
« Türk Milliyetçili¤inin Do¤uflu »

“ Türklerin asker, siyasi, hakim

ve cihangir bir millet oldu¤unu

inkâr eden bulunmazsa da,

befleriyetin medeniyete tekâmûl

ve terak-kisinde mühim ve

flerefli bir hisseleri oldu¤una

flüphe edenler az de¤ildir. Lâkin

bu flüphe de s›rf bilmemekten,

Türklerin tarihi iyice

ö¤renilmemifl olmaktan neflet

eder. ”

Arminius VAMBERY, Türk Yurdu, y›l

I, say› 3, s. 63

Türk Milliyetçili¤inin Do¤uflu, doç. dr. Ali Engin OBA, ‹mge Kitabevi yay›nlar›,

Ankara, 1995, 271 sayfa, ISBN 975-533-090-9

- 1

Ali Engin OBA’n›n türk milliyetçili¤in kökenlerini inceleyen tarih çal›flmas›, s›¤ ve

duygusal bir görüfl aç›s›n›n hüküm sürdü¤ü bu alanda dikkate flayan bir çal›flma. Kitap bafll›ca

dört ana eksenden oluflmaktad›r :

I- Genel olarak dünyada milliyetçili¤in ortaya ç›k›p yay›lmas› ve de¤iflik

dönemlerde muhtelif milliyetçilik ak›mlar›...

II- Osmanl› imparatorlu¤unda milliyetçili¤in do¤uflunu geciktiren nedenler ve

Balkan uluslar› aras›nda milliyetçilik hareketleri...

III- Türkolojiye ve türkçülü¤e ilgi ve Rusya Türklerinden baz› ayd›nlar›n

“türkçülük seferberli¤i”...

IV- Osmanl› imparatorlu¤unda Tanzimat s›ras› ve sonras› iç geliflmeler ve

türk milliyetçili¤ini yaymak için kurulan dernek ve yay›nlar...

1995 y›l›nda yay›nlanmas›na ra¤men, bugüne kadar gözden kaçmas› ise, tarih yaz›n›na

olan ilginin bir göstergesi olsa gerek. Bu çal›flma, türk milliyetçili¤inin do¤uflu ile ilgili

çal›flmalar›n bir arada gözden geçirilip de¤erlendirilmesi olarak da adland›r›labilir.

Türk milliyetçili¤in kökenlerini irdeleyen çal›flmalar, say›ca az olmazsalar da bilimsel

de¤er tafl›yan, veri, çözümleme (analysis), yorum ve sentez dörtgeninde meydana getirilen

çal›flmalar maalesef çok nadir.

Türkçülükle ilgili, tamamen hayal ürünü, ipe sapa gelmez kuramlar o kadar çok ki,

konuyla ilgili yerli yabanc› çevrelere alay konusu oluyorlar ! ‹nsan›n akl›na, ister istemez

Süleyman Nazif’in nükteli tepkisi geliyor : “türemifl s›fatlar›n hiçbiri, ihtiva etti¤i ad›n niteli¤ine

malik de¤ildir. Çiçekçi çiçek, kömürcü kömür olamayaca¤› gibi, türkçü de Türk olamaz”.*

Kitab›n ilgi çeken yanlar›ndan biri, dört adet k›sa biyografyaya yer vermesi. Türk

milliyetçili¤inin en ünlü simalar›ndan Gasp›ral› ‹smail Bey, Hüseyinzade Ali Bey, Ahmet

A¤ao¤lu ve Yusuf Akçura’ya ait olan bu biyografyalar (sayfa 149-167), türk milliyetçili¤ini

yaymak için ç›kar›lan yay›nlar ve kurulan derneklerin anlat›ld›¤› bölümle (sayfa 207-239)

birleflince, çal›flmaya bir “baflvuru kitab›” özelli¤ini kazand›r›yorlar. Gönül isterdi ki bu

bibliografyalara, Ziya Gökalp** ve Sami Frafleri (fiemseddin Sami)’ninkiler de eklensinler.

* Süleyman Nazif, aktaran Salâh Birsel, Kahveler Kitab›, Nisan Yay., ‹st., 1991, sayfa 273.

** Yazar, bu çal›flman›n a¤›rl›kla Ziya Gökalp öncesi dönem, yani, türkçülü¤ün yay›lma de¤il, ortaya ç›k›fl safhas›yla

ilgili oldu¤unu belirtiyor. (sayfa 17)

- 2

S›rayla Kürt ve Arnavut kökenli olan bu iki renkli flahsiyetin türk milliyetçili¤inin

yay›lmas›ndaki etkileri flüphesiz yads›namaz.

Öte yandan, özellikle fiemseddin Sami’nin hem arnavut milliyetçili¤i yapmas›, hem de

türk milliyetçili¤ine soyunmas›, türkçülü¤ün kökenlerinde ne denli bir osmanl› etkisinin

varoldu¤unun ilginç bir göstergesidir...

Türk milliyetçili¤inin bütün merhaleleri gözönüne serilirken, Osmanl› imparatorlu¤unun

son dönemlerinden de ilginç kesitler sunuluyor ve türkçülü¤ün zuhuruna etkileri tetkik ediliyor :

(...) “Arnavut Kongresi, 28 Kas›m 1912’de Arnavutluk’un ba¤›ms›zl›¤›n› ilân etti.

Böylece, halk›n›n ço¤unlu¤u müslüman olan bir osmanl› topra¤› ilk defa

imparatorluktan ayr›l›yordu. Bu ayn› zamanda panistlamistlerin ve islamc›l›k

politikas›n›n da iflas›n› gösteriyordu. Arnavutluk’tan istiklâle kavuflmas› ve bir

müddet sonra da Balkan facias›, türkçülük ak›m›n› siyasi sahaya intikâl ettirecek

en önemli dürtüleri teflkil edecektir.” (sayfa 174-175)

Ayr›ca, türk milliyetçili¤inin gecikmeli ortaya ç›k›fl›n›n nedenleri irdelenirken, ilginç

sosyo-kültürel tespitlerde bulunuluyor :

(...) “Bir türk orta s›n›f›n›n bulunmamas›, Osmanl› Türklerini orta s›n›f›n

oynayaca¤› rollerden mahrum ederken, saray ve taflra kültürü fleklindeki ay›r›m,

bir kozmopolit osmanl› kültürü yaratma çabas› da, türk halk›n› bilinçlendirecek

edebi eserlerden yoksun k›lm›flt›r.” (sayfa 47)

Dikkatimizi çeken bir baflka husus da flu : yazar, türkçülük ak›m›n›, ilmî, fikrî, siyasî

(sayfa 203) gibi ayr› düzeydelerde de¤erlendirerek, konuya de¤iflik ve çok daha genifl bir

perspektif kazand›r›yor.

Dileriz yazar bu çal›flman›n devam›n› getirip türkçülü¤ün bugünkü durumu, yeni görünümü

ve muhteviyat›n› ve nas›l bir gelecek vaadetti¤ini de ele al›p inceler.

“Bir ulus için en büyük karanl›k, tarihinin

düflmanlar› taraf›ndan yaz›lmas›d›r.”

Ali Engin OBA 1942 y›l›nda ‹stanbul’da do¤du. ‹lk, orta ve lise tahsilini Galatasaray

Lisesinde tamamlad›. Ankara Üniversitesinde Siyasal Bilgiler Doktoras› yapt›. D›fliflleri

Bakanl›¤›n›n çeflitli kademelerinde görev yapan OBA, halen Türkiye’nin Paris baflkonsolosudur.

- 3

Soru : Say›n OBA, bu kitab› hangi saiklerle yazd›n›z ?

A.E. OBA : Siyasal Bilgiler Fakültesinde okudu¤un s›rada iki önemli arzu ve büyük bir ilgi beni

etkisi alt›na ald› : tarih ve felsefe. Bu duydu¤um ilgi daha sonra fierif Mardin’in derslerinde Türk

siyasal tarihine olan ilgisizli¤i görmek, baz› araflt›r›lmam›fl konular› ortaya ç›karmak arzusuna

itti. Ve bu arada da zaten ikinci bir fakülteye okumak amac›yla imtihana girdim ve kazand›m. ‹lk

önce felsefe bölümüne, sonra da tarihe kay›t oldum. Bu flekilde tarih ve felsefe merak›m› devam

ettirdim. Bu çerçevede fierif Mardin’le bir siyasal bilimler doktoras›na bafllad›m türçülük-

turanc›l›k hakk›nda. En sonunda tezi Say›n Mümtaz Soysal’la bittirdim. Bu tez bittikten sonra,

ben bu tez üzerinde hep yeni gelen eserleri yeni gelen çal›flmalar› araflt›rd›m ve bunu besleyerek

sonunda bu kitap haline getirdim.

SORU : Türk milliyetçili¤inin ortaya ç›kmas›ndaki nedenler ve bunun Osmanl›

‹mparatorlu¤undaki çokkültürlülük ve çokuluslulukla ilgisi üzerine ne

düflünüyorsunuz ?

CEVAP : Osmanl› Devleti Türklerin büyük özen gösterdikleri ve sevdikleri bir devletti.

Osmanl› Devleti hiç flüphesiz kozmopolit maiyetine ra¤men bir türk devleti olma niteli¤ini

tafl›yordu : devletin kuruluflu, devletin ilkeleri Osmanl›lar›n O¤uz ve Kay› iliflkisini

unutmad›klar›n› gösteriyordu. Türkler devaml› bu imparatorlu¤un ayakta tutmak için çözüm yolu

arad›lar. Zaten türkleflmek, islamlaflmak, muas›rlaflmak kavram›n›n yan›nda, Akçurao¤lu’nunun

“Üç Tarz-› Siyaset” makalesinde hep amaç bu devletin çöküflü nas›l engellenir, acaba

türkçülükle mi, acaba islamc›l›kla m›, acaba osmanc›l›kla m›, acaba daha sonra bat›c›l›kla m› ve

sosyalist sistemle mi ? Ama sonunda o hale geldi ki, art›k devlet küçüle küçüle sadece Türkler

ve kendini Türk hisseden bir kavime dayanmak ihtiyaç›n› dayatt›. Türk milliyetçili¤i bu kavmi

yine devletin y›k›l›fl›n› engellemek için harekete geçirmek için ileri sürdü. Bu devletin ayakta

durmas›n› sa¤layamad› ama onun ötesinde bir milli türk devletinin kuruluflunda en büyük etken

oldu.

SORU : fiimde fiemseddin Sami’nin çifte millliyetçili¤iyle ilgili bir kaç fley

söyleyebilir misiniz ?

CEVAP : fiemseddin Sami konusunda son derece önemli bir uzman olan Yugoslav türkologu

Hasan Kalefli ile uzun mülâkatlarda bulundu. fiemseddin Sami’nin bir lûgat yazar› olarak bütün

- 4

türkçe kelimeleri bir araya toplamas›n›n türk milliyetçili¤inin bilimsel boyutuna getirdi¤i etkiyi

küçümsememek lâz›m. Ama fiemseddin Sami kendi kimli¤ini de bilen bir adam, kendisinin

Arnavut oldu¤unu da bilen birisi. fiemseddin Sami’nin bilinçli bir arnavut milliyetçisi oldu¤unu

söylemek ne kadar do¤ru olur bilemiyorum. Ama onun yazd›¤› sözlükle türk milliyetçili¤i için

önemli bir eser yaratt›¤›n› söyleyebilirim.

SORU : Yusuf Akçura ile Ziya Gökalp aras›nda bir k›yaslama yapabilir misiniz,

çünkü biri türk milliyetçili¤inin do¤uflunda di¤eri de yay›lmas›nda büyük rol

oynad›lar.

CEVAP : Türk milliyetçili¤i hiç flüphesiz yurtd›fl›nda Rusya’da yaflay›p panslavizmin etkisi

alt›nda kald›ktan sonra kendi kimliklerini anlayan ve bu bask›n›n etkisiyle birer türk milliyetçisi

haline gelen Yusuf Akçura, A¤ao¤lu Ahmet, Gasp›ral› ve Hüseyinzade Ali Bey’in öncülü¤üyle

ortaya ç›kt›. Bu insanlar›n milliyetçi kimlikleriyle, birer türk milliyetçisi olarak ülkeye gelip hem

yazar hem de çeflitli bilim kurumlar›nda ö¤retmen olarak türk milliyetçili¤ini yaymalar› milliyetçi

bir gençlik oluflmas›na katk›da bulundu. Akçurao¤lu Yusuf hem bu kimli¤iyle, hem de daha sonra

Türk Yurdu gibi bir dergiyi ç›kararak, o dergide Türklerin tarihsel geçmifllerini irdeleyerek ortaya

ç›kard›¤› ipuçlar›yla Türk tarihinin daha iyi anlafl›lmas›na ve Türklerin geçmifllerinin unutulmufl

olan yönlerinin ortaya ç›kar›lmas›na katk›da bulunuyor. Akçura Türk Yurdu’ndaki bu

makalelerinin yan›s›ra Türk Derne¤indeki konferanslar›yla da milliyetçilik tohumlar›n› yaymaya

çal›flt› ve osmanl› gençlerinin kendi kimliklerini daha yak›ndan tan›malar›na yol açt›. Bu son

derece önemli bir iflti. Bu ifli birisinin üstlenmesi gerekiyordu, bu da Akçura oldu. Türk

milliyetçili¤inin geliflme safhas› olarak addetti¤im türkçülük ak›m›n›n bafllang›c› yani ‹ttihat ve

Terakkinin bu ilkeleri politika olarak benimsemesi sürecinin bafllat›lmas›, Ziya Gökalp gibi

birisinin hem ‹ttihat ve Terakki partinin yönetim kurulu üyesi olmas› hem onun bu ak›m›

sistemlefltirmesini yans›tan eserler vermesi ile bafllar. Onun, türkçülükle ilgili yazd›¤› bütün

kitaplar, makaleler, türk milliyetçili¤inin her safhas›n› her boyutunu ortaya koymufl, türkçülü¤ü

halk kademelerine sevdirmek ve benimsetmek imkan›n› yaratm›flt›r.

‹lhan ALEMDAR

- 5

