
Felsefe Tarihi

 İnsan ilk kez toprağı kazıp içine tohum ektiğinde,

medeniyet başladı. İnsan toprağı ektiği tohumlarda güneşin

sevgisini gördüğünde, din başladı. İnsan güneşi, bir şükran

ilahisiyle yücelttiğinde, sanat başladı. İnsan toprağın ürününü

yiyip sindirdiğinde, felsefe başladı.

 Halil Cibran

Türklerin dünya görüşünü, hayat felsefelerini anlamak için ‘İT ÖK’ tabiri yani “İmpuls Rabbi”

yada “İmpuls Gnosisi” kapsamındaki prensibi bilmek gerekir. Erken Türkler, OQ’lar (Kıpçaklar), ON’lar

(Tunguzlar) başarılarının kaynağının Kozmos’u yöneten Rab’bın (ÖK”ün) kendilerine verdiği

‘impuls’ olduğuna inanıyorlardı. Gumilev’in ihtiras (Passion) dediği bu itki (impuls), Türklerdeki

Hakan, Kağan, Başbuğ profillerinde gözlemlenen ve Tam Bağımsızlık, Birlik gibi değerleri

besleyen ve biz Türkiye Türklerinin ‘Kuvvayı Milliye’ ruhu dediğimiz tutkudur.

 Günümüzde Avrupamerkezci dünya bilim anlayışı hakimdir. Sadece tarih alanında değil, fenni ve

sosyal bilimlerin tamamında geçerli kural, Avrupamerkezci anlayıştır. Tarih anlayışında da felsefede de

sanatta da bu böyledir. Ve geleneksel bir yapı halini almıştır. Avrupamerkezcilik, feodal Avrupa’nın

birbirine geçmiş sınırlarında ortaya çıktıktan sonra, bilinen dünyanın kalan kısmını kendi bilimsel-

teknolojik seviyesine göre değerlendiren Avrupalı halkların dünyadaki gelişimin ön safında yer aldıkları

bir sırada yayıldı.1 Avrupalı halkların problemlerini inceleyen batılı bilim adamları, ilk olarak kendi

problemlerini ve ihtiyaç duydukları olguları ele alarak/inceleyerek diğer halkları görmezlikten geldiler.

Böylelikle doğan Avrupamerkezcilik, tarih biliminde kendi pozisyonunu sağlamlaştırdı.

Avrupamerkezcilik bir bilim değil, öncelikle Avrupalılar’ın çıkarlarıyla ilgili tarihi meselelerin hallinde

Avrupa’nın en başından beri sadece Avrupalılara ait olduğunu, Asya’nın pekçok bölgesinde yalnızca

Avrupalıların yaşadıklarını, kendilerinin dışında kalan halkların bugün yaşadıkları topraklara oldukça geç

dönemlerde çıkıp geldiklerini ispat etmeye çalışan Avrupalıların, daha geniş kapsamıyla Avrupalıların

ideolojisidir.

 Avrupamerkezci geleneksel tarih biliminde, Türkleri göçebe bir halk olarak ifade etmekte ve

Türklerin tarih sahnesine çıkışını ise M.S. 8 yy. olarak belirtmektedir. Bununla birlikte ‘Kavimler Göçü’nü

11

 Zekiyev, M.Z., Türklerin ve Tatarların Kökeni, Selenge Y., İstanbul, 2007, s.27

kanıt olarak sunarak, Türklerin ilk kez kavimler göçünde Avrupa’ya yönelik bir göç hareketine giriştiğini,

göçebe bir halk olan Türklerin, tarihten silindiğini göstermeye çalışmışlardır. Taki Göktürklere kadar..

fakat elbette ki Avrupamerkezci bu anlayış, büyük bir gerçeği gizlemek ve hedef saptırarak yalanlar

üzerine kurulu bir tarih anlayışı ortaya koymaktadır. Bu tarihin içinde de kurgusal bir bilim, sanat, felsefe,

teknoloji, edebiyat, kültür yazmaktadırlar. İşin doğrusu şudur: Proto-Türkler göçebe değil,

Göçmen’dir. Göç ettikleri coğrafyalara kültürlerini ve kurumlarını da götürmektedirler. Türk tarihi

yaklaşık 40.000 yıllık, Türk devlet tarihi 12.500 yıllıktır.

 Avrupamerkezci anlayışa göre Türkler 4.yy’da batıya göç etmiş, sonraki yüz küsür yıl tarihten

silinmişler ve 5.yy’dan sonra Avarlar olarak tekrar saldırıya geçmiş, 7.yy’da Bolgarlar ve Hazarlar ortaya

çıkmış, 8.yy’da peçenekler Avrupaya girmeye başlıyor, 9.-10.yy’da Kıpçak akınları, 13.yy’da Tatar

akınları görülüyor..bu kurgu tarih anlatısında türkler her 100-150 yıllık süreçlerde ortaya çıkıp, Altaylar

yada Sibirya hinterlandından çok daha yaşanılabilir Avrupa’ya geliyor ve silinip gidiyorlar. Esasen

Türkler, değişik adlar altında M.Ö.17.000’lerden beri Avrupa’ya akınlar düzenlemekte ve iskan siyaseti

izlemekteydiler. Bu göçmen hareketleriyle birlikte Avrupa’ya medeniyet getirmişlerdir. Avusturya-İtalya

arasında bulunan Piacenza’da2 1877’de Etrüsklere ait olarak bulunmuş olan Piacenza/Settina

yazıtlarında bulunan bronz plakalardakine benzer bir ifadeyi İlk Türk tarihçilerinden3 Önre

Bınabaşı’da Avrupa Halkları için ‘Oy-Toğşıqdıqı Budun’ (Düşünce doğurmaya başlayan milletler,

Akıllanmakta olan halk) diyerek M.Ö. 1517’ler civarı henüz barbar olan Avrupadaki kavimlerin

medenileşmeye başladıklarını beyan etmektedir.4

 19. yy’ın ortalarında Danimarkalı Tarihçi P.F.Sum, Türkler’in genel adlarının ‘bir halkın diğerinin

üzerine gelmesiyle birlikte sık sık değiştiğini’ kaydederek “İskitler, Sarmatlar, Alanlar, Hunlar, Hazarlar,

Kıpçaklar ve Tatarların tamamı birbirini takip eden genel adlardır” demektedir.5

 Türk kabileleri, çeşitli etnik ve aile reisi yada birlik komutanının ismiyle ifade edilen aile adlarıyla

dünyanın birçok noktasına yayılmışlardır. Türkler, her nerede olurlarsa olsunlar, birbirleriyle etnik yada

ekonomik yönden yakın ilişkiler kurmuşlardır. Bununla birlikte çıkarların çatıştığı diğer Türk boylarıyla

sürekli savaşmış hakimiyet mücadelesi vermişlerdir. Hakim boy’un kullandığı etnik isim, buyruğuna

aldığı diğer boylarında adı haline gelerek o dönemin yazılı belgelerine geçmiştir.

2
İtalya'nın Emilia-Romagna bölgesinde aynı adlı Piacenza ili'nin merkezidir. Piacenza Po Ovası kuzeyinde

denizden 64m yüksekliktedir ve Trebbia Nehri'nin Po Nehriyle birleştiği mevkide kurulmuştur.
3
Bilge Atung Ukuk(Dünyanın ilk tarihçisidir. ünlü tarihçi heredot'tan 87 yıl önce yaşamış bir ön-türk

kumandandır), Önre Bina başı (Bir Tümen komutanı ve tümgeneral. Türk devletinin generali ve tarihçisi.) ile

birlikte Dünyanın ve Türklerin ilk tarihçileridirler.
4
 Mirşan, K., Türklerin Kaybolan Ataları, F.Özsan Matbaacılık Ltd. Şti., İzmir, 2011, s.127

5
 Zekiyev, a.g.e., s.42

 Tarihe adını kazımış milletler, güçlü bir ülkünün ısrarlı takipçisi olmuşlardır. Karşı konulmaz

cinsten bir çağırının açık bir biçime bürünmüş haline ülkü diyoruz. Değişik milletlerin ülküleri de farklı

olmuştur. Kimisi bunu Çinliler ile Hintlilerde gördüğümüz gibi bilgelikte, kimisi bilgelik ile edebiyatta –

İranlılarda sözgelişi-, kimisi devlet yönetme sanatı ile hukuk -Romalılarda-, Vahiy dinine nail olma ve

yayma -İsrailliler ile Araplar-, edebiyatta -Ruslar ile Fransızlar-, kimisi sanatların hepsinde ve zanaatta -

İtalyanlar-, felsefe-bilimde -Yunanlılar-, kimisi hem devlet yönetme, hem askerlik sanatlarında, hem keşif

ile fetihlerde, hem ticarette, hem fen hem de edebiyatta -İngilizler-, kimisi de felsefe-bilim, fen, musiki,

edebiyat ile askerlik sanatı gibi, hemen hemen bütün sahalarda gerçekleştirmiştir -Almanlar-. Ülkü,

Türkün ruhundaysa, Almanda, İngiliz ile Japonda gördüğümüz gibi, askerlik ile savaşma sanatında

tecelli ettirmiştir. Ama bunun yanında, Türk, bir başka tarihî özelliğiyle daha temayüz etmiştir; o da

devlet kurup yönetme hüneridir. Hangi cins devlet? Kan bağını tazammun etmeyen imparatorluk devleti.

Müslüman olunmadan önce imparatorluk devletinin ülkü içeriği müphemdi. O halde, nasıl olmuştu da

imparatorluk devletine geçilebilinmiştir. Kadim Türklerin ongun özelliği ile aile yapısının

incelenmesinden, onların „dışevlilik‟ yaptıkları sonucuna varıyoruz. Yakın kan bağı evliliği yasaktı. Aile,

ataerkil ve çoğunlukla tekeşli olup atanın soyuna göre yani, atasoylu yürürdü.6

Hikmet-i sebebi savaş ve savaşçılık olan bir toplumun, aile yapısı bakımından atasoylu ve

ataerkil olması olağandır, doğaldır. Dün de bugün de Türklerde ata tarafının Türk soyuna dayanan bir

hatdı takip etmesine karşılık, anne yakasının böyle olmaması sık rastlanır bir vakıadır. Bu hususun en

tanınan kanıtıysa, yeni çağlarda kesintisiz en uzun sürmüş hanedanlardan olan Osmanoğullarının

soyağacıdır. Orada da nitekim, ata tarafı hep Türk soy çizgisini izlerken, anne farklı menşelerden

çıkagelir. İslam’ı benimsemeden önceki devirlerinde annesoylu bir yapı taşımış oldukları anlaşılan

Malaylarda durum, Türklerdekinin tersinedir. Onlarda anne Malayken, ata farklı soylardan gelebiliyor.

İnanç düzenleri bakımından „içevlilik‟ kuralına bağlı boylardan neşet etmiş toplumlardaysa, anne de ata

da aynı soydan oluyor. Bu çeşit toplumlar, milletleşebilmişlerse, sözgelişi Moğollarda, İsraillilerde,

Çinliler ile Almanlarda gördüğümüz gibi, milliyetleri kavmî tabana oturmuştur. Kavimlilikten bir türlü

kurtulamamış olduklarından, mesela Türklerin, İranlıların, Romalıların, Fransızlar ile İngilizlerin

imparatorluk devletlerini sahiden tesis edebilmiş değildirler. Kah kavmî esaslı devlet, kah imparatorluk

devleti kurmuş olanlarsa Araplardır. Emevî devleti ilkine örnekken, Abbasîler de sonrakisini temsil

etmişlerdir.

M. Ö. 4. yüzyıldan beri Avrasya anakarasının bütün bellibaşlı inanç camialarına -Kamlık,

Gôktanrı itikadı, Taoculuk, Burkancılık, Mazdaklık, Manicilik, Yahudîlik ile Hıristiyanlığın kollarından

6
Sadri Maksudî Arsal: “Türk Tarihi ve Hukuk”, 333. -337 S.; İstanbul Üniversitesi Hukuk Fakültesi Yayımları,

İstanbul, 1947.

Nasturîlik, Katoliklik ile Ortodoksluk- girip çıkmış Türklüğün, hayat ile insana karşı vazgeçilmez ülküsü,

yani tarihî ödevi, İslamın yüce çağrısına içkindir, mündemiçtir. Türklerin, imparatorluk devletini kurmak

uğruna savaşma iradesi, Müslümanlaşmalarıyla manasını kazanmıştır. Türk tarihinin en mümtaz devlet

adamlarından Göktürklerin veziriazamı Bilge Tonyukuk, Türkün hasletlerinin ne olduklarını ve ülküsünün

ne olması gerektiğini şöyle bildirmiştir: “Türkler, Çin’de kendilerinden yüz kat kalabalık bir halkla baş

edemezler. Türkler, mera ile pınarları izlediklerinden, belli bir yere bağlanamazlar. Gerek bundan dolayı

gerekse yalnızca savaşma işinde kullanıldıklarından, koskoca bir imparatorluğa karşı çıkamazlar. Güçlü

olduklarında zapt etmek üzere ilerlerler; zayıf düştüklerinde de çekilip gizlenirler. Tang hanedanının

ordusu kalabalıktır; ama işe yaramaz. Bir şey daha: Burkan (Buddha) ile Lao Çe öğretileri salt insancıllık

ile zaaf telkin ederler. Savaşma ile güçlenme duygusu ile iradesini ortadan kaldırırlar.”7

Orkun kitabelerine bakarak Türklerin İl (Devlet) telakkisi şöyle dile getirilebilir: “Emniyeti

ve adaleti sağlamayı amaç bilen, kuvvetli ve hakimiyete itaat ve inkıyat eden teşkilatlanmış

müstakil bir camia”.8

Sömürü ile zulme karşı hak ile adalet uğruna savaşta ifadesini bulan ve cihat denilen bir

ulu ülkü Türk tarihine ve Türk Dünya Bilincine yeni bir felsefi amaç katarak kendini yenilemiştir.

Toplumun bütün maddî ile fikrî imkânlarının bahsi geçen kuvvetler ile

malzemelerinteşkilatlanmalarına hasredilmiş olmaları, kendisinden önceki Türk devletleri gibi,

Osmanlı’yı da yekpare bir ordu kılmıştır. Başka türlü söylersek, Osmanlı’nın Müslüman Türk unsuru,

hükümdarıyla, rençberiyle, bilgini, dervişi ve zanaatkarıyla topyekûn bir savaş gücüydü. Yalnız, islam

öncesi Türklerden farklı olarak Müslüman, özellikle de Osmanlı Türkleri savaşmak için

savaşmamışlardır. Ülkü, ülkeleri ele geçirmek suretiyle toprakların genişletilmesi ve bu yoldan maddî

servetin artırılması doğrultusundaki mücadeleyi öngörmez. İlk amaç, İslam alemini bir bayrak altında

toplamak, bunun başarılamadığı durum ile zamanlarda, zorda kalan Müslümanlar ile diğer toplumların

dahi korunup kollanmasıdır. Nitekim bunun örneklerini, 1492’de İspanya’daki Müslümanlar ile

Yahudilerin, Katolik istilacılara; 1500’lerin ortalarında Sumatra’nın kuzeyindeki Açelilerin, Portekiz;

1800’lerin sonlarında da Kafkas boylarının, Rus saldırılarına karşı savunulmalarında görebiliriz. Osmanlı

yurdu, tarihi boyunca kolu kanadı kırılmış, aç ve açıkta kalmış mülteciye sığınak olmuştur. Şu halde,

birinci amaç, kavim, dil, itikat, örf, adet ayırımları gözetilmeksizin, Türk-İslam ülküsünde bir araya

toplanabilecek bütün halklara ortak bir devlet ile yurt sağlamaktı. İkincisi bahse konu ülküyü Müslüman

olmayan ellere ve halklara taşımaktı. Fetholunan yerlerin sakinlerini dilediği inanç çerçevesinde

7
Lev Nikolayeviçen Gumiliyev: “Eski Türkler”, 425. s.

8
Sadri Maksudî Arsal: “Türk Tarihi ve Hukuk”, 333-337. S.; İstanbul Üniversitesi Hukuk Fakültesi Yayımları,

İstanbul, 1947.

yaşamağa kadirdi. Hedef, kılıç zoruyla halkları Türkleştirmek olmayıp kendisini Osmanlı’nın kişiliğinde

gösteren ettiren Türk-İslam ahlakını onlara yaşatmaktı.

Bu Türklük bilinci ile perçinleşen Türk-İslam dünya görüşü, tabiatça, fıtratça, maddeten güçlenip

kudretlenmek imkanından yoksun olanlara insanca, insan şeref ile haysiyetine uygun yaşamak fırsatını

sunmaktır! Bu gayeyi gerçekleştirebilmek üzere, zaten güçlü olanlar ile böyle olmaya eğilimli

bulunanların ziyadesiyle palazlanmalarını önleyecek tedbirlere başvurulmuştur. Sözgelişi, çeşitli dinî

esaslı vergilendirmeler, vakıfların tesisi, veraset ile zilyetin tanzimi, toprakların işlenmesiyle ilgili

düzenlemeler, hep bahse konu maksada matuftular.9

Türk felsefesi ve dünya görüşüne göre İnsanlar, eşitçe yaratılmadıklarından, hukukun

dışında kalan sahalarda, herkes istidadıyla, aklıyla, fikriyle, zikriyle, öğrenimiyle, yapıp

ettikleriyle bağlantılı biçimde layığına kavuşmalıdır. Hukuk ise, kişinin, zihnine, genel

kanaatlarına, toplumdaki orununa bakılmaksızın, belli bir mekan ile zamanda olup bitmiş bir

olaya karışmışsa, vakada onun payı nedir; neyi, nasıl, niçin yapmış olduğunu sorgulayıp

bulgulamaya gayret eder. Toplumun bütün katlarında katmanlarında her şeyin ve herkesin layık

olduğu oruna yerleştirilmesiyse, adalettir. Adaletin yaşatan, hayat veren uygulanışına da hukuk diyoruz.

Bu yüzden “vur deyince öldürür” düsturu doğrultusunda yürüyen bir hukuk, adaletin zıddı demek olan

zulümden türemiştir. Ahmak ile yoksulu, işe yaramaz ile tembeli, çalışkanla, zeki ve hayırlı olanla

karıştırmak da; o ilk saydıklarımızı insan şeref ve haysiyetiyle bağdaşmayan bir hayata hükümlü kılmak

da, aynı raddede zulümdürler. Kul hakkı yiyenlerin, kanunları fütursuzca çiğneyenlerin, cezaya

çarptırılmasıyla kalınmayıp, zalimce muamelelere tabi tutulmamaları kaydıyla, zarara uğrattıklarının, bir

nebze dahi olsa, öç alma duygularına cevap vermeleri de adaletin gereğidir: Fıkıh. Sonuçta, Müslüman

Türk’ün savaşçılığını, İslam ülküsünden çekip koparmak, onun mücadele azmini dumura uğratmaktan

başka bir anlam taşımaz. Bütün ezilen sınıfların, zümreler ile halkların, İslam ülküsüne sarılmaları, bu

ülkünün taşıyıcısı ile sürükleyicisinin de Müslüman Türk’ün olması, tarihî cihetten, aklın gereğidir.10

Altay Dağları ile Sayan dağlarının güneybatı kısımları, Taş Devri’nin ilk çağlarından

itibaren Kıpçaklar tarafından iskân ediliyordu. Kıpçaklar, bir yandan Tanrı Dağları bölgesine

yayılırken; diğer yandan da bugünkü Kazakistan içlerine ve Horasan’a doğru yayılmıştı. Güney

Batı Sibirya, Kıpçaklar’ın hakimiyet merkezi olurken, Türkistan ve Pamir bölgelerinde ise

Tunguzlar bulunuyordu. Altay, Yukarı Yenisey ve Tarım Havzası’nda M.Ö. 3000’den önce

9
 Tarih ve Türklük Konusundaki Akademik Çalışmalar İçin Baknz: 2023 Dergisi, Sayı 152, Aralık 2013

10
İzgi, Özkan ",Orta Asya Türklerinin Kültür Kaynakları", Selçuk Üniversitesi, Fen-Edebiyat Fakültesi,Edebiyat

Dergisi, Sayı 2, 1983, ss.35-44.

http://www.cokbilgi.com/yazi/gok-tanri-dini-nedir-samanizm/

Mezolitik kültürler mevcuttur. Daha sonra Neolitik taş alet tekniği görülür, fakat bu devrin belli

başlı karakteri olan ziraat çok az veya hiç yoktur. M.Ö. 2. binin başlarında da Altay Dağları’ndaki

Türkler ırk saflıklarını hâlâ muhafaza ettiklerini antropolojik tetkiklerden anlamaktayız. Güney

Sibirya’da ise bu tarihlerde bir süre Tunguz hâkimiyeti görülse de 2. binin başlarında batıdan

tekrar gelen Kıpçak akınının Altaylar’dan gelmiş olduğu ifade olunmaktadır. Altay Dağları ile

Güney Sibirya, bu çağın başlıca iki kültür merkezidir. Her iki kültür de Kıpçaklar tarafından temsil

edilmekteydi. Batı ve Doğu Sibirya ile Moğolistan’ı ve hatta batıdaki Urallar’ı dahi kendi nüfuz sahası

içine alan bu kültürün sahibi Kıpçaklar idi.

M.Ö. 1700 tarihinden itibaren Orta Asya’da göçebe ve muharip bir kavme ait kültürün

yavaş yavaş hâkim olmaya başladığını görmekteyiz. “Andronovo insanı” şeklinde adlandırılan bu

ırk, Altaylar’ı ve Tanrı dağlarını kaplamış olup, GökTürk Dönemi’ne kadar devam etmiştir.

Andronovo insanı denen bu ırk, Türk soyunun bir proto tipini teşkil etmektedir. M.Ö. 1100

yıllarında, bölgenin doğu yörelerindeki “Karasuk kültürü”, “Andronovo kültürünü” takip

etmektedir. Karasuk kültürü, doğudaki Çin kültürleri ile bağlantılı olup, aralarında benzerlikler

mevcuttur. Altaylar’da, M.Ö. 1100 yılına kadar “Doğu Andronovo kültürü” devam etmiştir. Bundan

sonra, muhtemelen kuzey Çin hududundan gelenler daha göçebe ve daha az ziraatçı olan Karasuk

kültürünü bu bölgeye tanıtırlar. M.Ö. 1150’den itibaren Kuzey Çin’in göçebe kavimlerinin

kuzeybatıya, Ordos bölgesinden Moğolistan ve Sibirya’ya göçleri başlar. M.Ö. 800 tarihlerinde

Altay Dağları ve Minusinsk yakınındaki bozkırlara batı merkezci tarih anlayışında atlı göçebeler

diye tabir edilen Kıpçaklar hâkimdir. Karasuk medeniyeti yavaş yavaş ortadan kaybolur. Altay’da

“Maiemir kültürü” ve Minusinsk’te “Tagar kültürü”, Güney Rusya’daki İskitlerin “Hayvan

Üslûbu”na çok benzeyen sanat ekolüne ve kültürüne tekabül etmektedirler.11 Bu devrede bazı

Moğol boyları, atlı göçebeliği benimsemişlerdir. Çin’in kuzeyindeki Türk kabileleri ise ancak M.Ö.

500’lerde Kıpçaklardan öğrendikleri atlı göçebeliği tatbik etmeye başlamışlardır. Bunlar atlı

birliklerden müteşekkil ordular meydana getirerek Çin’e baskı yaparlar ve Çin’in tehlikeli bir

düşmanı haline gelirler. Kuzey Çin’deki Türklerin atlı göçebeliği tanımalarındaki zaman farkı Kıpçak

Türkleriyle olan yakınlıklarıyla orantılı olmuştur. Çin için bir tehdit haline gelen Kıpçaklar, klasik Çin

politikası çerçevesinde Çin’in kendi yanına çektiği Tunguz Türklerini karşılarında bulmuşlardır.

Asya Hun Devleti zamanında Moğolistan, Baykal gölünün kenarları ve kuzeyi Tunguz Türkleri ile

11

Rung – Diler 4 ile 3. Bin yılları, Sümerler MÖ 4. Binyılın ikinci yarısı, Etrüskler MÖ 9.yy-4.yy sonları,

Sakalar MÖ 800-MÖ 200, Bir Oy Bil MÖ 1517 – MÖ 879, At Oy Bil MÖ 1517 – MÖ 897, MÖ 1517 – MS 840

Türük Bil.

Afanasyevo Kültürü MÖ 3000-1700, Andronovo Kültürü MÖ 1700-1200, Anav Kültürü mö 4000-1000,

Karasuk Kültürü MÖ 1200 – 700, Tagar ve Taşlık Kültürü MÖ 700 – 100

http://www.cokbilgi.com/tag/Altay/
http://www.cokbilgi.com/tag/Cin/

müteşekkildi. Altay Dağlarını baştan başa kaplayan ve bu bölgeye hâkim olan unsurlar ise, ilk

devirlerden itibaren burada yaşamakta olan Kıpçaklardı.

Günümüzde Avrupamerkezcilik yada Batımerkezcilik diye ifade edeceğimiz tarih yaklaşımı,

dünya tarihinin merkezine Avrupa tarihini (Rönesans ve Reform adını verdikleri dönemler dahil) ve

gerçeğe tamamen aykırı bir şekilde kendilerinin ataları saydıkları eski Yunanlıların ve Romalıların

tarihini koyarak tarih yazmakta, ve bunu sömürgecilik olarak bilinçli bir şekilde yaparak kurgulamakta

oldukları uygarlıklarını sahte temeller üzerinde yalanlardan inşa ediyorlar. Bilim de sömürgecilik uğruna

yapılıyor, yaptıkları bilimde insana özgü gerçeklikten koparılarak insanlığın zararına uygulanma

düzleminde eyleme geçiriliyor. Bilimsel bir çalışma için eyleme girişen kişi Avrupamerkezciliği prensibini

rafa kaldırmalıdır.12Batımerkezci sömürgecilerin bilime yaklaşımları, Türklerden farklı olarak

insanı ve doğayı korumayı içermemektedir. Bu felsefi tutum ve görüş, yani insana ve doğaya

saygı, Türklerin dünya görüşü haline gelmiştir. Bilimi ve teknolojiyi sömürgeciliğe ‘araç’ etmenin

gerçek uygarlık düzeyi ile bir ilgisi olabilir mi?

 Türk felsefe sistemi, bilime dayanır.13 Öztürkçedeki bazı kelimelerin hem bilimde hem

dinde karşılığı vardır. (Yoktan var edilme, O ilk maddeye hayat veren maddedir gibi..) Bu felsefe

batılılar gibi doğayı bedava meta olarak almaz. Batı, medeniyetleri yıktı ve sömürdü, doğayı sömürdü ve

tahrip etti, ırkları yok ederek zenginleşti. Kölelik sistemi hem medeniyetleri yıkarak hem ırkları yokederek

batı tarafından kullanılageldi. Irkların bir kısmında asimile ile yok edilerek var oldu. Türklerin yaşam

felsefesi=herşeyin felsefesi ise ‘Avatar’ filmindeki gibidir. Doğaya saygılı ve barış içinde yaşayan bir

dünyevi düzen. Bu yaşam felsefesi Türkleri, sanatta da ahşap, kerpiç, doğal taştan yapılara itti,

Gök algısı üzerinden kubbesel mimari tasarıma itti. Oba kültürü ile vücudun ihtiyacı olan elektrik

döngüsünü (Gravitasyon) karşılamak için farklı coğrafyalarda farklı eko-sistemlerde yaşayarak

doğayla bütünleşip elektrik döngüsü sağlamak amacıyla göçmen medeniyeti kurarak farklı

coğrafyalarda farklı ekosistemlere konuşlanıldı. Kurt, At ve Sungur (Doğan ailesinden bir Kaya

Kartalı) Türk’ün dostu oldu. Hayvanları evcilleştirip barış merkezli dünya görüşü ve felsefesi içinde

dost edindi. Türkler halen hayvanlarını ‘oğlum’ diye sever. Batı hayvana hayvan değeri verip, ihtiyaçları

için kullanmak dışında bir bağ kurmamıştır. Amerika kıtasına geçerek orada bir medeniyet kuran

Tunguz Türk boylarının torunları olan Kızılderililer’in de doğaya saygı ve bağlılık ile köklerinden

kopmadıkları açıkça ortada durmaktadır. Keza son zamanlarda Tuva Türkleri14 üzerinde yapılan

12

 Gumilev, L.N., Etnogenez, Selenge y., İstanbul, 2004, s.366
13

 Kazım Mirşan, Erken-Türk inancıyla ilgili şu tespitini yeri gelmişken verelim: “Türükler bütün inançlarını

astrofizik biliminin verilerine dayandırmış bulunuyorlar.” Mirşan, K., Dinlerin Gelişimi, 1998, s.36
14

http://www.tuva.asia/tags/%D1%82%D1%83%D0%B2%D0%B8%D0%BD%D1%86%D1%8B/ ,

http://www.hurriyet.com.tr/seyahat/24412030.asp ,(12.9.2014)

ve görsel-yazılı medyada geniş yer bulan Doğa ile barış içinde yaşama kültürü dünyaca ilgi ile

incelenmiştir.

Avrupamerkezci anlayışla, farklı bir uygarlık tarihi, farklı bir felsefe tarihi, farklı bir sanat tarihi

bilinçli olarak saklandı. Çünkü batının bütün bilim adamları, felsefecileri, sanatçıları dahil batının

sömürgeciliğine karşı değillerdir ve hatta kutsarlar. (Ekonomistleri dahil) Doğanın sömürülmesine karşı

değillerdir. (yeşiller hareketi dahil) En iyi batılılar bile doğanın az sömürülmesine inanırlar. Bütün bunlar

ortaya çıkarsa batının korktuğu şey olan, yeni bir ekonomik sistem ortaya çıkacaktır. Doğanın

tahribatını, insana tahribat, bugün yüzünden gelecek nesillere tahribat, sürekli kapitalizm(kumarhane)

ekonomisi yüzünden bilime, sanata, felsefeye ayrılması gereken vaktin çalınması (insanda sosyal ve

ruhi tahribat) gibi zincirleme birbirini izleyen bir süreç takip etmektedir. Gerçek tarih ortaya çıkarsa,

bütün bunları da girdi olarak içine alan ve daha sonra bunların yeniden dağılımını yapan bir ekonomik

sistem ortaya çıkacaktır.15

Batı üç büyük palavra üstüne kuruludur:

1. Coğrafya milletlerin kaderini belirler. (Bazıları Kaynaklara Yakındır yalanı..)

2. Eğitim seviyesi milletlerin kaderini belirler (Bazıları doğuştan akıllıdır yalanı..)

3. Kültür ve Din milletlerin kaderini belirler yalanı..

Gerçek şudur ki, 18.yy sonunda sanayi devrimi ortaya çıkmıştır, köylüleri ile mücadele

içinde olan aristokrasiye sahip ülkelerde (Toprağı az, tarımı az, İngiltere gibi..) bazı kurumlar

gelişiyor. Bu kurumlar sanayi devriminin oluşmasıyla birlikte serbest ticaretin önünü açıyorlar ve

büyük çapta yolsuzlukların önünü tıkıyorlar. Daha sonra hava, deniz, demiryolu ile ticaretin

gelişmesi ve akabinde teknolojik gelişmeler ve bu gelişmeler neticesinde servet birikimi

sağlanılarak cazibe merkezi haline gelmişlerdir. Diğer ülkelerle aralarındaki farkı açınca, diğer

ülkelerin gelişmesini engelleyecek tüm tedbirleri almışlardır. Bir tek kendileriyle aynı tarihlerde

son olarak restorasyona gidip bazı kurumlar oluşturan Japonya ve Türkiye’de durum farklıdır.

Bunun haricinde konjonktürden dolayı büyük yardımlar alan G.Kore, Tayvan ile sahip oldukları

büyük insan ve yeraltı zenginliklerini dönüştürerek kullanabilen Çin, Rusya, Hindistan ve

Brezilya bu sistemde bir gedik açabiliyorlar. Bu ülkelerin korktuğu kendi sofralarına sonradan giren

bu ülkelerin mevcut ekonomik sisteme meydan okumaları ve yerine yeni bir sistem koymalarıdır. Bu da

ya Rusya, ya Türkiye, ya Japonya yada Türk-Japon velki Rus ortaklığından gelecektir.

15

 Sadece Avrupa değil, Doğu emperyalizmine de karşıyız. Avrupa gibi Çin de, doğanın sömürülmesine karşı

değildir.

Batı dünyasının sahiplendiği birçok olgu aslında Erken-Türkçe ifadelerle anlam bulan ve ortaya

çıkmış şeylerdir. Örneğin Aşağıdaki resimde ZEUS ifadesinde nasıl tahrifat yapılıp yanlış bir şekilde batı

dünyasınca dillendirildiği ve doğru anlamını göreceksiniz.

Resim 46: Erken Türkçe Örneği

Bu örnek sayısı arttırılarak devam edebilir. Ancak okuyucu şuna dikkat etmek zorundadır;

Avrupamerkezciliği bir kenara bırakmadan ve büyük resimdeki batı dünyasının bugün geldiği noktaya

sömürgecilik ve kolonial savaşlarla geldiğini göremeden hakikatlere ulaşılamaz.

Türkler, kültürlerinin özünü koruyarak diğer kültürlerden tasarruflarda bulunabilme

yeteneğine sahiptir. Bu yeteneği ile kültürümüz hem zenginleşmiş hem de özgünlüğünü

koruyagelmiştir. Türk felsefesinin özelliklerine bakacak olursak eğer;

1. Türk felsefesi realisttir. Türkler ne Hintliler gibi nefsin içine kapanmış mistik görüşlü bir

millettir, ne de eski yunanlı gibi Nizamı aleme esir olmuş kaderci bir ırktır

2. Türk yaşam felsefesi nazariye ile ameliye arasında daima sıkı bir irtibat bulmaya

elverişlidir. Onda ameli olmayan ve sırf bir zeka oyunu olarak kalan kurgu yapmak zevki

yoktur.

3. Türk dünya anlayışı fikirleri ve mevhumları basitleştirmek, vazıh ve anlaşılabilir bir hale

koymak, ona en rasyonel ve kolay şeklini vermeye müsaittir. Yani o tasavvufta bile

rasyonalisttir.

Homer;
(IE V r)

• IEVr (İÇÜY OZ)sözünü, İON yani, Fenike alfabesine göre ve de
hiçbir anlamı ifade etmeyen;
• ZE-US şeklinde okumuştur. İÇÜY OZ olarak yazılmış olan ve
İÇÜY OZ diye Ön-Türkçe okunan kelimeden ,
• IE = ZE .. .
• vr = US ... ZE-US elde etmiştir.

OZ U İÇ ÜY
Bu sözler, r 'O I E V = OZU İÇÜY ,
• öbür dünya hakimi demektedir ki,
Homer bunu
• "Eter Hakimi" diye ifade etmiştir. (KM)

4. Türkler vakalarkla temasta onlardan kendi aksiyonu için ani ve seri neticeler çıkarmaya

muktedirler. Muhtelif medeniyetlere süratle intibak kabiliyeti bunun eseridir.16

Türk devletini boylar oluşturur. Türk devletleri tarihin ilk zamanından beri bir boylar federasyonu

niteliğindedir. Dağılan bir devleti kuran boylardan bazılarının ayrılması, bazı Türk boylarının katılması ile

yeni devlet kuruluyordu. Bu ortamda, bütünlük ve süreklilik kültürün ana özelliğini oluşturuyordu.

Ziya Gökalp, Türk hükümdarlığını beş devreden geçtiğini, bunların Tudunluk, Yabguluk,

Hakanlık, İlhanlık ve İmparatorluk olduğunu ifade etmiştir. Türk töresi dışarıdan evlenmeyi uygun

görmüştür. Türklerde toplum katmanları iki şekildeydi. Halk’a Kara Kemik Budun (Kara Kemikli toplum)

denirdi. Bir diğer ismi de Kara Budun idi. Halktan birisi Hakan olursa “Karahan” denmekteydi. Beyler,

Kağanlar, soylu sınıf ise Ak Kemiklilerdi. Kağan ailesi için Altın Kemikliler deyimi de kullanılmıştır.

Türk tarihi, kültür üreticiliği, kültür alıcılığı, kültür vericiliği ve kültür taşıyıcılığı özellikleri ile

değerlidir. Klasik batı anlayışında uygarlık aşamaları sırasıyla Eski Mısır-Mezopotamya Uygarlık

aşaması, Klasik Yunan Çağı Uygarlık Aşaması, Ortaçağ İslam Dünyası Uygarlığı ve Batı Avrupa

Uygarlığı olarak yazılmaktadır. Bilim tarihi hocası Ord.Prof.Aydın Sayılı’nın yukarıdaki bu

değerlendirmesi kapsamında, Ortaçağ İslam Dünyası Uygarlığının önemli bir dönemi Türk-İslam Bilim

Odağı olarak yaşanılmış, bu döneminde bir kısmı Türk Düşünce Odağı olarak kabul görmüştür. Nitekim

on ciltlik İslam Medeniyeti Tarihi yazarı İtalyan tarihçi, Leon Keatano, “Çölden yeni bir din

çıkaran Araplar, çok geçmeden o dini Türklere bırakıp, çıktıkları çöle geri çekildiler” diyerek

Türklerin İslamiyet’in yayılması ve ilmi boyutuna katkıları kapmasında gerçekçi bir tespitte

bulunmuştur. Nitekim 11.yy’da İslam dünyasındaki bilimsel duraklama Türklerde yerini düşünce

yaşamından izler ve Türk tasavvufu, Türk hümanizmini yeni bir kapsamda geliştirmeye

başlamıştır. İşte bu oluşan bilimsel taban ve Türk hümanizmiyle temellenerek ruh kazanan bu

tasavvufi değerler, Türk kültürüne yeni bir ivme kazandırarak bin yılı aşkın bir imparatorluk

süreci olarak Selçuklu, Osmanlı, Türkiye Cumhuriyetini yaratarak, onlara şekil, ruh vermiş, can

suyu olmuştur.

 Bu bilgilerden sonra Avrupamerkezci klasik felsefe tarihinden biraz bahsetmek istiyorum.

Felsefe ilk olarak M.Ö. 7.yy’da İyonya uygarlığında önemli bir ticaret merkezi ve liman kenti olan Miletos

(Milet) kentinde ortaya çıkmıştır. İyonya’dan önce Mısır, Mezopotamya, Çin, Hindistan ve Türklerde

önemli düşünce sistemleri vardı. -Batı felsefesi; dini, bilimi, sanatı ve aklı birbirinden ayırmayan Türk

felsefesi üzerinde yükselmiştir.- Fakat bu düşüncelerin yapılarında dini ve mistik (mitolojik) öğeler yer

aldığı için felsefe düzeyine erişememişlerdir. İyonya düşünce sisteminin felsefe olarak nitelendirilmesinin

16

 Ülken, H.Z., Türk Tefekkür Tarihi, YKY, 2004, İstanbul, s.18

temel nedeni, düşünce sisteminin dini ve mitolojik açıklamalar içermeyip akla dayalı olmasıydı.

Varlıklarla, insanla alakalı sistemli ve yalnızca akla dayanan ilk düşünce sistemi İyonya’da ortaya

çıkması tesadüf değildi; Mezopotamya, Mısır, İran ve Fenike kültürlerinden etkilenmiş olan Milet kenti

tarım ve denizciliğin geliştiği oldukça işlek liman kentidir. Ekonomik yapının ileri düzeyde olması, bilgi

birikiminin varlığı ve hoşgörüyü de beraberinde getirmiştir. Yani Milet kentindeki ortam farklı inanç ve

düşüncelere izin verecek kadar hoşgörülüydü. Bu elverişli ortam Thales gibi düşünürlerin çıkmasına

olanak hazırlamıştır. Thales (MÖ 624-546) ile başlayan bu süreçte, doğal olaylar yine doğal nedenlerle

açıklanmaya çalışılarak insan aklının yeterli olduğu inancı sağlanmaya çalışılmıştır. Tüm bunlara göre

felsefenin ortaya çıkabilmesi bazı şartlara bağlı olarak gerçekleşmiştir:

- Yüksek refah düzeyine ulaşılmış olması gerekir (Boş zamanların olması gerekir).

- Kültürel zenginliğin (bilgi birikiminin) olması gerekir.

- Farklı inanç ve düşüncelere izin verecek hoşgörü ortamının olması gerekir.

- Diğer bir önemli etken ise insan faktörüdür. Bu insan faktörü; kişinin merak duymasıdır.

İşte bu şartlar fazlasıyla İyonya’da olduğu için felsefe ilk olarak burada ortaya çıkmıştır. O

dönemde bu koşulu ilk gerçekleştiren kişi de Miletli Thales’tir. Thales yunan dini ve mitolojisinin

açıklamalarıyla yetinmeyip akla dayalı açıklamalar yaparak evrenin ilk ana maddesi (Arkhe) sorununa

cevap aramıştır.

Felsefe tarihi, felsefenin ne olduğunun tanımlanmasından, çeşitli felsefe ögretilerinin tarihsel

yerlerinin ve öğretisel ayrımlarının belirlenmesine, ve bu öğretilerin felsefenin alt bölümleri açısından

değerlendirilip ortaya konulmasına kadar çok yönlü ve çok boyutlu bir içeriğe sahiptir. Felsefe tarihi bu

anlamda sadece bir mevcut felsefelerin ansiklopedik bir araya getirilmesi meselesi değildir; felsefenin ne

olduğunun tanımlanmasından neyin felsefe-içi neyin felsefe-dışı sayılacağına değin bir dizi

kuramsal/felsefi sorunla yüzyüzedir. Bu anlamda, felsefenin bir altbölümü olarak felsefe tarihi, hem

felsefi çalışmanın başlangıcı hem de en önemli alanıdır.

Bugünkü felsefe algısı tarihin başlangıcından beri izleri takip edilebilen bir etkinliğe aittir. Adı

felsefe olmasa da merak eden, sorgulayan çalışmalar, bugün felsefe adıyla anılmaktadır. Felsefe

terimlerini oluşturan ve onu sistematik hale getiren Yunanlı filozoflardan önce de felsefi etkinlikler

yürütülmüştür. Asya’daki bilgelerce hayat sorgulanmış, ancak bir ihtisas alanı olmamış, ferdi

mücadelelerde kalmıştır. Yunanlılar ve onun mirasçısı Avrupa, felsefe çabasını biriken bir çalışmaya

dönüştürmüştür. Filozof kelimesini de ilk olarak İyonyalı Pisagor kullanmıştır.

Felsefe merakla başlamıştır, merakın farklı şekilleri olarak yaşamını sürdürmüştür. Felsefe şahsi

olandansa evrensel olanı, olayların görünmeyen taraflarını, işin aslını; günlük olandansa genele ilişkin

olanı merak eder. Merakı merak etmektir, ya da düşünmeyi düşünmektir denilebilir. İnsanlık tarihi merak

ve arayışla şekillenmiştir. İnsanlar vahşi doğada ayakta kalmak ve ötekilere karşı savunmak için yeni

yollar türetmiştir. Doğanın olumsuz taraflarından merak sayesinde sıyrılmıştır. İnsan yaşamını tehdit

eden olayları sorgulayarak olumsuz etkilere çözümler bulmuştur. Peki yaşamsal ihtiyaçları temin edince,

geriye ne kalmıştır? Kendini oluşturma imkanı diyebiliriz. Boş bir zaman ortaya çıkar ve özgün

üretimlere olanak sağlar. Kimileri bunu, diğerlerini sömürme fırsatı olarak değerlendirmiştir. Kimi de

sorgulamaya başlamıştır. Burada felsefe, sadece zor durumlarda değil, rahatlıkta da sorgulayan, merak

eden, düşünen insanlarda ortaya çıkar.

Bilgisizliğin, geçmişten ve gerçeklerden kopmanın yol açtığı özgüven yoksunluğu, Doğu

insanının kesin olarak aşması gereken önemli bir sorundur. Bu sorun ancak geçmişin bilinmesiyle

aşılabilir. Nereden, nasıl, neler yaparak geldiğimiz, kim olduğumuz bilinmezse; yalnızca geçmişimizi

değil, geleceğimize yön verecek olan bugünü de anlayamayız. Geçmişimiz incelendikçe yalnızca

“sonsuz” bir tarihle değil, güncele yön verecek büyük bir kültürle karşılaşılacaktır. İnsanı temel alan ve

toplumsal dayanışmayı yaşatan bu yüksek kültür, ona sahip olanlar için tükenmez bir özgüven

kaynağıdır.

Tarih boyunca felsefe insanlığın gelişiminde öncü rol oynar, felsefe geliştikçe düşünce de boyut

kazanır. Felsefenin gelişmediği toplumlarda aydınlanma ve ilerleme gecikir, düşünce körelir. İnsani

bilimlerin gelişiminde olduğu gibi pozitif bilimlerin gelişiminde de felsefenin katkısı büyüktür. Özellikle

“Aydınlanma Çağı” ile birlikte felsefî anlayış Batı toplumunu derinden etkiler, köklü değişimlere zemin

hazırlar. Fransız İhtilali bunun en belirgin göstergesidir. Bu ihtilal, Avrupa’da haritaların değişimine yol

açar, hür düşüncenin ve millî devlet fikrinin kapısını aralar. Böylece imparatorlukların dağılma süreci

başlar, millî kimlikler ön plana çıkar.

8.yüzyılla 14.yüzyıl arasında bilimde yaşanan sıradışı dönem, yalnızca Doğu ya da onun

etkisiyle gelişecek olan Batı bilimine değil, tüm dünya bilimine katkı sağlayan evrensel bir

yükseliştir. Bu yükseliş, Türkistan, İran ve Arap ülkeleri ya da Türkiye’nin bugünkü bilim

düzeyiyle, açık biçimde çelişmektedir. Bugün yeniden yükselişe geçse de Doğu uzun süre geri

kalmıştır. Bu durum, geçmişi ve gerçekleri bilmeyenler için, her zaman var olan ve her zaman var olacak

bir yazgı gibi görülebilir. Bilgisizliğin ve bilinçsizliğin yaratacağı özgüven yoksunluğu; biz adam olmayız,

bilim ve uygarlık Batıdadır, uygar olmak için Batı gibi olmalıyız, ona benzemeliyiz türünde

propagandaları etkili kılmakta ve bu etki, Doğu insanı üzerinde düşünsel bir baskı oluşturmaktadır. Geri

kalmışlığın yarattığı edilgenlik, bugünü değişmez gören eğilimlerin artmasına yol açarken; geçmişi

bilmemek, bu olumsuz süreci hızlandırmaktadır. Ortaya çıkan ve önlem alınmazsa sürecek gibi görünen

özgüven sorunu, bu nedenle aşılmak zorundadır; özgüvensizlik geri kalmışlığı, geri kalmışlık bilinçsizliği

doğurmaktadır.

 Türk düşünce tarihi dünya kamuoyunun sandığımdan daha zengindir. Nasıl bir sıralar

Türk sanatı, ya Bizanslılara ya da İranlılara mal edilmişse, Türk düşüncesi de genellikle Araplarla

İranlılar arasında eritilmek istenmiştir. Türklere özgü felsefenin ve düşünürlerin bulunduğu ise tarihi

bir gerçektir. Türk düşüncesi islamiyetten önce var olduğu gibi, islâmiyetten sonra zenginleşerek devam

etmiştir. islamiyetten sonra Türk felsefesi hem akılcı, hem de tasavvufi çizgide devam etmiştir. Akılcı

çizgide eserler veren iki Türk düşünürü Farabi ve İbn Sina'nın gücünü kimse inkâr edemez. Tasavvufi

çizgide felsefesini kuran Mevlana ve Yunus Emre'nin Türklüğü tartışmasız kabul edilir. Kaldı ki bu

eserimizde birçok Türk düşünürünün felsefi konularda ne denli fikir yorduğu görülmektedir. Doğruyu,

gerçeği, mutluluğu arayan bu düşünürlerin çoğu, felsefenin başlıca konuları olan varlıkbilime, insanın

değerine, bilgi kuramına ve ahlaksal özgürlük sorununa önemle değinmişlerdir.

 Bilim, objektif ve olumlu olduğu için, milletlerarasıdır. Bundan dolayı, bilimde Türkçülük olamaz.

Fakat felsefe, bilime dayanmış olmakla beraber, bilimsel düşünüşten başka türlü bir düşünüş biçimidir.

Felsefenin objektif ve olumlu sıfatlarını kazanabilmesi ancak bu sıfatlara sahip olan bilimlere uygun

olması sayesindedir. Bilim kabul etmediği hükümleri felsefe kanıtlayamaz. Bilimin kanıtladığı gerçekleri

felsefe ortadan kaldıramaz. Felsefe, bilime karşı bu iki kural ile bağlı olmakla beraber bunların dışında

tümüyle özgürdür. Felsefe, bilimle çelişkiye düşmemek şartıyla ruhumuz için daha ümitli, daha heyecanlı

daha teselli verici, daha çok mutluluk bağışlayıcı, büsbütün yeni ve orijinal varsayımlar ortaya koyabilir.

Zaten, felsefenin görevi bu gibi varsayımları ve görüşleri arayıp bulmaktır. Bir felsefenin değeri bir

taraftan doğal bilimlerle uyumlu olmasını derecesiyle diğer yönden ruhlara büyük ümitler, heyecanlar

teselliler ve mutluluklar vermesiyle, ölçülür. Demek ki, felsefenin bir bölümü objektif, diğer bölümü

sübjektiftir. Buna göre felsefe, bilim gibi, milletlerarası olmak zorunda değildir. Milli de olabilir. Bundan

dolayıdır ki, her milleti, kendisine göre bir felsefesi vardır. Bundan dolayıdır ki ahlakta, estetikte,

ekonomide oluğu gibi, felsefede de Türkçülük olabilir.

Felsefe, maddi ihtiyaçların gerektirmediği ve zorlamadığı çıkarsız kinsiz karşılıksız bir

düşünüştür. Bu tür düşünüşe “spekülasyon” adı verilir. Biz, buna, Türkçe‘de “muakale” adını veriyoruz.

Bir millet, savaşlardan kurtulmadıkça ve ekonomik bir huzura ulaşmadıkça, içinde spekülasyon yapacak

fertler yetişemez. Çünkü spekülasyon yalnız düşünmek için düşünmektir. Halbuki, bin türlü derdi olan bir

millet; yaşamak için, kendini savunmak için, hatta yemek yemek ve içmek için düşünmek zorundadır.

Düşünmek için düşünmek, ancak bu hayati düşünüş ihtiyaçlarından kurtulmuş olan ve çalışmadan

yaşayabilen insanlara nasip olabilir. Türklerde yüksek felsefi düşünce, binlerce yıl bazı Türk elitlerinin

elinde, kendi elit çevreleri içerisinde nesilden nesile nakledilerek gelişme göstermiştir. Halk seviyesine

inemediği için de ayrı bir halk felsefesi tabanda gelişmiştir. Türk Yüksek Felsefesi ise, kurucu felsefe

olarak milletin genetik kodlarına, bilincine işlenerek bugünlere kadar taşınmıştır.

Türkler arasında şimdiye kadar az filozof yetişmesi, yeteneklerinin olmadığına yüklenmemelidir.

Halk felsefesi bakımından Türkler, bütün milletlerden daha yüksektirler. Rostand adlı bir Fransız filozofu

diyor ki; “Bir komutan için, karışısın da ki düşman ordusunun ne kadar askeri, ne kadar silah ve

cephanesi olduğunu bilmek çok yararlıdır. Fakat onun için bunlardan daha çok yararlı bir şey vardı ki, o

da, karşısındaki düşman ordusunun felsefesini bilmektir.” Gerçekten de, iki ordu ve iki millet birbiriyle

savaşırken birisinin yenip diğerinin yenileceği sonucunu veren en başlıca etkenler iki tarafın

felsefeleridir. Kişisel hayatı vatanın bağımsızlığından kişisel çıkarı namus ve görevlerden daha değerli

gören bir ordu kesinlikle yenilir. Bunun tersi bir felsefeye sahip olan ordu ise, kesinlikle yener. O halde,

halk felsefesi bakamından yunanlılara ingilizler mi daha yüksektir; yoksa Türkler mi daha yücedir? Bu

sorunun cevabını verecek, Çanakkale Savaşları ile Anadolu savaşlarıdır. Türklerin bu iki savaşta da

yenmesinin nedeni maddi kuvvetleri değildi. Ruhlarında egemen olan milli felsefeleri idi.

Türkler, maddi silahların, manevi değerleri hükümsüz bıraktığı son yüzyıla gelinceye kadar,

Asya’da Avrupa’da, Afrika’da bütün milletleri yenmişler, egemenlikleri altına almışlardı. Demek ki Türk

felsefesi, bu milletlere ait felsefelerin hepsinden daha yüksekti. Bugün de öyledir. Yalnız şu var ki, bu

gün maddi medeniyet bakımından ve maddi silahlar dolayısıyla Avrupalı milletlerden gerideyiz.

Medeniyetçe onlara eşit olduğumuz gün, hiç şüphesiz dünya egemenliği yine bize geçecektir.

Mondros’ta esir bulunduğumuz zaman, orada kamp komutanı olan bir İngiliz şu sözleri söylemişti;

“Türkler, gelecekte, yine cihangir olacaklarıdır.”17

 Batı medeniyetinin gelişmesinde felsefi düşüncenin önemli bir rol oynadığı bilinmektedir.

Skolastik düşüncenin yerini rasyonel anlayışın almasıyla birlikte Batı toplumunda zihniyet değişimi

görülür. Bunun sonucu olarak entelektüel bakış açısı gelişir, farklı ve aykırı fikirler de özgürce dile

getirilir. Fransız İhtilâli ile birlikte millî devletlerin doğuşu hızlanır ve modern demokrasinin temelleri atılır.

Böylece bireyin etkinliği artmaya başlar. Descartes ile başlayan yeni felsefi hareket kendisinden önceki

tüm dünya felsefelerini kendisine maletmiştir. Batı’da, özellikle Fransa’da edebî anlayışla felsefi anlayış

birbirine paralel olarak ilerler. Diyebiliriz ki, Fransız medeniyetinin oluşmasında edebiyatın büyük bir rolü

vardır. Victor Hugo Edebiyat medeniyetin kendisidir, der. Özellikle “Aydınlanma” devri ile birlikte edebî

17

 Kaynak: Türkçülüğün Esasları – Ziya Gökalp, Toker Yayınları, 2002

eserler toplumun gelişiminde etkin güç olur. XIX. yüzyılda Fransız edebiyatının etkisinde kalan Türk

aydınları, Batı’da gelişen felsefi eğilimler konusunda gerekli bilgiden mahrumdu. Entelektüel birikime

sahip olan her insan gibi onlar da felsefeye ilgi duydular.

Ortadoğu’da Türkler, İranlılar ya da Araplarla karşılaşan Avrupalılar, buralarda ileri bir uygarlık

ve bu uygarlığın temelinde yer alan gelişkin bir bilimle karşılaştılar. Gördükleriyle kendi ülkelerinde

yaşadıkları arasındaki karşıtlık, onlarda “sınırsız” bir öğrenme isteği doğurmuştu. O dönemde,

Avrupa’nın hiçbir yüksek öğrenim kurumu yoktu ki, öğretim üyeleri ya da öğrencileri bilgi susuzluğunu

gidermek ve çağa ayak uydurmak için Doğudaki aydınlığa yönelmesin, yönelmek zorunda kalmasın.

Hiçbir yapıt yoktu ki, Doğu kaynaklarına dayanmasın, onlardan yararlanmasın.

Öğrenme isteği kimi yörelerde o denli güçlüydü ki, örneğin İtalya’nın Bologna kentinde, hukuk

öğrenmek isteyen öğrenciler, kendilerine, “Doğu bilimlerini anlatacak” öğretmen bulabilmek için bir

“öğrenci loncası” kurmuşlar ve bu loncaya Universitas adını vermişlerdi. (Bugünkü üniversite tanımı

buradan gelmektedir.)18

Bilgiye susamış Avrupalılar; yasal ya da yasal olmayan her yolu kullanarak eğitim görmek için

Doğuya geldiler, medreselerde okudular, öğrendiler, kitap kopya ettiler ve edindikleri “yeni” ve “tehlikeli”

bilgileri ülkelerine taşıdılar; başkalarına öğrettiler. Öğrendikleri, o dönemin Avrupası için gerçekten

“tehlikeli” şeylerdi. Örneğin düşünceye sınır koymayan Farabi’nin bilgesel (felsefi) görüşleri, kilise

tarafından yasaklanmıştı. Bilim adamları düşünceleri nedeniyle baskı altına alınıyor, tutuklanıyor, kimi

zaman da ölümle cezalandırılıyordu.

Dokuzuncu yüzyılda yaşayan Farabi’den 350 yıl sonra İngiltere’de Roger Bacon, ders verdiği

Oxford’da, iki küçük deney yaptığında; papazlar, hocalar, öğrenciler ayaklanmış; Oxford sokaklarında

“sihirbaza ölüm”, “Bacon Müslüman oldu” diye bağırarak gösteri yapmışlardı. Daha sonra, üç kitabını

nezaket gereği Papa’ya gönderen Bacon, bu kitapları, “Hıristiyan dinine aykırı görüşler içerdiği” için

yargılanacak ve 15 yıl hapis cezasıyla cezalandırılacaktır.19

Avrupalılar Doğudan yalnızca bilimi ve bilgi edinme yöntemlerini değil, bundan daha da

önemlisi, yaşamı tanımayı ve onu yorumlamayı öğrendiler. Batı aydınlanmasına temel oluşturan

Rönesans ve Reform’u (dinde yenilenme) yaratan koşullar bu bilgilenme sonucunda oluştu. İngiltere’de

Roger Bacon (1214-1294) ve William Ockham (1270-1337), Fransa’da Duns Scatus (1274-1308),

18

 “Tarih Boyunca Bilim ve Din”, A.Adnan Adıvar, Remzi Kit., 5.B., İst.-1994, sf.99
19

 A.g.e., Adıvar, s.105

Almanya’da Albertus Magnus (1209-1280), İtalya’da Alighieri Dante (1265-1321), bu süreçte ortaya

çıkan düşünürlerdi.20

Türk Felsefesi Sümer'de başlar

Felsefe eski Yunan'da ayakları üstüne basmış ve sadece bilgi sevgisi olarak anlaşılmıştır

şeklindeki batı felsefecilerinin söylemleri yanlıştır. Eski Yunan filozofları doğayı temel alarak hareket

etmemişlerdir. Belirttikleri gibi felsefe kelimesi de bizim bugünkü anlamda anladığımız doğa üstü söylem

olmadan sadece bilgiyle hareket etmemişlerdir. Bilge olan Tanrılardır, biz olsak olsak bilgi-sever, filo-

sophos oluruz denmiştir. Felsefe kelimesinin kökünde bile bilge olan tanrıdır, insanlar bilgiseverdir

vardır. Ama batı şark kurnazlığıyla bunu bilgi sever olarak anlatmaktadır. Eski Yunan söylemleri de Mısır

söylemleridir. Yunan mucizesi yoktur. İnsanoğlunun düşünce hayatında geçirdiği evrimin bir halkasıdır

Yunan düşüncesi ama batı şark kurnazlığıyla o halkayı alıp kendi kültürünü dahiyane olduğu şeklinde

lanse etmektedir. "Çağının düşüncelerini çıkarırsan felsefeciye ait bir şey kalmazmış" o çağın

düşünceleri diğer çağlardan o çağa tekabül etmiştir. Örneğin çağımızda sosyalizm kelimesi Marx'la

endeksli bilinmekte sosyalizmin mucudi Marx'tır denmekte, fakat Marx'tan önce ve aynı dönemde birçok

filozof sosyalizm söylemini bulmuştur. Düşünce ürünleri Aynştayn'ın foton'u bulması gibi tak ortaya

çıkmaz, düşünce hayatının sürekliliği içinde algılanır. Filozof yalnız çalışır ama laboratuvarında tak diye

deha gelip bir şey icat etmez, böyle icadı olan filozof yoktur. Düşünce hayatının o günkü olgunluğuna

açıklık getirir. Felsefe'nin gelişimi bilim'in ve Sanat'ın gelişimiyle de ilintilidir. Bilimsel ve Sanatsal

gelişimler felsefeyi etkilemekte, aynı şekilde felsefi gelişimde sanatı etkilemekte, üçü atbaşı birbirine

bağımlı gelimektedir. Bir toplumda sadece felsefeciler gelişmiş, bilim adamı ve sanatçılar geridir diye bir

şey yok. Birleşik havuzlar gibi birbirini tamamlamakta gelişip ya da geri kalmaktadır. Bir toplum özgün

sanatçı ve bilim adamı çıkarırsa felsefeci de çıkarır. İyice bilinmelidir ki, Türkler felsefeyi batı ve doğu

emperyal felsefeleri gibi ekonomi üzerine değil, sonsuzluk üzerine kurmuşlardır.

Türk felsefesinin islam sonrası ilk önemli metni Karahanlılarca yazılmış Kutadgu Bilig’tir. Yusuf

Has Hacib’in 1069’da yazdığı eser bir siyasetname ve ahlak kitabıdır. Yine aynı dönemde 1074’de

Kaşgarlı Mahmud Divanü lügatı Türk ile ortaya çıkmıştır. Türklerin, Batı felsefesiyle tanışana kadar

İslam’a dayanan felsefeleri vardı. Felsefe, İslam dini içindeki bir etkinlikti ve Arapçaile yapılıyordu. İlk

akılcı felsefe 9. yüzyılda Mutezile akımıydı. İslam felsefesi Farabi, el-Kindi, İbn Sina, Biruni ile

Aristoculuğu tanıdı. 8.-13. yüzyıllar arasında Yunan filozofları tercüme yoluyla İslam felsefesine girdi.

İslam felsefesi bu yüzyıllarda Kelamiye akımıyla akılcılığı din temelinde savundu. Bunlar da Eşariye ve

Matüridiye olarak iki kola ayrıldılar. Osmanlı felsefesi geleneksel dini felsefeydi. Hukuk, siyaset, ahlak

20

 Bahaeddin Ögel,Türk Mitolojisi 2 Cilt, Türk Tarih Kurumu Yayınları

felsefeleri ve mistik felsefe bu okulların medreselerinde ve sufi akımlarda gelişti. Büyük ölçüde

hüccetülislam Gazali’ye dayanıyor ve akılcı İbn Rüşd’ü dışarda bırakıyordu. Osmanlı yenileşme

düşüncesi Katip Çelebi ile başladı. İctihad kapısının kapatılmış olmasıyla felsefi gelişme de durmuştu.

Tanzimat dönemiyle Batılılaşmaya başlayan Türklerde modern felsefe ilk olarak askeri ve teknik

alanlarda, medrese dışında kurulan yeni okullarda yerleşti. Yanyalı Esat Efendi yeni Aristocu çeviriler

yaptı.21

19. yüzyıldaki yenileşme hareketlerinde Münif Paşa’yla başlayan Batı etkisi, Osmanlı aydınlarını

üstün Batı siyaset ve bilimini memlekete uyarlamaya sevketmiştir. Yeni Osmanlılar derneğinde toplanan

Şinasi, Namık Kemal, Ziya Paşa, Ali Suavi, Agah Efendi, Ahmet Mithat Efendi, Ahmet Vefik Paşa

Fransız düşünürlerinin etkisinde kaldılar, laik felsefenin ilk başlatıcıları oldular, bu aydınlar geç kalmış

Osmanlı aydınlanmacıları ve ansiklopedistleriydi.

Batı dillerinden Türkçeye ilk çevrilen eser 1895’te Descartes’ten İbrahim Efendi’nin çevirdiği

Ulumda Taharri ve Hakikate Dair Usul Hakkında Nutuk’tur. İlk pozitivist Beşir Fuat 1887’de intihar

etmiştir. Abdülhamit döneminde Jön Türkler Batı felsefesini uyarlamaya çalıştılar. Ahmet Rıza ve

Abdullah Cevdet, materyalist felsefe üzerine yazdılar. Meşrutiyetle birlikte gelen özgürlük ortamında

ortaya çıkan Türkçü, İslamcı ve Batıcı düşünce akımları bu dönemde zengin düşünce ürünleri ortaya

koydular. Maddeci, ruhçu, ahlakçı, ateist, Freudçu, enerjetik, Kantçı, sezgici, milliyetçi düşüncelerin

temsilcileri Ahmet Şuayp, Suphi Ethem, Rıza Tevfik, Baha Tevfik, Celal Nuri, Filibeli Ahmet, Ziya

Gökalp, Mustafa Şekip, Ahmet Naim, Ahmet Hilmi, Salih Zeki, İsmayıl Hakkı, İsmail Fenni, İsmail Hakkı

İzmirli, Mehmet İzzet, Mehmet Ali Ayni, Mehmet Emin Erişirgil’di. Adında felsefe geçen dergiler çıktı:

Felsefe, Felsefe Mecmuası, Yeni Felsefe Mecmuası, Ceridei Felsefiye, Felsefe Istılahatı Mecmuası,

Felsefe ve İçtimaiyat Mecmuası. Türk felsefecileri İslam ile Batı düşüncesi arasında kalmışlığın

sorunlarını irdelediler. Felsefe sorunları din ve çağdaşlaşma tartışması temelindeydi.

Cumhuriyetten sonra yayımlanan ilk felsefe dergisi Felsefe ve İçtimaiyat Mecmuası’dır (1927).

Kurucuları Mehmet Servet ile Hilmi Ziya Ülken’dır. Kadrocular bir siyaset felsefesi geliştirmeye çalıştılar.

Türk felsefesi gelişirken, Anadolu felsefesi olarak Sabahattin Eyüboğlu, Azra Erhat, Cevat Şakir’le

ortaya çıktı, hümanizm gelişti.22 Nazilerden kaçarak Türkiye’ye gelen bilginlerden Ernst Von Aster

felsefe tarihi dersleri verdi. Macit Gökberk, Halil Vehbi, Mazhar Şevket, Nusret Hızır, Haydar Rıfat,

Ziyaeddin Fahri Fındıkoğlu, Nermi Uygur, Takiyettin Mengüşoğlu, Bedia Akarsu, Hüseyin Batuhan,

21

 Ayla Ödekan, Halil Berktay, Ümit Hassan,Türkiye Tarihi Cilt: 1 Osmanlı Devletine Kadar Türkler, Cem

Yayınevi
22

 Mehmet Ölmez, Uygur Nesri, Türk Dünyası Edebiyat Tarihi, Cilt 4, s.129

http://turkoloji.cu.edu.tr/ESKI%20TURK%20DILI/mehmet_olmez_uygur_nesri.pdf

Önay Sözer, Cemil Meriç, Erol Güngör, Teoman Durali, İsmail Tunalı, Necla Arat, Mazhar Şevket,

Ioanna Kuçuradi, Suut Kemal, Afşar Timuçin, Orhan Hançerlioğlu, Selahattin Hilav, Bedrettin Cömert

yeni akımları tanıttılar. Demokrasi döneminde Marksist felsefenin bütün klasikleri tercüme edildi,

Varoluşçuluk, yeni pozitivizm, yeni Hegelcilik, yeni Kantçılık ve postmodern filozofların eserleri Türkçeye

kazandırıldı. Son yıllarda liberal felsefenin temsilcileri de Türkçeye çevrildi.23 Cumhuriyetin ilk

döneminde Felsefe Cemiyeti, Felsefe Yıllığı, Felsefe Derneği kuruldu. 1974’de kurulan Felsefe Kurumu,

1979’da Türkiye Felsefe Kurumu adını almıştır. 1987’de Ankara’da bir dernek daha kurulmuştur: Felsefe

Derneği. Adı Türk Felsefe Derneği olmuştur. Başta İstanbul, Marmara, Ankara, Hacettepe ve ODTÜ

üniversitelerinde Felsefe Bölümlerinde akademik çalışmalar yapılmıştır.24

Tasavvuf

“Haraseti Fikriye zemin ile mütenasiptir. O zemin milletin seciyesidir.” Yani, düşünceye

dayanan kültür ortam ile uyumludur. O ortam ulusun yaradılışı, huyu, karakteridir. Mustafa

Kemal Atatürk’ün kültürün düşünce üzerindeki etkisi hakkındaki bu tespiti ile bütün eylemlerin

kaynağının düşünce olduğunu çarpıcı bir şekilde ortaya koymuştur. Düşünce kültür unsurlarını

da yönetir. Düşünce bilgi ve deney birikimiyle şekil bulur. Meydana gelen düşünce, pratik yeteneği,

beceri ve davranış özelliklerinin kaynağıdır. İslamiyet’le birlikte Türk düşünce yaşamında değişiklikler

meydana gelmiştir. Çünkü yeni din ile birlikte Türkler, dini emirleri kendi değerleriyle uyumlu hale

getirme lüksünü, yorum farkı ile tıpkı diğer mezhep ve tarikatların oluşumu örneğindeki gibi aşma yoluna

gitmişlerdir. Türk – İslam bilimsel atılımı sonrasında yaşanan bu yorumsal inanç temelli değerler ile Türk

tasavvufunun ve Türk-İslam hümanizminin doğuşu gerçekleşmiştir. (10. yy’lardan itibaren)25

23

 Hüseyin Gazi Topdemir,Türk Düşünce Tarihi, Atatürk Kültür Merkezi Yayınları
24

 Ayhan Bıçak, Türk Düşüncesi 1ve2, Dergah Yayınları
25

Klasik Türk tasavvufunu altı akıma yaymak gerek:

1. Sırrı hikmet : ilk tasavvuf cereyanından Hoca Ahmet Yesevi ve halefleri gösterilir

2. Klasik mutasavvıflar: Necmettin Kübra, Nizami Gencevi, M.Celaleddin Rumi

3. Mütercimler: Heratlı Malik Bahşi, Gülşehri Süleyman, Mir Haydar Türk

4. Teşkilatçılar: Ahmet Yesevi, Bahaüddin Nakşibend, Sultan Veled, Hacı Bektaş, Eşref Rumi

5. Sırri Edebiyat: Yunus Emre, Sinan Paşa

6. Sırri Tefekkür: Bedrettin Simavi,

7. Erzurumlu İbrahim Hakkı, Bursalı İsmail Hakkı

İran tasavvufunun gayesi sanat iken, Türk tasavvufunun gayesi Ahlak’tır. Tasavvuf, Gazali’de şeriat,

M.Arabi’de Vahdeti Vucud, Mevlana’da Aşk olarak yaşar.

İslam dininin, Göktanrı inancı, Şamanizm ve Türk töresi ile örtüşerek getirdiği paralel öğretiler,

Türklerin islamiyete geçişlerindeki hızlandırıcı nedenlerdir. Daha sonraki dönemlerde Türklerin islam

ordularında komutanlıklara getirilmesi, Selçuklu İmparatorluğu döneminde Türklerin İslamiyeti temsil

yetkisine mazhar olmaları, Malazgirt Meydan Muharebesi ve Cihad-Gaza maneviyatlı muharebelerdeki

Türk zaferleri, Arabistan dışı topraklarda zafer ve yurt tutma başarıları Türklerin dini konularda daha

bağımsız düşünce üretmelerini ve İslamiyet’in Arabistan dışında da yaygınlaşmasını sağlamıştır.

Felsefe – Destanlar – Tasavvuf İlişkisi Üzerine

 Milli destanlar, tarihi olayların tasvirinden ziyade milletin yüksek milliduygularını

aksettiren, tamamıyla ve yahut az çok tarihe dayanan bir ideal alemi gösteren halk edebiyatı

eserlerindendir.26

Bütün dünya edebiyatlarında olduğu gibi Türk Edebiyatının da ilk örnekleri destanlardır. Türk

edebiyat geleneği içinde "destan" terimi birden fazla nazım şekli ve türü için kullanılmış ve

kullanılmaktadır. Eski Türk Edebiyatı nazım şekillerinden mesnevilerin bir bölümü ve manzum hikâyeler,

Anonim edebiyatta ve Âşık edebiyatında koşma veya mâni dörtlükleri ile yazılan veya söylenen ferdî,

sosyal, tarihi, acıklı veya gülünç olayları tahkiye tekniği ile çeşitli üslûplarla aktaran nazım türüne ve bu

yazıda ele alınan kâinatın, insanlığın, milletlerin yaradılışını, gelişimini, hayatta kalma mücadelelerini ve

çeşitli olay ve nesnelerle ilgili sebeb açıklayan ve Batı Edebiyatında "epope" terimiyle anılan eserlerin

tamamı da Türk edebiyatı geleneği içinde "destan" adı ile anılmaktadır. Bütün dünya edebiyatlarının

başlangıç eserleri olan destanlar, çeşitli konularda yaradılış hikâyeleri yanında, milletlerin hayatında

büyük yankılar uyandırmış bir kahramanın veya tarih olayının millet muhayyilesinde ortak sembol ve

ifadelerle zenginleştirilmiş uzun manzum hikayeleridir.27 Destanlar bütün bir milletin ortak mücadelesini

ortak değerler, kurallar, anlamlar bütünlüğü içinde yorumladığı ve yaşatıldığı toplumun geçmişini ve

geleceğini temsil ettiği için dünya edebiyatının en ülkücü eserleri olarak kabul edilirler. Destanlar her

zaman tarihî gerçekleri doğru biçimde nakletmezler.28

Destanlarda tarihi olay ve kahramanlar milletin ortak bilinçaltının, vicdanının istek,

beklenti, doğruları ve değerleri ile idealleştirilir, eski hatıralarla birleştirilerek tarihî gerçekmiş

gibi anlatılırlar. Her milletin millî kimlik ve nitelikleri, ortak dünya görüşü, hatıra ve beklentileri

26

 Togan, Z.V., Türk Destanlarının Tasnifi, Türkiye Ansiklopedisi, Cilt 3, s.502-510
27

 Gökyay Orhan şâik, " Han-nâme" Necati Lugal Armağanı, Ankara 1968.
28

 Banarlı Nihat Sami, Resimli Türk Edebiyatı Tarihi, Istanbul 1971.

yanında kusurları ve yanlışları da destanlarına yansır. Cihangirlik tutkusu, kuvvet, binicilik ve

savaşcılık yanında verdiği sözde durma, acizlere ve mağluplara hoşgörü ile yaklaşma, yardımcı

olma Türk destanlarında dile getirilen ortak değer ve kabullerdir. Türk destanları, kâinatın,

insanın, kadının ve erkeğin yaradılışı, Türk milletinin doğuşu, çeşitli Türk devletlerinin kuruluş

gelişme, çöküşleri, zafer ve yenilgileri gibi konularla beraber pek çok sebep açıklayıcı efsaneyi

de içinde barındırır.29 İlk örneklerinin manzum olduğu kabul edilen Türk destanlarından Kırgız Türkleri

arasında yaşayan Manas destanı dışında bütünüyle günümüze gelebilen örnek bulunmamaktadır. Diğer

Türk destanları çeşitli kaynaklarda özet, epizot, hatıra, kısaltılmış seçme metinler halinde

bulunmaktadır.30

Türk tarihine ana hatlarıyla bakıldığında Türk hayatı fetihlerle başlamış ve yeni toprakları yurt

edinerek gelişmiştir. ilk anayurt olan Orta Asya hiç bir zaman terk edilmemiştir. Türk halkları ilk anayurt

olan Orta Asya'dan itibaren dünya coğrafyası üzerinde geniş alana yayılmış ve bugün yedi Türk

cumhuriyetinde, pek çok özerk topluluk da ve çeşitli devletlerin idaresinde azınlık halinde yaşamaktadır.

Türk kültürü de tarih ve coğrafyadaki çok boyutluluğa paralel olarak çeşitlenmiş farklı seviye ve

birikimlerle zenginleşerek ve farklılaşarak ancak ilk kaynaktan gelen ortaklıklarını sürdürerek günümüze

ulaşmıştır. Bu sebeple Türk destanları da tarihî ve coğrafî çok boyutluluğun getirdiği dil ve kültür

dairelerine paralel olarak çeşitlenmiştir.

 Unutulmamalıdır ki, destanlar toplumsal felaketlerden sonra oluşur. Bu felaketler doğal

afet olabileceği gibi savaşlar, göçler, hastalıklar yada soykırımlar da olabilir. Bu gelişmeler

toplumlarda bir bilinç oluşturmuşlardır. Bu bilinç, sonraki nesiller üzerinde de bir algı oluşturup,

nesiller üzerinde ortak algı yaratıp, toplumsal felaketlere karşın bir teyakkuz durumu oluşturur.

Bu teyakkuz durumu ile nesiller, olası felaketlere karşın önlem alır yada yaşanan felaketlerde ortak bir

bilinç ile hareket ederek kurtuluş mücadelesi verilir. İşte bu bilinç oluşumu ve bunun nesillere

aktarımı destanlar ve ütopyalar üzerinden gerçekleşir.31

 Atlantis ve Mu Kıtaları ütopyaları, Türklerin iki büyük ütopyalarıdır. Atlantis Tunguz

Türklerinin, Mu ise Kıpçak Türklerinin ütopyalarıdır. Mu kıtası denilen bölge, Orta Asya’nın büyük

bir iç deniz olduğu dönemde Güney Sibirya etekleriydi. Atlantis ise eski zamanlar iç deniz olan

Orta Asya’dır. Ütopyalar ile Destanlar, toplumun genetik kodlarına ve bilinçaltına işlenir. Ve

toplumlar, ütopya ve destanlar üzerinden örnek karakterler oluşturarak toplum hafızasında algı

29

 Bang W. - R.R. Arat, Die Legende von Oghuz-Kaghan, Berlin ı932. Türkçe çevirisi, Oğuz Kağan Destanı,

Istanbul 1936.
30

 Ebulgâzi Bahadır Han, şecere-i Terakime, fotokopi, İstanbul 1937.
31

 İnan Abdulkâdir, Tarihte ve Bugün Şamanizm, Ankara 1945.

meydana getiriyorlar.32 Toplumun fertleri, bir felaket, savaş yada kriz durumlarında kendine ütopya

yada destanlardaki karakterleri seçerek onun gibi davranıp, tepkiler verirler. Örneğin Mustafa Kemal

Atatürk, kendisine Bilge Kağan’ı örnek alır.33

Asırlardır yabancısı olmadıkları Anadolu’ya asıl kalıcı ve tesirli akınlarını Malazgirt Zaferi’nden

sonra daha da hızlandıran Türkler, yeni açtıkları bu topraklarda, kuruluşunu ve siyasî birliğini

tamamladıkları Türkiye Selçukluları Devletini; daimî bir Türk ülkesi hâline getirerek, göç dalgaları

şeklinde gelen Türk nüfus ve İslam dünyasından akın eden her seviye ve sınıftan insan için âdeta bir

çekim merkezine dönüştürmüşlerdir.34

Türkiye Selçuklularının yükselişiyle birlikte yeni göç dalgaları birbirini takip etmiştir. Çünkü XIII.

yüzyıl başlarında Hârizmşâhlar, Karahıtaylar ve Büyük Selçuklu Devleti’nin yıkılması ve Moğol istilâsının

İslâm âlemini bir sel gibi süpürmesi sonucunda buralarda, Türkistan, Horasan, Azerbaycan, İran gibi

bölgelerde ve daha pek çok memlekette halk perişan hâle düşmüş, o devirlerde her bakımdan elverişli

ve yegâne sığınak yeri durumundaki Anadolu’ya gelmişlerdir. Çoğunluğu önceki yaşantı tarzlarına ve

kültürlerine uygun sahalara yerleşmeyi tercih etmiş, bazen de iskân politikası çerçevesinde devlet eliyle

gerekli görülen yerlere yerleştirilmişlerdir.35

Anadolu’ya her kesimden gelip yerleşen bu kişiler, örf âdetleri ve sahip oldukları fikirlerle mevcut

siyasî ve içtimaî yapıyı tesir altına aldıkları gibi devletin sağladığı imkân ve müsamaha ortamının da

katkısıyla teşekkül eden dinî-tasavvufî, sosyal ve kültürel çevreden etkilenerek yeni oluşumları

tetiklemişlerdir. Bu coğrafyanın İslâmlaşmasında önemli rol oynayacak pek çok âlim, şeyh, derviş,

tarikat ehli, çeşitli dinî ve fikrî cereyanın taşıyıcıları, Türkiye Selçukluları arasında bazı etnik

değişmelerin yanı sıra muazzam bir fikir canlılığıyla medenî ve siyasî uyanış hareketini başlatmışlardır.

Özellikle Mâverâünnehir, Hârizm, Horasan ve Irak bölgesinden gelen mutasavvıf ve mütefekkirler,

mensubu bulundukları akımları Anadolu’ya nakletmenin yanında yeni Sünnî ve gayri Sünnî eğilimli

tarikatların ve tasavvufî cereyanların doğuşunda ve gelişiminde tesirli olmuşlardır.36

İslâm medeniyetinde tasavvuf cereyanı, buna bağlı olarak da tarikatlar ve tasavvufî faaliyetler,

sosyal hayat üzerinde en fazla etki bırakanıdır. Bu bakımdan bilhassa XIII. yüzyıldan itibaren bahsedilen

sebeplerle Anadolu’da hızla yayılan tasavvufî hareketler ve teşekküller, Türkiye’nin dinî- içtimaî tarihinin

32

 Ögel Bahaeddin , Türk Kültür Tarihi, Ankara 1962.
33

 Köprülü Mehmet Fuat, Türk Edebiyatı Tarihi, Istanbul 1928. ikinci baskı Istanbul 1982.
34

 O’leary, De Lacy, İslâm Düşüncesi ve Tarihteki Yeri, (nşr. H. Yurdaydın -Y. Kutluay), Ankara 1959
35

 Togan Zeki Velidi, Umumî Türk Tarihine Giriş, İstanbul 1946.
36

 Bkz. F. Köprülü, Türk Edebiyatında İlk Mutasavvıflar, Ankara 1991, s.190vd; O. Turan, Selçuklular

Zamanında Türkiye, İstanbul 1993, s.1vd; M.H. Yinanç, Anadolu’nun Fethi I, İstanbul 1944, s.168vd; Cl. Cahen,

Osmanlılardan Önce Anadolu’da Türkler, (nşr. Y. Moran), İstanbul 1994, s.155; A.Y. Ocak, “Anadolu”, DİA,

III, s.113vd.

en önemli konularından birini teşkil etmektedir. Dolayısıyla Türkiye Selçukluları dönemindeki Sünnî

tasavvufî hareketlerin, yani Mevlevîliğin, Kâzerûnîliğin ve Rifâîliğin hatta bir ölçüde Ahiliğin, bunları

etkilemesi hasebiyle de Melâmîlik ve Yesevîliğin muhtevasının, temsilcilerinin, Sünnî eğilimi ağır basan

Mâverâünnehir ve Horasan sahasındaki dinî-tasavvufî hayatla bağlantılarının37, Anadolu’daki tasavvufî,

iktisadî, sosyal ve kültürel faaliyetleri ile günümüze kadar uzanan derin tesirlerinin, kısaca tarihçelerinin

iyi bilinmesi gerekmektedir.38

 XIII. yy.ın başlarından itibaren Moğol istilası ve diğer sebepler yüzünden Mâverâünnehir,

Hârizm, Horasan ve Irak bölgesinden Anadolu’ya gelip yerleşen ve çoğunluğu Türklerin oluşturduğu

kitleler içerisinde bulunan Sünnî yönleri ağırlıklı âlim, şeyh, derviş ve tarikatların faaliyetleri, ikbal

dönemini yaşayan Türkiye Selçukluları tarafından desteklenmiştir.39Böylece Anadolu, yeni bir yurt

olmanın yanında Türk-İslâm medeniyetinin pek çok unsurunun bu kişiler vasıtasıyla bölgeye taşındığı,

çeşitli fikrî akımların, Sünnî ve gayri Sünnî eğilimli tarikatların doğduğu, buluşup kaynaştığı, rekabet ve

mücadele ettiği, devletin ise onların da yardımıyla varlığını güçlendirecek zengin bir kültürel yapıyı

teşekkül ettirmeyi başardığı bir yer olmuştur.40 Bilinmelidir ki tasavvufun çekildiği bölgelerde, selefilik

yayılmıştır.

Türkiye’yi kısa zamanda, oldukça verimli ve ılımlı mahiyet arz eden bir tasavvuf ortamı hâline

getiren bu güçlü yapı sayesinde, esasen cihat aşkıyla yanıp tutuşan dervişler; fetih, Türkleşme ve

İslamlaşma vetiresinin tamamlanmasına önemli katkılarda bulunmuşlardır. Aslî görevlerinin bitmesi

sebebiyle de yerlerini Mevlevîlere ve Melamilere bırakarak, yeni fütuhat alanlarına yönelmişlerdir.41

Büyük Selçuklu ve Türkiye Selçukluları dönemindeki Sünnî tasavvufî hareketlerin dinî-tasavvufî,

iktisadî, içtimaî ve kültürel faaliyetlerinin muhtevası bilinmeden, Türkiye’nin yaşantı tarzının, dinî inanış,

âdet, gelenek, görenek vb.nin hatta pek çok atasözünün kaynakları yeterince anlaşılamaz. Anadolu’nun

tasavvufi gelişimi bilinmeden, Anadolu’nun fethinin, kısa sürede imar-iskân edilip Türk ve İslâm beldesi

hâline gelmesinin, yıllarca süren Moğol işgaline rağmen Türkiye Selçukluları Devleti’nin uzun zaman

37

Bu konu kapsamında Sultan Baybars, Kurmay’ı ve dostu Osman El-Bundukdari’yi El-Ezher’i yeniden

reorganize etmeye ve ilmi bir merkez haline getirmekle görevlendirmiş, El-Ezher, döneminin en büyük ilim

merkezi haline gelerek Nizamülmülk’ün Nizamiye Medresesini geçmiştir.
38

Nitekim bu hususun önemine F. Köprülü, “Anadolu’nun XIII-XIV. asırlardaki dinî şartları ve bu şartlar

dâhilinde inkişaf eden tasavvuf tarikatlarının mahiyeti hakkında kısa, fakat toplu ve vazıh malûmata ihtiyacımız

vardır.” sözleriyle (Osmanlı Devleti’nin Kuruluşu, Ankara 1994, s.95) dikkat çekmiştir. “Hatta aslına bakılacak

olursa dinî tarih nokta-i nazarından, Anadolu’daki dinî hayatın gereği gibi incelenebilmesi için Oğuz Türklerinin

yayılmış oldukları bütün Suriye, Irak, Azerbaycan ve Horasan sahasındaki dinî hayatın müştereken ele alınması

gerekmektedir...” ifadeleriyle de (“Anadolu’da İslâmiyet”, Dâru’l-Fünûn Edebiyat Fakültesi Mecmuası, S.4

(1338), s.284) nihai hedefi işaret etmiştir.
39

Fütüvvet Teşkilatı ve yapılanması ile Alp-Erenlik olgusu, bu konuda özel olarak incelenmesi gereken bir

husustur. Özellikle Abu’l Hasan Herekani gibi Alperen büyüklerimiz hala feyz alınan zatlardır.
40

 Konyalı, İbrahim Hakkı, Karaman Tarihi, İstanbul 1967
41

 Hammer, Von, Osmanlı Tarihi I, (nşr. M. Çevik - E. Kılıç), İstanbul 1989

ayakta kalabilmesinin, kısaca Anadolu Türklerinin dinî ve siyasî tarihinin dolayısıyla Osmanlı Devleti’nin

kuruluşunda da etkili olan dinî amillerin anlaşılmasını kolaylaştıracaktır.42

 İslamiyet 3 farklı yoldan anadoluya girmiştir. Fıkhi (Hukuki) olarak Kadiri – Nakşi

tarikatları ile girmiştir. Bu tarikatlar dinin şekli kısmını öğretmişlerdir. Yesevilik ve Bektaşilik ile

dinin irfan kısmı anadoluya girmiştir. Halk yeseviliği ve bektaşiliği töre bilinci kapsamında

yaşayarak örnek insan olarak bu iki irfani değeri yaşamıştır. Yesevilik ve Bektaşilik kültürden

beslenir. Yesevilik Kadiriliğin ve Bektaşilik de Nakşibendiliğin tasarruflarıdır. Bu ikisinin ilim

alanındaki tasarrufları ise Mevlevilik ve Melamiliktir. Felsefi ilmi yaparlar. Tarihteki destanlardan

beslenirler. Tasavvuf felsefesi ile sufizm’den ayrılırlar. Yaşayış biçimi halini alırlar.

 Mevlana ile dönemin Nakşi-Bektaşi-Melami kolunun bir uzantısı olan Ahilik ve onun piri Ahi

Evren arasındaki mücadeleyi bilmeden, Anadolu’nun toplumsal ve tarihsel kodlarını okumak mümkün

değildir.

Öncelikle Mevlana’ya, Ahi’ler ve Tunguz Türklerince isnat edilmiş bir suç olan Moğol ajanlığı

konusuna değinerek ve bu iddiayı çürüterek başlamak istiyorum. Mevlana’nın büyük hürmet ve

muhabbet beslediği gayet iyi bilinen iki büyük mutasavvıf vardır; babasının da yakın dostlarından olan

Kübreviye tarikatının piri Necmeddin Kübra ile Mantık’ut Tayr müellifi Ferideddin Attar. Mevlana’nın bu

iki zata olan bağlılığı eserlerinde yazdıkları ile de sabittir. Hem Necmeddin Kübra hem de Ferideddin

Attar’ın Moğol askerleri tarafından şehit edildikleri ve Mevlana’nın onların şehadetlerinden dolayı

müteessir olduğu meşhurdur. Bu sebeple Mevlana’nın Necmeddin Kübra’yı ve Ferideddin Attar’ı şehit

eden Moğolları desteklemesi ve onlar için çalışması mümkün değildir. Gerek Mevlana, gerek Şems-i

Tebrizi eserlerinde, Moğol istilasının Müslüman emirlerin adaletsizlikleri ve halkın günahlarından

kaynaklanan bir bela ve musibet olduğu görüşünü ifade ederler. Mevlana ve Şems-i Tebrizi’nin, Moğol

istilası ve idaresinden bela ve musibet diye bahsetmeleri onları desteklemediklerinin delilidir.

Mevlana ve etrafındakilerin Baba İlyas Horasani liderliğindeki Türkmen şeyhlerinin isyanına

katılmaması, onlara cephe aldıkları anlamına gelmez. Tarihi bir hakikat olarak Şeyh Edebali ve Hacı

Bektaş Veli de bu isyan hareketine katılmamışlardır. Mevlana, Hacı Bektaş Veli ve Şeyh Edebali’nin bu

harekete katılmamaları, hareketin amaçlarını paylaşmadıklarını değil, yönteme ve zamanlamaya dair

muhalefetlerini gösterir. Babailer İsyanı’nın hazin neticesi, isyana katılmayanları haklı çıkarmıştır.

42

 Gölpınarlı, Abdülbaki, Mevlâna’dan Sonra Mevlevîlik, İstanbul 1953

Mevlana ile Ahi Evran arasında var olduğu ileri sürülen husumete gelince, bu ayrılık ve

husumetin temeli Kıpçak Tunguz mücadelesine dayanmaktadır. Bilinen çalışmalarda ise Mevlana’nın

babası Baha Veled ile Ahi Evren’in hocası Fahrüddin-i Razi arasında Horasan’da cereyan eden

mücadelenin Anadolu’daki uzantısıdır. Bazı yazarlar bu mücadeleyi Akliyeci alimlerle Sezgici alimler

arasındaki mücadelenin Anadolu üzerindeki tecellisi olarak okumaktadırlar. Bu mücadelenin bir diğer

yönü de Mevlana’nın hocası Şems’i Tebrizi ile Ahi Evren’in hocası ve kayın pederi Türkmen Şeyh

Evhadüddin Hamid el-Kirmani43 arasındaki tasavvufi meşrep farklılığından doğan ihtilafa

dayanmaktadır. Şems-i Tebrizi’nin44 öldürülmesinde bu iki şeyh arasındaki dini-tasavvufi ve felsefi görüş

ayrılığının önemli bir payı bulunmaktadır.

Bilindiği gibi tasavvuf yolunda ilerlemek için belli manevi makamları geçmek gerekir.

Mutasavvıflar, bu yolda ilerlemek, ruhi olgunluğa ermek için ve gerçek bilgiye ulaşmak için “Seyr-i Suluk”

(Ruhani Yolculuk)adı verilen manevi yolculuğa i,nanarak bunun uygulamalarında bulunmuşlardır. Bu

yolculuğun uygulanışında da iki metod belirlenmiştir: Seyr-i Suluk-i Enfusi ve Seyr-i Suluk-i Afaki. Enfusi

metod içe dönüktür, Afaki metod dışa dönüktür. Mevlana ve hocaları birinci yolun saliklerindendir. Afaki

yolu ise salikleri Ahi Evren ve hocalarıdır. Bu iki metodun temsilcileri birbirleriyle mücadele ve rakabet

halinde bulunmuşlardır.

 Türk bilim çalışmaları üzerinden Yüksek Türk Felsefesinin büyüklüğü ve zenginliğini birkaç

örnek ile anlatacak olursak, Doğu Göktürk Devleti İşbara’nın Roma elçilerine verdiği cevap gerek bilim

gerekse yüksek devlet adamlığı kapsamında naçiz bir örnektir. “O Romalılar siz değil misiniz ki on dille

konuşursunuz ve herkesi aldatırsınız? Siz Romalılar niçin bizim elçilerimizi Kafkaslar üzerinden Bizans'a

götürüyorsunuz ve Roma'ya gidilecek başka yol yoktur diyorsunuz? Yani biz, yollar geçilmez, her taraf

arızalı, dağlık taşlık zannedelim de Roma İmparatorluğuna hücum etmeyelim mi? Böyle düşüneceğimizi

mi sanıyorsunuz? Fakat biz Dinyeper nehrinin nerede bulunduğunu, Tuna'nın nereye aktığını iyi biliriz”

bu yüksek düşünüş ve bilimsel bilgiye vakıf olmayı, Türklerin, demir ve metal madenlerin yer kabuğuna

43

Evhadüddin-i Kirmanî, Rüknüddin es-Sücasî’nin (607/1210) müridi olup, onun elinden hırka giymiştir.

Rüknüddin de Kutbuddin el-Ebherî’nin (577/1181) halifesidir. Evhadüddin’in Menakibnamesinde Kutbuddin-i

Ebherî’nin birçok ilim ve fenlerde derin bilgiye sahip olduğu bildirilmektedir. Kutbuddin-i Ebherî de Zeynüddin

Ebü’n-Necib es-Sühreverdî’nin (562/1166-67) önde gelen halifelerindendir. Bu Ebü’n-Necib-i Sühreverdî,

Şihabüddin es-Sühreverdi’nin amcası olup, fakîh, muhaddis ve devrinin ünlü mutasavvıflardandır. Abdulkadir

el-Geylanî ile muasır olup, kendi adıyla anılan ve Bağdad’ın doğu yakasında bulunan medresesinde talim ve

tedris ile uğraşıyordu. Pek çok tabakat ve meşayih kitaplarında ona yer verilmiştir. Muhtelif eserleri vardır.
44

Şems-i Tebrizi Kayseri doğumlu bir kalenderi şeyhidir. Mevlana ile arasındaki ilmi ilişkiyi bir ilahi aşk olarak

anlatan Mevlana’nın oğlu Sultan Veled’dir. Sultan Veled’in bu uslubu benimsemesinin sebebi olarak, Mevlana

ölümü sonrası, Mevlevilerle Ahiler arasındaki düşmanlığı bitirme girişimi olduğu bilinmektedir. Şems-i

Tebrizi’yi de Ahi Evren ve yakınları öldürmüştür. Mevlana ile Moğollar arasındaki bağlantıyı kuran, Şems’tir.

Şems ise Kalenderilerin Moğollar ile olan yakınlığı sayesinde bu ilişkiyi kurdurabilmiştir. Moğollar’dan

kastettiğimiz ise, Anadolu önlerine gelene kadar Moğol ordusunun yönetimi ve idaresi Kıpçak komutanlarına

geçmiştir. Dolayısıyla Mevlana ile Moğollar’ın buluşması, iki Kıpçak kolunun buluşması gibidir.

en yakın olduğu yer olan Orta Asya’da çıkararak işlemeleri ve üretim araçları haline getirmeleri, birlik

olarak devlet bilincinin temellerini atmaları ancak yüksek düşünüş ve bilim ile mümkündür.

 Tıp alanında Ali Bin Abbas(?-994) 1000 sene önce ilk kanser ameliyatını yaparken,

Ammar(11.yy) ilk katarak ameliyatını gerçekleştirmiştir. Abu’l Kasım El Zehravi’nin (939-1013) bulduğu

ameliyat yöntemleri ve 200 civarında bulduğu ameliyat aleti hala kullanılmaktadır. Ali Bin Abbas ilk defa

kılcal damar sistemini bilim camiasına anlatan kişidir. Batı dünyasının büyük hekimi Hipokrat’ın doğum

olayı görüşünü kökünden yıkmıştır. İb’nüs Nefis (1210-1288) küçük kan dolaşımını bulan bilimadamıdır.

İbrahim Hakkı Erzurumi (1703-1780) Marifetname isimli eserinde insan fizyolojisi ve anatomisinden

bahsederek, batı dünyasındaki tabuları yıkan isim olmuştur. Maaşallah (?-815), Battani (858-929), Ebul

Vefa (940-998), İbni Yunus (?-1009), Beyruni (973-1051), Cabir Bin Eflah (12.yy), Necmeddinü-l Mısri

(13.yy), Bitruci (13.yy), Kadızade Rumi (1337-1430), Uluğ Bey (1394-1449), Ali Kuşçu (?-1474),

Takiyyüddin Er Raşid (1521-1585), İbni Rüşd (1126-1198), Nasirüddin Tusi (1201-1274) vb.. birçok Türk

astronom çağının ilerisinde ve batı ve doğu dünyasına örnek ve temel teşkil edecek büyük çalışmalar

gerçekleştirmişlerdir.

 Cabir Bin Hayyan (721-805) atom bombasının fikir babasıdır. Maddenin en küçük parçası

atomun parçalanabileceğini 1200 sene önce söylemiştir. İbni Sina (980-1037), İbni Baytar (1190-1248),

Dinaveri (815-895) avrupanın karanlık dediği ortaçağ’ı aydınlatan büyük botanikçilerdir. Coğrafya

alanında İmam-ı Azam Ebu Hanife (?-767) ‘El-Mukafekat’ isimli eserinde yeryüzünün bir top gibi

yuvarlak olduğunu belirtmiştir. Muhammed bin Musa (9.yy) dünyanın çevresini ölçen üç kardeşten

biridir. Ebu Maşer (785-886) med-cezir olayını ilk keşfeden bilgindir. İbni Havkal (10.yy) ve İstahri

(10.yy) coğrafya kitabı yazan büyük alimlerdir. Mes’udi (?-956), dünyaya depremlerin oluş sebeplerini

bilimsel metadolojiyle anlatan ilk bilim adamıdır. Eserlerinden yel değirmenlerinin Türk-İslam

coğrafyasında doğduğu anlaşılmıştır. Beyruni (973-1051) “Coğrafya” adlı eserinde Ümit Burnu, Amerika

ve Japonya’nın varlığından bahseden ilk bilim adamıdır. Bu C.Kolomb’un keşfinden 5 asır öncesini

işaret eder. Çağının büyük alimidir. İbn-i Rüşd, Sabit Bin Kurra, İbni Sina, Kazvini, İbni Macit ve Katip

Çelebi’nin coğrafya üzerine eserleri, Avrupa’daki endüstriyel gelişmelerin doğuşunu tetikleyen eserler

olmuştur. Öyle ki aynı zamanda bir denizci olan İbni Macit’in (15.yy) eserlerinden faydalanan ve

rehberliğinde ilerleyen Vasco Da Gama, Hindistan’a ulaşmıştır. Piri Reis (16.yy), Koca Murat Reis

(16.yy, Kanarya adalarına sefer yapmıştır), İbrahim Efendi (18.yy, Osmanlı İmparatorluğunda İlk

denizaltıyı yapmıştır), Karamürsel Bey (14.yy), Kemal Reis (15.yy), Seyyid Ali Reis (16.yy), Turgut Reis

(15.yy), Salih Reis (16.yy), Küçük Murat Reis (17.yy), Küçük Hüseyin Paşa (1758-1803), Barbaros

Hayrettin Paşa (1478-1546, modern anlamda ilk denizcilik okulunu kurmuştur), Çaka Bey(11.yy, İlk

Türk Amirali) gibi büyük denizciler Türk milletin bağrından çıkmıştır. Kaşgarlı Mahmud (11.yy), İdrisi

(12.yy), Mürsiyeli İbrahim (15.yy), Piri Reis (16.yy) Türklerin yetiştirdiği büyük haritacı bilimadamlarıdır.

 Hazini (7.yy), Fergani (9.yy, ekliptik meyli ilk tesbit eden bilgin), Farabi (9.yy, ses olayını fizik

bilimi kapsamında ele alan ilk bilgin), İbni Heysem (965-1051), Ömer Hayyam (?-1123, Binom ve

Newton formülünü bulan bilgin), Kindi (9.yy), Kemaleddin Farisi (?-1320), Şihabettin Karafi (13.yy) ve

İbni Sina önemli fizikçiler olarak bilim tarihindeki yer etmişlerdir.

 İbni Firnas (?-888) Wright kardeşlerden 1000 sene önce ilk uçağı yapıp uçmayı gerçekleştiren

bilim adamıdır. Hezarfen Ahmed Çelebi (17.yy) havada uçan ilk Türk ve planörcülüğün öncüsüdür. IV.

Murat zamanında yaşayan ünlü Türk mühendisi Lagari Hasan Çelebi tarafından yapılmıştır. Lagari

Hasan Çelebi, 1633 yılında; Sarayburnu'nda düzenlenen şenliklerde ilk uçuş denemesini neticelendirdi.

Bu netice ilk insanlı roketin icadı ve ilk roketli uçuş denemesi olarak kabul görmektedir.

 9.yy’da Bağdat’ta ilk daimi rasathane kurulmuş, aynı dönemde Fas’ta Karaviyyin Camii

Medresesi kurulmuştur. Mısır-Kahire’de El-Ezher Camii Medresesi 972 yılında, 11.yy’da da Dar’ul

Hikmet ilim müesseseleri kurulmuştur. Endülüs’te 10. yy’da Kurtuba Medresesi ise Avrupa’da

Rönesans’ın bilim kaynağı olmuştur.

 Sıfır rakamını bulan ve ilk cebir kitabını yazan Harizmi’yi (780-850) görmezden gelmek bilime

ihanettir. Yunan ve Latin kültürü çökerken, Türk elitlerinin desteğinde Türk-İslam hinterlandı, 9.yüzyılda

olağanüstü bir devrim yaptı. Düşünsel ve bilimsel gelişmelere kaynak oldu. Bu durum, siyasi birliktelik,

merkezi otoritenin oluşması, kurumlaşma, ticaretin gelişmesi, kentleşme, ulaşım, silahlanma, teknoloji,

sosyal düzenlemeler gibi atılımların yolunu açtı. Edebiyat-sanat bunun dışında değildi. Müslüman

alimler ardı ardına buluşlar gerçekleştirdi. Batı ortaçağını yaşarken Doğu’da erken Rönesans rüzgârları

esiyordu. İbni Türk 9.yy’da cebirin temelini atmış, Ebu Kamil Şuca 10.yy’da Avrupa’ya matematiği

öğretmiştir. Ebul Vefa 10.yy’da Trigonometri alanında deha sahibi bir matematikçi ve astronomi bilgini

olan Vefa, Trigonometrinin altı esas oranı arasındaki trigonometrik ilişkileri ilk defa ortaya koymuştur. Bu

oranlar günümüzde aynen kullanılmaktadır. Gıyaseddin Cemşid 15.yy’da ondalık keserlerle ilgili ilk eseri

yazmıştır.

 Akşemseddin (1389-1459), PAsteur’den 400 yıl önce mikrobu bulan bilim adamıdır. Kambur

VEsim (?-1761) verem mikrobunu Robert Koch’dan 150 sene önce keşfetmiştir. İbni Heysem (965-

1051) optik biliminin kurucusu kabul edilir.

 Mimaride Türklerin 6000 yıldır kullandıkları kurgan geleneği ve Gök kafes’i simgeleyen kubbeli

mimariler, bugün hala kullanılagelmekte ve mimari şaheserler olarak dünya sanat tarihindeki yerlerini

korumaktadırlar. Science isimli bilim dergisinin gerçekleştirdiği bir araştırmaya göre Türk sanatçıların

çinilerde kullandıkları geometrik desenlerin formülünü batılı matematikçiler 500 yıl sonra ancak

çözebilmişlerdir. Çini ve Ebru sanatı, dünyanın gıpta ile baktığı büyük sanatsal eserler olarak yer

etmişlerdir. 1630-1652 yılları arasında yapımı tamamlanan Tac Mahal, dünyanın yedi harikasından biri

olarak kabul edilmiştir. Sultan Şah Cihan, Mimar Sinan’ın talebelerini istanbuldan davet ederek Türk

mimarlara yaptırmıştır.

 Mehter, dünyanın çok sesli ilk korosudur. Mehter’den aldıkları feyz ile avrupanın büyük

bestecileri ve klasik müzikçileri olarak bilinen Mozart, Beethowen, Brahms, Verdi, Wagner eserlerini

ortaya koymuşlardır.

 İbni Haldun (1332-1406) tarihi ilim haline getiren sosyolojiyi kuran alimdir. Tarih felsefesi

yapmış, büyük bir sosyolog ve şehir bilimcisi olarak tüm dünyaca kabul görmüştür.

 Huneyn Bin İshak 9.yy’da göz doktorlarının piri kabul edilen bir bilgindir. Kızıl ve Kızamık

hastalıklarını keşfeden Sabit Bin Kurra (?-901), Cüzzam hastalığını tedavilerini ve sebeplerini 1000 sene

evvel açıklayan İbni Cessar(?-1009), Veba’nın bulaşıcı hastalık olduğunu bilimsel yöntemlerle açıklayan

İbni Hatip(1313-1374)’i görmezden gelmek ve hatta bilmemek çifte standarttır.

 İbni Fazıl (739-805) 12 asır önce kağıt fabrikasını kuran ilk devlet adamıdır. İbni Karaka (?-

1100) 900 yıl önce ilk torna tezgahı yapan bilgindir. Cabir Bin Eflah 12.yy’da çubuklu güneş saatini

bulan ilk bilim adamıdır. Cezeri (1136-1206) ilk sistem mühendisi, ilk sibernetikçi, elektronikçi ve

bilgisayarın babası kabul edilmektedir. Türk-İslam alimler, Pusula’yı icat ettikleri gibi su basıncı yerine

ağırlıkla çalışan saatleri de ilk defa bulan alimler olmuşlardır.

 Müslümanlar, İslam dinamizmiyle kısa zamanda büyük askeri fetihlere çıktı. Roma ve Bizans

zulmünden kaçan halklar kurtuluşu, “eşitlik”, “özgürlük”, “kardeşlik”, “adalet” vaat eden Türk-İslam

Yüksek Felsefesinde buldu. Bu süreç Selçuklu ve Osmanlı toprakları hariç dört asır sürdü. İktidarı elinde

tutan Arapların, “öteki halkları” küçümseyen tavrı, toplumsal sınıfların isteklerine yanıt vermemesi, onları

refaha ortak etmemesi, yani zenginliği paylaşmak istememesi sorunlar çıkardı. Özellikle Ebu Sufyan

ve ailesinin islam coğrafyasında islam hukukuna uymayan yönetim gelenekleri uygulamaları,

bunlara bir de Moğol istilası eklenince, Arap yönetimi, yoksul mazlumları baskı altında tutmak

için sertleşti, gericileşti. “Zararlı düşünceyle” yani kuşkuculukla/soru’yla mücadeleye başladı.

Hz. Muhammed’in, “Bilim adamlarının mürekkebi şehitlerin kanından daha kıymetlidir” sözü

unutturuldu. Bilim adamları, kitaplar, kütüphaneler, ilim merkezleri inancı sarsacak kötülüğün kaynağı

olarak görülmeye ve bu kurumlar yok edilmeye, yakılmaya başlandı. Hz.Muhammed’in sosyo-politik

ve iktisadi görüşlerini içeren ve adına İrca denilen çağdaş islam düşünürlerinin yazdığı kitap

ortadan kaldırıldığı gibi, destek veren bilim adamları şehit edildi.45

 Türk-İslam medeniyetinin uygarlığa katkıları görmezlikten gelinerek tarih yazılamaz. Bağdat,

Endülüs, Sicilya, Şam, Semerkand, Horasan, Kahire, Herat gibi İslam’ın bilim merkezleri inkar edilebilir

mi? Cahız (776-869), El Kindi (801-866), Razi (865-925), Farabi (870-950), Biruni (973-1051) İbn-i Sina

(980-1037), Ömer Hayyam (1048-1131), İbn-i Rüşd (1126-1198), Nasreddin Tusi (1201-1274) ve

yüzlerce Müslüman düşün adamı nasıl görmemezlikten gelinebilir? Rönesans ortalarına kadar

Avrupa’da yazılmış bütün aritmetik kitaplarının kaynağı Harezmi’nin (780-850) “Hesab-ı Hindi”si değil

mi? İnsanlık, ondalık kesirler sistemini Gıyaseddin Cemşid‘den (1380-1437) öğrenmedi mi?

Trigonometriyi bütün esaslarıyla Ebu’l Vefa Buzcani (940-998) yeniden kurmadı mı? Matematikte devrim

yaratan “sıfır”ı 976’da Muhammed bin Ahmed keşfetmedi mi? Modern optiğin ilk tohumlarını İbn-i

Heysem (957-1029) atmadı mı? “Alkool” sözcüğü bile Doğu’dan Batı dillerine geçti. Sadece bir tek

sözcük değil dillerine geçen; kimya, cebir, ziraat, botanik, narenç, zafran, suda, kutun, nilüfer, şerap ve

yüzlercesi… Avrupa, katarakt, çiçek ve kızamık hastalığını ilk kez Müslüman alimlerden okudu; cerrahi

müdahalelerde uyuşturucu kullanmayı, yüksek ateşi soğuk su banyosuyla düşürmeyi, damardan kan

akıtma gibi tedavi yöntemlerini Müslüman tıp adamlarından öğrendi. Bugün sıklıkla dile getirilen, “insan

bedeninin doğal iyileştirici yeteneğini” ilk keşfedenler de Müslüman tıp adamları değil miydi? İçi delik

iğneyi 1256’da Al Mahusen‘in bulduğu gerçeği reddedilebilir mi? Şam’da 1298’de ölen İbn-i Al Nafis,

Portekizli Servet’e atfedilen kan dolaşımı sistemini ondan 300 yıl önce keşfetti. Modern sosyolojinin

kuruluş yolunu İbn-i Haldun açmamış mıdır? Taberi’siz (839-922), Mesudi’siz (ö 956), İbn-i Miskeyf’siz

(ö 1030) tarih yazılabilir mi?46

 Türk Yüksek Düşüncesinde, devlet ve dünya hakimiyeti mefkuresindeki felsefe emperyal

yöneticiliktir. Batı ve Doğu emperyalleri ise emperyal sömürücü rolünü benimsemişlerdir. Onlar

gittikleri her bölgenin doğal değerlerini ve zenginliklerini ülkelerine taşırlarken, Türkler gittikleri

45

13’üncü yüzyıl başında İslam aydınlığı çöktü.İbn-i Sina, İbn-i Rüşd, Farabi, dogmatizme önderlik eden Eş’ari-

Gazali düşüncesine yenildi. Akli ilimler karşısına nakli ilimler (dinsel bilimler) ile çıkan Eş’arilik kazandı.

Onlara göre akıl, hedef alınan mutlak hakikate ulaşmakta yetersizdi; aklın yerini sezgi, gönül almalıydı. İnanç ile

aklı uzlaştırmak isteyenlere kafir denmeye başlandı. Ömer Hayyam gibi düşünürler bile Müslüman olduğunu

ispat için, çalışmalarını bırakıp hacca gitti. Gerçeğin peşinden koşan İbn-i Rüşd eve hapsedilip gözetim altında

tutuldu. Sonuçta, Doğu, “aklını” kaybetti; aydınını katletti ve -Samir Amin’in deyişiyle- kuşkuculuğun yerini

Hinduculuktan esinlenen çilecilik aldı. İslam coğrafyası, rasyonel düşünceden kopan, bilgiyi aramayan ve zaten

bilginin ne işe yaradığını anlamayan, basit yorumlarla yetinen, kaba biçimsel kalıplara boyun eğen, cahiliye

dönemi inançlarını sürdüren hoşgörüsüz gericilerin elinde kaldı. Düşünceye, bilime düşman dinciler ve onların

koruyucu iktidarları yüzünden aydınlanmacı İslam, feodalizm bataklığına saplanıp kaldı. Batı ise, Müslüman

alimlerden öğrendiğini hayata geçirdi; inanç ile bilgi arasına kesin bir ayrım koydu; kuşkuculuğun, çeşitliliğin,

açık görüşün ve tartışmanın hoş görüldüğü Rönesans’ı kurdu. Coğrafi keşiflere imza attı. Kristof Kolomb’un

1498’de Haiti’den yazdığı mektuba göre, Amerika’nın keşfi İbn-i Rüşd’ün kaydettiği bilgiler sayesinde

gerçekleşti. Uluğ Bey‘in hazırladığı dünya haritasının kaşif kaptanlara rehberlik ettiğini bilmeyen mi var?
46

 Yalçın, S.,http://sozcu.com.tr/2014/yazarlar/soner-yalcin/hurafeci-erdogan-652884/, (26.11.2014)

bölgeye yatırım yaparlar. Doğu emperyalizmi kendi vatandaşını sömürür. Batı emperyalizmi ise –

Mısır-Roma-Aztek-İnka-Maya..dahil- kölecilik yoluyla başka milletleri sömürür. Biz Türkler ise

sahip olduğumuz toprakları kendi mülkiyetimiz olarak gördüğümüz için halkı vergilendirir, bu

yoldan gelen kazancın büyük bölümüyle o bölgeye yatırım yaparız. Aramızdaki felsefe farkı

budur.

 En geniş topraklarda tarih boyunca biz Türkler yaşadığımız için, tüm kültürlere,

medeniyetlere en saygılı ve en uzlaşmacı felsefe de bizdedir.

 Türkleri göçebe ve yağmacı olarak suçlayarak karalamaya, medeniyetlerini göz ardı etmeye ve

tarihten silmeye çalışan batı ve doğu emperyal güçleri, Türkleri sanatsal bir eser bırakmamış olmakla da

itham ederler. Ve bunu kanıt olarak gayrı medeniliğin bir göstergesi sayarlar. Güneş balçıkla sıvanmaz.

Türkler, yüksek felsefeleri gereği diğer milletlere ve doğaya duydukları saygılarından bark’larını

(Ev’lerini) ahşaptan ve kil topraktan yaptıkları için yapıları çok uzun yıllar dayanmadı. Göçebe değil

Göçmen olan Türkler, gittikleri yerlere kültürlerini ve medeniyetlerini de götürmüştür. Bunun en bariz

kanıtı da Mançurya’dan Alplere kadar olan geniş coğrafyalarda Türklerin ölümden sonraki yaşamda da

kalıcı olsun diye diktikleri Bol Bol’lardır. (Balballardır)

 Türk Yüksek Felsefesinin uhreviyeti ve beşeriyeti anlama çalışmalarını görmezden gelmek,

zulüm üzerine medeniyet inşasına girişen batı ve doğu emperyalistlerinin mesaisi haline gelmiştir. Çin

Türk piramitlerinin üzerini toprakla örterek gizleme gayretine girerken, batı dünyasıda latin ve

yunan felsefesi üzerinden inşaya çalıştıkları medeniyetlerinin türk felsefesinden esinlenerek ve

temel alınarak ortaya çıkan çalışmalarını kabul ettirme derdine düşmüşlerdir. 11.yy’da

Beyruni’nin ve 12.yy Fahreddin Razi’nin Mefatihu’l-gayb isimli büyük tefsir eserinde, dünyanın

dönüşünü avrupa’lı bilim adamlarından (Kopernik, Galilee) 500 yıl önce söylemişlerdir.

 Batı ve doğu felsefelerinde düşünürler olayları yada olguları sadece tespit noktasında

çalışmalar gerçekleştirirken, Türkler tespit ve çözümsel odaklı eylem noktasında çalışmalar

gerçekleştirerek sadece yaşadıkları coğrafyaya değil dünyaya bir değer katmışlardır.

İslamiyet’in Anadolu da Fıkhi (Hukuki) olarak Kadiri – Nakşi tarikatları ile girdiğini ifade etmiştirk.

Bu tarikatlar dinin şekli kısmını öğretmişlerdir. Yesevilik ve Bektaşilik ile dinin irfan kısmı anadoluya

girmiştir. Halk yeseviliği ve bektaşiliği töre bilinci kapsamında yaşayarak örnek insan olarak bu iki irfani

değeri yaşamıştır. Bu iki irfani gelenek ile gönüller kazanılmıştır, islam hukukundaki cihad Arap

emperyalizmi gibi maddi değil Türklerin has yorumuyla ‘manevi cihad’ temelinde gönüller kazanılarak

islam yayılmıştır. Türkler dini ve inanç olgusunu zulümle ve zorla değil, dini gönüllü bir kabul ve yürekten

gelen bir samimiyetle yaşanan bilinçli bir tercih olarak yaşanması gerektiğini düşünürler. İşte bu yüksek

felsefe’yi Yesevilik ve Bektaşilik kültürlerinden beslerler. Yesevilik Kadiriliğin ile Bektaşilik ise

Nakşibendiliğin halk felsefesi neşridir. Bu ikisi ilim ve yaşayış alanında ise Mevlevilik ve Melamilik olarak

vücud bulmuştur. Felsefe ilmi yaparlar. Tarihteki destanlardan beslenirler. Tasavvuf felsefesi ile

sufizm’den ayrılırlar.

 Mevlana ile dönemin Nakşi-Bektaşi-Melami kolunun bir uzantısı olan Ahilik ve onun piri Ahi

Evren arasındaki mücadeleyi bilmeden, Anadolu’nun toplumsal ve tarihsel kodlarını okumak mümkün

değildir. Anadolu’nun kodlarını da bilmek için Kıpçak-Tunguz mücadelesi olarak Türk Kültür ve

Karakterini bilmek gerekir. Kültür ve Karakter kapısını da Türk Bilinci anahtarı ile açabilirsiniz.

