltuğa alıp” yola devam etmek ve Kongre’nin açılışını gününde yapmak! Nitekim, Kemâl Paşa, otomobile, makinalı tüfek yerleştirerek, yola çıkar!

Eşkıyanın varolduğu söylenen boğaza yaklaştıklarında Kemâl Paşa yanındakilere şöyle der: “Ateş açılır da, herhangi birimiz vurulur; otomobilden aşağı düşerse, onu almak için durmayacağız. Bu, ben de olabilirim. Sağ kalanlar hiç durmadan Sivas’a ulaşacaklar...”

Bu sözler, canı pahasına da olsa Millî Mücâdele’nin başarıya ulaşmasını isteyen, ancak gerçek bir önderin söyleyebileceği sözlerdir.

O, Türk milleti’nin şeref ve haysiyetini korumayı bir namus borcu olarak biliyordu. Daha işin başında iken hareketlerini ona göre düzenliyordu... Fransızlar, Mösyö Picot’u Kemâl Paşa ile görüşmesi için Sivas Kongresi’nin başladığı sıralarda Sivas’a gönderir... Picot, kaldığı otelden kartvizitini göndererek Kemâl Paşa’dan randevu talep eder. Picot’un kartvizitinde unvanı şöyledir: “Fransa Hükümeti’nin Suriye ve Ermenistan temsilcisi...”

Kartviziti okuyan Mustafa Kemâl Paşa, Picot’a şu haberi gönderir: “Frasa’nın Ermeniler adına gelmiş temsilcisini kabûl etmiyorum!” Bu haberi alan Picot, hemen Heyet-i Temsiliye’nin bulunduğu Lise binasına gelerek özür diler, bizzat Mustafa Kemâl Paşa’ya: “öyle bir sıfatının olmadığını” açıkladıktan sonra, görüşme imkânı bulur…

Türk Milleti O’na, O da Türk Milleti’ne güveniyordu. Başlattığı, kongreli, temsil heyetli Millî Mücadele uğruna, çok sevdiği üniformasını çıkartmıştı ama, pek yakında Türk Milleti O’na, “Mareşallik” üniforması giydirecekti! Hakkında, İstanbul’dan tutuklanması için fermanlar çıkartılırken; Türk Milleti, yüce önderini, Çankaya sırtlarında, Seymen alaylarıyla, coşkun zeybek havalarıyla karşılayacaktı!..

O artık, Türklüğün istiklâl simgesiydi!

Türk tarihine baktığımız zaman şunu görüyoruz: Millet irâdesiyle, BAŞKOMUTANLIK yetkisiyle donatılan İLK TÜRK, Mustafa Kemâl Paşa’dır!

O büyük asker, bu yetkiyi, “Türk vatanı üstünde sönmez bir güneş olan” kutsal bir ocağın irfan ışıkları altında başarıya kullandı…

O büyük dâhi, Sakarya Savaşı’nda uyguladığı “Haddı müdafaa değil, sathı müdafaa” stratejisi, milletimize zafer yolunu açtı.

O, atası Mete Han gibi, usta bir sratejdi… Birinci Dünya Savaşı ile gündeme gelen “Topyekûn Savaş” stratejisini, İstiklâl Savaşı’mızda ustaca kullandı. En ücra köyde yaşayan yaşlı Türk köylüsünün dahi, savaşa katkısını sağladı. Kastamonulular, pencere demirlerini sökerek süngü yapıp gönderdiler Milli Ordu’ya… Mermi taşıyan kağnı kollarında, üç aylık bebeği ile yollara düştü Seydiler köyünün ulu bahtlı gelini... Aynı birlikte, baba ile oğul yan yana çarpıştı… Zenginlerden Erzurumlu Nafiz Bey, Kemâl Paşa’nın ordusuna “uçak satın alıp” armağan etti... Kadın-erkek bütün Türk Milleti: “Buyruğunuzdayız Kemal Paşa!” diyordu.

Urfa’da Bozan Ağa, Osamniyede Rahime Onbaşı... Ege’nin efesi, Erzurum’un dadaşı; Kalecik’in Salih’i, Antep’in Şahin’i “Bir gül bahçesine girercesine” düştü kara toprağa..

Tepeyi almada zorlanan Alay Komutanı, Kemâl Paşa’ya karşı mahcubiyetini silâhıyla intihar ederek ifâde ediyordu!

Bütün bir milleti en zor şartlar altında coşkuyla şahlandıran bir önder, kuşkusuz dünya tarihinde sayılıydı.

Lloyd George haklıydı; yüzyıllar ender olarak dâhi yetiştirir... Ve o dâhi Mustafa Kemâl Paşa’ydı!

Yıllarca ihmâl edilmiş, Balkan bozgunu yaşamış, dünya savaşında yorgun düşmüş bir milleti şahlandırmak, elbette kolay değildi... Düşman; üstün teknik imkânlara sahip… Sanayileşmiş İtalyan, Fransız, İngiliz devletlerinin, silâh mühimmat ve techizatıyla şımarmış Yunanlılar karşısında; “Bütün kaleleri zaptedilmiş, bütün orduları dağıtılmış, bütün tersanelerine girilmiş” bir millet!.. Ve o millet, “fakr-ü zarûret içerisinde harap ve bitap” düşmüş olarak yine de savaş meydanlarına koşuyordu...

Türk Milleti’nin bu azmi, elbette istiklâl ve vatan aşkıyla besleniyordu. İstiklâl ve vatan aşkıyla dolu gözüpek bir liderin buyruğunda destanlar yaratıyordu…

O, öyle bir lider ki, “Tek başıma kalsam dahi, bir elime Türk Bayrağını, bir elime silâhımı alır, Elma Dağı’na çıkar, yine de düşmanla savaşırım!” diyordu...

O’ndaki bu istiklâl aşkı, atası: Mete Han’dan, Ci-Ci Yabgu’dan, İlteriş’ten ve daha pek çok Türk Kağanı’ndan geliyordu.

Mete gibi, İlteriş gibi dağılmış orduyu toparladı. Sakarya’da 22 gündüz 22 gece, kırık kaburgalarıyla geniş bir cephede, zaferle sonuçlanan Meydan Savaşı’na komuta etti.

30 Ağustos 1922’de, Dumlupınar’da, “Başkomutanlık Meydan Savaşı” ile düşmana son darbeyi vurdu! Ve Türkiye Cumhuriyeti kuruldu!

Devletlimizin Cumhurbaşkanı seçildi.

Yüzyıllar sonra “Türk” adı tekrar devlet adı olarak tarih sahnesine girdi... Atatürk’ün önderliğinde pek çok devrimler gerçekleştirildi.

Gâzi Mustafa Kemal Atatürk, milletine karşı çok derin bir sevgi ve hayranlık besliyordu. Şu sözler Türklüğe sonsuz bir aşkın ifâdesidir:

“Dünyanın bize hürmet göstermesini istiyorsak, evvela bizim

 kendi benliğimize ve milliyetimize hürmeti, hissen, fikren, fiilen,

 bütün ef’al ve hareketlerimizle gösterelim; bilelim ki milli benliğini

 bulamayan milletler başka milletlerin avıdır.”

Türkçe, onun için çok önemlidir. Milletimizin ses bayrağı Türkçe, Atatürk’ün çok titizlikle üzerinde durduğu millî değerlerimizdendi. Türkçe için söylediği sözler, bütün Türkler için yol göstericidir:

“Türk milletinin dili Türkçe’dir. Türk dili Türk Milleti için kutsal

 bir hazinedir. Çünkü Türk Milleti geçirdiği nihayetsiz felâketler

 içinde, ahlâkını, an’anelerini, hatıralarını, menfaatlerini, kısacası

bugün milliyetini yapan her şeyin dili sayesinde muhafaza olduğunu

 görüyor. Türk dili Türk Milleti’nin kalbidir, zihnidir.”

“Millî his ile dil arasındaki bağ çok kuvvetlidir. Dilin millî ve zengin

olması millî hissin inkişâfında başlıcı müessirdir. Türk dili dillerin en zenginlerindendir.Yeter ki bu dil şuurla işlensin. Ülkesini, yüksek istiklâlini korumasını bilen Türk Milleti, dilini de yabancı diller boyunduruğundan kurtarmalıdır.”

Atatürk, Türk Milliyetçisidir. Liderliğini yaptığı hareketin Türk ve dünya kamuoyundaki sıfatları; “Millî Mücâdele”, “Millî İstiklâl”, Millî Hareket”, “Millî Zafer”, “Millî Hakimiyet”, “Kuvay-ı Milliye” gibi adlardır. Türkiye Cumhuriyeti ile de TÜRK adını devlet adı olarak yüzyıllar sonra resmileştiren büyük bir Türk Atası’dır.

Atatürk millî bütünlüğe önem verir. Onun milliyetçiliği saldırgan değildir. Milliyetçiliği reddeden akımlara karşıdır. Millet egemenliğiyle bağlantılı demokrasiye gönülden inanır. Bilimde, teknikte, kültürde ilerlemeyi öngörür. Millî birlik onun için çok değerlidir. Sınıf kavgasını reddetmekle beraber emeğin sömürüsüne de karşı çıkar. Tüm Türklerin millet ve vatan şuuruyla, cumhuriyet sevgisiyle yetişmesini ister.

Atatürk, bütün Türk budunlarının birbirleriyle kardeş olduğunu bilir. Maceradan uzak ve fakat dünyada bir “Türklük Dünyası”nın varolduğunu, onunla Türkiye Cumhuriyeti’nin uygar ve çağdaş yöntemlerle ilgilenilmesi gerektiğini, arzu eder

Türklüğün büyük önderi ATATÜRK, 1930’lu yıllarda bütün Türk budunlarının bir gün bağımsızlıklarına kavuşacağını biliyordu. Taa.. o yıllarda Sovyet Sosyalist Cumhuriyetler Birliği’nin bir gün gelip parçalanacağını düşünebiliyordu. Atatürk’ümüz şu sözleri, Cumhuriyetimizin 10. yılında yaptığı bir konuşmada söyledi:

“Bugün Sovyetler Birliği, dostumuzdur, komşumuzdur, müttefikimizdir.

 Bu dostluğa ihtiyacımız vardır. Fakat yarın ne olacağını kimse bu günden

 kestiremez. Tıpkı Osmanlı gibi, tıpkı Avusturya-Macaristan gibi

parçalanabilir, ufalanabilir. Bugün elinde sımsıkı tuttuğu milletler

avuçlarından kaçabilirler. Dünya yeni bir dengeye ulaşabilir. İşte o zaman

 Türkiye ne yapacağını bilmelidir... Bizim bu dostumuzun idaresinde dili bir, inancı bir, özü bir kardeşlerimiz vardır. Onlara sahip çıkmaya hazır olmalıyız. Hazır olmak o günü susup beklemek değildir. Hazırlanmak lâzımdır. Milletler buna nasıl hazırlanır? Manevî köprülerini sağlam tutarak, dil bir köprüdür… Tarih bir köprüdür...”

 “... Köklerimize inmeli ve olayların böldüğü tarihimizin içinde

bütünleşmeliyiz. Onların (Dünya Türklüğünün) bize yaklaşmasını

bekleyemeyiz. Bizim onlara yaklaşmamız gerekli...”

O büyük dâhi, Türkiye Cumhuriyeti Devleti’ni kurmakla; bağımsız ilk Müslüman devlet olma onurunu da 20. yüzyılın başlarında Türklere armağan etti.

Türklük!.. Deyince, gözleri çakmak çakmak olurdu. “Benim hayatta yegâne fahrim, servetim Türklük’ten başka bir şey değildir” sözü onundur.

Atatürk’e çok şey borçluyuz; O’na olan borcumuzu ancak birlik içinde çok çalışarak, kardeşçe yaşayarak, modern Türkiye Cumhuriyeti’ni çağın ilerisine taşıyarak ödeyebiliriz.

Onu anlatmak çok zor... Türklük için yaşadı; Türklük için hayatını harcadı, demek en doğrusu... Onu çok seviyoruz. Büyük asker, büyük devlet adamı, kısacası bir büyük dâhi O!..

Gâzi Paşam!

Kelepçeler sıkarken beynimizi,

Hep seni aradık yüzyıllar boyu...

Sebil olan kanımız hürmetine,

Kabul etti ulu Tanrı dileğimizi,

Anafartalar’da serinlettin ilk kez,

Balkan acısıyla kavrulmuş yüreğimizi!

Sen vardın ya...

Bize de gülmeye başladı talih,

Artık cemre düşmüştü,

Türk’ün buz kesen iklimine,

Gayrı yazılamazdı sensiz,

Türk’e tarih!

Ve birden,

Ağmışken üstümüze,

Mondros’un zifir karası bulutları,

Sevr’i yazgı bilirken çürümüş soylular,

Ölü sayarken,

“Tek dişi kalmış canavarlar” bizi,

Dirilttin hepimizi!

Bugün,

Başköşedeysen gönül sarayımızda,

Dalıyorsak mavi gözleriyin derinliğine,

Soluyorsak seni her an,

İnan, az bile!

Seni sevmek Gâzi Paşam;

Kutlu bir koşu tutturmak akıl yolunda,

Türklükle coşmak,

Ak ufuklarla buluşmak demek!

Cihan bilir, nasıl kavuştuk;

Sinmiş kulluktan, hür millete

Ve Türk adlı devlete!

Hiç kuşkun olmasın!

Namus bildik emanetini...

Tanık olsun tüm canlar,

Yer tanık olsun!

Gök tanık olsun!

Ufkumuzda ilkelerin,

Sonsuzlukta yaşayacak Cumhuriyetin!

Ey Büyük Türk!

Seni, üç-beş sayfayla, üç-beş kitapla anlatmak mümkün değil…

Olağanüstü bir insansın!

“Gömelim gel seni tarihe! Desem, sığmazsın!”

Rûhûn şad olsun!

*

Türk Milleti!

Kurtuluş Savaşı’na başladığımızın 15 inci yılındayız.

Bu gün Cumhuriyetimizin onuncu yılını doldurduğu en büyük bayramdır.

Kutlu olsun!

Bu anda büyük Türk Milleti’nin bir ferdi olarak, bu kutlu güne kavuşmanın en derin sevincini ve heyecanı içindeyim.

Yurttaşlarım!

Az zamanda çok ve büyük işler yaptık. Bu işlerin en büyüğü, temeli, Türk kahramanlığı ve yüksek Türk Kültürü olan Türkiye Cumhuriyeti’dir.

Bundaki muvaffakiyeti Türk Milleti’nin ve onun değerli ordusunun bir ve beraber olarak azimkârena yürümesine borçluyuz.

Fakat yaptıklarımızı asla kâfi görmeyiz. Çünkü daha çok ve daha büyük işler yapmak mecburiyetinde ve azmindeyiz. Yurdumuzu dünyanın en mâmur ve en medenî memleketleri seviyesine çıkaracağız. Milletimizi en geniş refah, vasıta ve kaynaklarına sahip kılacağız.

Bunun için, bizce zaman ölçüsü geçmiş asırların gevşetici zihniyetine göre değil, asrımızın sürat ve hareket mefhumuna göre düşünülmelidir. Geçen zamana nispetle, daha çok çalışacağız. Daha az zamanda daha büyük işler başaracağız. Bunda da muvaffak olacağımıza şüphem yoktur. Çünkü, Türk Milleti’nin karakteri yüksektir. Türk Milleti çalışkandır. Türk Milleti zekidir. Çünkü Türk Milleti, millî birlik ve beraberlikle güçlükleri yenmesini bilmiştir. Ve çünkü, Türk Milleti’nin yürümekte olduğu terakkî ve medeniyet yolunda, elinde ve kafasında tuttuğu meşale, müspet ilimdir. Şunu da ehemmiyetle tebarüz ettirmeliyim ki, yüksek bir insan cemiyeti olan Türk Milleti’nin tarihi bir vasfı da, güzel sanatları sevmek ve onda yükselmektir.

Bunun içindir ki, milletimizin yüksek karakterini, yorulmaz çalışkanlığını, fitrî zekâsını, ilme bağlığını, güzel sanatlara sevgisini, millî birlik duygusunu mütemadiyen ve her türlü vasıta ve tedbirlerle besleyerek inkişaf ettirmek milli ülkümüzdür.

Türk Milleti’ne çok yaraşan bu ülkü onu, beşeriyete hakiki huzurun temini yolunda, kendine düşen medenî vazifeyi yapmakta, muvaffak kılacaktır.

Büyük Türk Millet!

Onbeş yıldanberi, giriştiğimiz işlerde muvaffakiyet vaadeden çok sözlerimi işittin. Bahtiyarım ki, bu sözlerimin, hiç birinde milletimin, hakkımdaki itimadını sarsacak bir isabetsizliğe uğramadım.

Bugün; aynı inan ve katiyetle söylüyorum ki, millî ülküye tam bir bütünlükle yürütmekte olan Türk Milleti’nin büyük millet olduğunu bütün medenî âlem, az zamanda, bir kere daha tanıyacaktır.

Asla şüphem yoktur ki, Türlüğün unutulmuş büyük medeni vasfı ve büyük medeni kaabiliyeti, bundan sonraki inkişafı ile, âtinin yüksek medeniyet ufkunda yeni bir güneş gibi doğacaktır!

Türk Milleti!

Ebediyete akıp giden her on senede, bu büyük millet bayramını daha büyük şereflerle, saadetlerle, huzur ve refah içinde kutlamanı gönülden dilerim.

NE MUTLU TÜRKÜM DİYENE!”
GAZİ MUSTAFA KEMAL ATATÜRK

 1933

Çolpan

“Şairleri haykırmayan bir millet,

Sevenleri toprak olmuş öksüz

çocuğa benzer…”

 Mehmet Emin Yurdakul

Çoban Yıldızı, kılavuzdur; ıssız bozkırlarda yolunu bulamayanlar için... Parlak ışığıyla yön tayin eder; yol gösterir. Ve Çoban Yıldızı’na pek çok Türk budunu “Çolpan”der…

İşte Abdülhamit Süleyman Çolpan da, adı gibi yol gösterdi yaşadığı sürece bütün Türklere.

Çolpan, 1897 yılında Özbekeli’nin Fergana Vilâyetine bağlı Andican kentinde doğdu. Öğrenimini doğduğu kentte gördü. Edebiyata meraklıydı. Şiiri çok seviyordu. Mir Ali Şir Nevâî ve Babûr’ün eserleriyle beslendi. Genç yaşında, millî değerlerle bezeli düşüncesini, şiir tezgâhında ustaca dokudu.

1917-1918 yıllarında Orenburg’da “Vakit” Gazetesi’nde çalışırken Başkurt Millî Hükümeti’nin de sekreterlik görevini de yürüttü. Bu yıllarda daha bir olgunlaştı. Sovyetler’de egemen millet Ruslar’ın vaat ettiği sözde “hürriyet”in hiçbir zaman gerçekleşmeyeceğini ilk sezenlerden oldu.

Çolpan, yaklaşmakta olan felaketi çok iyi sezmişti. Orenburg’da duramadı. Ülkesine döndü. Yapacağı çok şey vardı... Adı: ÇOLPAN’dı! Ve Çolpan yol, yön göstermiyor muydu? O halde, milletin içine girmeli; halka yol göstermeliydi… Öyle de yaptı!

Halka vurulan çelik prangaları şiirin yıldırımlarıyla parçalamak için yazdı… Yazdı… Yazdı!

Halkı gibi düşünüyor; şiirini halkın seveceği tarzda yazıyordu. Bıkmadan, usanmadan çalışıyordu. Şiirin dışında hikâyeler, oyunlar kaleme alıyordu. Halkını bilgilendirmek için, Hintli Şair Rabindramanth Tagore’un Puşkin’in şiirlerini, Gorki’nin Ana’sını, Shakspeare’in Hamlet’ini Özbek Türkçesine çeviriyordu…

Kullandığı dil sade, şiir tekniği özgündü. Çolpan’ı herkes zevkle okuyordu. Baskıcı rejimin temsilcileri bile Çolpan’ın sanat gücüne hayran kalıyorlardı. Ne var ki, Çolpan bir rejim şairi değildi! Aksine o, halkını şiirin güçlü kanatlarına bindiriyor, özgür göklerde dolaştırıyordu… Sovyet rejiminin masalları karşısında o, katı, saf gerçeklere işaret ediyordu.

Çolpan rejim için tehlikeliydi!

Halkın sevgilisi Çolpan’ı susturmanın yollarını aradılar... Önce “rejimin sözcüsü bir şair” yapmak için çok gayret gösterdiler. Yapılan her öneriyi Özbekeli’nin bu kahraman evlâdı, elinin tersiyle itti.

Çolpan korkmuyordu. Atası Mete Han korkmamıştı, atası Özbek Han korkmamıştı; o da korkmuyordu!

İnatla yazmaya devam etti!

Aydınlar Çolpan konusunda ikiye ayrıldılar. Rejime sadık aydınlar “Çolpan susturulmalı” diyorlardı! Rejime sadık görünenler ise: “Hayır, Çolpan halkını seven bir şair. Bizleri onun politik düşünceleri değil, onun sanatı ilgilendirir” diyorlardı…

1926 ve 1927 yılı bu tartışmalarla geçti…

Çolpan’ın sanatına hayran olan ve daha sonra aynı çileleri çeken şairlerden Aybek, 1927 yılında, şöyle diyordu:

“Biz edebiyat dehâsı Çolpan’ın seviyoruz. Biz Çolpan’dan onun, bugünkü zaman edebiyatının taleplerine hizmet etmediği için vazgeçebilecek miyiz? Fikrimce biz buna muktedir değiliz. Biz, Rus yoldaşlarımıza bakarsak, onların Puşkin’i sevdiğini görürüz. Puşkin’in eserlerini her bir Rus komünisti, komsomolu ve aydını okuyor. Onun Rus edebiyatında şerefli bir yeri vardır. Puşkin proleter şairi değildi. Aksine feodal ve aristokrat şairi idi. Onunda gâyeleri zamanımız isteklerine uymuyor. Bu öyle olmasına rağmen ne sebepten onu hepsi seviyor? Çünkü Puşkin güzel eserler yaratmış. Biz de Çolpan’dan ellerimizi çekmeyeceğiz. Çolpan bizim edebiyatımıza yeni şekil getirdi. Genç nesil onun şiir san’atını, açık dilini, çekici uslûbunu seviyor… Çolpan’ın ideolojisini değil, belki onun yarattığı şairce ifâdelerini okuyor, bu sebepten hiç kimse ondan vazgeçmeyecektir”

Çolpan’ı sevenlerin bu içten düşünceleri, Rus kontrollü Sovyet rejiminin Çolpan’a düşman olmasına sebep oldu. Sekiz defa hapsedildi. Hapishanede de yazdı. Hapisten her çıkışında kutlu ülküsüne kaldığı yerden devam etti.

Karar: kesin ve açıktı:

Çolpan rejim için bir tehlikeydi...

O, öldürülmeliydi!

Nitekim, 1938 yılında Türk Milleti’nin ÇOLPAN’ı kurşuna dizildi…

Şehit edilişinden 19 yıl sonra; 1957 yılında Çolpan’ın medeni hukuk yönünden suçsuz olduğu kabul edildi. Ancak eserlerinin basılmasına izin verilmedi.

Çolpan, bütün Türk dünyasının ışıklı yıldızıdır. Ölümünden sonra şiirleri dilden dile, gönülden gönüle aktarıldı. O büyük şair, rejimin sözde hürriyetlerinden Türk budunlarının hiçbir zaman yararlanmadığı bir şiirinde şöyle anlatıyordu:

“ Külgen başkalardır, yığlayan menmen

Oynagan başkalardır, inlegen menmen

Erk erteklerini eşitgen başka

Kulluk koşugunu tinlegen menmen”

Çolpan, o karanlık rejimde parlak bir yıldız gibi doğdu Türk gönüllere. Ve Çolpan, Türklüğün sonsuza kadar parlayacak yıldızıdır!

Biz, dünyadaki bütün Türkler, Tanrı göstermesin, karanlık günlerde onun ışığıyla yol bulacağız.

O korkusuz, alp şairin anısı önünde hangi Türk saygıyla eğilmez ki?

O şehide binlerce selâm!

Ey ulu Tanrı’m n’ola şimdi Çolpan sağ olsaydı? Görseydi, özgür Özbekeli’ni, Kırgızeli’ni, Türkmeneli’ni, Kazakeli’ni, Azerbaycan’ı…

Ve biz biliyoruz ki; kâinat varoldukça Çolpan yıldızı varolacak!

Ve biz biliyoruz ki; Türklüğe zincir vurmak isteyenler kahrolacak!

Huzur içinde yat kahraman Çolpan!..

Sizler huzur içinde yatın: ABDULLAH RAUF FİTRET... MAŞRIK YUNUS ELBEK... MAHMUD MAKSUD (BATU)… ABDULLAH KADİRİ (CULKUNBAY)... MİR YAKUB DULAT… MAĞCAN CUMABAY… KASIM TUNISTAN…

Ve daha nice, ÇOLPAN’ın kaderini paylaşan yiğitler..

Siz ey şehitler!

Bilin ki, boşa akmadı kanınız. Bu günkü, hür Türk ellerinin varlığını sizler sağladınız; soylu direnişinizle; canınızla, kanınızla!

Sizler… Çolpan’lar, Cumabay’lar, Elbek’ler… Ah bir görseniz şimdi. Türkeli’ni! Bayraklar çekiliyor; Bakü’de, Bişkek’de, Astana’da, Taşkent’te, Aşkabad’da; hürce, gönlünüzce!

Bütün Türk Budunları kardeşçe günlerce “Merhaba!” diyor

Ruhlarınız şad olsun!

Osman Batur

Ulu Türkeli (Türkistan) milletimizin ana yurdu. Türk-İslâm uygarlığının kaynağı; ulu kahramanların beşiği...

11. yüzyılda bu kutlu kaynaktan taşan dualı sular Anadolu’yu yeşerttiler. Kağanlar, Yabgular, Tekinler, Beğler, Alp-Erenler, akın akın koştular yeni Türk Yurdu Anadolu’ya… Ve Anadolu’yu Ulu Türkeli’nin tarihiyle, hatıralarıyla, destanlarıyla bezediler. Kökleri, Ulu Türkeli’nde olan çınarlar türedi; Selçuklu, Osmanlı, Türkiye adlı…

Ulu Türkeli, milletimizin ana yurdu… Çileli yurdu; dertli yurdu!

Eski dünyada, ticaret yollarının değişmesi; Avrupalı’ların okyanuslara girişi, İslâm uygarlığının durgunlaşması; Ulu Türkeli’nin de gerilemesine yol açar… Türklüğün nüfus çoğunluğu, büyük hamleleri, kudret ve hayatiyeti Anadolu’ya (Osmanlı Devleti’ne) geçer. Ulu Türkeli içine kapanır. Eskiden sürekli olarak bilginlerle, şeyhlerle, kitle halinde göçler gönderen Ulu Türkeli’nden artık sadece tesadüfî yolcular, hacılar, elçiler gelmeye başlar Anadolu’ya...

Batı’da Türklüğün “Büyük Kağanlık” sancağını taşıyan Osmanlı Devleti, 16. yüzyılda ata yurdu Ulu Türkeli’ne ulaşıp; Özbek Hanlarla birleşmeyi düşünür. Bu amaç ile, Don-Volga kanalını açıp deniz ulaşımı ile Hazar’a egemen olmayı; İran’ı arkadan kuşatmayı amaçlar. Ne var ki; Avrupalı devletlerle savaş halinde olmak Osmanoğulları’nı bu kutlu teşebbüsten alı kor.

Bu sıralarda Rusya, Kazan ve Astrakan Hanlıklarını ele geçirir. Sibirya ve Ulu Türkelin’ne doğru yayılmaya başlar…

19. yüzyılda Ruslar batı, Çinli’ler doğu Türkeli’ni ele geçirmeye çalışırlar. Ulu Türkeli’nin has evlâdı Yakup Han büyük mücadeleler verir. Doyma bilmeyen bu iki emperyaliste karşı tedbirler düşünür: Osmanlı Devleti’nin başında olan Abdulaziz Han, Yakup Han’a Askerî danışmanlar, top, tüfek gönderir. 1877 yılında Yakup Han’ın ölümü üzerine Ulu Türkeli’nde kardeş kavgası başlar. Bunun fırsat bilen, Çin, Kaşgâr ve diğer illere egemen olur.

Hunlar’ın, Göktürkler’in, Uygurlar’ın, Karahanlılar’ın bir zamanlar tuğ kaldırdığı, kös dinlettiği bu kutlu toprakların hazin hikâyesi de böylece başlar... Kaşgarlı Mahmut’un, Yusuf Has Hacib’in, Ali Kuşçu’nun, Uluğ Beğ’in ve daha nice ilimli-kalemli bilginlerin türediği bu yurtlar düşmen çizmesi altında çiğnenir.

20. yüzyılın girişiyle Ulu Türkeli, daha yoğun saldırılara muhatap olur. Rus ve Çin’in rejimleri değişmiştir amma, Türkeli’ne karşı olan tutumları hiç değişmemiştir. Çin ve Rus elele verir; yüklenirler Ulu Türkeli’ne…

Ulu Türkeli’nin dünya ile irtibatı hemen hemen yok gibidir. Afganistan ve Pakistan zor açılan iki kapıdır. Bu zorluklar içinde özellikle Ulu Türkeli’nin doğusunda bulunan kahramanlar ne yapsın? Silah araç ve gereç temini mümkün değildir. Fakat bütün bu zorluklara rağmen direnirler. Ve o kahramanlar Türk’ün öz yurdunda yeni bir şanlı tarih yazmaya yeminlidirler!

M.Ö. 33 yılında Çinliler’le savaşırken ölen Hun Hanı CiCi’nin sözleri, kulaklarındaydı o kahramanların: “Biz öleceğiz belki. Fakat, bizim ölümümüz milletimize bağımsızlık şuuru verecektir!”

Kürşad’ı hatırlıyorlardı; kırk Göktürk çerisinin koca Çin’e başkaldırdığı o günlerin destanı belleklerindeydi...

Tarihler, 20.yüzyılın ikinci yarısına yaklaşırken üç yüz yıldır sürdürdükleri vatan toprağını koruma mücadelesi daha da yoğunlaşır. Uzun mücadele döneminde şehitlerin al kanlarıyla sulanan bu kutlu topraklarda Türk’ü bağımsız kılma savaşı yokluklar içinde doruğa ulaşır.

Hacı Canım Han…

İsa Yusuf Alptekin…

Mehmet Emin Buğra…

Ve daha nice, gönlü yüce, gözü kara yiğitler Ulu Türkeli’nin bağımsızlığı için ter ve kan dökerler…

Bu yiğitler arasında biri vardır; Altaylar’ın hür havasında yetişmiş, bozkırın zorluklarında pişmiş biri!

Bırakmaz silâhını elinden ölene dek… Ve milleti için öz canını feda eder. Yanındaki masum insanları kurtarmak için ölüme yürür…

Onun adı: OSMAN BATUR!

*

Osman Batur, 1889 yılında doğdu... Gönlünce, özgürce at koşturdu Altaylar’ın eteklerinde. Destanlarla büyüdü; yılmazlık ve korkusuzluk, rûhûna nakış nakış işlendi.

Yüreği Doğu Türkeli’nin bağımsızlık aşkıyla doluydu. Ne arıyordu Türk yurdunda Rus ve Çinli? Aklı almıyordu bir türlü... Doğu Türkeli’nde içinde Türklerin de bulunduğu sözde hükümetler kuruluyor; ama ülkenin üstünden Çin kokusu bir türlü gitmiyordu. Türk vatanında olduğu yetmiyormuş gibi, bir de, kendi yönetim sistemini yerleştiriyordu… Bu zûlme, bu aşağılanmaya dayanmak mümkün değildi!

Yemin etti. Ölene dek Türk’ün bağımsızlığı için savaşmaya and içti! Ya bu uğurda ölecekti, ya da Türk’ü tam bağımsız görecekti!

Açtı ellerini, görklü Tanrı’ya, Ulu Türkeli’nin, özgürce yaşaması için. Gökbayrak’ın nazlı nazlı dalgalanması için yemin etti!

“Yemin olsun Yaradana,

Kara yere yemin olsun

Vey ırmağı kıyısında

Ölen er’e yemin olsun!

İster batı, ister doğu

Öç bırakmam sende yağı,

Görklü Tanrı’nın buyruğu,

Hayra şerre yemin olsun!

Yasamız budur acunda,

Hesaplar pusat ucunda

Kırk kâfirlerin yamacında

Duran bire yemin olsun!(*)

Dedi ve aldı silâhını eline…

Korkusuz yiğitler toplandı çevresine. 1940’lı yıllarda Doğu Türkeli’nde, Çinli etkisiyle bazı Türk ileri gelenleriyle yine bir antlaşma oldu. Pek çok Türk Beği silâhlarını teslim ettiler. Çin’in yetkilisi Şeng sevinçten uçuyordu. Şeng, hem lideri Mao’nun yanında, hem de Rusların! Sinkiang dedikleri Türk yurdu Doğu Türkeli’nin zengin topraklarını Ruslara peşkeş çekmekten bir an dahi tereddüt etmiyordu Şeng... Çinliydi; ama, o bir Rus kölesiydi!

Herkes kandı Şeng’in oyununa… Osman Batur, bu antlaşmayı tanımayan tek eli silahlıydı! O, kanmamıştı Şeng’e! O, inanmıyordu hiçbir Çinli’ye... Çinli’nin adı ha Şeng olmuş ha Şu Ting... Ne fark ederdi ki?

Ruslar ve Çinliler ortak düşmanları Osman Batur’a karşı modern teknolojinin yarattığı silâhlarla saldırıya geçtiler... Fakat sonuç alamadılar. Savaş uçakları, toplar, zırhlılar... Baş edemediler Osman Batur ile!

(*) Dilâver CEBECİ, “Hun Aşkı”ndan...

Uçak dediğin ne ki? Zâlimin uçağı, mazlumun kemendine yenilir!

Osman Batur, kemendin bir ucunu koca bir kayaya bağlayıp, alçalan uçaklara kement atıp, düşürüyordu!

Osman Batur’u yenemeyeceklerini anladılar. 1941 yılının Ekim ayında Çinliler Osman Batur ile barış görüşmelerini başlattılar. Osman Batur, gelen heyetlere, Çinliler ve Ruslar’ın hiçbir zaman sözlerinde durmadığını ve onların antlaşmaları her zaman bozacak karakterde olduklarını açıkça söyledi. Yine de, Türk kanı fazla dökülmesin diye, 17 kişilik bir heyeti, barış görüşmeleri için Urumçi’yi gitmek üzere yola çıkardı. Osman Batur’un heyeti Urumçi’ye vardığında, Osman Batur’un haklılığı ortaya çıktı. Çünkü, bu heyeti Çinliler hemen tutukladılar.

Osman Batur, artık zaptedilemezdi! Akınlar düzenledi, atası Mete gibi, Bilge Han gibi, Çin kuvvetleri üstüne! Korkusuzca saldırıyor, ummadıkları yerlerden vuruyordu!

1944 yılında Millî Hükümet kurulur gibi oldu… Osman Batur bu girişimi destekledi. Onun amacı, Türk’ün, kendi irâdesinin egemen olduğu bir hükümetin kurulmasıydı.

Millî hükümet kurulmuştu ama, Çin Lideri Mao da Çin’e, tümüyle egemen olmuştu. Şimdi yeni bir baskı geliyordu Çin’den; “Komünist olacaksınız ve bizim kontrolümüze gireceksiniz!”

Bu kabul edilir gibi değildi...

Osman Batur, tekrar hem Çin hem de Rus komünistleriyle mücadeleye başladı. Hacı Canım Han, Kazak liderlerinden Şerif Han, Ali Beğ Rahim ve daha pek çok Türk büyüğü Osman Batur’u destekliyordu. Ne var ki, silâh temini imkânsız denecek kadar zordu. Çinli’ler üstün güçleriyle yüklendikçe, yüklendiler.

Ve bir gün….

Kansu’da çarpıştı ve yiğitçe çekildi birliğiyle... Ailesi, çocukları ve erleriyle beraber Çin çemberinden kurtulmak için gayret ediyordu.

1951 yılının Şubat ayında buz tutmuştu yer-gök!

Irmaklar donmuş, kar fırtınasından göz gözü görmüyordu Kanambal yöresinde... Osman Batur kâfilesiyle ilerliyordu. Peşlerinden Çin ordusu sökün etmiş geliyordu. Bu ırmak geçilmeliydi! Ama nasıl? Irmak buz tutmuştu! Tıpkı, yüzlerce yıl önce Kürşad ve arkadaşlarının karşısına çıkan Vey ırmağı gibi, bir engel vardı önünde. Arkasında bir tümen Çinli!

“Hey!..

Hey.. Hey de… Hey!

Acunda er olup

Ün almak var mı?

Ölüm denen kıza

Olmadan güvey!

Arkamızda dokuzbin Çin atlısı;

Önümüzde bir sarı yılan gibi

Kıvrılan vey!

“Olamaz” demeyin,

Olur böyle şey!..(*)

Kürşad’ın kaderini paylaşıyordu Osman Batur 1951 yılında!

Geçmek istediler buz üstünden; fakat buz aman vermiyordu. Osman Batur bir ara birliğine ve ailesine baktı... Baktı ve savaşçı kızı Azapay’ın(**) bindiği atın buzda kayıp yıkıldığını gördü. Diğer savaşçıların atları da birer birer buz üstüne serilmişlerdi!

Çinliler bu durumu hemen değerlendirdiler: Çinli komutan, megafondan yükselen sesiyle iki tercih sundu Osman Batur’a: “Sen teslim olursan, sana bağlı olanlar kurtulur, silaha davranırsan hepiniz ölürsünüz!”

Osman Batur, kendini feda etmekten başka çıkar yol olmadığını anladı. Ve teslim oldu!

Çinliler, bu kahramanı 29. 04.1951 tarihinde Urumçi’de idam ettiler.

Osman Batur ve onun silâh arkadaşlarının ruhları, bugün Doğu Türkeli’nde hâlâ dolaşmakta… Bu istiklâl rûhû Türkeli’nin doğusunda gök renkli Türk Bayrağı göndere çekilene kadar sonsuza kadar yaşayacak!

Kahraman Osman Batur’un rûhû şâd olsun!

(*) Niyazi Yıldırım Gençosmanoğlu’nun “Kürşad İhtilali” destanından.

(**) Osman Batur’un destanı Türkiye’de de bilinmekte. Şair Dilâver Cebeci kızına, Osman Batur’un kızının adı olan Azapay adını koyanlardan.

Mehmet Emin Resûlzâde

“Bir defa yükselen bayrak,

 Bir daha yere inmez!”

Türk Milleti’nin öyle evlâtları var ki; Allah korusun, Milletimiz bir gün dara düştüğü zaman; onların mücadelesine, yılmazlığına, korkusuzluğuna bakacak; daha büyük bir şevkle Türklüğün bağımsızlık mücâdelesini yapacak.

Yaradana şükürler olsun ki, milletimiz o büyük öncüler yönünden çok zengin. Her biri ayrı bir değer. Her biri, Türklük için olağanüstü gayretlerin sahibi… Her Türk budununda bu öncülerden çokca bulmak mümkün. İşte, bunların birisi de Azerbaycan’ın istiklâli için aklı erdiği günden ölümüne kadar mücâdele eden MEHMET EMİN RESÛLZÂDE’dir.

Azerbaycan Türkleri’nin 20. yüzyıldaki önderlerinden olan Resûlzâde, 31 Ocak 1884 yılında Bakû’de doğdu. Babası Hacı Ali Ekber Bey, annesi Ziynet Hanım’dı.

İlk eğitimini ve millî duygularını aile içinde aldı. Daha sonra devam ettiği Bakû Teknik Okulu’nu yarıda bırakarak politik hayata atıldı… Kalemini mücadelesinde silâh olarak kullandı. Tıpkı, çağdaşı İsmail Gaspıralı gibi... 1903

Yılında Şark-ı Rus gazetesinde yazı hayatına başladı… Daha sonra, Hayat, Füyuzat, İrşad, Terakki, isimli gazete ve dergilerde Azerbaycan üzerine düşüncelerini yayınladı. 1905-1908 yılları arasında kendisinin çıkardığı “Tekâmül” ve “Yoldaş” gazetelerinde, Azerbaycan’ın bağısızlığı konusunda fikri bir ortam hazırlamaya çalıştı. Bu arada İran’da baş gösteren “meşrutiyet” hareketine katıldı. İran’da “İran-ı Nev” adlı bir gazete yayınladı. Düşünceleri İranlılarca zararlı görüldüğünden 1911 yılında İran’dan çıkarıldı.

Mehmet Emin Resûlzâde, kabına sığmayan bir insandı. Atalarının akıncı ruhlarıyla doluydu. O da çağının akıncısıydı fikir meydanlarında!

İran’dan çıkarılan Resûlzâde, doğruca İstanbul’a geldi. İstanbul’da mücâdelesine devam etti. Türk Ocakları’nın çalışmalarına katıldı. Türk Yurdu dergisinde çeşitli yazılar yazdı. Tekrar Bakû’ye döndü. İşte Resûlzâde’nin Bakû’ye bu dönüşü Azerbaycan için güzel günlerin de habercisiydi.

Resûlzâde, ilk iş olarak Bakû’de Azerbaycan’ın bağımsızlığını açıkça haykıran “Açık Söz” gazetesini yayınladı. 1917 yılında “Millî Azerbaycan Musavat Halk Partisi”ne Genel Başkan seçildi. Aynı yıl, Bakû’de toplanan “Rusya Müslümanları” kongresinde, Kafkasya’nın ve Azerbaycan’ın Rusya’dan ayrılarak bağımsızlaşması fikrini savundu. Sonunda, yoğun uğraşmalardan sonra, 28 Mayıs 1918 yılında Millî Azerbaycan Şûrası Başkanı sıfatıyla Azerbaycan’ın bağımsızlığını ilân etti.

1917 Devrimi’nin şokunu yaşayan Rusya, bir müddet çevresindeki Türk Budunları’nın bağımsızlık hareketlerine ve kurulan devletlerine karşı sessiz kaldı. Elbette bu arada, onları kendisine bağlamak için projeler geliştirdi. Sonunda, bir yol buldu kendince; Sovyet Sosyalist Cumhuriyetleri olarak bu devletler sözde bağımsız olmalıydı. Nitekim, bu plânı Rus önderler çok geçmeden uygulama koydular… 27 Nisan 1920’de Komünist Rus Orduları Azerbaycan’ı istilâ etti ve ilk iş olarak diğer Türk önderleri gibi Resûlzâde’yi de Bakû’deki Çeka hapishanesine attı... Ruslar Resûlzâde’den çok korkuyorlardı. Bakû’de hapishanede olması bile onları rahatlatmamıştı. Yanlarında, gözlerinin önünde olmalıydı. Nitekim, bizzat Stalin’in isteğiyle Resûlzâde Moskova’ya götürüldü ve gözaltına alındı.

Resûlzâde, 1922 yılında Moskova’dan Finlandiya’ya kaçmayı başardı. Aynı yıl içinde İstanbul’a geldi. İstanbul’da tekrar yayın hayatına başladı.

Resûlzâde’nin 1931 yılına kadar devam eden bu yayınla mücadele hayatı içinde “Yeni Kafkasya”, “Azeri Türk”, “Odlu-Yurt” isimli dergiler çıkardı. Bu dergilerde Azerbaycan’daki komünist rejiminin gerçekte Rus emperyalizminin bir uzantısı olduğunu anlatmaya çalıştı. Bu arada “Azerbaycan Cumhuriyeti Keyfiyeti Teşekkülü ve Şimdiki Vaziyeti” isimli bir de kitap yayınladı.

Resûlzâde, 1931 yılında faaliyetlerini Avrupa’da sürdürmeye başladı. 1932-1934 yılları arasında Varşova’da “İstiklâl”, 1934-1939 yılları arasında “Kurtuluş” dergilerini çıkardı. Diğer Avrupa başkentlerinde yayınlanan dergilere Azerbaycan ile ilgili makaleler gönderdi.

1934 yılında “Kafkasya Konfederasyonu Misâkı”nı imzaladı.

2. Dünya Savaşı sırasında Avrupa şehirlerinde dolaştı. Daha sonra, 1947 yılının Eylül ayında Türkiye’ye geldi. Ankara’ya yerleşti. Ankara’da Azerbaycan üzerine ilmî, tarihî çalışmalar yaptı. Seri konferanslar verdi. Azerbaycan Kültür Derneği’nin kuruluş çalışmalarıyla ilgilendi.

1952 yılında tekrar Avrupa’ya gitti. “Kafkasya İstiklâl Komitesi”ni kurdu. Hür Avrupa Radyosu’ndan Azerbaycan’a hitap etti.

6 Mart 1955 tarihinde kardeş ülke Türkiye’nin başkenti Ankara’da hayata gözlerini yumdu.

Onun mücadelesi Azerbaycanlılara örnek oldu. Bugünkü Azerbaycan’ın temellerinde onun ruh ve fikirleri vardır. Azerbaycan Türkleri onun bayraklaşan sözü etrafında kenetlendiler. O söz şu idi:

“BİR DEFA YÜKSELEN BAYRAK, BİR DAHA YERE İNMEZ!”

İnmedi, inmeyecek de! Hele o bayrak bir Türk budununun bayrağı ise, onu indirmek; sonsuza kadar mümkün değildir.

O büyük Türk’ün ruhu şad olsun!

Şehriyâr

Güneş kaybolmuş, akşamın sessizliği yavaş yavaş çöküyordu Tebriz’in üstüne. Caddelerdeki ayak sesleri, resmi dairelerin kapanmasıyla evlerine giden memurlardan geliyordu. Bir kısmı da, alış-verişten dönenlere aitti.

Şehriyâr, Bânk-i Kişâvarzî (Ziraat Bankası) de yorucu bir gün geçirmiş, bir an önce eve ulaşıp anasının güzel yemeklerle donattığı sofrasına oturmayı düşünüyordu.

Evlerinin bulunduğu sokağa sapacağı sırada, dün gece yarım bıraktığı şiir geldi aklına. O an ne yorgunluğu kaldı, ne de aklına takılan anasının yemeği… Durup, cebinden yarım kalan şiirin yazılı olduğu kağıdı çıkardı. Sırtını duvara yaslayıp, şiiri tamamlamaya başladı. Akşam iyice çöküp, olanca karanlığını Tebriz’e bürüdüğü an da, o da şiirin son mısraını yazdı.

Sevinçle evden içeri girdi. Bu sevinç, eli hünerli yaşlı anasının yemeğini tatma isteğinden doğmuyordu; şiiri bitirmiş olmanın coşkusuydu. Sofraya oturmadan cebinden çıkardığı son şiirini anasına okumaya başladı. Şiiri bitirdiğinde anasının yüzünde her zaman var olan gülümseme yoktu. Şaşırdı. Oysa, her şiirini her okuyuşunda anası sevincini belli ederdi. Dayanamadı:

-Ana hasta mısın yoksa?

Anası Farsça hasta olmadığını söyledi! Bu cevaba tümüyle şaşırdı Şehriyâr... Anası, evde Farsça konuşuyordu! Oysa, o yalnız, Fars tüccardan alış-veriş yaparken Farsça konuşurdu... Aklı yettiğinden beri, evde herkes Türkçe konuşurdu. Hele rahmetli babası buna çok özen gösterirdi.

Şehriyâr, hayret dolu bakışlarla anasına sordu:

-Ana, niçin Farsça söyledin?

Yaşlı kadın, oğlunun yüzüne bakmadan yüreğindeki sızıyı dile getirdi.

-Sen Türkçe şiir yazıyor musun ki, ben sana Türkçe söyleyem! Evimize hapsettin Türkçe’yi! Ot, kökü üstünde biter, Türkçe ile büyüdün, Farsça yazarsın. Artık dinlemeyeceğim şiirlerini!

Şehriyâr’ın yüzü allak bullak oldu. Elindeki Farsça yazılı son şiirin bulunduğu kağıdın, parmakları arasından yere düştüğünü hissetmedi bile. Yavaş adımlarla yandaki odaya geçti. Zihni karmakarışıktı. Yüzüne bir ana tokadı inmişti! Yemeği unuttu. Geçmiş günlere daldı. Babasının elinden tutup Haydar Baba dağı, eteklerindeki köyleri dolaşmasını hatırladı. Hoşgenap’ı, Güllüce’yi, Kayışkursak’ı, Vangüzelleri’ni gezişini düşündü. Dinlediği Türkçe masallar, zihninin gizil mahzenlerinden bir bir çıkıp; beynine egemen oluyordu..

Oturduğu sedire uzandı. Kendi kendine inlercesine konuştu:

-Türkçe yazacağım… Bundan sonra Türkçe yazacağım!...

*

Türk dünyasının en güçlü şairlerinde olan Muhammed Hüseyin Şehriyâr, 1904 yılında Tebriz’de doğdu. Babası Dâvâ Vekili Mirzâ Aka Hoşgenabî, Hoşgenab kasabasının Haydar Baba köyündendir.

Şehriyâr, İran’daki Güney Azerbaycan şehirlerinden olan Tebriz’de ilk öğrenimini gördü. İlk Okul’dan sonra Medrese-i Tâhibiye’de Arapça ve Arap edebiyatı yanında, Fransızca da öğrenmeye çalıştı. Orta Okul’dan sonra Tahran’a giderek liseyi bitirdi ve Tıp fakültesine girdi. Tıp fakültesinin son sınıfından ayrıldı. Çeşitli memuriyetlerde çalışmaya başladı. Bu arada şiir gücü gittikçe büyüyor, İran’da zevkle okunan şairler arasına giriyordu. Hep Farsça yazıyordu. Babasını 1936 yılında kaybedince rûhî bunalıma düştü. 1942 yılından itibaren beş yıl boyunca büyük sıkıntılar çekti. Annesi, bu zor günlerinde tek dayanağı oldu.

Yazdığı şiirlerle bütün İran’ın kalbini fethetti. Kendisini çağın Nizâmî’si, Hâfız’ı, Sa’dî’si olarak gördüler. Farsça’yı bir Fars’dan çok daha mükemmel şekilde kullanıyor; Fars dilini şiir sanatında ustaca işliyordu. Daha sonra, annesinin uyarısı üzerine TÜRKÇE şiirler yazmaya başladı.

Şehriyâr, genç yaşında evlendi. Bu evlilikten bir kızı oldu. Çalıştığı bankadan emekli olunca daha sakin bir hayat sürmeye başladı. Küçük kızını bağrına basıp, Tebriz sokaklarında dolaşırdı.

Şehriyâr, tasavvuf ile ilgilendiği gibi, Kur’an ayetlerini, levhalara yazarak, “Hat Sanatı”nda da söz sahibi olduğunu gösterirdi.

Şehriyâr’ın HAYDAR BABA’YA SELÂM adlı şiiri, özellikle Türkiye’de tanınmasına sebep oldu. Bu uzun şiir 1960’lı yıllarda Türk Kültürünü Araştırma Enstitüsü tarafından, aynı adla kitap olarak yayımlandı. Şiir Türkiye’de büyük etki yaptı. Şiire ad olan Haydar Baba, hem bir köy ismi, hem de bir dağ adıdır. Bu dağın eteklerinde şu köyler vardır: Güllüce, Narinâbad, Başkend, Taşatan, Kıpçak, Serha, Karaçimen, Hoşgenab, Kayışkursak, Vangüzelleri, Büyükşengilova... Bunlar Türk köyleridir. Şehriyâr’ın çocukluğu bu köylerde geçmiş; Haydar Baba’nın eteğindeki kırlarda dolaşıp, oyun oynamıştır.

Şehriyâr, Haydar Baba’ya Selâm şiiriyle çocukluk günlerine döner. O günleri arar. O köylerdeki gelenekleri, köy hayatını anlatır. Anlatışında duruluk, içtenlik vardır. Haydar Baba’ya Selâm şiirinde anlattığı hayat, herhangi bir Türk budununun bulunduğu yöredekinin hemen hemen aynısıdır. Aynı sosyal ilişkileri, aynı gelenekleri; Türkmeneli’nde, Kırgızeli’nde, Kazakeli’nde, Özbekeli’nde veya Anadolu’da bulmak mümkündür. Bu bakımdan bu ulu şiir, Türk dünyasında, bozkır hayatının, özellikle köy hayatının en usta anlatımıdır.

Diğer yandan Şehriyâr, İran’da yazdığı Türkçe şiirlerle, İran Türkünün kültür varlığını da bütün dünyaya tanıtmıştır. Şehriyâr, bu bakımdan unutulmayacak bir ulu kişidir.

1988 yılında Tahran’da ölen bu büyük Türk şairini rahmetle anıyoruz.

*

Haydar Baba’ya Selam’dan:

Haydar Baba’ya Selâm

Heyder Baba, ildırımlar şahanda,

Seller sular şakgıldıyup ahanda,

Gızlar ona sef bağlıyup bahanda,

Selâm olsun şovketüze, elüze,

Menim de bir adım gelsün dilüze.

Heyder Baba, kehliklerün uçanda

Kôl dibinnen dovşan galhıp gaçanda,

Bahçalarun çiçeklenüp açanda,

Bizden de bir mümkin olsa yad ele

Açılmayan ürekleri şad ele.

Heyder Baba, gün daluvı daglasın,

Uzün gülsün, bulahların ağlasın

Uşahların bir deste gül bağlasın

Yel gelende ver getirsin bu yana.

Belke menim yatmış behtim oyana.

Karı mene gece nağıl deyende,

Külek kalhıp kap-bacanı dövende

Kurd geçinin Şengilisin yeyende,

Men kayıdıp bir de uşak olaydım.

Bir gül açıp ondan sonra solaydım.

Göz yaşına bahan olsa, kan ahmaz.

İnsan olan hançer beline tahmaz,

Ama keyf, kor tutdugun burahmaz,

Behiştimiz cehennem olmaktadır

Zilhicremiz Muharrem olmaktadır.”

ŞEHRİYAR

Söz Sonu

Değerli Okuyucu;

Ata-babalarımız elbette bu kadar değil... Türk budunlarının pek çok ortak ata-babası var. Bir başka deyişle; Türk kültürünün bağrında pek çok ulu dağ var.

Biz bu kitapta, Türk kültüründe derya-deniz olan ulu şahsiyetlerden bazı örnekler sunduk. “Söz Başı”nda da belirttiğimiz gibi; bu kitap, ne bilimlik bir araştırma, ne de biyografik bir çalışma… Bu kitap, Türklüğe sevdâlı bir ozanın, gönlüne doğan duyguların yazıya aktarılmasıdır.

Kısacası, elinizde; kültür bahçemizden derlenmiş çok küçük bir demet var!

Eksiklerimiz hoş görüle...

Mevlüt Uluğtekin Yılmaz

Mevlüt Uluğtekin Yılmaz, 1946’da Sorgun-Yozgat’da doğdu. İlk ve Orta öğrenimini Sorgun, Kırıkkale ve İstanbul’da tamamladı. Ankara İktisadi ve Ticari İlimler Akademisi’ni bitirdi. Ankara Üniversitesi Türk İnkılap Tarihi Enstitüsü’nde mastır yaptı. Bir süre Tarım Bakanlığı’nda, daha sonra TRT’de çalıştı. TRT’de, Denetçilik görevi yanında, kültür ve tarih programları hazırladı. Bu kurumda; İstiklal Savaşı’nda Milletimiz adlı program dizisiyle, halkın İstiklal Savaşı’na olan katkılarını anlattı. Dede Korkut Hikayeleri’ni ülkemizde ilk defa bir bütün olarak radyo için dramatize etti. Bu çalışmasından ötürü 1987 yılında Milli Kültür Vakfı, Yılmaz’a “Milli Kültüre Hizmet Ödülü”nü verdi. Tarihte Büyük Türk Devletleri konulu belgesel drama dizisini hazırladı. GAP TV’de kültür sohbetlerinde bulundu. Bilimlik toplantılara bildirileriyle katıldı.

1992’de, TRT’den Program Denetçisi olarak emekli oldu. Gazeteciliğini, basında yazar ve yönetmen olarak sürdürdü. Çeşitli gazete ve dergilerde çalıştı. Fırat Havzası Gazeteciler Cemiyeti tarafından “2000 Yılının Başarılı Gazetecisi” seçildi. Şiir, öykü, oyun, senaryo ve araştırma dallarında eserler verdi. Mehmetçik üzerine yazılmış şiirleri, ilk kez bir antolojide topladı. Şiirleri şarkı ve ilâhi formunda bestelendi. Yayınlarından ötürü seçkin kurumlardan ödüller aldı.

Yayımlanmış eserleri şunlar: Cenk Hasreti (Şiir, 1977), Deli Dumrul (Oyun, 1987), Ertuğrul Gâzi (Çizgi Roman, 1992), Şiirimizde Mehmetçik (Antoloji, 1994), Türk Halklarının Ortak Ata-Babaları (Biyografik roman, Azerbaycan’da yayımlandı, 1997) Osmanlı’nın Arka Bahçesi (Araştırma, 1998), Ayakların Dili (Öykü, 2000) Damdaki Pabuç (Oyun, 2002)

Ayrıca, “Milli Mücadele’de Bozguncu Propagandaya Karşı Yapılan Çalışmalar (Yüksek Lisans Tezi, Ankara Üniversitesi, Türk İnkılâp Tarihi Enstitüsü, 1990) adlı yayımlanmamış eseri bulunmaktadır.

Yılmaz, hâlen yazarlık yaşamını sürdürmektedir.

 (Arka kapak için, aşağıdaki metni tam veya bir bölümünü koyabiliriz... Sizlerin kitaptan uygun bulduğu bir bölüm de konulabilir… Tercih sizin.

“Şanlı bir tarihin gölgesinde uyumak ve sadece övünmek, dolayısıyla ‘mirasyedi’ konumuna düşmek, bizi yok eder. Yok etmese de, günümüzde olduğu gibi; ileri teknoloji ürünü almak için el kapılarında beklemenin gurur kırıcı yaşantısını sürdürüp dururuz!

Birlik içinde olduğumuz, çok çalıştığımız zaman milletimize canlılık gelmiş. Fârâbiler, Birûnîler, Uluğ Beyler, Ali Kuşçular öyle çıkmış… Bilim ve kültür merkezi olan Semerkandlar, Buharalar, Harputlar, Kırşehirler öyle yaratılmış.

Tarih, geleceğin aynası…

Aynaya baktığımızda, atalarımızın görklü yüzlerinin, ak alınlarının karşısında, kendimizi kıyas etmemiz gerekmez mi?

Neredesin ey Uluğ Bey’in, Ali Kuşçu’nun, Birûnî’nin milleti?

Dünya coğrafyasını bilgiyle, çalışkanlıkla; evinin avlusu yapan millet neredesin?

Ve sen neredesin “göbeğine güneş doğmayan” nesil?”

